
4 /2017
КРАСАВІК

• ПІКАНТНЫЯ ДЭТАЛІ СТАРАДАЎНІХ ПАЛОТНАЎ
• АД МОЦАРТА ДА WI-FI
• МЕДЭЯ З «ФЭЙСБУКУ»
• МАКСІМ ПЯТРУЛЬ І СМЕРЦЬ СКУЛЬПТУРЫ

У Нацыянальным цэнтры сучасных мастацтваў адкрылася выстава «Шорт-ліст»,
у якой бяруць удзел фіналісты конкурсу на званне лаўрэатаў Нацыянальнай

прэміі ў галіне выяўленчага мастацтва. Праца Васіля Касцючэнкі «Знак»
прадстаўлена ў намінацыі «Жывапіс».
Васіль Касцючэнка. Знак. Алей. 2016.

2 АРЫ­ЕНЦІ­РЫ

Ві­зу­аль­ныя мас­тац­твы
3 АРТ-ДА­ЙДЖЭСТ
Май­стар-клас
4 Афорт. Ра­ман Сус­таў
Ку­ль­тур­ны пласт
6 Ігар Сур­ма­чэў­скі ПЯШ­ЧОТ­НЫ ДО­ТЫК
ДА ЦЕ­ЛА
Парт­фо­ліа
12 Лю­боў Гаў­ры­люк ПРЫ­ВАТ­НА ЦІ ПУБ
ЛІЧ­НА, АЛЕ «ТАК, ЯК ПЛА­НА­ВАЎ МАС­ТАК»
Тац­ця­на Ра­дзі­віл­ка
пра кан­цэпты і по­шу­кі
15 Але­ся Бе­ля­вец УЛА­ДА МА­ТЭ­РЫ­ЯЛУ
Мак­сім Пят­руль пра метафізічныя сувязі

Агляд
18 Але­на Ге МАС­ТАЦ­ТВА СНІЦЬ
Вы­ста­ва аб’яднан­ня М’ART
у Ві­цеб­скім ЦСМ

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.

«МАСТАЦТВА» № 4 (409) . К РАСАВ ІК, 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 21.04.2017. Фар­мат 60х90  1/8. Па­пе­ра ме­ла­ва­ная. Друк афсет­ны. Гар­ні­ту­ра

«PT SANS». Ум. друк. арк. 6,0. Ум.-выд. арк. 10,1. Ты­раж 995. Заказ 1057. 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

На першай старонцы вокладкі:
Святлана Баранкоўская, Таццяна Ма-
кляцова, Аляксандр Гвоздзікаў.
З днём нараджэння, Марк Захаравіч!
Аб’ект. Фрагмент. 2017.

15

Му­зы­ка
19 АРТ-ДА­ЙДЖЭСТ
20 Аса­біс­ты ка­бі­нет
Дзміт­рыя Пад­бя­рэз­ска­га
21 З гіс­то­рыі му­зыч­ных інстру­мен­таў
ШМАТ АБ­ЛІЧ­ЧАЎ АД­НОЙ ЛЮТ­НІ
Агля­ды, рэ­цэн­зіі
22 Тац­ця­на Му­шын­ская ША­МАН­КІ
Ў ІЛЬ­НЯ­НЫХ СУ­КЕН­КАХ
Этна­гурт «Ма­ла­ла»

«Ча­ра­дзей­ная флей­та»
ў На­цы­яна­ль­ным тэ­атры опе­ры і ба­ле­та
25 Тац­ця­на Му­шын­ская ПА­ПА­ГЕ­НА
ШУ­КАЕ WI-FI
26 На­тал­ля Га­нул ГУ­ЛЬ­НІ ТРО­НАЎ, ХО­БІ­ТЫ,
ОРКІ І… КРЫ­ХУ МО­ЦАР­ТА
28 Аляк­сандр Ма­ту­се­віч ФАН­ТА­ЗІЙ­НАЯ
«ФЛЕЙ­ТА»

Ха­рэ­агра­фія
29 АРТ-ДА­ЙДЖЭСТ
Рэ­пе­ты­цый­ная за­ла
30 Але­на Ба­ла­ба­но­віч ТА­КА­ТО­ШЫ МА­ЧЫ
ЯМА. МА­ЛЕ­НЬ­КІ ПРЫНЦ ВЯ­ЛІ­КА­ГА ТЭ­АТРА
Рэ­цэн­зія
34 Тац­ця­на Мі­хай­ла­ва ЕЛІ­ЗАР’ЕЎ
ВЯР­ТА­ЕЦЦА?
«Ва­лян­цін Елі­зар’еў. Рэ­пар­таж
з ця­пе­раш­ня­га ча­су»
ў га­ле­рэі «Уні­вер­сі­тэт ку­ль­ту­ры»

Тэ­атр
35 АРТ-ДА­ЙДЖЭСТ
Агля­ды, рэ­цэн­зіі
36 Ві­таль Дзвін­скі ШТО ДОБ­РА, А ШТО
ТАК СА­БЕ... XII Між­на­род­ны тэ­атра­ль­ны
фо­рум «М.арт-кан­такт»

38 Жа­на Лаш­ке­віч ШЛЯХ НЕ НАЎПРОСТ
IV Мін­скі між­на­род­ны дзі­ця­чы
тэ­атра­ль­ны фо­рум «Кро­кі»
40 Жа­на Лаш­ке­віч ПРО­СТЫ СЭНС
ЖЫЦ­ЦЯ
Лі­тоў­скія спек­так­лі на сцэ­не Бе­ла­рус­ка­га
му­зыч­на­га тэ­атра
«Сін­дром Мед­эі» ў РТБД
42 Ка­ця­ры­на Яро­мі­на МЕД­ЫЯ МЕД­ЭЯ
45 Дзя­ніс Мар­ці­но­віч АДЗІ­НО­ТА Ў ТЛУ­МЕ
46 Ка­ця­ры­на Яро­мі­на ЦІ ЁСЦЬ ЖЫЦ­ЦЁ
Ў СТА­РАС­ЦІ?
«Пан­сі­ён “Бе­ль­ве­дэр”» у Дзяр­жаў­ным
тэ­атры ля­лек

Ка­лек­цыя
48 Аляк­сандр Ра­да­еў ЗБОР СЯМ’І
РА­ДА­ЕВЫХ

46

Ары­енці­ры

2

Між­на­род­ны пра­ект «Поле кве­так» ад
крыў­ся ў На­цы­яна­ль­ным гіс­та­рыч­ным
му­зеі ў су­пра­цоў­ніц­тве з Балтыйскім
філіялам (Калініград)­ рас­ійска­га цэн
тра су­час­на­га мас­тац­тва. «Сі­нія на­сы»,
Сяр­гей Брат­коў і Мі­ха­іл Гу­лін, ві­дэа-арт
і інста­ля­цыя — у роз­ных мед­ыя мас­та­кі
раз­ва­жа­юць пра на­цы­яна­ль­нае пы­тан­не,
та­ле­ран­тнасць і па­мяць. На­зва па­зы­ча­на
ў Чэс­ла­ва Мі­ла­ша: верш «Campo di Fiori»
на­пі­са­ны ім у Вар­ша­ве пад­час па­ўстан­ня

ў яўрэй­скім ге­та ў 1943-м.
•

World Press Photo Exhibition 2017 ча­ка
ецца ў пра­сто­ры «ЦЭХ» на Кас­трыч­ніц­кай,
16. World Press Photo — гэ­та не­за­леж­ная
не­ка­мер­цый­ная арга­ні­за­цыя, штаб-ква
тэ­ра якой зна­хо­дзіц­ца ў Амстэр­да­ме.
За­сна­ва­ная ў 1955 го­дзе, арга­ні­за­цыя

за­йма­ецца пра­вя­дзен­нем най­буй­ней­шай
і са­май прэс­тыж­най што­га­до­вай прэ­міі ў

га­лі­не фо­та­жур­на­ліс­ты­кі.
•

«Пра зям­лю і не­ба» раз­ва­жае жы­ва­пі­сец
Ана­толь Куз­ня­цоў, адзна­ча­ючы вы­ста­вай
у На­цы­яна­ль­ным мас­тац­кім му­зеі сваё
ся­мі­дзе­ся­ці­год­дзе і са­ра­ка­год­дзе твор
чай дзей­нас­ці. Вы­явіць не­арты­ку­ля­ва­нае
аўтар імкнец­ца вы­раз­на струк­ту­ра­ва­най

жы­ва­піс­най мо­вай.
•

«Кос­мас Іва­на Мі­сь­ко» ад­крыў­ся ў
Мас­тац­кай га­ле­рэі Мі­ха­іла Са­віц­ка­га
ў дзень кас­ма­наў­ты­кі не без пры­чы­ны.
Гэ­та цэн­тра­ль­ная тэ­ма твор­цы, у га­ле­рэю
яго ску­льп­тур­ных парт­рэ­таў ува­хо­дзяць
амаль усе кас­ма­наў­ты Са­вец­ка­га Са­юза, і
ўсе — ура­джэн­цы Бе­ла­ру­сі: Ула­дзі­мір Ка

ва­лё­нак, Пётр Клі­мук і Алег На­віц­кі.
•

А ў «До­ме кар­цін» экс­пе­ры­мен­ту­юць з
сін­тэ­зам: вы­стаў­ля­юць тво­ры, да­паў­ня
ючы іх па­ха­мі. Па­вод­ле за­ду­мы, атры­ма
нае ўздзе­янне па­він­на на­ра­джаць пэў­ныя

эмо­цыі. На­зва вы­ста­вы — «Па­хі жыц­
ця — 2. Роз­ум і па­чуц­ці».

•
2 мая Му­зыч­ная ка­пэ­ла «Са­но­рус» ла

дзіць у вя­лі­кай за­ле Бел­дзяр­жфі­лар­мо­ніі
юбі­лей­ны кан­цэрт, пры­све­ча­ны 25-год
дзю. Хор і аркестр ка­пэ­лы пад кі­раў­ніц

твам Аляк­сан­дра Ху­ма­лы ўва­со­біць ары
гі­на­ль­ную пра­гра­му. У яе ўвай­шлі «Ме­са
све­ту» су­час­на­га англій­ска­га кам­па­зі­та­ра
Кар­ла Джэн­кін­са, «Тры тан­цы» зна­на
га поль­ска­га аўта­ра Ген­ры­ка Гу­рэц­ка­га,
а так­са­ма прэ­м’е­ра опу­са бе­ла­рус­кай

кам­па­зі­тар­кі Во­ль­гі Пад­гай­скай «Ве­цер
ахі­нуў лес».

•
14 мая ў той жа за­ле ад­бу­дзец­ца кан

цэрт вя­до­май по­ла­цкай арга­ніс­ткі Ксе­ніі
Па­га­рэ­лай з цык­ла «Шэ­дэў­ры сус­вет­на­га
арган­на­га мас­тац­тва». Ён бу­дзе пры­све­ча
ны 500-год­дзю Рэ­фар­ма­цыі і 500-год­дзю
бе­ла­рус­ка­га кні­гад­ру­ка­ван­ня. У пра­гра­ме
пра­гу­чаць тво­ры Ба­ха, Ліс­та, а так­са­ма

су­час­най бе­ла­рус­кай кам­па­зі­тар­кі Ган­ны
Ка­рот­кі­най.

•
24 мая ў за­ле імя Ла­ры­сы Алек­сан­дроў
скай На­цы­яна­ль­на­га тэ­атра опе­ры і

ба­ле­та про­йдзе кан­цэрт вя­до­май са­ліс­ткі
Та­ма­ры Гла­го­ле­вай «Аб­ліч­чы кра­сы».
У яго меж­ах пра­гу­чаць тво­ры Фе­ран­ца

Ліс­та, Крыс­то­фа Глю­ка, Анто­на Ру­бін­штэй
на, Ары­га Бой­та, Амі­ль­ка­рэ Пан­к’е­лі і Во
льф­ган­га Ама­дэя Мо­цар­та. У вы­ступ­лен­ні
пры­ме ўдзел тэ­нар Аляк­сей Мі­ку­цель,

акам­па­на­ваць вы­ка­наў­цам бу­дзе Тац­ця­на
Іва­но­ва.

•
Між­на­род­ны фес­ты­валь «Сла­вян­скія тэ­
атра­ль­ныя сус­трэ­чы» ла­дзіц­ца ў Го­ме­лі
з 16 па 19 мая. Яго­ная гіс­то­рыя па­ча­ла­ся
ў 1985 го­дзе, ка­лі вя­ду­чыя дра­ма­тыч­ныя
тэ­атры Го­ме­льс­кай, Бран­скай (Рас­ія) і

Чар­ні­гаў­скай (Укра­іна) аб­лас­цей вы­лу­чы
лі і за­ма­ца­ва­лі сваю ад­мет­ную іні­цы­яты
ву — свя­та на па­меж­жы трох рэ­спуб­лік.
Аб­лас­ныя га­ра­ды пры­ма­юць фес­ты­валь
па чар­зе. Сё­ле­та ён ла­дзіц­ца пад дэ­ві
зам «Тэ­атр — бу­ду­чы­ні», та­му асаб­лі­ва

ві­та­юцца спек­так­лі, ство­ра­ныя ма­ла­ды­мі
ка­лек­ты­ва­мі, артыс­та­мі, рэ­жы­сё­ра­мі, мас
та­ка­мі, а так­са­ма для мэ­та­вай мо­ла­дзе­вай
аўды­то­рыі. 16 мая афі­цый­нае ад­крыц­цё
да­ру­ча­на Чар­ні­гаў­ска­му му­зыч­на-дра
ма­тыч­на­му тэ­атру імя Та­ра­са Шаў­чэн­кі

па­ста­ноў­кай «Ка­ме­дыя пра не­шчас­лі­ва­га
се­ля­ні­на, яго­ную жон­ку Ма­лан­ку, яўрэя
Да­ві­да і Чор­та, які стра­ціў сэнс існа­ван
ня». У пра­фе­сій­ным свя­це па­ўдзе­ль­ні­ча
юць тэ­атры з Кра­ка­ва, Вя­лі­ка­га Ноў­га­ра
да, Стэр­лі­та­ма­ка, Мін­ска. Го­мель па­ка­жа
«Ра­мэа і Джу­ль­ету» Уі­ль­яма Шэк­спі­ра ў

па­ста­ноў­цы Але­га Ма­літ­ві­на.

1. Фраг­мент экс­па­зі­цыі «Поле кве­так».
2. За­бой­ца рас­ійска­га па­сла ў Тур­цыі Мяў­лют
Мерт Алтын­таш. Фо­та го­да World Press Photo

2017. Аўтар Бур­хан Азбі­лі­джы (Тур­цыя).
3. Спя­вач­ка Та­ма­ра Гла­го­ле­ва.

 «Мастацтва» № 4 (409) Красавік, 2017

Ві­зу­аль­ныя мас­тац­твы
Арт-да­йджэст

●
На­пя­рэ­дад­ні бі­ена­ле ў Ве
не­цыі ад­бы­ла­ся маш­таб­ная
вы­ста­ва Дэ­мь­ена Хёр­ста
«Скар­бы за­та­ну­ла­га ка­раб­
ля “Не­ве­ра­год­ны”» — вы­нік
дзе­ся­ці­га­до­вай пра­цы. Гэ­та
200 аб’ектаў, што ілюс­тру
юць пры­ду­ма­ную аўта­рам
ле­ген­ду пра ка­ра­бель,
зной­дзе­ны ў 2008 го­дзе
ля бе­ра­гоў За­нзі­ба­ра, які
на­ле­жаў вы­зва­ле­на­му ра­бу,
што жыў у І-ІІ ста­год­дзі.
Ску­льп­ту­ры, ча­ра­пы, ад­на
ро­гі і ча­ра­па­хі, а так­са­ма
ску­льп­ту­ра са­мо­га Хёр­ста,
які па­ціс­кае ру­ку Мі­кі-
Маў­су, — усё гэ­та бы­ло
апуш­ча­на на дно, а па­сля
вы­ву­джа­на ва­да­ла­за­мі.
Сэнс да­ра­гой міс­ты­фі­ка­цыі
тлу­ма­чыць сам аўтар: «Гэ­та
вы­ста­ва пра тое, у што
хо­чуць ве­рыць лю­дзі». Пра
цуе да трэ­ця­га снеж­ня на
двух пля­цоў­ках го­ра­да.
●
57-е Ве­не­цы­янскае бі­ена­ле
(з 13 мая па 26 ліс­та­па
да) сё­ле­та рас­кры­вае тэ­му
«Viva arte viva» («Ня­хай
жы­ве жы­вое мас­тац­тва!»)
і з’яўля­ецца сво­еа­саб­лі
вай рэ­акцы­яй на мі­ну­лыя
ка­лек­тыў­ныя раз­ва­гі пра
лё­сы све­ту. «Мас­тац­тва
ўва­саб­ляе ма­ры і ро­біць
маг­чы­мы­мі ўто­піі. Мас­тац
тва — гэ­та апош­ні бас­ты­ён,
крэ­пасць, якая ўзвы­ша­ецца
над трэн­да­мі і аса­біс­ты­мі
інта­рэ­са­мі», — дэк­ла­руе
Крыс­цін Ма­сэль, ку­ра­тар­ка
бі­ена­ле, што апош­нія 17
га­доў уз­на­ча­ль­вае Цэнтр
Па­мпі­ду ў Па­ры­жы. Яна ад
маў­ля­ецца ад па­лі­ты­за­ва
ных пра­ектаў і пе­ра­клю­чае
ўва­гу на по­стаць аўта­ра.
Бе­ла­русь на вы­ста­ве пра
ектам «Стол» прад­ста­вяць
мас­так Ра­ман За­сло­наў,
прадзю­сар Вік­тар Лаб­ко­віч
і рэ­жы­сёр Сяр­гей Та­лы­баў.
●
«За­ла­ты леў» — га­лоў­ная
ўзна­га­ро­да Ве­не­цы­янска
га бі­ена­ле — пры­су­джа­ны
аме­ры­кан­скай мас­тач­цы
Кэ­ра­лі Шні­ман за да­сяг

нен­ні ў мас­тац­тве. Крыс­цін
Ма­сэль па­тлу­ма­чы­ла
вы­бар тым, што Кэ­ра­лі
Шні­ман вы­ка­рыс­тоў­вае
ўлас­нае це­ла як асноў­ны
ма­тэ­ры­ял сва­ёй твор­час
ці: у су­пра­ць­ва­гу тра­ды
цый­на­му прад­стаў­лен­ню
жан­чын у якас­ці аго­ле­на­га
аб’екта, яна вы­ка­рыс­тоў­вае
аго­ле­нае це­ла як пер­шас
ную арха­ічную сі­лу, якая
мо­жа яднаць энер­гіі: «Яе
стыль пра­мы, сэк­су­аль­ны,
вы­зво­ль­ны і аўта­бі­ягра­фіч
ны. Яна пе­ра­піс­вае сваю
пер­са­на­ль­ную гіс­то­рыю
мас­тац­тва, ад­маў­ля­ючы
ідэю «муж­чын­скай гіс­то
рыі» (his-story), рас­ка­за­най
вы­ключ­на з муж­чын­ска­га
пун­кту гле­джан­ня». Цы
ры­мо­нія ўзна­га­ро­джан­ня
ад­бу­дзец­ца 13 мая пад­час
ура­чыс­та­га ад­крыц­ця фо
ру­му.

●
Што­год у лон­дан­скім Са
мер­сэт Хаўс, бу­дын­ку XVIII
ста­год­дзя, уз­ве­дзе­ным у
сты­лі кла­сі­цыз­му, пра
во­дзіц­ца кір­маш сус­вет
най фа­таг­ра­фіі — «Photo
London».
80 га­ле­рэй за­йма­юць па
ад­ным па­коі, каб вы­ста­віць
ра­бо­ты.
Асаб­лі­вую ўва­гу ка­лек
цы­яне­раў пры­цяг­ва­юць
пуб­ліч­ныя вы­ста­вы, якія
пра­цу­юць яшчэ тры ме­ся­цы
па­сля фес­ты­ва­лю.
З 18 па 21 мая.
●
«QUEER BRITISH ART
1861—1967» — вя­лі­кая
рэ­трас­пек­тыў­ная вы­ста­ва
бры­тан­ска­га квір-мас­тац­тва
ад­бы­ва­ецца ў лон­дан­скай
Тэйт.
Тэр­мі­нам «квір» звы­чай­на
па­зна­ча­юцца тыя асо­бы,

чые ген­дар­ныя па­во­дзі­ны
ад­роз­ні­ва­юцца ад агу­ль
нап­ры­ня­тай у со­цы­уме
нор­мы. Ды­рэк­тар га­ле­рэі
Алекс Фар­кгар­сон за­зна
чае, што «па­сля дэк­ры
мі­на­лі­за­цыі ў 1967 го­дзе
рэ­прэ­зен­та­цыі сэк­су­аль­най
інак­шас­ці, квір-по­гля­ды
ста­но­вяц­ца ўсё бо­льш пры
кмет­ны­мі, у та­кой сту­пе­ні,
што, на маю дум­ку, тэ­ма
«квір» з’яў­ля­ецца ад­ной
з да­мі­ноўных у су­час­ным
мас­тац­тве. Та­му я лі­чу, што
гэ­тая вы­ста­ва тым бо­льш
важ­ная, бо яна вы­сту­пае ў
якас­ці рас­ко­пак на­паў­рас
кры­та­га мі­ну­ла­га і гіс­то­рыі,
не­пас­рэд­на да­тыч­най
на­шай су­час­нас­ці».
Па 1 кас­трыч­ні­ка.
●
Нью-Ёркская «GR Gallery»
па­каз­вае вы­ста­ву «Інтэр­
фе­рэн­цыі: Су­час­нае

аптыч­нае і кі­не­тыч­нае
мас­тац­тва», якая рэ­прэ
зен­туе не­ка­ль­кі па­ка­лен
няў твор­цаў. Аптыч­нае
мас­тац­тва ўзнік­ла ў ЗША як
мас­тац­кі кі­ру­нак у па­чат­ку
1960-х, да­сяг­ну­ла пі­ку
свай­го раз­віц­ця ў 1965-м,
а за­тым знік­ла на пра­ця­гу
трох га­доў.
Ад­нак, як за­зна­ча­на ў
прэс-рэ­лі­зе, «па аб­одва
ба­кі акі­яну ап-арт ака­заў
тры­ва­лы не­га­тыў­ны ўплыў
на ві­зу­аль­нае мас­тац­тва,
архі­тэк­ту­ру і ды­зайн».
У апош­нія не­ка­ль­кі га­доў
вы­ста­вы ап-арту ўсё час
цей з’яўля­юцца ў му­зе­ях і
га­ле­рэ­ях.
●
«Big Bang Data» — вы­ста­ва
з та­кой на­звай ад­кры­ла­ся
ў пра­жскім «DOX Centre for
Contemporary Art».
Яна пры­све­ча­на да­сле
да­ван­ням тран­сфар­ма­цыі
су­час­на­га све­ту ў су­вя­зі з
інфар­ма­цый­ным вы­бу­хам,
які пе­ра­жы­вае ча­ла­вец­тва.
За апош­нія пяць га­доў ста­ла
ві­да­воч­на, што ў ака­дэ­міч
най і на­ву­ко­вай сфе­рах,
дзяр­жаў­ных уста­но­вах, біз
нэ­се і ку­ль­ту­ры ад­чу­ва­ецца
ўсе­агу­ль­нае раз­умен­не та­го,
што ге­не­ра­цыя, апра­цоў­ка
і най­перш інтэр­прэ­та­цыя
да­ных ка­рэн­ным чы­нам
пе­ра­ўтва­ра­юць на­ша гра
мад­ства.
«Ста­не big data но­вай
на­фтай — бяс­кон­цай кры
ні­цай ба­гац­ця ліч­ба­ва­га
све­ту — ці збро­яй ма­са­ва­га
са­чэн­ня?» — та­кое пы­тан­не
за­да­юць ку­ра­та­ры.
Да 14 жніў­ня.

1. Джон Сін­гер Сар­джэнт.
Вер­нан Лі. 1881. «QUEER
BRITISH ART 1861—1967».
2. Дэ­мь­ен Хёрст. Мі­кі. 2017.
3, 5. Фраг­менты экспазіцыі
вы­ста­вы «Big Bang Data».
4. Дэ­мь­ен Хёрст. Кро­нас,
што жа­рэ сва­іх дзя­цей.
2017.

3 «Мастацтва» № 4 (409) Красавік, 2017

4

Майстар-клас

4

Афорт
АЎТАР:
РА­МАН СУС­ТАЎ.
ТВОР­ЧЫ МЕ­ТАД:
«У ГЭ­ТАЙ ТЭХ­НІ­КІ НЯ­МА МЯ­ЖЫ МАГ­ЧЫ­МАС­ЦЕЙ. КА­ЛІ ПЕ
РА­ХО­ДЗІШ НА НО­ВЫ ЎЗРО­ВЕНЬ РАЗ­УМЕН­НЯ АФОР­ТУ —
АД­КРЫ­ВА­ЕШ НО­ВУЮ ГЛАВУ. ПРА­ЦА ТУТ ПА­ТРА­БУЕ НЕ­ВЕ
РА­ГОД­НАЙ КАН­ЦЭН­ТРА­ЦЫІ ЎВА­ГІ І ЭНЕР­ГІІ».

Эта­пы пра­цы:

1. Ства­рэн­не алоў­ка­ва­га эскі­за.
2. З да­па­мо­гай тон­ка­га алоў­ка 0.3 мм пра­пра­цоў­ва­юцца ўсе дэ­та­лі і та­на­ль­ныя су­адно­сі­ны ў кам­па­зі­цыі.

3. Пад­рых­тоў­ка цын­ка­вай плас­ці­ны для гра­ві­роў­кі. Па­сля шліфоў­кі і па­лі­роў­кі плас­ці­на за­кат­ва­ецца тон­кім сло­ем спе
цы­яль­на­га кіс­ло­таў­стой­лі­ва­га ла­ку. Грун­тоў­ка плас­ці­ны ро­біц­ца
або шчы­ль­ным гу­мо­вым ва­лі­кам, або ту­гім ску­ра­ным там­по­нам
на доб­ра раз­агрэ­тай ме­та­ліч­най плі­це.

4. Па­сля грун­тоў­кі лак пра­хо­дзіць ста­дыю вэн­джан­ня пад адкры­тым агнём. У не­вя­лі­кую га­рэл­ку з тка­нін­ным ці ват­ным
кно­там да­да­ецца не­вя­лі­кая ко­ль­касць па­кос­ту і га­ру­ча­га ма­тэ­ры
ялу (шкі­пі­нар, уайт-спі­рыт…). Ко­паць та­ні­руе і ўма­цоў­вае кіс­ло­таў
стой­лі­вую па­вер­хню.

5. Гра­ві­роў­ка ад­бы­ва­ецца з да­па­мо­гай тон­кіх круг­лых ці ромба­па­доб­ных іго­лак. Асноў­ная за­да­ча — зняць тон­кі пласт ла
ку, не над­та па­шко­дзіў­шы па­вер­хню цын­ку.

6. Гра­ві­роў­ка ад­бы­ва­ецца пад рас­се­янай кры­ні­цай свят­ла. Для гэ­та­га пе­рад плас­ці­най уста­лёў­ва­ецца экран з на­цяг­ну­тай
тон­кай бе­лай тка­ні­най або па­пе­рай.

7. Траў­лен­не ад­бы­ва­ецца ў азот­най кіс­ла­це, раз­ве­дзе­най да су­адно­сін 1/7. Пры рэ­акцыі на па­вер­хні ўтво­рац­ца ма­ле­нь
кія бур­бал­кі га­зу, якія пе­ра­кры­ва­юць дос­туп кіс­ла­ты да аго­ле­ных
учас­ткаў цын­ку. Праз кож­ныя 30-40 хві­лін бур­бал­кі змах­ва­юцца з
па­вер­хні гу­сі­ным пя­ром.

8. У вы­ні­ку траў­лен­ня штры­хі за­глыб­ля­юцца ў плас­ці­ну. Па­сля пра­вер­кі глы­бі­ні траў­лен­ня з па­вер­хні вы­да­ля­ецца ахоў­ны
пласт (лак).

9— 10. У па­глыб­лен­ні (рыс­кі) з да­па­мо­гай элас­тыч­нага, але шчы­ль­на­га гу­мо­ва­га шпа­та­ля за­бі­ва­ецца
фар­ба. Шчы­ль­ным там­по­нам з сін­тэ­тыч­най тка­ні­ны ліш­няя фар­ба
вы­да­ля­ецца з па­вер­хні плас­ці­ны. Кан­чат­ко­вае ачыш­чэн­не фо­ну
ад­бы­ва­ецца з да­па­мо­гай зуб­но­га па­ра­шку.

11—12. Друк ад­бы­ва­ецца на пра­кат­ным афор­тным стан­ку праз шчы­ль­ны фетр на ві­ль­гот­ную,
за­га­дзя пад­рых­та­ва­ную па­пе­ру. Пры пэў­ным, не моц­ным, ціс­ку
фар­ба вы­хо­дзіць з ры­сак на па­вер­хні па­пе­ры. Па­сля дру­ку ад­бі
так пра­хо­дзіць этап суш­кі ў шчы­ль­ным кар­до­не пад прэ­сам.

 «Мастацтва» № 4 (409) Красавік, 2017

5

5.

6.

7.

9.

10.

5 «Мастацтва» № 4 (409) Красавік, 2017

6 «Мастацтва» № 4 (409) Красавік, 2017

Мой до­тык не бян­тэ­жыць дам ня­сме­лых,
Пра­ве­раць моц маю яны ахвот­на сме­ла.
І ад­да­дуць мне га­ліз­ну сваю без скру­хі,
Па­ўсюль кра­ду­ся, не ба­юся апля­ву­хі.

Фран­ціш­ка Уршу­ля Ра­дзі­віл

Жа­но­чае адзен­не ста­ла тэ­май гра­мад­ска
га аб­мер­ка­ван­ня зу­сім ня­даў­на. Яшчэ на
па­чат­ку ХХ ста­год­дзя ад­на згад­ка пра жа
но­чую бя­ліз­ну вы­клі­ка­ла гул не­за­да­ва­ль
нен­ня ў вы­са­ка­род­ных ко­лах гра­мад­ства,
не ка­жу­чы ўжо пра па­ла­ючыя ад цно­ты
тва­ры дзяў­чат, вы­ха­ва­ных у ду­ху вік­та­ры
янскай эпо­хі. На­ват лёг­кі на­мёк пра інтым
ную тэ­му лі­чыў­ся чым­сь­ці ву­ль­гар­ным і
не­прыс­той­ным. Гук шор­га­ту ніж­няй спад
ні­цы, па-фран­цуз­ску «fru-fru», — і вось, ка
лі лас­ка, каб па­ка­заць ле­ту­цен­насць кня
зя Врон­ска­га з ра­ма­на «Ган­на Ка­рэ­ні­на»,
конь кня­зя за­ймеў мя­нуш­ку Фру-фру.
У Еўро­пе жа­но­чая бя­ліз­на апіс­ва­ецца
фран­цуз­скім сло­вам «brassière» — вуп
раж. Мож­на ўя­віць, што шаў­ко­выя стуж­кі
гэ­тай да­лі­кат­най вуп­ра­жы тры­мае ў сва­іх
ма­ле­нь­кіх ру­жо­вых па­ль­чы­ках га­рэз­лі­вы
Амур. На­сам­рэч Фран­цыя доў­гі час вя
дзе рэй у мод­ных тэн­дэн­цы­ях, та­му нада
лей бу­дзем ужы­ваць фран­цуз­скія на­звы
асоб­ных артэ­фак­таў. Гіс­то­рыя brassière
пра­соч­ва­ецца яшчэ з ча­соў Ста­ра­жыт­ных
Грэ­цыі і Ры­ма. Тое, што мы за­раз на­зы­ва­ем
тэр­мі­нам «бя­ліз­на», ста­ла вя­до­ма ў Еўро
пе з XII ста­год­дзя. Амаль ты­ся­чу год та­му
на­зад пад вер­хняй су­кен­кай на­сі­лі то­ль
кі ад­ну доў­гую бе­лую льня­ную ка­шу­лю з
доў­гім вуз­кім ру­ка­вом — shemise. Яна бы
ла ўні­вер­са­ль­най для муж­чын і жан­чын і
пра­тры­ма­ла­ся ў мо­дзе аж да су­час­нас­ці.
Ша­мі­зэ мож­на ўба­чыць на мно­гіх тво­рах
мас­тац­тва XII—XVIIІ ста­год­дзяў. На­прык
лад, на мі­ні­яцю­ры пад на­звай «Ме­сяц
Лю­ты» бра­тоў Лім­бург з «Цу­доў­на­га ча­са
с­ло­­ва гер­ца­га Бе­рый­ска­га» на­ма­ля­ва­ныя
пад­лет­кі, якія грэ­юцца ля вог­ніш­ча ка­мі­на
і цал­кам не над­аюць ува­гі та­му, што пад
вер­хнім адзен­нем у іх з бя­ліз­ны то­ль­кі
ша­мі­зэ. Іль­ня­ныя ка­шу­лі вы­шэй­шых і ні
жэй­шых сла­ёў гра­мад­ства ад­роз­ні­ва­лі­ся
то­ль­кі вы­ра­бам тка­ні­ны і фа­со­нам. Ве­ль­мі
да­ра­гія і тон­кія на­воб­ма­цак ша­мі­зэ бы
лі пры­ві­ле­ем маг­на­тэ­рыі, а муж­чын­скія
парт­рэ­ты май­строў Лу­ка­са Кра­на­ха, Хан­са
Халь­­бей­на па­каз­ва­юць не то­ль­кі грун­тоў
ную вер­хнюю воп­рат­ку ся­рэд­ня­веч­ча, але

Пяш­чот­ны до­тык да це­ла
Ігар Сур­ма­чэў­скі

Ку­ль­тур­ны пласт

і най­тан­чэй­шы лён ніж­ніх ка­шуль. Хен
ры­ка Сто­фе­льз, ка­хан­ка Рэ­мбран­дта, на
кар­ці­не вя­лі­ка­га мас­та­ка дэ­ман­струе жа
но­чую ша­мі­зэ во­ль­на­га крою, якая апа­дае
ўздоўж це­ла буй­ны­мі склад­ка­мі.
У XIV ста­год­дзі brassière упер­шы­ню вы
кон­вае ўжо не то­ль­кі ўты­лі­тар­ную функ
цыю, але ста­но­віц­ца мод­ным да­дат­кам
да вер­хняй воп­рат­кі. Над­ышла эпо­ха
Ад­ра­джэн­ня, і Еўро­па, пра­сяк­ну­тая эстэ
ты­кай антыч­най ку­ль­ту­ры, пе­ра­гля­дае
стро­гае ся­рэд­ня­веч­нае стаў­лен­не да ўсіх
ба­коў па­ўся­дзён­на­га жыц­ця. Жа­но­чае це
ла, якое бы­ло надзей­на сха­ва­на ў аб­цу­гах
аске­тыз­му мно­гія ста­год­дзі, зноў па­чы­нае
раз­маў­ляць мо­вай ка­хан­ня і па­чуц­цяў. Вя
ду­чую ро­лю ў мас­тац­тве за­ня­ла Па­ўноч
ная Іта­лія. Іма­вер­на, што Іта­лія да­ла све­ту
ўсе эле­мен­ты су­час­най жа­но­чай бя­ліз­ны.
Цэнт­рам еўра­пей­ска­га ку­ль­тур­на­га жыц­ця
ў эпо­ху Рэ­не­сан­су ста­но­віц­ца го­рад-дзяр
жа­ва Ве­не­цыя, якая хут­ка раз­ві­ва­ецца і
за­ймае га­лоў­нае мес­ца ў ган­длё­вых шля
хах між Усхо­дам і За­ха­дам. Но­выя па­ве
вы, што пры­хо­дзяць з Пер­сіі, Кі­тая, Індыі ў
ве­не­цы­янскі порт раз­ам з вет­ра­зя­мі еўра
пей­скіх ка­ра­вэл, уплы­ва­юць на ўсе ба­кі
іта­ль­янска­га жыц­ця, у тым лі­ку на мо­ду
вер­хняй і ніж­няй воп­рат­кі. Ша­мі­зэ ўпер
шы­ню пад­фар­боў­ва­юць шаф­ра­нам у за
ла­ціс­ты ко­лер. З тка­нін, акра­мя лё­ну і ба
воў­ны, пан­енкі вы­ка­рыс­тоў­ва­юць но­выя:
шоўк і мус­лін. Край ша­мі­зэ ўпры­гож­ва
ецца вы­шыў­кай — муд­ра­ге­ліс­тым рас­лін
ным арна­мен­там, які вы­кон­ва­ецца чор­ны
мі шаў­ко­вы­мі ніт­ка­мі. Рэ­не­санс так­са­ма
даў па­ча­так мо­дзе на глы­бо­кія дэ­ка­ль­тэ,
і жа­ноц­кая пры­ваб­насць пад­крэс­лі­ва­ла
ся дэ­ка­ра­ва­ным эле­мен­там ад­мыс­ло­ва
га строю. Іта­ль­янскія пры­га­жу­ні ўжы­ва­лі
шмат­лі­кія хіт­ры­кі, у пер­шую чар­гу ніз­кую
лі­нію лі­фа, каб звяр­нуць ува­гу на пры­га
жосць сва­ёй вы­тан­ча­най бя­ліз­ны. З’я­ві­лі­ся
ту­гія гар­сэ­ты, што ста­лі ра­біць акцэнт на
тон­кім ста­не. Пер­шыя гар­сэ­ты вы­раб­ля­лі
ся з тон­ка­га ме­та­лу і ску­ры. Та­кі жор­сткі
гар­сэт апра­на­лі па­верх ша­мі­зэ. Ве­не­цы
янская су­кен­ка «га­му­ра» ме­ла сва­бод­нае
і глы­бо­кае дэ­ка­ль­тэ. Для над­ання ве­ліч
нас­ці сва­ёй по­ста­ці ве­не­цы­янкі апра­на­лі
аб­утак на ве­ль­мі вы­со­кім аб­ца­се — цо­ка­лі.
Ідэ­ал жа­но­чай пры­га­жос­ці іта­ль­янска­га
Ад­ра­джэн­ня спа­лу­чаў у са­бе мно­гія цяж
кас­ці: по­ўную по­стаць, бе­лы атлас ску­ры
з ледзь ру­жо­вым жам­чуж­ным пе­ра­лі­вам
і асаб­лі­ва ша­на­ва­лі­ся гус­тыя доў­гія ва­ла

7 «Мастацтва» № 4 (409) Красавік, 2017

сы з мя­до­ва-за­ла­тым ад­цен­нем. Та­му ве
не­цы­янкі пад­оўгу спе­цы­яль­на ся­дзе­лі пад
со­нцам, каб над­аць ча­роў­ны ко­лер сва­ім
ва­ла­сам. Усе гэ­тыя жа­но­чыя дзі­во­сы вы
лу­ча­лі­ся па мо­дзе та­го ча­су на тле бе­лай
та­нют­кай тка­ні­ны вы­кштал­цо­най бя­ліз­ны.
Парт­рэ­ты пэн­дзля вя­лі­ка­га Ты­цы­яна да
юць нам маг­чы­масць атры­маць аса­ло­ду
ад цу­доў­най чул­лі­вай кра­сы ве­не­цы­янак.
Ад­на з са­мых вя­до­мых іта­ль­янскіх пры
га­жунь та­го ча­су — гэ­та Ві­ялан­та, ка­хан­ка
і на­тур­шчы­ца Ты­цы­яна. Яе пры­га­жосць
май­стар усла­віў і пры­га­даў у мно­гіх сва­іх
пра­цах. Са­мая вя­до­мая з іх — гэ­та парт­рэт
«La Bella Gatta» («Ясач­ка»), або «Ві­ялан

та» («Фі­ялка»). Дру­гая на­зва атры­ма­ла
ся ад кве­так, якія дэ­ка­ры­ру­юць глы­бо­кае
дэ­ка­ль­тэ ка­шу­лі-ша­мі­зэ, апра­ну­тай на
пры­га­жу­ні. Тын­та­рэ­та ў сва­іх па­лот­нах
уве­ка­ве­чыў яшчэ ад­ну іта­ль­янскую ча­раў
ні­цу — па­этку і кур­ты­зан­ку Ве­ра­ні­ку Фран
ка. Ве­не­цы­янка ўсла­ві­ла сваё імя зна­ка­вай
сус­трэ­чай з Ген­ры­хам Ва­луа, які па­сля ўцё
каў з Кра­ка­ва і ад­мо­вы ад поль­скай ка­ро
ны на­ве­даў спа­ль­ны па­кой зна­ка­мі­тай
кур­ты­зан­кі. Бу­ду­чы ка­роль Фран­цыі ска
заў, што не мог аб­ыя­ка­ва пра­йсці па­блі­зу
та­кой яскра­вай сла­ву­тас­ці Ве­не­цыі. Па­сля
Ве­ра­ні­ка Фран­ка пры­свя­ці­ла Ген­ры­ху Ва
луа не­ка­ль­кі сва­іх са­не­таў. Між іншым, на
па­лот­нах Тын­та­рэ­та Ве­ра­ні­ка за­ўсё­ды з’яў
ля­ецца на­паў­аго­ле­най у аб­дым­ках тон­кіх
тка­нін ша­мі­зэ.
З кан­ца XV ста­год­дзя ў Іта­ліі ста­лі вы
раб­ляц­ца зна­ка­мі­тыя ка­рун­кі. Яны не
бы­лі пле­це­ны­мі, а гаф­та­ва­лі­ся ігол­кай.
Гэ­та вель­­мі доў­гая і кар­пат­лі­вая пра­ца, та
му каш­та­ва­лі яны до­ра­га. Тон­кія ка­рун­кі
імгнен­на знай­шлі вод­гук у сэр­цах італь­
янскіх пры­га­жунь і хут­ка ўпры­го­жы­лі са
бой не то­ль­кі су­кен­кі вер­хня­га строю, але

і ніж­няе адзен­не. Асаб­лі­ва пра­сла­ві­лі­ся
ве­не­цы­янскія ка­рун­кі, што вы­лу­ча­лі­ся
рэль­­ефам, шчы­ль­нас­цю і вы­раз­ным ге­а
мет­рыч­ным арна­мен­там. Сак­рэт іх вы­ра­бу
ста­ран­на ахоў­ваў­ся. У гэ­ты ж час у Ве­не
цыі з’яў­ля­ецца гі­пюр, ажур­ны ма­тэ­ры­ял,
дзе ка­рун­ка­выя эле­мен­ты злу­ча­ны між
са­бой сет­ка­вы­мі «звя­за­мі». У Па­ўноч­най
Іта­ліі да­мы ўпа­да­ба­лі бе­лыя пан­чо­хі, мо
да на якія пры­йшла з Усхо­ду і леп­шыя іх
ма­дэ­лі вы­раб­ля­лі­ся ў Фла­рэн­цыі з лё­ну і
ба­воў­ны. То­ль­кі ў XIX ста­год­дзі ўзнік­лі но
выя фі­ль­дэ­пер­са­выя пан­чо­хі (ад франц.
fil de Perse — пер­сід­ская ніт­ка), дзе бы­лі
вы­ка­рыс­та­ныя ба­ваў­ня­ныя ніт­кі асаб­лі­вай

вы­твор­час­ці, што вы­гля­да­лі як шаў­ко­выя,
а да ба­воў­ны яшчэ да­да­ва­ла­ся поўсць.
Да 1880-х у Еўро­пе бы­лі мод­ныя пан­чо
хі свет­лыя з не­вя­лі­кай вы­шыў­кай. Па­сля
1880-х у мо­ду ўва­хо­дзяць ка­ля­ро­выя пан
чо­хі: чор­ныя, чыр­во­ныя, крэ­ма­выя.
Іта­ль­янскія пан­чо­хі «па­цяг­ну­лі» за са­бой
у што­дзён­нае вы­ка­рыс­тан­не яшчэ адзін
важ­кі эле­мент бя­ліз­ны — пад­вяз­ку. Пад
вяз­кі (la jarret, пад­ка­лен­ная за­па­дзі­на)
пер­ша­па­чат­ко­ва ўяў­ля­лі з сябе ску­ра
ныя або шаў­ко­выя стуж­кі, якія за­вяз­ва­лі
ся кры­ху вы­шэй ці ні­жэй ка­ле­на. Са­мыя
леп­шыя па якас­ці пад­вяз­кі вы­раб­ля­лі­ся
на зна­ка­мі­тай ма­ну­фак­ту­ры ў Лі­ёне, дзе
тка­лі пад за­каз шлях­ты з Рэ­чы Па­спа­лі­тай
сла­ву­тыя слуц­кія па­ясы. Лі­ёнскія май­стры
ўпры­гож­ва­лі свае зграб­ныя жа­но­чыя вы
ра­бы не то­ль­кі ўзо­ра­мі срэб­най ніт­кі, але і
фры­во­ль­ны­мі дэ­ві­за­мі, кштал­ту: «Тут ня­ма
ча­го шу­каць», «Маё сэр­ца да­ўно ад­да­дзе
на» або з «за­ба­ро­най» — «Вы­шэй не­ль­га!».
Мар­кі­за дэ Па­мпа­дур, па­лю­боў­ні­ца ка­ра­ля
Лю­до­ві­ка XV, аздо­бі­ла сваю лі­ёнскую пад
вяз­ку фла­ман­дскі­мі ка­рун­ка­мі. І вось гэ­ты
пры­клад пе­ра­ня­лі ўсе пры­двор­ныя пры

га­жу­ні Вер­са­ля — так па­йшла мо­да на ка
рун­ка­выя пад­вяз­кі. З ча­сам пад­вяз­кі ста­лі
ўпры­гож­вац­ца тон­кай вы­шыў­кай, атлас­ны
мі стуж­ка­мі, жам­чуж­ны­мі па­це­ра­мі, каш
тоў­ны­мі ка­мя­ня­мі і вы­кон­ваць не то­ль­кі
фун­кцыю ўтры­ман­ня да­мскіх пан­чох, але
ўсё бо­льш ства­ра­лі інтры­гу для ка­ва­ле­раў
вер­са­льс­ка­га два­ра. Пад­вяз­кі да кан­ца XIX
ста­год­дзя тран­сфар­ма­ва­лі­ся ў спе­цы­яль
ныя гу­мо­выя стуж­кі з за­шчы­па­мі, якія бы
лі су­меш­ча­ны з гар­сэ­там. Інтым­ная пе­ра
вязь жа­но­чай нож­кі ў на­шыя дні за­ста­ла­ся
атры­бу­там вя­се­ль­на­га аб­ра­ду.
У XVII ста­год­дзі Па­рыж пе­ра­ймае рэй
еўра­пей­скай ку­ль­ту­ры. Мас­тац­тва жа­но­чай

бя­ліз­ны ў эпо­ху ба­ро­ка і ра­ка­ко да­сяг­ну­ла
свай­го рос­кві­ту і ста­ла не­ад’ем­най час­ткай
вы­тан­ча­най атмас­фе­ры жыц­ця арыс­та­кра
тыі. Раз­мо­вы, ра­ма­ны, за­гад­кі, на­мё­кі, тан
цы, аўды­енцыі, пра­ме­на­ды — на­сы­ча­нае
жыц­цё ка­ра­леў­ска­га два­ра бу­да­ва­ла­ся ва
кол да­лі­кат­най тэ­мы і бы­ло час­ткай аба­вяз
ко­ва­га флір­ту, якім пра­сяк­ну­ты XVII і XVIII
ста­год­дзі. Пры­га­жосць уто­ена­га — так мож
на на­зваць тую ро­лю, што ад­во­дзі­ла­ся жа
но­чай бя­ліз­не ў но­вым «тэ­атры» пад наз
вай «фран­цуз­скі ка­ра­леў­скі двор». Так­са­ма
як і ў Па­ўноч­най Іта­ліі, пры ка­ра­леў­скім
два­ры Бур­бо­наў у мо­ду ўвай­шлі глы­бо­кія
дэ­ка­ль­тэ, якія дэ­ман­стру­юць да­ра­гую тон
кую ша­мі­зэ і не то­ль­кі... А па­ца­лу­нак пры
сус­трэ­чы ў ад­кры­тае дэ­ка­ль­тэ ўжо зу­сім не
лі­чыў­ся чым­сь­ці звыш­на­ту­­раль­ным і не
прыс­той­ным, а стаў га­лан­тным жэс­там ка
ва­ле­ра эпо­хі ба­ро­ка. Пад су­кен­ка­мі вы­рас
та­юць шэ­ра­гі тон­кіх спад­ніц, каб не то­ль­кі
пад­крэс­ліць асі­ную та­лію, але і вы­лу­чыць
пры­ваб­нас­ці. Па­вод­ле пад­ан­ня, фіж­мы,
якія па­пя­рэд­ні­ча­лі кры­на­лі­нам, увя­ла ў
мо­ду XVII ста­год­дзя мар­кі­за дэ Ман­тэс­пан.
Ад­на з са­мых вя­до­мых фа­ва­ры­так ка­ра­ля

8 «Мастацтва» № 4 (409) Красавік, 2017

Рэпетыцыйная зала

Лю­до­ві­ка XIV спра­ба­ва­ла пад кан­струк­цы
яй з кі­то­ва­га ву­са сха­ваць сваю «не­ча­ка
ную» ця­жар­насць. Трэ­ба адзна­чыць, што
мно­гія мод­ныя штуч­кі ў гіс­то­рыі бя­ліз­ны
бы­лі вы­най­дзе­ны ўлюб­ле­ны­мі фа­ва­рыт
ка­мі ці эліт­ны­мі кур­ты­зан­ка­мі еўра­пей­скіх
ма­нар­хаў. Гер­ца­гі­ня дэ Фан­танж, чар­го­вая
фа­ва­рыт­ка сас­та­рэ­ла­га Лю­до­ві­ка XIV, свае
кла­січ­нае ша­мі­зэ транс­фар­муе ў не­глі­жэ
і ўжо ў пе­нь­юа­ры або ў экс­тра­ва­ган­тным
дэ­за­бі­лье за ра­ніш­няй ка­вай вя­дзе свае
спра­вы і на­ват пры­мае ка­ра­ля. Чыр­во­ная
пад­вяз­ка з пан­чох ма­ла­дой фа­ва­рыт­кі
ады­гра­ла вя­лі­кую ро­лю ў ства­рэн­ні зна­ка
мі­тай фры­зу­ры «а-ля Фан­танж», па­пу­ляр
най у на­ступ­ныя 30 га­доў дру­гой па­ло­вы
XVII ста­год­дзя. Гэ­та ад­бы­ло­ся пад­час ка
ра­леў­ска­га па­ля­ван­ня ў ля­сах Фан­тэн­бло.
Гер­ца­гі­ня дэ Фан­танж пры­ма­ла ў ім актыў
ны ўдзел і пад­час хут­кай па­го­ні на ко­нях
рас­тра­па­ла ва­ла­сы. Тут жа на ва­чах усёй
арыс­так­ра­тыі і ў пры­сут­нас­ці ка­ра­ля да­ма
без уся­ля­ка­га хва­ля­ван­ня пры­ўзня­ла па­лю

сва­ёй спад­ні­цы, зня
ла з нож­кі чыр­во­ную
пад­вяз­ку і ка­кет­лі­ва
пе­ра­вя­за­ла ёю свае
доў­гія ва­ла­сы. Гэ­тае
ня­хіт­рае ўпры­гож­ван­не
так спа­да­ба­ла­ся ка­ра­лю,
што ён вы­явіў жа­дан­не што
д­ня ба­чыць сваю ка­ха­ную з та­кой
фры­зу­рай. На на­ступ­ны дзень усе да­мы
пры­йшлі на баль з шаў­ко­вы­мі стуж­ка­мі ў
ва­ла­сах.
Да­рэ­чы, каб вы­явіць ха­рас­тво сва­ёй нож
кі, пры­двор­ныя да­мы Вер­са­ля рас­пра
ца­ва­лі не­звы­чай­на вы­тан­ча­ны ры­ту­ал —
retrousse, які з ча­сам пры­мае ўсё бо­льш
ра­фі­на­ва­ныя фор­мы, і пры­га­жу­ні зна­хо
дзяць ты­ся­чы хіт­ры­каў, каб ура­зіць ка­ва
ле­ра сва­ім вы­кштал­цо­ным пан­тоф­лі­кам.
Асаб­лі­вае зна­чэн­не пры гэ­тым мас­тац­тве
на­бы­ва­юць пан­чо­хі і пад­вяз­кі, та­му да­мы
імкнуц­ца на­сіць ска­ро­ча­ныя ніж­нія спад
ні­цы. На­огул пры­ха­ва­нае на­зі­ран­не за

кра­сой жа­но­чай бя­ліз­ны ста­ла га­рэз­лі­вай
тэ­май у мас­тац­тве XVII ста­год­дзя. Асаб­лі­ва
трэ­ба адзна­чыць жы­ва­піс Ана­рэ дэ Фра
га­на­ра і яго вя­до­мую кар­ці­ну «Шчас­лі­выя
маг­чы­мас­ці арэ­ляў».

Але вер­нем­ся ў Па­ўноч­ную Іта­лію,
каб пра­са­чыць гіс­то­рыю ад­на­го

з са­мых інтым­ных прад­ме­таў
brasserie. Ве­не­цыя пер­шай
уво­дзіць у мо­ду та­кі зна
ка­вы эле­мент жа­но­чай
бя­ліз­ны, як calzone, або
пан­та­ло­ны. Ка­ра­ле­ва
Фран­цыі Ка­ця­ры­на
Мед­ычы, іта­ль­янка з
па­хо­джан­ня, для сва
іх кон­ных пра­гу­лак
апра­на­ла ка­рот­кія
шта­ны — calzone. Яны
бы­лі па­шы­ты з па­рчо
вай тка­ні­ны і ўпры­го
жа­ны муд­ра­ге­ліс­тай вы

шыў­кай срэб­най ніт­кай.
Ка­рот­кія жа­но­чыя што­ні­кі

пры­йшлі ў еўра­пей­скую мо­ду з
Усхо­ду, і час іх з’яў­лен­ня — XVI ста

год­дзе. Са­ма на­зва pantalone вы­ка­рыс­тоў
ва­ла­ся то­ль­кі за меж­амі Іта­ліі і на­ліч­ва­ла
не­ка­ль­кі гіс­то­рый па­хо­джан­ня гэ­та­га сло
ва, але са­мая вя­до­мая з іх — ад імя зна
ка­мі­та­га пер­са­на­жа іта­ль­янскай ка­ме­дыі
дэль артэ Пан­та­ло­нэ, які вы­хо­дзіў на сцэ
ну ў ве­ль­мі вуз­кіх ка­рот­кіх на­га­ві­цах. Дру
гая гіс­то­рыя апа­вя­дае пра тое, што сло­ва
pantalone — гэ­та лег­ка­дум­ны ты­тул Pianta
Leone, якім уз­на­га­ро­джва­лі ве­не­цы­янскіх
куп­цоў пад­час ге­ра­ічна­га за­хо­пу чар­го­вай
вы­спы. Пе­ра­мо­га су­пра­ва­джа­ла­ся пад
няц­цем сця­га ве­не­цы­янскай рэ­спуб­лі­кі з
гер­бам «Леў». Тым не менш «муж­чын­скі»

9 «Мастацтва» № 4 (409) Красавік, 2017

крой іта­ль­янскіх calzone амаль сто га­доў
лі­чыў­ся чым­сь­ці не­прыс­той­ным, і, на дум
ку жы­ха­роў астат­ніх кра­ін Еўро­пы, пан­та
ло­ны да­зва­ля­лі са­бе апра­наць то­ль­кі кур
ты­зан­кі або тан­цор­кі ка­ба­рэ. Мя­не са­мо­га
ве­ль­мі здзі­віў ня­даў­ні ды­ялог з ад­ной з
на­вед­ва­ль­ніц ма­ёй вы­ста­вы «Кой­да­на­ва,
mon amour!». Да­ма ва ўзрос­це рас­па­вя­ла
мне аб та­емнай раз­мо­ве са сва­ёй ма­май,
якая за­га­да­ла ні ў якім разе не апра­наць
на яе жа­но­чыя «што­ні­кі», у чым яна мо­жа
з’я­віц­ца на ня­бё­сах. Та­кім ве­ль­мі аб­ура­ль
ным і не­прыс­той­ным быў у па­мя­ці на­шых
про­дкаў гэ­ты артэ­факт жа­но­чай бя­ліз­ны.
Мо­жа, та­кая пад­свя­до­мая пе­рад­узя­тасць
да «што­ні­каў» цяг­ну­ла­ся яшчэ ад тых ча
соў, ка­лі па­лі­цы­яй Па­ры­жа ў XVIII ста­год­дзі
вы­да­ла за­гад тан­цор­кам ка­фэ­шан­та­наў і
ка­ба­рэ, каб не бян­тэ­жыць эра­тыч­ным вы
гля­дам пуб­лі­ку, аб­авяз­ко­ва апра­наць пан
та­ло­ны. То­ль­кі з 1740-х жа­но­чыя «што­ні­кі»
ста­лі па­сту­по­ва ўва­хо­дзіць у па­рыж­скую
мо­ду. На­рэш­це ў па­чат­ку XIX ста­год­дзя
пан­та­ло­ны за­цвер­дзі­лі­ся ў жа­но­чым гар
дэ­ро­бе. Пер­ша­па­чат­ко­ва яны скан­чва­лі­ся
над кос­тач­ка­мі і ўпры­гож­ва­лі­ся ка­рун­ка­мі
і шаў­ко­вы­мі стуж­ка­мі. За па­ўста­год­дзя, да
1850-х, шмат­па­кут­ны да­мскі артэ­факт стаў
да­хо­дзіць тро­хі ні­жэй за ка­ле­на.
З 1860-х пан­та­ло­ны ска­ро­цяц­ца да ка­ле
няў і з’я­віц­ца но­вы прад­мет ніж­няй бя­ліз
ны — кам­бі­на­цыя, што аб’­ядноў­вае гар­саж
і пан­та­ло­ны. Кам­бі­на­цыя шы­ла­ся з тон­кіх
тка­нін: ба­воў­ны, лё­ну, мус­лі­ну, і ўпры­гож
ва­ла­ся ка­рун­ка­мі, скрозь якія пра­хо­дзі­ла
шаў­ко­вая стуж­ка для ма­ца­ван­ня кам­бі
на­цыі на ру­ках і на­гах. Кро­ка­вы раз­рэз
у пан­та­лон па­чы­нае зні­каць то­ль­кі на
­па­чат­ку ХХ ста­год­дзя ў эпо­ху Поля Пу­арэ.
Яго про­ста сшы­ва­юць.
У Аме­ры­цы пры­жы­ла­ся іншая на­зва да­м
скіх «што­ні­каў» — блу­мер­сы, што ўтва­ры
ла­ся ад про­звіш­ча вя­до­май аме­ры­кан­скай
суф­ра­жыс­ткі Аме­ліі Блу­мер. Яе за­хап­лен­не
шпа­цы­рам на ро­ва­ры і аль­пі­ніз­мам на­ту
ра­ль­на ад­бі­лі­ся на яе спар­то­вым строі. Сва
ім кас­цю­мам у ша­ра­ва­рах пад ка­рун­ка­вай
спад­ні­цай яна зра­бі­ла фу­рор на Сус­вет
най вы­ста­ве ў Лон­да­не ў 1851 го­дзе, дзе ў
Крыш­та­ль­ным па­ві­ль­ёне пры­сут­ні­ча­лі на
ват Ка­ра­ле­ва Англіі Вік­то­рыя і яе муж Аль
берт. Блу­мер­сы Аме­ліі спра­ца­ва­лі як бом
ба су­праць вік­та­ры­янска­га эты­ке­ту, аскеп­кі
якой ура­зі­лі не сто­ль­кі муж­чын­скую па­ло
ву, ко­ль­кі са­міх дам. Гра­мад­ства ўспры­ня­ла
на­він­ку з асця­ро­гай, бо, на дум­ку мно­гіх,
рэ­фор­ма ў жа­но­чай мо­дзе не аб­мя­жу­ецца
то­ль­кі адзен­нем. Асаб­лі­вую не­бяс­пе­ку ад
чу­лі муж­чы­ны ў тым, што ка­бе­ты бу­дуць у
хут­кім ча­се на­сіць не то­ль­кі адзен­не муж
чын­ска­га крою, але і, між іншым, зой­муць
та­кое ж ста­но­віш­ча ў гра­мад­стве.

У XIX ста­год­дзі яшчэ бы­туе ніж­няя са­роч­ка
ша­мі­зэ, але яна ста­но­віц­ца ка­рот­кай і ба
га­та аздаб­ля­ецца ка­рун­ка­мі. У асноў­ным
жа­но­чую бя­ліз­ну та­ды шы­юць з тон­кай
ба­воў­ны, ра­дзей з шоў­ку. У 1880-х з’яў­ля
юцца пер­шы пра­та­тып ста­ні­ка — бюс­цье,
якое за­цяг­ва­ла­ся тон­кі­мі шаў­ко­вы­мі стуж
ка­мі і так­са­ма ўпры­гож­ва­ла­ся ка­рун­ка
мі. Бюс­цье апра­на­ла­ся па-над гар­сэ­там
і пад­трым­лі­ва­ла гру­дзі. На­огул на­ша­га
су­час­ні­ка здзі­віць шмат­слой­насць жа­но
чай бя­ліз­ны дру­гой па­ло­вы XIX ста­год­дзя
і раз­на­стай­насць усіх жа­но­чых шту­чак:
пан­та­ло­ны, пан­чо­хі з пад­вяз­ка­мі, ша­мі
зэ, ніж­няя спад­ні­ца, гар­сэт, ільня­ная коф
тач­ка па-над гар­сэ­там, бюс­цье, кры­на­лін
або пад­ушач­ка пад тур­нюр, дру­гая ніж­няя
спад­ні­ца (жу­пон)... Ня­дзіў­на, што ра­ніш­ні
ту­алет і апра­нан­не з да­па­мо­гай пры­слу­гі
за­цяг­ва­лі­ся на не­ка­ль­кі га­дзін.
Па­ча­так ХХ ста­год­дзя, стыль ма­дэрн, еўра
пей­ская ка­тас­тро­фа Пер­шай сус­вет­най

вай­ны і кан­струк­ты­візм ар-дэ­ко ка­рэн­ным
чы­нам змя­ні­лі жа­но­чы сі­лу­эт і сты­ліс­ты­ку
жа­но­чай бя­ліз­ны. Але гэ­та тэ­ма для гіс­то
рыі раз­віц­ця цэ­лай ка­мер­цый­най індус
трыі жа­но­чай воп­рат­кі пад на­звай «ад
ку­цюр».
Як жа раз­ві­ва­ла­ся да­лі­кат­ная тэ­ма ся
род на­шых пры­га­жунь-ліц­ві­нак? Мо­да і
стыль ніж­ня­га адзен­ня на зем­лях Рэ­чы
Па­спа­лі­тай, вя­до­ма, вы­ні­ка­лі з ку­ль­ту­ры
еўра­пей­скай тра­ды­цыі. Бо­на Сфор­ца, да
чка мі­лан­ска­га гер­ца­га, пры­нес­ла воб
ра­зы Паў­ноч­най Іта­ліі ў ка­ра­леў­скі двор
Кра­ка­ва. Без сум­не­ву, іта­ль­янскую мо­ду
верх­ня­га і ніж­ня­га адзен­ня хут­ка пе­ра
ня­ла пры­го­жая па­ло­ва Ка­ро­ны і Вя­лі­ка­га
Княс­тва Лі­тоў­ска­га. Ду­маю, у Ві­ль­ні гэ­ты
пра­цэс па­йшоў на­ват хут­чэй, чым у пед
антыч­ных прад­стаў­ніц кра­каў­ска­га два­ра.
Ка­лі поль­скія маг­на­ты ад­га­вор­ва­лі Жы­гі
мон­та Аўгус­та ад вя­сел­ля з Бар­ба­рай Ра
дзі­віл, то ў якас­ці аргу­мен­та згад­ва­лі пра
тое, што ня­вес­та — ліц­він­ка, а ліц­він­кі бо
льш рас­пус­ныя, чым поль­кі. Бу­дзем лі­чыць,
што ка­кет­лі­выя ліц­він­кі ўжо ў па­чат­ку XVI
ста­год­дзя ўпры­гож­ва­лі свае пры­ваб­нас­ці
іта­ль­янскім ша­мі­зэ ко­ле­ру шаф­ран, аб­ля
ма­ва­ным ве­не­цы­янскім ка­рун­ка­мі і вы
шыў­кай. Ка­лі ўваж­лі­ва раз­гле­дзець зна
ка­мі­ты парт­рэт Бар­ба­ры Ра­дзі­віл пэн­дзля
Лу­ка­са Кра­на­ха Ма­лод­ша­га, то мож­на
заў­ва­жыць: глы­бо­кае пра­ма­ву­го­ль­нае дэ
ка­ль­тэ ха­вае пад гар­сэ­там з моц­на бу­фа­ні
ра­ва­ны­мі ру­ка­ва­мі тон­кую тка­ні­ну ша­мі­зэ,
якое дроб­ны­мі склад­ка­мі дра­пі­руе шыю і
гру­дзі ві­лен­скай пры­га­жу­ні.
На­ко­ль­кі вы­тан­ча­най бы­ла бя­ліз­на арыс
так­ра­тыі, мы мо­жам уба­чыць па парт­рэ­це
Ула­дзіс­ла­ва Да­мі­ні­ка За­слаў­ска­га-Астрож
ска­га пэн­дзля Вар­фа­ла­мея Стро­бе­ля. Жы
ва­пі­сец вы­дат­на пе­рад­аў ко­лер і тэк­сту­ру
па­ра­дных тка­нін. Пад па­рчо­вым кам­зо­лам,
вы­ка­на­ным па­вод­ле га­лан­дскай мо­ды
XVII ста­год­дзя і вы­шы­тым за­ла­ты­мі і ся
рэб­ра­ны­мі ніт­ка­мі, бач­на ша­мі­зэ тон­ка­га
ба­тыс­ту, упры­го­жа­нае рас­кош­ны­мі ка­рун
ка­вы­мі ўстаў­ка­мі.
Ша­мі­зэ на зем­лях Рэ­чы Па­спа­лі­тай на
зы­ва­ла­ся «ка­шу­ля ка­лон­ская» і шы­ла­ся з
тон­ка­га кё­льн­ска­га па­лат­на, ба­тыс­ту або
шоў­ку. У скар­зе 1620 го­да брэс­цкай зя
мян­кі Аўдоц­ці Бу­ха­вец­кай на свай­го бра­та
за не­зва­рот па­са­гу так уз­гад­ва­ецца бя­ліз
на: «Ко­шу­ли ко­лон­ские, ядва­бем шы­тыя
за шэсць кап гро­шаў лі­тоў­скіх». У скар­зе
1600 го­да ў Мін­скі грод­скі суд з на­го­ды
на­па­ду ка­ля Вя­зын­ска­га ма­ёнтка Ра­дзі­ві
лаў на ва­зок ма­ла­дых так­са­ма ёсць згад
ка пра па­саг ня­вес­ты, у тым лі­ку дзе­сяць
ша­мі­зэ: «Скры­ня з реч­ми ўзя­тая і по­граб
ле­на... ко­шуль жа­но­чых де­сеть». З да­ку
мен­таў па­чат­ку XVII ста­год­дзя ві­даць, што

10 «Мастацтва» № 4 (409) Красавік, 2017

Рэпетыцыйная зала

11 «Мастацтва» № 4 (409) Красавік, 2017

Сён­ня буй­ныя за­меж­ныя му­зеі збі­ра­юць
цэ­лыя ка­лек­цыі жа­но­чай бя­ліз­ны і ла
дзяць тэ­ма­тыч­ныя вы­ста­вы па ўсім све
це. Лон­дан­скі му­зей Вік­то­рыі і Аль­бер­та
вы­зна­чыў­ся цу­доў­най экс­па­зі­цы­яй «350
га­доў жа­но­чай бя­ліз­ны» і да­клад­ным ка
та­ло­гам да яе, Мет­ра­по­лі­тан-му­зей су­мес
на з му­зе­ем Арсэ пра­вя­лі вы­ста­ву «Мо­да і
імпрэ­сі­янізм», якую не­маг­чы­ма ўя­віць без
жы­ва­пі­су Рэ­ну­ара, Ту­луз-Лат­рэ­ка, Дэ­га, але
так­са­ма і без за­кра­нан­ня тэ­мы жа­но­чай
бя­ліз­ны. Па­рыж­скі му­зей мо­ды і тэк­сты­лю
ад­крыў вя­лі­кую вы­ста­ву «Ме­ха­ні­ка жа­но
чай бя­ліз­ны. Ня­сціп­лыя гіс­то­рыі сі­лу­эта».
Вы­дат­най ка­лек­цы­яй бя­ліз­ны XIX—ХХ ста
год­дзяў ва­ло­дае На­цы­яна­ль­ны му­зей у
Кра­ка­ве.
А што ж бе­ла­рус­кія му­зеі? У раз­мо­вах з на
шы­мі за­ха­ва­ль­ні­ка­мі скар­баў мож­на да­ве
дац­ца, што ў не­ка­то­рых та­емных ка­мо­рах
ха­ва­юцца адзін­ка­выя экзэм­пля­ры бя­ліз
ны, і на­ват з ці­ка­вай гіс­то­ры­яй. На­прык

лад, у ад­на­го з бе­ла­рус­кіх ка­лек­цы­яне­раў
бы­лі на­бы­ты шаў­ко­выя жа­но­чыя пан­та­ло
ны яшчэ ча­соў «крэ­саў усход­ніх», пры­чым
сам ка­лек­цы­янер на­стой­ваў: пан­та­ло­ны
ма­юць сво­еа­саб­лі­вы фа­сон. Але ўсе гэ­тыя
рэ­чы па­куль сха­ва­ны ў са­мых да­ль­ніх му
зей­ных ша­фах.
Або вось яшчэ адзін пра­ве­нанс з май­го
шля­ху «по­шу­ку скар­баў». Не­ка­ль­кі га­доў
та­му я па­зна­ёміў­ся з інтэ­лі­ген­тнай ба­буль­
кай, яна жы­ла раз­ам са сва­ёй да­чкой у
пры­ват­ным до­ме ў пры­вак­за­ль­ным ра­ёне
Друж­ная. Дых­тоў­на скла­дзе­ны з бяр­вен
няў, дом яшчэ да­ва­еннай па­бу­до­вы здзі
віў мя­не ляп­ны­мі кар­ні­за­мі і цу­доў­ны­мі
груб­ка­мі з мясц­овай каф­лі. Ён быў пры
зна­ча­ны пад знос, і жы­ха­ры хут­чэй ха­це­лі
па­зба­віц­ца ад «не­пат­рэб­най шу­ша­ме­ці».
Ма­ле­нь­кая ба­бу­ль­ка, збі­ва­ючы­ся, звон­кім
го­ла­сам рас­па­вя­да­ла мне пра жыц­цё сва
ёй ма­мы, у якой муж слу­жыў ва ўра­да­вых
ко­лах да­ва­еннай Бе­ла­ру­сі. Яна бы­ла ве­ль
мі ўра­жа­ная, што ка­го­сь­ці яшчэ ці­ка­віць

на­шы лі­тоў­скія шлях­цян­кі не шка­да­ва­лі
срод­каў на ніж­нюю бя­ліз­ну. Маг­чы­ма, не
ка­то­рыя, па пры­кла­дзе ве­не­цы­янскіх дам,
у XVI—XVIІ ста­год­дзях на­сі­лі і пан­та­ло­ны.
Тым не менш у кні­зе Лу­ка­ша Га­лем­бі­ёўска
га ёсць апі­сан­не «спод­нич­ки з ды­му (ту
рэц­кая тка­ні­на) или па­рка­лю, у ха­лод­ную
па­ру фу­тер­ка­ми пад­шы­ты».
Фран­цуз­скую мо­ду на ад­кры­тыя су­кен­кі ў
Рэ­чы Па­спа­лі­тай увя­ла жон­ка Яна Са­бес
ка­га Ма­рыя Ка­зі­мі­ра Лу­іза дэ Ла Гранж
д’Арк, або па-на­род­на­му — Ма­ры­се­нь­ка.
Усе яе парт­рэ­ты ба­га­тыя вы­ява­мі глы­бо­ка
га дэ­ка­ль­тэ і тон­кіх ка­рун­каў, а то і зу­сім
без іх, як на рос­пі­се пла­фо­на «Але­го­рыя
ле­та» ў вар­шаў­скім па­ла­цы Ві­ля­нув пэн
дзля Ежы Се­мі­гі­ноў­ска­га (1660—1711). За
ўзор пе­ра­йман­ня вы­со­кай мо­ды XVII ста
год­дзя, вя­до­ма, бра­лі­ся мар­кі­за дэ Ман
тэс­пан, мар­кі­за дэ Па­мпа­дур, Ма­рыя Ман
чы­ні... Да­рэ­чы, ці­ка­вая дэ­таль: на парт­рэ­це
Ма­рыі Ман­чы­ні пры­сут­ні­чае рэ­дкі артэ
факт — дзве за­по­ны на ле­вым ру­ка­ве ша
мі­зэ, зроб­ле­ныя з каш­тоў­ных ка­мя­нёў і зо
ла­та. Та­кую ж дэ­таль маг­чы­ма раз­гле­дзіць
на парт­рэ­це Тэ­афі­ліі Ма­раў­скай, дру­гой
жон­кі Да­мі­ні­ка Ра­дзі­ві­ла, у воб­ра­зе ба­гі
ні Ге­бы пэн­дзля Юза­фа Пеш­кі: на пра­вым
пе­рад­плеч­чы пры­га­жу­ні бач­на ма­сіў­ная
за­ла­тая за­по­на з чыр­во­ным ды­ямен­там.
Да­ра­гую бя­ліз­ну, так­са­ма як і шмат­лі­кія
су­кен­кі, за­каз­ва­лі ў Па­ры­жы. Гэ­та доб
ра ві­даць па му­зей­ных парт­рэ­тах пры­га
жунь з Рэ­чы Па­спа­лі­тай: Але­ны Ра­дзі­віл
з Пшаз­дзец­кіх, гра­фі­ні Пет­ра­не­лі Ган­ны
Пац, Раз­аліі Лю­ба­мір­скай, Са­фіі Бра­ніц
кай... У зна­ка­мі­тай кні­зе Ган­ны Цюн­дзя
віц­кай «Gospodyni litewska czyli Nauka
utrzymywania porządnie domu...», што
вый­шла ў свет ў 1851 го­дзе, сус­тра­ка­ецца
та­кое апі­сан­не: «Я чы­та­ла аб на­шай сла
ву­тай пры­га­жу­ні За­нён­чка­вай, якая спа­ла
на ка­ля­ных мат­ра­цах і цвёр­дых пад­ушках,
ела ня­шмат, не ўжы­ва­ла сві­ні­ну і моц­ныя
на­поі: ка­ву, ві­но, пі­ва, га­ва­ры­ла, што кры
ніч­ная ва­да — леп­шы на­пой для дам. І бы
ла ні­бы дру­гая Ні­нон дэ Лан­кло». Ні­нон дэ
Лан­кло (1615—1705) — зна­ка­мі­тая фран
цуз­ская кур­ты­зан­ка, якая сла­ві­ла­ся сва­ёй
пры­га­жос­цю і вос­трым роз­умам, а так­са
ма тым, што за­ха­ва­ла сваю не­звы­чай­ную
пры­ваб­насць на­ват на дзя­вя­тым дзя­сят­ку.
Да­рэ­чы, з кні­гі Цюн­дзя­віц­кай «Лі­тоў­ская
гас­па­ды­ня» мож­на да­ве­дац­ца, як шлях
цян­кі гля­дзе­лі за сва­ёй бя­ліз­най: «Шаў­ко
выя пан­чо­хі трэ­ба мыць у су­ме­сі га­рэл­кі,
во­ца­ту, цук­ру і сі­нь­кі... Ка­рун­кі трэ­ба мыць
у цёп­лым ма­ла­цэ і пра­суш­ваць у це­ні на
во­ль­ным па­вет­ры». Але, на жаль, да­лі­кат
ныя артэ­фак­ты шлях­ця­нак Рэ­чы Па­спа­лі
тай збо­ль­ша­га за­ста­лі­ся то­ль­кі ў гіс­та­рыч
ных апі­сан­нях і на му­зей­ных па­лот­нах.

ста­рое адзен­не, а тым бо­льш ста­ра­даў
няя бя­ліз­на. І якое ж маё бы­ло здзіў­лен­не,
ка­лі ба­бу­ль­ка да­ста­ла са ста­ро­га ка­мо­да
шаў­ко­вую бя­ліз­ну ко­ле­ру тап­лё­на­га ма­ла
ка, што на­ле­жа­ла яе ма­ме яшчэ ў 1920-я.
Тка­ні­на бы­ла ў ве­ль­мі доб­рым ста­не, быц
цам яе ашчад­на апра­на­лі то­ль­кі адзін раз.
Пры­га­да­ла­ся: у 1930-я вя­до­мая кі­на­актры
са Лю­боў Арло­ва спе­цы­яль­на за­каз­ва­ла за
мя­жой шаў­ко­вую бя­ліз­ну ко­ле­ру свет­лай
рэ­зе­ды. Вось так, ста­ра­даў­нія скры­ні ча­сам
за­хоў­ва­юць ве­ка­вой да­ўнас­ці су­кен­кі, туф
лі­кі і ка­пя­лю­шы­кі на­шых ба­буль...

1. Бра­ты Лім­бург. Цу­доў­ны ча­сас­лоў гер­ца­га Бе­
рый­ска­га. Ме­сяц Лю­ты. ХV ст. Фраг­мент.
2. Уз­оры ве­не­цы­янскіх ка­рун­каў з кні­гі «Уро­кі
для да­бра­дзей­ных дам», Рым, 1597 год. Мет­
ра­по­лі­тан-му­зей. Нью-Ёрк, ЗША.
3. Жа­но­чыя calzone. Лён. Вы­шыў­ка шоў­ка­вай і
срэб­ра­най ніт­кай. Ве­не­цыя. ХVІ ст. Мет­ра­по­лі­
тан-му­зей. Нью-Ёрк, ЗША.
4. Лу­кас Кра­нах Ма­лод­шы. Парт­рэт Бар­ба­ры
Ра­дзі­віл. Ме­тал, алей. 1553. Му­зей Чар­та­рый­
скіх. Кра­каў, Поль­шча.
5. Джон Хос­кінз. Парт­рэт ка­ра­ле­вы Ма­ры­эты
Ма­рыі Фран­цуз­скай. 1632. Ка­ра­леў­ская ка­лек­
цыя. Лон­дан, Вя­лі­каб­ры­та­нія. Фрагмент.
6. Ва­сі­лій Тра­пі­нін. Парт­рэт Лі­дзіі Ко­жы­най.
Алей. 1834. НММ РБ. Фрагмент.
7. Бар­та­ла­мей Стро­бель. Парт­рэт Ула­дзіс­ла­ва
Да­мі­ні­ка За­слаў­ска­га-Астрож­ска­га. Ка­ля 1635.
НММ РБ. Фрагмент.
8. Парт­рэт Раз­аліі Лю­ба­мір­скай-Хад­ке­віч
(1768—1793), ці Дзяў­чы­на з га­луб­ком. Па­стэль.
На­цы­яна­ль­ны му­зей. Вар­ша­ва, Поль­шча.
9. Не­вя­до­мы фран­цуз­скі мас­так ХVІІ ст. Парт­рэт
Ма­рыі Ка­зі­мі­ры, Ма­ры­се­нь­кі, ка­ра­ле­вы Рэ­чы
Па­спа­лі­тай (1641—1716). Алей. Вар­ша­ва, Поль­
шча.
10. Гравюра з партрэта П'ера Мігнарда. Нінон
дэ Ланкло (1615-1705).
11. П’ер Міг­нард. Парт­рэт Ма­дам дэ Ман­тэс­пан
(1641—1707). Алей. Вер­саль, Фран­цыя.
12. Жа­но­чыя пан­та­ло­ны. Фран­цыя. Ка­нец ХІХ
ст. Па­ркаль, ка­рун­кі. Збор Іга­ра Сур­ма­чэў­ска­га.
13. Пад­вяз­кі. Шо­ўк, вы­шыў­ка. Фран­цыя. ХVІІІ ст.
Мет­ра­по­лі­тан-му­зей. Нью-Ёрк, ЗША.
14. Пад­вяз­ка. Ка­рун­кі, шоў­ка­вая стуж­ка, аплі­
ка­цыя. Фран­цыя. 1920-я. Збор Іга­ра Сур­ма­чэў­
ска­га.
15. Вер­хняя стуж­ка бюс­цье. Ка­рун­кі, шоў­ка­вая
стуж­ка. Фран­цыя. 1870-я. Збор Іга­ра Сур­ма­чэў­
ска­га.
16. Жа­но­чыя пан­та­ло­ны. ХІХ ст. Ба­тыст, ка­рун­кі.
На­цы­яна­ль­ны му­зей. Кра­каў, Поль­шча.

12 «Мастацтва» № 4 (409) Красавік, 2017

Парт­фо­ліа

Тац­ця­на Ра­дзі­віл­ка — мас­тач­ка, пра якую вы ні­ко­лі не ска­жа­це
«я ве­даю». «Ве­даю, як бу­дзе», «ве­даю, пра што». За ня­доў­гі тэр­мін
яна пра­йшла шлях ад гра­фі­кі да аб’­ектаў, але ні­чо­га не за­мі­нае ёй
вяр­нуц­ца — ужо на іншых пад­ста­вах.
Ты ства­ра­еш ура­жан­не ча­ла­ве­ка ве­ль­мі мэ­та­на­кі­ра­ва­на­га і па­
сля­доў­на­га. Та­кое па­чуц­цё, ні­бы ад вы­ста­вы да вы­ста­вы ў ця­бе
бліз­кія тэ­мы атрым­лі­ва­юць раз­віц­цё ў сю­жэ­тах, у ма­тэ­ры­яле, але
па сут­нас­ці гэ­та па­глыб­лен­не ў ад­ну гіс­то­рыю.
— Мне ўлас­ці­ва па­ста­яннае ад­чу­ван­не, што я ча­го­сь­ці не да­га
ва­ры­ла. Ме­на­ві­та та­му ўсё яшчэ пра­цяг­ваю рас­пра­цоў­ваць ад­ну
і тую ж тэ­му апош­нія не­ка­ль­кі га­доў, час­та вы­ка­рыс­тоў­ваю зной
дзе­ныя ра­ней ха­рак­тэр­ныя пры­ёмы і сю­жэт­ныя па­ўто­ры. Ідэя аб
су­гуч­чы ча­ла­ве­ка і на­ва­ко­ль­на­га све­ту — тое, чым я за­йма­юся. Не
ве­ль­мі но­вая ідэя по­шу­ку гар­мо­ніі. І па­куль ня­ма па­чуц­ця за­вер
ша­нас­ці, не га­то­вая па­чаць не­шта іншае.
Для мно­гіх мас­та­коў, на­ко­ль­кі мне вя­до­ма, на­ту­ра­ль­ны та­кі па
сля­доў­ны пад­ыход. Не­ка­то­рыя най­бо­льш шчас­лі­выя, та­кія як Ра
ман Апал­ка, змаг­лі хут­ка знай­сці сваю звы­ші­дэю і пры­свя­ціць
гэ­та­му ўсё жыц­цё. Мне важ­на зра­зу­мець у пэў­ны мо­мант: усё, пра
цы мож­на саб­раць у не­йкі са­ма­дас­тат­ко­вы цыкл. Але па­куль гэ­ты
мо­мант не на­сту­піў, я пра­цяг­ваю ра­біць тое, што па­ка­за­ла ў 2012
го­дзе ў пра­екце «Парк ку­ль­ту­ры» ў Му­зеі су­час­на­га вы­яўлен­ча­га
мас­тац­тва, і лі­та­ра­ль­на па­ўго­да та­му ў га­ле­рэі «ДК».
Ві­да­воч­на, та­бе бліз­кая пра­ца з фа­таг­ра­фіч­ны­мі вы­ява­мі. Як ты
знай­шла для ся­бе гэ­тае мас­тац­тва, што ў ім пры­цяг­вае?
— Я вы­рас­ла на чор­на-бе­лай фа­таг­ра­фіі, і хоць у ка­ля­ро­вых воб
ра­зах так­са­ма ёсць свая ма­гія, але яны не на­сто­ль­кі за­ча­ра­ва­ль
ныя. Люб­лю гар­таць аль­бо­мы па ста­рых фо­та. Ка­лі­сь­ці па­шан­ца
ва­ла ку­піць вы­дат­ную се­рыю вы­да­вец­тва «Taschen» са здым­ка­мі
па дзе­ся­ці­год­дзях, з 1900-х па 1970-я. I «100 леп­шых фа­тог­ра­фаў
све­ту» — ве­ль­мі ці­ка­вае вы­дан­не. Гэ­тыя кні­гі, дзе ёсць яшчэ і не
вя­лі­кія тэк­сты да кож­най вы­явы, мож­на вы­ву­чаць бяс­кон­ца. Вя­до
ма, фа­таг­ра­фія на мя­не ўплы­вае.

Пры­ват­на цi пуб­лiч­на,
але «так, як пла­на­ваў мас­так»
Тац­ця­на Ра­дзі­віл­ка пра кан­цэп­ты і по­шу­кі

Лю­боў Гаў­ры­люк

13 «Мастацтва» № 4 (409) Красавік, 2017

На жаль, у ма­ёй сям’і за­ха­ва­ла­ся не так шмат фо­та­аль­бо­маў. Але
я ўсё ж вы­ка­рыс­тоў­ваю воб­ра­зы з ся­мей­на­га архі­ва, з ці­каў­нас
цю зна­хо­джу ся­род зна­ёмых асоб не­зна­ёмых, зноў­ку ад­кры­ваю і
сва­іх ба­ць­коў, і ся­бе. З уз­рос­там мя­ня­ецца стаў­лен­не на­ват да са
мых про­стых рэ­чаў. Та­му мно­гае інтэр­прэ­ту­ецца па-но­ва­му: ба­чу
дэ­та­лі, якія хо­чац­ца па­вя­лі­чыць і раз­агнаць так, каб яны вы­хо­дзі­лі
за краi па­лат­на, і тыя, што трэ­ба сціс­нуць да мі­ні­ма­ль­на­га па­ме­ру,
каб бы­лі стра­ча­ны ідэн­ты­фі­ка­цый­ныя пры­кме­ты, зра­біць іх уні
вер­са­ль­ны­мі. Тут я про­ста кі­ру­юся чыс­тай інту­іцы­яй, ма­быць, мне
не ве­ль­мі бліз­кая звы­чай­ная вы­ява ча­ла­ве­ка, яна зда­ецца мне
за­над­та пэў­най.
Да­вай па­га­во­рым пра аб’­екты. Мож­на я бу­ду на­зы­ваць іх па-
свой­му? Гэ­та «Пляж­ны дом» (2012), «Ча­ла­век-брэнд» (2015) і
«Пя­соч­ны час» (2016). Ёсць яшчэ? Рас­ка­жы, як ты ад­шу­ка­ла гэ­
тую мо­ву, мо­ву прад­ме­та? І як з ёй пра­цу­еш?
— У не­йкі мо­мант я ад­чу­ла, што плос­кая вы­ява аб­мя­жоў­вае маг
чы­мас­ці... Пер­шай спро­бай ад­арвац­ца ад арку­ша ста­ла пра­ма
лёў­ка ілю­зор­на аб’­ёмных рам у се­рыі лі­таг­ра­фій «Рэ­флек­сія», дзе
трэ­ба бы­ло па­зна­чыць кан­траст па­між імі і сціп­лым ма­лю­нач­кам
унут­ры.
Не­пас­рэд­на з аб’­ектаў пер­шай ста­ла пляж­ная ка­бін­ка для пе
ра­апра­нан­ня — як час­тка пра­екта «Пры­ват­нае жыц­цё». Я ад­ра
зу ад­чу­ла, як з’я­віў­ся эфект пры­сут­нас­ці. Мож­на бы­ло па­кра­таць
драў­ні­ну, за­йсці ўнутр, уз­яць у ру­кі пя­сок. То-бок прад­мет стаў
успры­мац­ца бо­льш на­ту­ра­ль­на.
Па­сля для пра­екта «Ана­то­мія. Ідэ­аль­нае це­ла» я зра­бі­ла му­ляж
ча­ла­ве­ка, за­гор­ну­та­га ў тка­ні­ну. Ідэя пра­цы за­клю­ча­ла­ся ў тым,
што ідэ­аль­нае це­ла — гэ­та мёр­твае це­ла, па­збаў­ле­нае жыц­ця,

14 «Мастацтва» № 4 (409) Красавік, 2017

а зна­чыць ні эмо­цый, ні ру
ху. Ад­сут­ні­чае ўсё, ёсць то­ль
кі це­ла. І гэ­та па­він­на бы­ло
стаць зы­ход­ным пун­ктам.
Але по­тым мне пад­ало­ся ці
ка­вым да­дат­ко­ва аб­ыграць
сло­ва «ідэ­аль­нае», і я на
нес­ла на тка­ні­ну ла­га­ты
пы вя­до­мых брэн­даў. І гэ­та
кры­ху па­ру­шы­ла пер­шую
ідэю і не зу­сім да­цяг­ну­ла да
дру­гой.
На­ступ­най ста­ла пра­ца «Дно» для ка­лек­тыў­на­га пра­екта «Усё бы
ло па-інша­му». Яна скла­да­ла­ся з дзе­ся­ці ра­мак, у іх фа­таг­ра­фіі
бы­лі бач­ныя праз пя­сок, на­не­се­ны на шкло (пры­чым у мес­цах,
дзе пяс­ку менш, вы­явы як бы тра­ці­лі сваю вы­раз­насць, ства­ра
ючы ілю­зію раз­бу­рэн­ня ад свят­ла), і пя­соч­ні­цы, ку­ды я змяс­ці­ла
ма­ні­тор з ві­дэа пра­сы­па­на­га ўніз, у бяс­кон­цасць, пяс­ку. Як сім­вал
ру­ху, ця­ку­ча­га ча­су, не­зва­рот­на­га сы­хо­ду ўся­го. На­зва «Дно» да
ва­ла пэў­ны кан­флікт, бо пан­яцце гі­па­тэ­тыч­на­га дна, якое гля­дач
уяў­ляў на ўзроў­ні пад­ло­гі, раз­бу­ра­ла кар­цін­ка на экра­не, мацу
ючы ад­чу­ван­не глы­бі­ні, на­ват без­да­ні.
Ха­чу за­пы­тац­ца пра твой удзел у пра­екце «Мас­так і го­рад» на
плош­чы Яку­ба Ко­ла­са. І пра «Па­ла­ца­вы ком­плекс» у Го­ме­лі: там
ты па­спра­ба­ва­ла ся­бе ў свет­ла­вой інста­ля­цыі. Згад­ваю іх та­му,
што, па-пер­шае, пра­екты ўда­лыя, а па-дру­гое, звя­за­ны з па­блік-
артам, па­пу­ляр­ным сён­ня ва ўсім све­це. Ці цi­ка­ва та­бе пра­ца­ваць
у пуб­ліч­най пра­сто­ры? Як ты ацэ­нь­ва­еш свой во­пыт? Як уво­гу­ле
ў пуб­ліч­най пра­сто­ры па­він­на існа­ваць мас­тац­тва? Пра­бач, тут
ад­ра­зу шмат пы­тан­няў, але што ты пра ўсё гэ­та ду­ма­еш?
— У пра­екце «Мас­так і го­рад», мне зда­ецца, лепш прад­стаў­ляць
то­ль­кі ад­на­го мас­та­ка, або не­вя­лі­кую гру­пу, ці не­йкую кан­крэт­ную
ідэю, каб гле­да­чы, ся­род якіх ба­га­та вы­пад­ко­вых, змаг­лі вы­нес­ці
бо­льш яснае ўяў­лен­не пра тое, што яны ўба­чы­лі. Са­ма ідэя вы­ста
вы ў га­рад­ской пра­сто­ры, па-за сце­на­мі му­зея, — гэ­та на­рма­ль­на,
гэ­тая пра­кты­ка да­ўно ўжо ста­ла звы­чай­най у іншых кра­інах.
Што ты­чыц­ца свет­ла­вой інста­ля­цыі, якая дэ­ман­стра­ва­ла­ся ў Го
ме­лі на сця­не Па­ла­ца Ру­мян­ца­вых-Па­ске­ві­чаў, то пра­ца пер­ша
па­чат­ко­ва пры­мяр­коў­ва­ла­ся да мес­ца, дзе ў 1842—1922 га­дах
ста­яў по­мнік Юза­фу Пан­ятоў­ска­му, ця­пер уста­ля­ва­ны ў Вар­ша­ве.
То-бок аб’­ект вы­не­се­ны ў га­рад­ское ася­род­дзе то­ль­кі та­му, што
гэ­та бы­ло адзі­нае мес­ца, дзе ён быў да­рэч­ным. Інста­ля­цыя на­зы
ва­ла­ся «Цень»: я зра­бі­ла з бля­хі ма­дэль вышынёй сан­ты­мет­раў
20, і пры пад­свет­цы пра­жэк­та­рам яна да­ва­ла на сця­ну цень, і па
мер якой вы­хо­дзіў ні­бы ад ве­лі­зар­на­га ма­ну­мен­та. Ідэя ў тым,
каб, па-пер­шае, ясна па­зна­чыць ад­сут­насць по­мні­ка і ві­зу­аль­на
як бы вяр­нуць яго на мес­ца, і па-дру­гое, гэ­та да­во­лі цём­ны ку­ток
па­рка, асвят­лен­не не бы­ло ліш­нім. Гэ­тая пра­ца за­ста­ла­ся ў Го­ме­лі,
але я сум­ня­ва­юся, што яе яшчэ хоць раз дэ­ман­стра­ва­лі.
На­сам­рэч гэ­та і быў мой пер­шы і адзі­ны дос­вед пра­цы ў пуб
ліч­най пра­сто­ры. Вя­до­ма, ве­ль­мі ці­ка­ва, з’яў­ля­ецца маг­чы­масць
мыс­ліць іншы­мі ка­тэ­го­ры­ямі. А як мас­тац­тва па­він­на існа­ваць у
пуб­ліч­най пра­сто­ры? На­пэў­на, так, як пла­на­ваў аўтар. На­прык­лад,
за­ста­вац­ца не­заў­важ­ным або пры­кмет­ным то­ль­кі для па­свя­чо
ных, ка­лі бы­ла та­кая за­дум­ка. Ці на­адва­рот, ка­лі твор­ца ха­цеў
не­шта змя­ніць у на­ва­ко­ль­най пра­сто­ры, то гэ­та па­він­на быць ві
да­воч­ным.
Ужо вя­до­мая ку­ра­тар­ка — Крыс­цін Ма­сэль, га­лоў­ная ку­ра­тар­ка
Цэн­тра Па­мпі­ду ў Па­ры­жы, — і тэ­ма Ве­не­цы­янска­га бі­ена­ле 2017
го­да — «Viva arte viva» («Ня­хай жы­ве жы­вое мас­тац­тва»). Ня­ма
ад­чу­ван­ня, што гэ­та зва­рот да мас­та­ка, у пад­трым­ку твор­час­ці
су­праць фа­ль­шу, ма­ні­пу­ля­цый і над­ума­нас­ці ў «арце»? У мя­не

апош­нім ча­сам уз­ні­кае ад­чу­ван­
не вя­ліз­на­га раз­ры­ву па­між кан­
цэп­ту­алі­за­цы­ямі, інтэр­прэ­та­цы­ямі
і ўлас­на мас­тац­твам. Як быц­цам
праз бо­язь ілюс­тра­цый­нас­ці або
са­лон­нас­ці мы па­тра­пі­лі ў іншую
край­насць — на­гру­ваш­чван­не тэ­о­
рый, за­ліш­нюю мі­фа­ла­гі­за­цыю та­
го, ча­го ня­ма.
Ця­пер ска­жы мне, што я не маю ра­
цыі.
— Цал­кам з та­бой згод­ная на­конт

на­гру­ваш­чван­ня і над­ума­нас­ці не­ка­то­рых кан­цэп­цый. Ча­сам
тэкст, які ві­сіць по­бач з пра­цай, бо­льш важ­кі, чым сам твор. Як
пра­ві­ла, я не чы­таю та­кую экс­плі­ка­цыю да кан­ца, ад­на­го-двух аб
за­цаў бы­вае да­стат­ко­ва. Яшчэ кры­ху раз­драж­няе, ка­лі тэкст існуе
са­ма­стой­на, пра­ктыч­на па-за ра­бо­тай мас­та­ка, а ку­ра­тар тро­хі
бра­ві­руе ад­ука­цы­яй, во­пы­там, ко­ль­кас­цю пра­чы­та­ных кніг і гэ­так
да­лей. Але тут я ка­жу то­ль­кі пра тэк­сты да прац. Ка­лі гэ­та пі­шац­ца
для су­р’ёз­ных ка­та­ло­гаў або тэкст і ёсць вы­стаў­ле­ны твор, та­ды
ўсё змя­ня­ецца.
Скла­да­на ска­заць, што Крыс­цін Ма­сэль мае на ўва­зе, ка­жу­чы
пра «жы­вое мас­тац­тва»; цал­кам ве­ра­год­на, яна про­ста дае аўта
рам маг­чы­масць вы­ка­зац­ца з гэ­тай на­го­ды. Не на­вяз­ва­ючы свой
пункт гле­джан­ня. Я, на­прык­лад, не зу­сім раз­умею, што та­кое «жы
вое мас­тац­тва», але ма­гу вы­ка­заць зда­гад­ку: усе пер­фар­ма­тыў
ныя пра­кты­кі мо­гуць ад­но­сіц­ца да гэ­та­га пан­яцця.
Маг­чы­ма, гэ­та ка­лі мас­так на­ту­ра­ль­ны ў сва­ёй пра­цы. За­ўсё­ды
ад­чу­ва­ецца, ка­лі аўтар спра­буе быць у «трэн­дзе». Бо ёсць тэ­мы,
на якіх до­сыць лёг­ка спе­ку­ля­ваць, на­прык­лад ген­дар­ныя, са­цы
яль­ныя, эка­ла­гіч­ныя і г.д. Ка­лі мас­так не зу­сім шчы­ры ў тым, што
прад­стаў­ляе, — за­ўсё­ды пры­кмет­на. За­да­ча ку­ра­та­ра — гэ­та ўба
чыць.
У апош­нія год-два ў Мін­ску ад­кры­лі­ся не­ка­ль­кі ка­мер­цый­ных га­
ле­рэй: «A&V», «Дом кар­цін», «ДК». Мо­жа быць, змя­ні­ла­ся сі­ту­
ацыя з арт-рын­кам? Пры­чым я на­ват не звяз­ваю гэ­та з кры­зі­сам,
не кры­зі­сам, з не­йкі­мі яшчэ з’я­ва­мі. Та­му што ўсе ўза­ема­су­вя­зі
цяж­ка пад­да­юцца асэн­са­ван­ню і не­зра­зу­ме­ла як пра­цу­юць. Як
та­бе зда­ецца?
— Так, з’яў­ля­юцца ка­мер­цый­ныя га­ле­рэі з доб­рай пра­сто­рай,
вы­дат­ным свят­лом. Але гэ­та ве­ль­мі ры­зы­коў­ны біз­нэс, та­му што
рын­ку ўсё роў­на ня­ма. Зра­зу­ме­ла, у Бер­лі­не га­ле­рэі так­са­ма ад
кры­ва­юцца і за­кры­ва­юцца, гэ­та на­рма­ль­ны пра­цэс, ад­нак там усё
ж ры­нак існуе.
Тым не менш кніж­ку ты зра­бі­ла. Яна мае зна­чэн­не для рын­ку?
Або для са­ма­сцвяр­джэн­ня?
— Ка­та­лог мае зна­чэн­не ў лю­бым вы­пад­ку. За­ўсё­ды лёг­ка зра­зу
мець, чым ёсць той ці іншы мас­так, па­гар­таў­шы яго ка­та­лог. Та­му
гэ­та ве­ль­мі важ­на для са­ма­прэ­зен­та­цыі. Зра­зу­ме­ла, час­та эка­на
міч­ны склад­нік дык­туе якасць і аб’­ём. Але тое, што да­клад­на доб
ра атры­ма­ла­ся ў ма­ёй кніж­цы, — гэ­та арты­ку­лы Тац­ця­ны Кан­дра
цен­ка і Мак­сі­ма Жбан­ко­ва.
А для ся­бе я про­ста сіс­тэ­ма­ты­за­ва­ла цэ­лы пе­ры­яд ра­бо­ты. У ідэ
але ка­та­ло­гі бы­ло б вы­дат­на вы­пус­каць час­цей і збі­раць у пэў­най
па­сля­доў­нас­ці.

1, 2. З се­рыі «Рэ­флек­сія». Лі­таг­ра­фія. 2010.
3. Без на­звы. Ка­лек­тыў­ны пра­ект «Ана­то­мія. Ідэ­аль­нае це­ла». 2016.
4. «Цень». Ка­лек­тыў­ны пра­ект «Па­ла­ца­вы ком­плекс». 2012.
5. «Дно». Інста­ля­цыя. 2016.
6. «Прыватнае жыццё». Ка­лек­тыў­ны пра­ект «Штучнае асвятленне. Клара
і Роза». 2012.

15 «Мастацтва» № 4 (409) Красавік, 2017

«Эва­лю­цыя+» Мак­сі­ма Пет­ру­ля пад­су­ма­ва­ла плён­ны пе­ры­яд
твор­чых по­шу­каў, аку­му­ля­ва­ла дос­вед ся­мі пер­са­на­ль­ных вы­стаў
за апош­нія два га­ды. «Плюс» у на­зве па­зна­чае тое, што, акра
мя цэ­ль­на­га пра­екта «Эва­лю­цыя», ску­льп­тар па­ка­заў не­ка­ль­кі
іншых — ску­льп­ту­ры з «Арта­па­ло­гіі», «Па-хат­ня­му» і «Пры­свя­чэн
не Лю­чыа Фан­та­на». Пад­час вы­ста­вы на сце­нах Цэн­тра су­час­ных
мас­тац­тваў у бу­дын­ку на пра­спек­це Не­за­леж­нас­ці раз­мяс­ці­лі­ся
гра­фіч­ныя арку­шы, якія, па­вод­ле ме­та­ду ства­рэн­ня, ме­лі на­звы
«Бяс­кон­тур­ны ма­лю­нак». Мак­сім, апроч не­пас­рэд­на мас­тац­кай
ад­ука­цыі («Па­рнат» і «Гле­баў­ка»), пра­йшоў курс па тэ­орыі і прак
ты­ках ві­зу­аль­ных мас­тац­тваў ЕГУ, та­му кан­цэп­ту­алі­за­цыя пра­к
тыч­на­га дос­ве­ду для яго не пра­бле­ма. Тым не менш твор­ца за
пра­сіў ку­ра­та­ра — Іга­ра Ду­ха­на.
У твор­час­ці Мак­сі­ма Пет­ру­ля ня­шмат вя­ду­чых тэм, ня­шмат і
аб’ектаў. Бо ён як да­след­чык плён сва­ёй пра­цы вы­мя­рае глы­бі­нёй
рас­пра­цоў­кі ідэі, пры­ма­ль­ны вы­нік — ёміс­тасць і вы­раз­насць паў
ста­лай плас­тыч­най фор­му­лы.
Пра­ект «Эва­лю­цыя» — плён мас­та­коў­скіх раз­ваг пра ро­лю ма­тэ
ры­ялу ў ства­рэн­ні ўнут­ра­ных сэн­саў. І сап­раў­ды, на вы­ста­ве дрэ
ва, брон­за, ка­мень, шкло, жа­ле­за не то­ль­кі вы­яўля­лі асаб­лі­вас­ці
фор­маў­тва­рэн­ня, але і ста­на­ві­лі­ся аб’­ектам асоб­на­га ана­лі­зу. Гэ­ты
курс «су­пра­ціў­лен­ня ма­тэ­ры­ялу» мас­так пра­йшоў праз пе­ра­ка
на­ль­ныя плас­тыч­ныя ме­та­фа­ры, якія — як пры­пын­кі на шля­ху —
свед­чаць пра ня­спын­ны твор­чы по­шук.
Мак­сім, вы­ста­ва — за­ўсё­ды пад­су­ма­ван­не не­йка­га эта­пу. Што ад­
бы­ва­ецца ў ва­шай твор­час­ці сён­ня?
— Ка­лі­сь­ці, пра­цу­ючы над сва­імі пер­шы­мі ра­бо­та­мі, я не над­а
ваў вя­лі­ка­га зна­чэн­ня та­му, на­ко­ль­кі ма­тэ­ры­ял мо­жа пра­ца­ваць
з фор­май, са зна­чэн­нем тво­ра. Уся пра­бле­ма бе­ла­рус­кай шко­лы

ску­льп­ту­ры ў тым, што яна вы­бу­да­ва­на на ме­та­дзе ма­дэ­ля­ван­ня
з мяк­кіх ма­тэ­ры­ялаў, нас не на­ву­чы­лі пра­ца­ваць з ма­тэ­ры­ялам
як та­кім. Та­му мне да­вя­ло­ся пра­хо­дзіць гэ­ты шлях са­мо­му. Ка
лі я пер­шы раз ад­ліў сваю ску­льп­ту­ру — гэ­та быў «Эле­фан­тус» —
у брон­зе, то ўба­чыў, што плас­ты­лі­на­вая ма­дэль і брон­за­вы твор —
зу­сім роз­ныя рэ­чы, вы­ні­ко­вая рэ­алі­за­цыя атры­ма­ла­ся кеп­скай.
Ад­чу­ваў­ся ды­са­нанс па­між вы­леп­ле­ным і зроб­ле­ным у ма­тэ­ры
яле. Да­вя­ло­ся ўзяць інстру­мен­ты і аб­адраць усю гэ­ту леп­ку, гэ­ты
ма­зок, якім я так за­хап­ляў­ся.
Ма­дэ­ля­ван­не — то­ль­кі адзін са спо­са­баў ства­рэн­ня ску­льп­ту­ры.
Я ад­маў­ляў­ся ад ма­дэ­ля­ван­ня па­сту­по­ва. На­прык­лад, мая пра­ца
«Тай­Цзы» бы­ла вы­леп­ле­на спа­чат­ку з плас­ты­лі­ну. Тое мож­на бы
ло не ра­біць, але ад­ной­чы за­сво­ены ме­тад цяж­ка пе­ра­адо­лець.
Ка­лі ідзеш да­лей, ад­кры­ва­юцца бо­ль­шыя маг­чы­мас­ці — не­шта
на­шмат ці­ка­вей­шае, чым леп­ка. У нас у ася­род­дзі ску­льп­та­раў
шмат га­во­раць пра не­йкую аўтар­скую леп­ку. Але гля­дзі­це: леп­ка
ма­дэ­лі, да­лей — фор­ма. Фор­му зня­лі — да­лей воск. Воск пра­пра
ца­ва­лі, да­лей — ліц­цё. То-бок пра­хо­дзіць не­ка­ль­кі тэх­на­ла­гіч­ных
эта­паў, і аўтар­ская леп­ка пе­ра­тва­ра­ецца ў та­кі міф, яна сці­ра­ецца.
Ка­лі я пер­шы раз быў у Кі­таі, то ўба­чыў, што свет не ста­іць на мес
цы: сён­ня ў нас вы­ву­ча­юць і аб­мяр­коў­ва­юць рэ­чы, якія ўжо ні­ко­га
не хва­лю­юць.
Хут­ка бу­дзе со­рак год, як Раз­алін­да Краўс на­пі­са­ла сваё эсэ
«Скульп­ту­ра ў па­шы­ра­ным по­лі», што за­свед­чы­ла ад­ыход
скульп­ту­ры ад сва­іх ка­на­ніч­ных за­ко­наў.
— Так, гэ­ты экс­пе­ры­мент ад­сут­ні­чае ў на­шай пра­сто­ры, у све­це
бо­ль­шасць аўта­раў пра­цуе ад­ра­зу ў ася­род­дзі і ў ма­тэ­ры­яле. На
прык­лад, ла­ці­на­аме­ры­кан­цы ма­дэ­лю­юць з па­пе­ры ці кар­до­ну, па
сля бя­руць ліст ме­та­лу і згі­на­юць яго — на­кшталт кар­до­ну. Не­хта

Ула­да ма­тэ­ры­ялу
Мак­сім Пят­руль пра метафізічныя сувязі
Але­ся Бе­ля­вец

16 «Мастацтва» № 4 (409) Красавік, 2017

ідзе ад 3D-гра­фі­кі. Сён­ня яна дае ка­ла­са­ль­ныя маг­чы­мас­ці. Джон
Аткін, адзін з лі­да­раў RBSS (Бры­тан­ская Ка­ра­леў­ская ску­льп­тур
ная су­по­ль­насць), год на­зад, на Між­на­род­ны дзень ску­льп­та­ра,
што свят­ку­ецца ў кан­цы кра­са­ві­ка, зра­біў мед­ыйную прэ­зен­та
цыю пра но­выя маг­чы­мас­ці 3D-гра­фі­кі для ства­рэн­ня ску­льп­ту­ры.
А яшчэ з’явіў­ся 3D-пры­нтар…
— Усе гэ­тыя зме­ны ад­бы­ва­юцца на на­шых ва­чах, а тут усё ле­пяць.
Ску­льп­ту­ра на пра­ця­гу ХХ ста­год­дзя і сён­ня па­ста­янна эва­лю­цы
януе. Ка­лі з’яўля­ецца пры­нтар, то глі­ня­на-плас­ты­лі­на­вае ма­дэ­ля
ван­не аб­са­лют­на бес­сэн­соў­нае. Мы ж уз­ялі ў спад­чы­ну тра­ды­цыю
сац­рэ­аліз­му — і не ру­ха­емся. Бры­гад­насць, эта­лон­насць не да­юць
нам увай­сці ў пра­сто­ру твор­час­ці.
Раз­ві­ва­ючы тэ­му эва­лю­цыі, пра­цу­ючы з фор­май, я за­ду­маў­ся,
якое зна­чэн­не мае ма­тэ­ры­ял. А ён сам па­чы­нае пад­каз­ваць, як з
ім аб­ыхо­дзіц­ца. Гэ­та — суб­стан­цыя, што са­ма ся­бе вы­яўляе. Ча­сам
змя­няць яго дзе­ля не­йкай ідэі, ад­арва­най ад гэ­та­га ма­тэ­ры­ялу,
не­пат­рэб­на.
Я за­даю са­бе пы­тан­не: ча­му са­да­ві­на на па­лат­не на­пі­са­на алей
най фар­бай?
Мо та­му, што па­лат­но па­зна­чае ўмоў­ную пра­сто­ру?
— У сва­ім рэ­чыў­ным склад­ні­ку. У ма­тэ­ры­яле. Што гэ­та? Ану­ча і фар
ба — і імі­та­цыя. Та­му я стаў па­кі­даць ма­тэ­ры­ял та­кім, якім ён ёсць.
Вось мы ся­дзім у май­стэр­ні і пе­рада мной тры ра­бо­ты — і тры
ма­тэ­ры­ялы. Як у кож­най з іх ма­тэ­ры­ял ся­бе па­во­дзіў?
— Возь­мем драў­ля­ную ску­льп­ту­ру. Дрэ­ва мае пах, ко­лер, фак
ту­ру, яно скла­да­ецца з роз­ных суб­стан­цый — ка­ра і ўнут­ра­ная
час­тка, яна да­во­лі плас­тыч­ная і ад­на­ча­со­ва цвёр­дая, і ў пра­цэ­се
апра­цоў­кі, ка­лі я ўскры­ваю гэ­тую ка­ру, я вы­яўляю фі­зіч­ную сут
насць са­мо­га дрэ­ва, і ў той жа час — ме­та­фі­зіч­ную су­вязь, якая
вы­яўля­ецца, ка­лі за­зі­ра­еш пад ка­ру. І твая за­да­ча — як мас­та­ка —
ускрыць, вы­дзе­ліць тое, што ха­ва­ецца ад ча­ла­ве­ча­га по­гля­ду ў
не­йкім ма­тэ­ры­яле.
Ску­льп­ту­ра — гэ­та ўза­ема­адно­сі­ны пус­то­га і за­поў­не­на­га, як і ўсё
ў гэ­тым сус­ве­це. Эйнштэйн не­ка­лі ад­крыў за­кон: пра­сто­ра не­лі
ней­ная, яна пе­ра­лам­ля­ецца, і нам зда­ецца, што пад ка­рой то­ль­кі
дрэ­ва, бо­льш ні­чо­га, а там на­сам­рэч не­шта бо­ль­шае — ме­та­фі­зіч
ная су­вязь, якая арга­ні­зуе пус­тое і за­поў­не­нае.
У на­ступ­най ра­бо­це — «Тран­сцэн­дэн­тнасць» — я ўвёў жы­вы бі­яла
гіч­ны аб’ект. Тра­піў­шы ту­ды, ён увай­шоў у на­рма­ль­ны стан — стан

дэ­ман­стра­цыі жыц­ця, а зна­чыць і смер­ці. Я ду­маю, што ў ма­ім
аб’екце ўпер­шы­ню ў гіс­то­рыі арту ад­быў­ся акт рэ­аль­най смер­ці ў
тво­ры мас­тац­тва.
Вы яе не кар­мі­лі!
— Кар­міў, але ні­ко­лі ў тво­ры мас­тац­тва ніх­то не па­мі­раў. Кроў
лі­ла­ся і ту­шы бы­лі. І Алег Маў­ра­ма­ці, па­рэ­за­ны і пе­ра­жыў­шы рас
пяц­це, вы­жыў, а рыб­ка жы­ла на­ту­ра­ль­на і са­ма на­ту­ра­ль­на па­мер
ла. І ад­быў­ся акт смер­ці, які быў за­фік­са­ва­ны ва­шым фа­тог­ра­фам,
да­рэ­чы. Рыб­ка на­зва­на Дэ­мь­енам, у го­нар Хёр­ста. На да­дзе­ны
мо­мант існуе Дэ­мь­ен Дру­гі, ён жы­ве ў аква­ры­уме. То-бок Дэ­мь
ены бу­дуць на­зна­чац­ца, як ка­ра­ну­юцца Па­пы ці пры­зна­ча­юцца
імпе­ра­та­ры. У тво­ры я сыг­раў на ўлас­ці­вас­цях шкла і ва­ды — гэ
та не­ад’емная час­тка пра­екта. У ску­льп­ту­ры ёсць роз­ныя фа­зы,
я на­лі­ваю ва­ду — і яна дае ска­жэн­ні, пе­ра­лам­лен­ні. Мы ба­чым
не­ка­ль­кі счэ­паў: ка­лі трап­ляе ту­ды аб’ект — рыб­ка, — то мы ба­чым,
як мно­жыц­ца гэ­тая пе­ра­лом­ле­ная пра­сто­ра пад роз­ны­мі ку­та­мі.
То-бок мы ба­чым рэ­ча­існасць з не­йка­га свай­го пун­кту гле­джан­ня.
Та­му пра­ект па­ста­янна мя­ня­ецца. І фар­му­люе экзіс­тэн­цы­яль­ныя
пы­тан­ні. І жа­ле­за так­са­ма мя­ня­ецца — яно акіс­ля­ецца, па­кры­ва
ецца ржой. Ску­льп­ту­ра жы­ве сва­ім жыц­цём, а ма­тэ­ры­ял да­па­ма
гае рас­кры­ваць роз­ныя тэ­мы, якія вы­зна­ча­юць твор.
Гэ­та свед­чыць пра ана­лі­тыч­ны пад­ыход: тэ­мы вы да­сле­ду­еце з
роз­ных ба­коў — у тым лі­ку і праз ма­тэ­ры­ялы.
— Так, ця­пер у мя­не но­вая тэ­ма. Я пры­йшоў да та­го, што гар­ма­ніч
ны стан, да яко­га імкнуў­ся Рэ­не­санс, мож­на ўва­со­біць у не­йкім
кон­трба­лан­се. Кон­трба­ланс — гэ­та на­яўнасць двух су­пра­ль­лег­лас
цей у не­чым ад­ным. У на­шай мыс­лі­це­ль­най сіс­тэ­ме да­мі­ну­юць
ло­гі­ка, ра­цыя. Але існа­ван­не са­мо па са­бе па­ра­дак­са­ль­нае, і гэ­ты
кон­трба­ланс да­па­ма­гае — не вер­ба­ль­на, а ві­зу­аль­на — па­тлу­ма
чыць, чым жа ёсць мак­сі­ма­ль­на гар­ма­ніч­ны стан. Ка­лі пры­сут­ні
чае ў пра­сто­ры глу­хое і пра­зрыс­тае, цяж­кае і лёг­кае, то, зда­ва­ла­ся
б, гэ­тыя рэ­чы ўза­ема­вык­лю­ча­юць ад­но ад­на­го, а на­сам­рэч яны
ўза­ема­да­паў­ня­ль­ныя. На­ступ­ствы ла­гіч­ных схем і стра­тэ­гій, што
мы вы­бу­доў­ва­ем, ча­сам ста­но­вяц­ца па­ра­дак­са­ль­на-аб­сур­дны­мі.
Мы ма­дэ­лю­ем не­йкі лан­цу­жок, а тут рап­там умеш­ва­ецца не­прад
ба­ча­ная сі­ту­ацыя, і ўсё гэ­та ру­шыц­ца, атрым­лі­ва­ецца тое, што не
мер­ка­ва­лі. Уз­ні­кае пы­тан­не: як гэ­та ўсё сфар­му­ля­ваць. І ску­льп­ту
ра, мас­тац­тва да­юць маг­чы­масць на мо­ве ма­тэ­ры­ялу ад­ка­заць, як
гэ­та ўсё пра­цуе, як улад­ка­ва­на.

17 «Мастацтва» № 4 (409) Красавік, 2017

«Тай­Цзы» ад­кры­ваў ва­шу экс­па­зі­цыю. Уз­ае­ма­су­вязь — ве­ль­мі
пры­го­жая плас­тыч­ная тэ­ма…
— У тво­ры ўва­соб­ле­на тая пра­сто­ра, уні­вер­са­ль­ная і аб­са­лют­ная,
з якой мы вы­йшлі і ку­ды ўвой­дзем. Ма­тэ­ма­тык Анры Пу­анка­рэ
ў па­чат­ку ХХ ста­год­дзя ма­тэ­ма­тыч­на па­спра­ба­ваў апі­саць фор
му Сус­ве­ту, а ў па­чат­ку ХХІ ста­год­дзя Ры­гор Пе­рэ­ль­ман да­каз­вае
яе зноў жа ма­тэ­ма­тыч­на. Гэ­тую гі­по­тэ­зу Пу­анка­рэ я ма­тэ­ры­яль­на
тран­слюю: сус­вет мае фор­му ша­ра, які з ся­бе вы­хо­дзіць і ў ся­бе
за­хо­дзіць.
Як па­ўстаў твор па ма­ты­вах Лю­чыа Фан­та­на?
— Гэ­ты мас­так вына­йшаў но­вае вы­мя­рэн­не, ускрыў­шы пра­сто­ру
па­лат­на на­жом. Та­кі жэст зраў­няў плос­касць і аб’ём. У мя­не бы­ла
свая гіс­то­рыя. Ра­бо­та зроб­ле­на для Па­рыж­ска­га са­ло­на ў Гран-
па­ле. Адзі­ная ўмо­ва — ску­льп­ту­ра па­він­на быць з па­пе­ры. Я, уз­га
даў­шы Лю­чыа Фан­та­на, па­тра­ціў 5 кі­ла­мет­раў ту­алет­най па­пе­ры
на ства­рэн­не круг­ла­га чыр­во­на­га ша­ра. Атры­ма­ла­ся яйка. Я яго
«ўскрыў» дву­ма жэс­та­мі. Ка­лі гэ­ты аб’ект экс­па­на­ваў­ся ў Па­ры­жы,
я за­йшоў у Цэнтр Па­мпі­ду, дзе знай­шоў скульп­ту­ру Фан­та­на, — і
пазл склаў­ся. Пакуль я працаваў над сваім аб’ектам, мя­не хва­ля
ва­ла пы­тан­не пра­цэ­су і пра­сто­ры ў тво­ры мас­тац­тва, якое хва­ля
вала і Фан­та­на. І я пры­йшоў да вы­сно­вы, што пра­сто­ра і пра­цэс
зна­хо­дзяц­ца, пра­бач­це за таў­та­ло­гію, у пра­сто­ры, з дру­го­га бо
ку — у пра­сто­ры ма­ёй свя­до­мас­ці, а з трэ­ця­га — у са­міх са­бе.

У вас, гле­дзя­чы па ўсім, да­во­лі плён­ны пе­ры­яд. Што ў пла­нах?
— Сён­ня я пра­цую над се­ры­яй но­вых ра­бот, да­клад­ней, яны да
стат­ко­ва ста­рыя, але я іх пе­ра­асэн­са­ваў — ужо праз тое, што я
зра­зу­меў пра маг­чы­масць і сэн­сы ма­тэ­ры­ялу. На­зва бу­дзе «Кон
тр­а­ні­малз», рых­тую іх да тры­ена­ле, якое пла­ну­ецца ў кра­са­ві­ку,
а да­лей іх па­вя­зу ў МЗС Літ­вы да ўста­ля­ван­ня 25-год­дзя ды­пла
ма­тыч­ных ад­но­сін Па­між Рэ­спуб­лі­кай Бе­ла­русь і Лі­тоў­скай Рэ­с
пуб­лі­кай, што адзна­ча­ецца сё­ле­та.
То-бок вы пастаянна вяр­та­еце­ся да ста­рых тэм і ру­ха­еце­ся па
спі­ра­лі?
— Так, час­та змя­няю не­ка­лі зроб­ле­ныя на­пра­цоў­кі. Ад­на з пя­ці
ску­льп­тур ужо зроб­ле­на, яна экс­па­на­ва­ла­ся на Пе­кін­скай бі­е
на­ле. «Кон­ртба­тэр­фляй». Гэ­та сіс­тэ­ма кон­трба­лан­су, на­яўнасць
дзвюх су­пра­ць­лег­лас­цей у ад­ным. Пры­чым тая на­яўнасць ка­рэс
пан­ду­ецца з шэ­ра­гам Фі­ба­на­чы: ка­лі ў не­чым пры­сут­ні­ча­юць тры
час­ткі ад­на­го і пяць інша­га, гэ­та па­сля­доў­ныя ліч­бы з шэ­ра­гу Фі
ба­на­чы, што і ўтва­рае кон­трба­ланс — гар­ма­ніч­ны шэ­раг. Ску­льп
ту­ру раб­лю па ма­ты­вах роз­ных бі­яла­гіч­ных ві­даў, вы­ка­рыс­тоў­ваю
су­вязь-спай­ку, су­адно­сі­ны пус­то­га—за­поў­не­на­га, ад­ра­зу не­ка­ль­кі
ма­тэ­ры­ялаў, кан­трас­ных са­міх па са­бе. Зда­ва­ла­ся, яны не мо­гуць
су­сед­ні­чаць ад­но з ад­ным, але ідэя ўсё пры­мі­рае.

1. Эле­фан­тус. Брон­за, гра­ніт. 1996—2016.
2. Фрагмент экспазіцыі «Эвалюцыя».
3. Тай­Цзы. Брон­за, гра­ніт. 2003—2004.
4, 5. Тран­сцэн­дэн­тнасць. Шкло, жа­ле­за, рыб­ка. 2016.
6. Пла­ды ся­мей­най уту­ль­нас­ці. Сталь, ке­ра­мі­ка. 2011.

18 «Мастацтва» № 4 (409) Красавік, 2017 «Мастацтва» № 4 (409) Красавік, 2017

З па­чат­ку сва­ёй дзей­нас­ці
М’ARТ су­пра­цоў­ні­чае з Ві­цеб
скім цэн­трам су­час­на­га мас
тац­тва. Пер­шы па­каз тво­раў
«Зі­мо­выя сны» быў пра­ве­дзе
ны Але­гам За­ха­рэ­ві­чам, Але
най Гу­ры­най і Сяр­ге­ем Со­тні
ка­вым у 2006-м, з 2007 го­да
да гру­пы да­лу­чыў­ся Ула­дзі­мір
Кан­ца­дай­лаў. У 2011-м чац­вё
ра мас­та­коў афі­цый­на аб­вяс
ці­лі ся­бе твор­чым аб’яднан
нем. У 2016-м у сяб­ры М’ARТа
быў пры­ня­ты Аляк­сандр Дзя
мі­даў, які ўдзе­ль­ні­чае жыц­ці ў
су­пол­кі з 2015 го­да.
Да­ўга­лец­це М’ARТа вы­зна­ча
ецца яго стра­тэ­гі­яй. Гэ­та ды­на
міч­ны пра­ект, што афар­мляе
пра­меж­ка­выя вы­ні­кі свай­го
раз­віц­ця ў вы­гля­дзе вы­стаў.
Плю­ра­лізм апош­няй кан­цэп
ту­аль­на грун­ту­ецца на по­стма
дэр­ніс­цкім пан­яцці актыў­на­га
ад­роз­нен­ня (differance), уве
дзе­ным у фі­ла­со­фію Жа­кам
Дэ­ры­да ў якас­ці ад­на­го з вы
ні­каў кры­зі­су ме­та­на­ра­ты­ваў,
зняц­ця бі­нар­ных апа­зі­цый і
жор­сткай струк­тур­най іе­рар­хіі
па­пя­рэд­ніх ку­ль­тур­ных эпох. У

Мас­тац­тва сніць
Вы­ста­ва аб’яднан­ня М’ARТ

Але­на Ге

аксі­яла­гіч­най сіс­тэ­ме по­стма
дэр­ніз­му фі­ла­со­фія ад­роз­нен
ня ацэ­нь­ва­ецца як тая, што дае
маг­чы­масць вы­йсці за межы
ло­гі­кі то­еснас­ці і ад­кры­вае ве
ра­год­насць множ­нас­ці ў мыс
лен­ні, а так­са­ма ў мас­тац­тве.
Рэ­алі­зу­ючы да­дзе­ны кан­цэпт
у ства­рэн­ні вы­ста­вач­ных пра
ектаў, М’ARТ дае ўдзе­ль­ні­кам
сва­бо­ду ў асэн­са­ван­ні, інтэр
прэ­та­цыі і трак­тоў­цы тэ­мы.
Тэ­ма, аб­ра­ная Аляк­сан­драм
Дзя­мі­да­вым, ку­ра­та­рам сё
лет­няй вы­ста­вы, — «Сны». Сны
су­мяш­ча­юць у са­бе тое, што
азна­чае, і тое, што азна­ча­ецца.
Бо ка­лі ў што­дзён­ным жыц­ці
воб­ра­зы з’яўля­юцца кры­ні­цай
ад­чу­ван­няў, то ў снах уз­нік­нен
не воб­ра­заў прад­уку­юць па
чуц­ці і атмас­фе­ра.
Воб­раз­ная сіс­тэ­ма жы­ва­піс­ных
тво­раў Аляк­сан­дра Дзя­мі­да­ва
бу­ду­ецца на тран­сфар­ма­ва
най каш­тоў­нас­най се­ман­ты­цы
мі­фа: пе­ра­ўтва­рэн­не ха­осу ў
кос­мас, гар­ма­ні­за­цыя све­ту,
по­шук і зда­быц­цё стра­ча­на­га
Раю. Асноў­ны­мі архе­ты­піч­ны
мі сім­ва­ла­мі з’яўля­юцца дзі­ця,

жы­вё­ла, дом, дрэ­ва, квет­ка,
шлях. Воб­раз дзі­ця­ці ўза­ема
дзей­ні­чае з воб­ра­зам жы­вё
лы, прад­стаў­ля­ючы адзін­ства
жыц­ця, чыс­та­га, гар­ма­ніч­на­га
існа­ван­ня.
У Але­ны Гу­ры­най гу­ль­ня­вы па
ча­так пра­яўля­ецца ў су­існа
ван­ні эле­мен­таў фан­тас­тыч­на
га све­ту і бы­та­вых рэ­алій. Дом
ста­но­віц­ца кам­па­нен­там на
цюр­мор­та, а пра­явай ані­міз­му
ў ім мож­на лі­чыць ад­ушаў­лё
насць кож­най рэ­чы. Ду­ша (гэ
ты ўдых і вы­дых, які дае жыц
цё) ро­біць рэ­чы па­за­ча­са­вы­мі.
Архе­ты­піч­ны воб­раз жан­чы­ны
час­та тран­сфар­му­ецца ў не
шта жы­вё­ль­нае ці птуш­ку.
Пра­цы Ула­дзі­мі­ра Кан­ца
дай­ла­ва з се­рыі «Зі­мо­выя
сны» — фі­гу­ра­тыў­ны жы­ва­піс,
які пра­йшоў імплі­цыт­ную фа­зу
аб­страк­цыі. Мас­так вы­ка­рыс
тоў­вае кам­бі­на­ва­ныя тэх­ні
кі, ка­лаж, гра­таж, пе­рад­аю­чы
раў­наз­нач­насць лю­бых фраг
мен­таў твор­час­ці: фі­гу­ра­тыў
ныя ра­бо­ты бес­ця­лес­ныя, як
па­мяць, а па­зна­ва­ль­насць воб
ра­заў не ад­мя­няе іх над­аса­бо
вы ха­рак­тар.
Алег За­ха­рэ­віч экс­па­на­ва­ны­мі
кар­ці­на­мі па­чы­нае но­вы этап
сва­ёй твор­час­ці, які ха­рак­та
ры­зу­ецца яркай ка­ла­рыс­тыч
най га­май. Па­сля прац не­ка­ль
кіх апош­ніх га­доў, вы­ка­на­ных
у цём­ных то­нах, вы­бух ко­ле­ру
так­са­ма цяг­не за са­бой но
выя кам­па­зі­цый­ныя ра­шэн­ні,
што ад­люс­троў­ва­юць фраг
мен­та­ва­насць по­стсу­час­най
свя­до­мас­ці і ку­ль­ту­ры. Тра­ды
цый­ныя воб­ра­зы вы­гля­да­юць
да­во­лі сюр­рэ­аліс­тыч­на ў гэ­тых
аскеп­ках све­та­бу­до­вы.
Аляк­сандр Ша­по прад­ста­віў
ску­льп­ту­ру і дру­ка­ва­ную гра
фі­ку. У гэ­тых тво­рах рэ­прэ­зен
ту­ецца кан­цэп­цыя быц­ця як
се­рыя су­існа­ван­ня про­ці­лег
лых сты­хій — Эра­са і Та­на­та
са; іх ду­алізм і не­маг­чы­масць

быць адзін без ад­на­го. Эра­тызм
і ў той жа час ад­ухоў­ле­насць, у
асоб­ных пра­цах — тра­гізм жа
но­чых воб­ра­заў ад­сы­ла­юць
так­са­ма да антра­па­ла­гіч­ных
кан­цэп­цый, якія па­ра­ўноў­ваць
пі­сь­мен­насць (і, ад­па­вед­на, мо
ву мас­тац­тва) з ры­ту­алам ахвя
рап­ры­на­шэн­ня.
Гра­фі­ка Усе­ва­ла­да Швай­бы
зна­ёміць нас з раз­гор­ну­тай
сіс­тэ­май сім­ва­лаў. Шмат­лі­кія
дра­пі­роў­кі, стуж­кі, якія пе
ра­кры­жоў­ва­юцца і злу­ча­юць
пер­са­на­жаў, на­гад­ва­юць ма­тэ
ры­яль­нае ўва­саб­лен­не ня­бач
ных су­вя­зяў і сты­хій. Ды­на­мі­ка
гэ­тых па­то­каў і ўра­чыс­тая ста
ты­ка воб­ра­заў вы­яўляе спа­лу
чэн­не рэ­аль­на­га і ўяў­на­га.
Лі­таг­ра­фіі Ра­ма­на Сус­та­ва рэ
прэ­зен­ту­юць фан­тас­тыч­ныя
воб­ра­зы, што за­лу­ча­юць гле­да
ча ў гіс­то­рыю, час­та ство­ра­ную
ім са­мім. Уяў­лен­не па­чы­нае
пра­ца­ваць, да­бу­доў­ва­ючы роз
ныя сус­ве­ты і вы­мя­рэн­ні. Гэ­тае
адзін­ства — арга­ніч­на­га і ме­ха
ніч­на­га, ча­су, мас­тац­тва і на­ву
кі — на­гад­вае пра тэ­орыі Дэ­лё
за і Гва­та­ры, якія вы­клю­ча­юць
дзя­лен­не пры­ро­ды на жы­вую і
не­жы­вую, сці­ра­юць ад­роз­нен
ні па­між пры­ро­дай, ча­ла­ве­кам
і ма­шы­най; тэ­орыі, дзе леп­шай
ма­шы­най жа­дан­няў, што вы
раб­ляе фан­таз­мы, з’яўля­ецца
мас­тац­тва.
Ску­льп­ту­ры Сяр­гея Со­тні­ка­ва ў
пра­екце свед­чаць пра по­лі­сты
ліс­ты­ку твор­час­ці. Тут пры­сут
ні­ча­юць як аб’екты, якія сва­ёй
ла­ка­ніч­нас­цю і фар­ма­ль­ным
пад­ыхо­дам пра­цу­юць на ства
рэн­не адзі­най пра­сто­ры экс­па
зі­цыі, так і сты­лі­за­ва­ныя фі­гу
ра­тыў­ныя пра­цы.
Сны мож­на на­зваць са­мым
скла­да­ным ві­дам мас­тац­тва. У
сне ча­ла­век гля­дзіць на ся­бе
збо­ку, пры гэ­тым ён — эма­цый
ны ўдзе­ль­нік і аўтар сю­жэ­таў,
што яму сняц­ца. На вы­ста­ве
аб’яднан­ня М’ARТ гля­дач быў
за­клі­ка­ны ад­на­ча­со­ва ад­чуць
атмас­фе­ру існа­ван­ня сноў і
стаць іх су­аўта­рам.

1. Алег За­ха­рэ­віч. Раз­ві­та­ль­ны сон
во­се­ні. Алей, акрыл. 2017.
2. Алена Гурына. З серыі «Граві-
тацыя побыту». Папера, калаж. 2017.

Рэ­цэн­зія

19 «Мастацтва» № 4 (409) Красавік, 2017 «Мастацтва» № 4 (409) Красавік, 2017

Музыка
Арт-да­йджэст

●
У кра­са­віц­кай афі­шы
«Опе­ра Бас­ціль» (Па­рыж)
ад­люс­троў­ва­ецца на­ту
раль­­ная ці­ка­васць зна­ка­мі
та­га ка­лек­ты­ву да ме­на­ві­та
фран­цуз­скай му­зы­кі. Пра
ява інта­рэ­су — пяць па­ка­заў
«Кар­мэн» у рэ­жы­су­ры Ка
лік­ста Бі­ета. З на­цы­я­наль­
най кла­сі­кай су­сед­ні­чае
і рус­кая — шэсць па­ка­заў
«Сня­гур­кі» Рым­ска­га-Кор
са­ка­ва. Рэ­жы­сёр опе­ры —
Дзміт­рый Чар­ня­коў, які мае
рэ­пу­та­цыю раз­бу­ра­ль­ні­ка
штам­паў і тра­ды­цый, вя­до
мы не­ча­ка­ны­мі трак­тоў­ка­мі
зна­ных сю­жэ­таў. Парт­ыю
га­лоў­най ге­ра­іні спя­ва­ла
Аі­да Га­ры­фу­лі­на, сап­ра
на, ад­на з пе­ра­мож­цаў
прэс­тыж­на­га кон­кур­су
«Апе­ра­лія», за­сна­ва­на­га
Пла­сі­да Да­мін­га. У маі ў
«Опе­ра Бас­ціль» ад­бу­дзец
ца прэ­м’е­ра ма­ла­вя­до­май
опе­ры Мо­цар­та «Бас­ць­ен
і Бас­ць­енда», а так­са­ма
про­йдуць шэсць па­ка­заў
«Яўге­на Ане­гі­на» (а як без
яго!). Опе­ра Чай­коў­ска­га
ўва­соб­ле­на рэ­жы­сё­рам
Ві­лі Дэ­ке­рам і ды­ры­жо
рам Эдвар­дам Гар­дне­рам.
У парт­ыі Тац­ця­ны Ла­ры­най
вы­сту­пяць Але­на За­рэм­ба,
Со­ня Ёнча­ва і, вя­до­ма ж,
Ган­на Ня­трэб­ка.
●
Рэ­пер­ту­ар опер­ных тэ­атраў
Пра­гі здзіў­ляе ба­гац­цем
і раз­на­стай­нас­цю. Гэ­та
на­ту­ра­ль­на, ка­лі спек­так­лі
па­каз­ва­юцца на вя­лі­кай
ко­ль­кас­ці пля­цо­вак — у На
цы­яна­ль­ным і Сас­лоў­ным
тэ­атрах, на Но­вай сцэ­не,
у Му­зыч­ным тэ­атры Кар­лін.
У кра­са­ві­ку тут ад­бы­лі­ся не
ка­ль­кі прэ­м’ер. «Раз­умні­ца»
і «Ме­сяц» на му­зы­ку Кар­ла
Орфа бы­лі прэ­зен­та­ва­ны
на пра­ця­гу ад­на­го ве­ча­ра
ў На­цы­яна­ль­ным тэ­атры.
Сам кам­па­зі­тар не лі­чыў
гэ­тыя са­чы­нен­ні опе­ра
мі ў тра­ды­цый­ным сэн­се.
Му­зы­каз­наў­цы свед­чаць:
асаб­лі­васць опу­саў у тым,
што ў іх па­ўта­ра­юцца ад­ны

і тыя ж, па­збаў­ле­ныя рыт­му
гу­кі, не вы­ка­рыс­тоў­ва­юцца
ні­якія му­зыч­ныя тэх­ні­кі
ча­су ства­рэн­ня.
Опер­ная афі­ша Пра­гі
пры­ваб­лі­вае і не­ча­ка­ны­мі
на­зва­мі. На­прык­лад, тут
на­бы­лі сцэ­ніч­нае ўва­саб
лен­не тво­ры Дзміт­рыя Шас
та­ко­ві­ча «Аран­га» і «Анты
фар­ма­ліс­тыч­ны ра­ёк»,
«Са­ла­вей» Іга­ра Стра­він
ска­га, «Асу­джэн­не Фаў­ста»
Гек­та­ра Бер­лі­ёза. Ха­пае ў
рэ­пер­ту­ары і на­цы­яна­ль
ных аўта­раў. Ся­род іх опу­сы
кла­сі­каў — «Прад­адзе­ная
ня­вес­та» і «Лі­бу­шэ» Сме­та
ны, «Ру­сал­ка», «Яка­бі­нец»,
«Чорт і Ка­ча» Двор­жа­ка. На
Но­вай сцэ­не ў кра­са­ві­ку
ад­бы­ла­ся прэ­м’е­ра опе­ры
«No Man» су­час­на­га чэш
ска­га кам­па­зі­та­ра Іржы
Ка­дэр­жа­бе­ка (ён вы­сту­пае і
ды­ры­жо­рам). А ў На­цы­я

наль­­ным тэ­атры ўпер­шы­ню
пра­гу­ча­ла опе­ра «Кра­ка­
тыт» Вац­ла­ва Кас­лі­ка.
●
Ад­мет­ная і яркая му­зыч­ная
падзея ча­ка­ецца на па­чат­ку
мая ў Нью-Ёрку. Мет­ра­
по­лі­тан-опе­ра свят­куе
па­ўве­ка­вы юбі­лей. З гэ­тай
на­го­ды на сла­ву­тай сцэ­не,
якая пры­ваб­лі­вае спе­ва­коў
і ме­ла­ма­наў з уся­го све­ту,
про­йдзе га­ла-кан­цэрт. Рэ
жы­сё­рам ві­до­віш­ча за­яўле
ны Джу­лі­ян Краўч. Ся­род
мер­ка­ва­ных вы­ка­наў­цаў —
зор­кі пер­шай ве­лі­чы­ні: Пётр
Бэ­ча­ла, Ган­на Ня­трэб­ка,
Ды­яна Да­мрау, Пла­сі­да
Да­мін­га, Рэ­нэ Фле­мінг, Элі­на
Га­ран­ча і іншыя.
●
У Дрэз­дэн­скай дзяр­жаў­
най опе­ры (яе на­зы­ва­юць
так­са­ма Опе­рай Зэм­пе­ра)
пры кан­цы мая ад­бу­дзец­ца

прэ­м’е­ра. На­зва інтры­гуе —
гэ­та «Вя­лі­кі Гэт­сбі».
Фрэн­сіс Скот Фіц­джэ­ра­льд
за­пат­ра­ба­ва­ны і па­пу­ляр­ны
ў дзея­чаў му­зыч­на­га тэ­атра.
Не­ка­ль­кі се­зо­наў та­му
ха­рэ­ограф Ба­рыс Эйфман
па­ста­віў у сва­ім ка­лек­ты­ве
спек­такль «Up & Down»
(па­вод­ле ра­ма­на «Ноч
пяш­чот­ная»). Існуе пяць кі
на­вер­сій «Вя­лі­ка­га Гэт­сбі»,
апош­няя з якіх да­ту­ецца
2013 го­дам. У 2014-м бы­ло
ство­ра­на ха­рэ­агра­фіч­нае
шоу з та­кой жа на­звай,
асно­вай яго зра­бі­ла­ся му
зы­ка рас­ійска­га кам­па­зі
та­ра Кан­стан­ці­на Ме­ла­дзэ,
ха­рэ­агра­фію ста­віў Ду­айт
Ра­дэн, га­лоў­ныя парт­ыі вы
кон­ва­лі са­ліс­ты Ма­рыі­нска
га тэ­атра.
Опе­ру для Дрэз­дэ­на на
пі­саў кам­па­зі­тар Джон
Хэр­бі­сан.

●
І яшчэ не­ка­ль­кі ад­мет­ных
падзей. Мі­хай­лаў­скі тэ­атр
Пе­цяр­бур­га па­ка­заў на
па­чат­ку кра­са­ві­ка прэ­м’е­ру
опе­ры «На­ва­ль­ні­ца», якую
амаль сто га­доў та­му на­пі­саў
чэш­скі кам­па­зі­тар Ле­аш
Яна­чак па­вод­ле ад­на­ймен
най дра­мы Астроў­ска­га.
Рэ­жы­сё­рам спек­так­ля вы
сту­пае Ні­льс-Пе­тэр Ру­до­льф.
А пры кан­цы ме­ся­ца «Ча­ра­
дзей­ную флей­ту» Мо­цар­та,
адзін з най­бо­льш па­пу­ляр
ных тво­раў сус­вет­най опе­ры,
пе­цяр­бур­жцы па­ба­чы­лі ў
вер­сіі рэ­жы­сё­ра Пэ­та Халь­
ме­на. У спек­так­лі пры­ма­лі
ўдзел са­ліс­ты Дзі­ця­ча­га хо­ру
тэ­ле­ба­чан­ня і ра­дыё го­ра­да.
●
Ёнас Каў­фман — адзін з са
мых яркіх прад­стаў­ні­коў су
час­на­га опер­на­га мас­тац­тва,
не­па­раў­на­ль­ны вы­ка­наў­ца
парт­ый лі­ры­ка-дра­ма­тыч­на
га тэ­на­ра. Гра­фік вы­ступ­лен
няў са­ліс­та ве­ль­мі на­сы­ча­ны.
У кра­са­ві­ку артыст спя­ваў
на сцэ­не Ба­вар­скай опе­ры ў
«Андрэ Шэ­нье». На пра­ця­гу
лі­пе­ня Каў­фман яшчэ двой
чы ўва­со­біць у Мюн­хе­не
воб­раз га­лоў­на­га ге­роя.
У кра­са­ві­ку спа­дар Ёнас даў
со­ль­ны кан­цэрт на сцэ­не
«Опе­ры Ду­бая» ў Эмі­ра­тах.
У маі ён вы­пра­віц­ца ў Ве­ну,
каб вы­йсці да гле­да­ча ў
воб­ра­зе Ка­ва­ра­до­сі. У трох
па­ка­зах «Тос­кі» яго парт­нёр
кай бу­дзе Анжэ­ла Гео­ргіу,
ад­на з най­бо­льш знач­ных
асоб у су­час­ным опер­ным
све­це.

1. Ды­яна Да­мрау (Ві­яле­та)
і Дзміт­рый Хва­рас­тоў­скі
(Жорж Жэр­мон). «Тра­ві­ята».
«Ко­вент-Гар­дэн».
2. «Гранд-оперá». Тэатраль-
нае фае.
3. Ёнас Каў­фман.
4. Ды­яна Да­мрау (у цэн­тры).
«Пу­ры­та­не» Бя­лі­ні. Мет­ра­
по­лі­тан-опе­ра.
5. «Вялікі Гэтсбі». Дрэздэн-
ская опера.
6. «Тоска». Сцэна са спектак­
ля. «Опера Басціль».

20 «Мастацтва» № 4 (409) Красавік, 2017

Аса­біс­ты ка­бі ­нет Дзміт­рыя Пад­бя­рэз­ска­га

Пад­вой­ны юбі­лей
Вя­лі­кім кан­цэр­там у мін
скім піў­ным рэ­ста­ра­не «Дру
зья» 4 кра­са­ві­ка гурт «Па­лац»
адзна­чыў 25-год­дзе існа­ван­ня,
а яго­ны ця­пе­раш­ні лі­дар Алег
Ха­мен­ка — улас­ныя 50.
«Па­лац» мож­на сме­ла па­ста
віць у адзін шэ­раг з та­кі­мі гур
та­мі, як «Бон­да» ды «N.R.M.»
праз тое, што ця­гам ча­су з іх
вы­йшлі но­выя ка­лек­ты­вы, якія
па­кі­ну­лі пры­кмет­ны след у
айчын­най рок-му­зы­цы. Так, дзя
ку­ючы «Па­ла­цу» і яго­на­му на
той час лі­да­ру Юрыю Вы­дрон­ку
па­ўста­ла трыа «Kriwi», а па­зней
на­ра­дзіў­ся гурт «Urja». Змі­цер
Вай­цюш­ке­віч, ад­пра­ца­ваў­шы ў

«Kriwi» пэў­ны час, не­ўза­ба­ве па­чаў со­ль­ную кар’еру. І твор­чыя
зда­быт­кі іх усіх не­маг­чы­ма не­да­аца­ніць.
Так скла­ла­ся, што амаль на са­мым па­чат­ку гіс­то­рыі «Па­ла­ца» мне
па­шчас­ці­ла зра­біць з му­зы­ка­мі два вя­лі­кія пад­арож­жы. Найперш
гэ­та быў «Tanz und folk fest», які ла­дзіў­ся Еўра­пей­скім вяш­ча­ль
ным са­юзам і WDR у ня­мец­кім Ру­да­льш­та­це (1994), а на­ступ­ным
го­дам — «Азія да­уы­сы» ў Алма­це. І я быў свед­кам той вя­лі­кай
ці­ка­вас­ці да му­зы­кі «Па­ла­ца», што спа­лу­ча­ла ў са­бе да­ўней
шыя фа­льк­лор­ныя пес­ні са сме­лы­мі, акту­аль­ны­мі аран­жа­ван­ня
мі, гу­чан­не на­род­ных інстру­мен­таў з элек­трон­ны­мі. Ві­да­воч­на,
дзя­ку­ючы «Па­ла­цу» рас­паў­сюд атры­маў но­вы му­зыч­ны тэр­мін
«фолк-ма­дэрн», у рэ­чыш­чы яко­га ця­пер пра­цу­юць мно­гія гур­ты-
па­сля­доў­ні­кі, што аб­ра­лі за асно­ву твор­час­ці ме­на­ві­та фа­льк­лор.
А Алег Ха­мен­ка лі­та­ра­ль­на на ма­іх ва­чах пе­ра­тва­рыў­ся ў сап­раўд
на­га май­стра, які вы­дат­на зна­ёмы з прад­ме­там, дзе­ліц­ца ўлас­ны
мі ве­да­мі са сту­дэн­та­мі, пі­ша пес­ні, агуч­вае фі­ль­мы ды каз­кі.
Так што юбі­лей­ны кан­цэрт не мог не атры­мац­ца. Шка­да то­ль­кі,
мы на ім не па­ба­чы­лі Юрыя Вы­дрон­ка, Ве­ра­ні­ку Круг­ло­ву. Вай
цюш­ке­віч у гэ­ты дзень быў па-за Бе­ла­рус­сю. За­тое ўдзе­ль­ні­кі
«Кра­мы» ўго­лас па­він­ша­ва­лі ка­лег, а пуб­лі­ка па­ста­янна пад­пя
ва­ла юбі­ля­рам ды лад­на ад­цяг­ну­ла­ся ў тан­цах. Сто га­доў ды но
вых пе­сень!

Леп­шыя ў 2016-м
Лю­бы вы­бар леп­шых у той ці
іншай га­лі­не дзей­нас­ці за­ў
сё­ды ў не­чым умоў­ны. Тое ж
мож­на бы­ло б ка­заць і пра
што­га­до­выя рэ­йтын­гі сай­та
Experty.by, ка­лі б не да­стат­ко
ва ары­гі­на­ль­на пры­ду­ма­ная
і да­клад­на, пра­зрыс­та на­ла
джа­ная сіс­тэ­ма вы­зна­чэн­ня.
Дзя­ку­ючы су­ма­ван­ню ба­лаў,
атры­ма­ных ад штат­ных рэ­цэн
зен­таў, па­заш­тат­ных (вя­лі­кае

жу­ры), за­меж­ных і на­род­ных, усё ў вы­ні­ку скла­да­ецца ў кар­ці­ну,
якую мож­на да­во­лі ўпэў­не­на на­зы­ваць аб’ектыў­най.
Што ж мы па­ба­чы­лі, пад­вёў­шы ры­су пад му­зыч­ным 2016-м?

Аль­бом «Со­нца» трыа «Shuma» пе­ра­мог у дзвюх на­мі­на­цы­ях:
як «Леп­шы індзі-поп/элек­трон­ны» і як «Леп­шы фолк-аль­бом».
Леп­шым поп-аль­бо­мам быў на­зва­ны «Import» гур­та «IOWA»,
леп­шым бе­ла­рус­ка­моў­ным — «Псі­ха­са­ма­ты­ка» Ля­во­на Во­льс
ка­га, а леп­шым рок-аль­бо­мам — «Мо­да и об­ла­ка» гур­та «Пет­ля
при­страс­тия». Гэ­тую ж пра­гра­му леп­шай на­зва­лі штат­ныя экс
пер­ты і вя­лі­кае жу­ры. А леп­шым дэ­бют­ным аль­бо­мам стаў «It
Is Not The Night That Covers You» гур­та «Nebulae Come Sweet».
Пад­ра­бяз­на пра не­ка­то­рыя з гэ­тых ра­бот вы­ка­жу­ся ў на­ступ­ным
ну­ма­ры ча­со­пі­са. А пра­слу­хаць іх мож­на ўжо ця­пер на зга­да­ным
вы­шэй сай­це му­зыч­ных экс­пер­таў.

Ба­дзі Рыч і бе­ла­рус­кія
ба­ра­бан­шчы­кі

30 га­доў таму на­зад 2 кра­са
ві­ка па­мёр Ба­дзі Рыч, му­зы
ка, што на­ват у ася­род­ку ка
лег-ба­ра­бан­шчы­каў яшчэ пры
жыц­ці за­ймеў ста­тус ле­ген­ды.
Мяр­куй­це са­мі: ка­лі Ба­дзі
споў­ніў­ся ўся­го то­ль­кі год,
яго­ны ба­ць­ка за­ўва­жыў, які
роў­ны рытм тры­мае хлоп­чык,
гру­ка­ючы лыж­кай па ста­ле. Ва
ўзрос­це 18 ме­ся­цаў не­маў­ля
ўжо пры­ма­ла ўдзел у ва­дэ
віль­­ных спек­так­лях, ігра­ючы
на ба­ра­ба­нах! А ва ўзрос
це 11 га­доў Ба­дзі ўзна­ча­ліў
улас­ны джа­за­вы бэнд.
Са­мае ці­ка­вае: хло­пец ні­дзе
не ву­чыў­ся іграць на ўдар

ных, не ўмеў чы­таць но­ты, да ўся­го да­йшоў сам. Ні­ко­лі не
прак­ты­ка­ваў­ся, сцвяр­джа­ючы, што са­дзіц­ца за ба­ра­ба­ны то­ль
кі пад­час кан­цэр­таў. Яго­ная ма­не­ра вы­зна­ча­ла­ся про­ста вы­бу
хо­вай энер­ге­ты­кай, хоць на кан­трас­це Ба­дзі Рыч час­та ўжы­ваў
шчот­кі, ка­лі та­го па­тра­ба­ваў ха­рак­тар му­зы­кі. У 1942 го­дзе
ў су­аўтар­стве з Ген­ры Ад­ле­рам на­пі­саў «Buddy Rich’s Modern
Interpretation of Snare Drum Rudiments», які й да­гэ­туль пры
зна­юць ад­ным з най­бо­льш па­пу­ляр­ных пад­руч­ні­каў для на­ву
чан­ня ігры на ма­лых ба­ра­ба­нах. Ба­дзі пе­ра­йграў пра­ктыч­на
з усі­мі джа­за­вы­мі зор­ка­мі свай­го ча­су і да­гэ­туль за­ста­ецца ад
ным з уз­ораў на­сле­да­ван­ня су­час­ны­мі ба­ра­бан­шчы­ка­мі. У тым
лі­ку й бе­ла­рус­кі­мі.
Вось ча­му зу­сім не­вы­пад­ко­ва 20 кра­са­ві­ка ў Ба­ра­на­ві­чах быў
за­пла­на­ва­ны вя­лі­кі кан­цэрт-трыб’ют Ба­дзі Ры­чу, у якім ра
зам з біг-бэн­дам «Jazz Party» Па­ўла Ва­ро­ні­на вы­сту­пі­лі та­кія
бе­ла­рус­кія ба­ра­бан­шчы­кі, як Аляк­сандр Са­пе­га, Аляк­сандр
Ста­ра­жук, Андрэй Маў­рын, Арам Бек­на­за­ран, Ілля Сця­па­наў,
Аляк­сандр Шэ­лег і Мі­ка­лай Хрыс­ціч. Не­ве­ра­год­ная пры­дум­ка
ад­даць на­леж­нае му­зы­кан­ту, чый 100-га­до­вы юбі­лей пры­па
дае на ве­ра­сень! А та­му та­кі кан­цэрт мож­на бы­ло б і па­ўта
рыць, цяпер — у ста­лі­цы.

1. «Па­лац» у «Дру­зь­ях». Фо­та Тац­ця­ны Дзе­мі­до­віч.
2. «Пет­ля при­страс­тия» і яе ўзна­га­ро­ды. Фо­та Яўге­на Ерча­ка.
3. Афі­ша кан­цэр­та ў Ба­ра­на­ві­чах.

21 «Мастацтва» № 4 (409) Красавік, 2017

Сён­няш­ні рас­по­вед — пра
лют­ню, адзін з най­бо­льш
ста­ра­жыт­ных шчып­ко­вых
інстру­мен­таў, які пад роз­ны­мі
на­зва­мі быў вя­до­мы як у Азіі
ды на Бліж­нім Усхо­дзе, так і ў
Па­ўноч­най Афры­цы і Еўро­пе.
Яе на­зву звяз­ва­юць з араб
скай мо­вай, а пер­шыя згад­кі
пра лют­ню ўзы­хо­дзяць да VI
ста­год­дзя. У Ся­рэд­ня­веч­чы
лют­ня праз тэ­ры­то­рыю Іта­ліі
рас­паў­сю­дзі­ла­ся най­перш
на кра­іны з ня­мец­кай мо­вай
і па­сту­по­ва ста­ла вя­до­май
у іншых дзяр­жа­вах, у тым
лі­ку і ў ВКЛ. Ці­ка­ва тое, што
ў роз­ных кра­інах інстру­мент
ад­роз­ні­ваў­ся па фор­ме, хоць
у асно­ве яго кор­пус на­гад­ваў
па­рэ­за­ную ўздоўж на дзве
час­ткі гру­шу. Гэ­так жа са­ма
ад­роз­ні­ва­лі­ся і на­звы: тэ­обра,
кі­та­рон, арфа­ры­ён, аль-уд (ці
про­ста уд), тор­бан, бан­ду­ра,
коб­за, цыт­ра. На­ват ман­да­лі­на
мае не­пас­рэд­нае да­чы­нен­не
да лют­ні.
У Ся­рэд­ня­веч­чы лют­ні ме­лі,
як пра­ві­ла, ча­ты­ры ці пяць
пар струн, і па пер­шым ча­се
для гу­каз­да­бы­ван­ня вы­ка­рыс
тоў­ва­лі­ся плек­тры (мед­ыя
та­ры). Роз­ныя па па­ме­рах,
інстру­мен­ты і гу­ча­лі ад­мет­на
(ба­со­вая лют­ня), хоць у цэ­лым
гук не быў моц­ны, а скі­ра­ва­ны
най­перш на акам­па­не­мент, які
пе­рад­усім на­сіў імпра­ві­за

цый­ны ха­рак­тар. Моц гу­чан
ня аб­умоў­лі­ва­ла і ко­ль­касць
слу­ха­чоў: звы­чай­на іх бы­ло з
дзя­ся­так, рэ­дка бо­льш. Пры
чым дур­ным то­нам лі­чы­лі­ся
па­ўто­ры ад­ных і тых жа п’ес
для роз­ных асоб. Не­дзе ў кан
цы XV ста­год­дзя лют­ніс­ты па
ча­лі ад­маў­ляц­ца ад плек­траў,
ко­ль­касць струн па­вя­лі­чы­ла­ся
і лют­ня па­сту­по­ва зра­бі­ла­ся
асноў­ным со­ль­ным інстру­мен
там. Пры гэ­тым са­ма кан­струк
цыя ўсё бо­льш усклад­ня­ла­ся:
здво­еных струн ча­сам бы­ло
ажно да трох дзя­сят­каў, што
вы­клі­ка­ла па­трэ­бу ў спе­цы
яль­ных пад­аўжа­ль­ні­ках для
ба­со­вых струн. Эпо­ха ба­ро­ка,
ка­лі да лют­ні звяр­та­лі­ся між
іншы­мі Ві­ва­ль­дзі і Бах, за
свед­чы­ла па­сту­по­вы за­ня­пад
лют­ні: фун­кцыі акам­па­не­мен­ту
па­сту­по­ва пе­ра­ня­лі на ся­бе
кла­віш­ныя. І та­му не­дзе ад XIX
ста­год­дзя інстру­мент амаль
вы­йшаў з ужыт­ку.
Пры ўсёй раз­на­стай­нас­ці на
зваў і па­ме­раў, вы­раб­ля­ла­ся
лют­ня збо­ль­ша­га пад­обным
чы­нам. Дэ­ка ра­бі­ла­ся з тон
кай драў­ні­ны, раз­еткі на ёй
актыў­на дэ­ка­ры­ра­ва­лі­ся, а для
кор­пу­са ўжы­ва­лі­ся цвёр
дыя га­тун­кі драў­ні­ны: віш­ня,
клён, чор­нае дрэ­ва. Кор­пус
скла­даў­ся з не­ка­ль­кіх, бо­льш
за два дзя­сят­кі, драў­ля­ных
вы­гну­тых плас­цін. Асаб­лі­васць

лют­ні яшчэ і ў тым, што грыф
ма­ца­ваў­ся на ад­ным уз­роў­ні з
дэ­кай. А вось строй інстру­мен
таў быў роз­ны.
Што да лют­ні на бе­ла­рус­кіх
зем­лях, дык яе з’яўлен­не тут
звяз­ва­юць з ка­ра­ле­вай Бо­най
Сфор­цай — яна ў XVI ста­год
дзі лі­та­ра­ль­на на­вя­за­ла мо­ду
на лют­ню, на якой са­ма ўме­ла
граць. Раз­ам з ёй у Бе­ла­русь
пры­еха­ла вя­лі­кая сві­та, у тым
лі­ку і лют­ніс­ты, у пры­ват­нас
ці Ва­лян­цін (Ба­лінт) Бак­фарк.
Ці­ка­ва, што ён пі­саў му­зы­ку
на пад­ста­ве тых ме­ло­дый,
якія чуў ад мясц­овых жы­ха
роў. Пра­жыў­шы ў Бе­ла­ру­сі да
глы­бо­кай ста­рас­ці, Бак­фарк
вяр­нуў­ся ў Тран­сі­ль­ва­нію,
ад­нак на ра­дзі­ме не на­пі­саў
ужо ані­вод­най п’есы. Яшчэ
два лют­ніс­ты бы­лі пра два­ры
Стэ­фа­на Ба­то­рыя ў Грод­не. Гэ­та
Кшыш­таф Кла­бон і Вой­цэх
Длу­га­рай. Тво­ры апош­ня­га
вя­до­мыя най­бо­льш. Яны за­пі
са­ны для не­ка­ль­кіх аль­бо­маў
гур­та «Ста­ры Оль­са». Гэ­ты гурт
вы­ка­рыс­тоў­вае лют­ню пад­час
кан­цэр­таў, уз­мац­ня­ючы яе гу
чан­не, як элек­тра­гі­та­ру.
У цэ­лым лют­ня за­ста­ла­ся
інстру­мен­там, пры­вя­за­ным у
асноў­ным да му­зы­кі ба­ро­ка,
хоць ёсць у све­це да­во­лі шмат
су­час­ных кам­па­зі­та­раў, што
пі­шуць са­чы­нен­ні для лют­ні.
Ся­род іх вар­та на­зваць Ану­ара

Бра­хе­ма з Ту­ні­са, які, ужы
ва­ючы уд, у сва­ёй твор­час­ці
спа­лу­чае на­род­ную му­зы­ку з
джа­за­вай сты­ліс­ты­кай. Пра
грэ­сіў­ныя тэх­на­ло­гіі так­са
ма па­ўплы­ва­лі на тэх­ніч­ныя
якас­ці лют­ні. Ад­нак тэх­на­ло­гія
вы­ра­бу істот­на не змя­ні­ла­ся.
Ся­род лю­цье (вы­твор­цы лют
няў) у Еўро­пе вя­до­мы пін­скі
май­стра Юрый Дуб­на­віц­кі, які
ў юнац­тве за­ці­ка­віў­ся му­зы
кай ба­ро­ка, ды ад­па­вед­на­га
інстру­мен­та не меў. А та­му, ад
шу­каў­шы па­трэб­ныя чар­ця­жы,
вы­ра­біў з та­го дрэ­ва, што бы­ло
пад ру­ка­мі, пер­шую лют­ню. На
гэ­та па­йшло з па­ўго­да. З ця­гам
ча­су Юрый ад­ла­дзіў пра
цэс. Га­лоў­най пра­бле­май для
май­стра за­ста­ецца драў­ні­на:
мясц­овая для вы­ра­бу лют
няў амаль не над­аец­ца. Вось
ча­му ра­ней ён вы­язджаў па-за
межы Бе­ла­ру­сі і ў роз­ных
парт­овых га­ра­дах рас­шук­ваў
ся­род вы­кі­ну­тай за­меж­най та
ры не­абход­ныя га­тун­кі дрэ­ва.
Апош­нім ча­сам ездзіць у кра
іны Еўро­пы, дзе ў спе­цы­ялі­за
ва­ных кра­мах мож­на знай­сці
ўсё яму не­абход­нае.
Пер­шая вы­раб­ле­ная Юры
ем лют­ня за­ста­ла­ся ў яго­най
май­стэр­ні. Уся­го ж, па пад
лі­ках май­стра, з-пад яго­ных
рук вы­йшла ка­ля ча­ты­рох
дзя­сят­каў інстру­мен­таў, ця­пер
яны ў вы­ка­наў­цаў з Бе­ла­ру­сі і
бліз­ка­га за­меж­жа. Не ма­ючы
кан­ку­рэн­таў на ра­дзі­ме, Юрый
Дуб­на­віц­кі пры гэ­тым пад
крэс­лі­вае, што ён асаб­лі­ва
не ары­енту­ецца на за­ход­ні
ры­нак, хоць кош­ты на лют­ні
там знач­на вы­шэй­шыя — да
4,5 ты­сяч до­ла­раў. Яго­ныя
вы­ра­бы на­бы­ва­юць звы­чай­на
разы ў тры тан­ней за еўра­пей
скія ана­ла­гі. Пры гэ­тым спа­дар
Дуб­на­віц­кі пе­ра­сце­ра­гае ад
на­быц­ця тан­ных лют­няў, тэх
на­ло­гія вы­ра­бу якіх ку­ль­гае, як
ка­жуць, на аб­едзве на­гі.

1. Ка­ва­ра­джа. Лют­ніст. Алей.
1595—1596.
2. Лют­ня. Фота з сайта codamusic.ru.

Шмат аб­ліч­чаў ад­ной лют­ні
Дзміт­рый Пад­бя­рэз­скі

З г іс ­то­рыі му­зыч­ных інстру­мен­таў

22 «Мастацтва» № 4 (409) Красавік, 2017

Рэ­цэн­зі і

Пра­ект здзі­віў мно­гім. Пра­фе­сій­ным пі­ярам. Амаль по­ўнай за­лай
у вы­ход­ны дзень. Прад­ума­ным афар­млен­нем сцэ­ны. Кас­цю­ма
мі — лён, аплі­ка­цыі з чыр­во­на­га ко­ле­ру, уз­оры, якія ме­лі шмат
агу­ль­на­га са сцэ­наг­ра­фі­яй.
Юлі­яна Шыр­ма, Але­на Грыб і Іла­рыя Шыш­ко ўра­зі­лі аб­са­лют­най
рас­ка­ва­нас­цю, упэў­не­нас­цю па­чу­ван­ня ся­бе пад пры­цэ­лам за­лы.
Па ўсім ві­даць, што гэ­та не па­чат­коў­цы, а артыс­ткі, якія ма­юць не
ма­лы во­пыт вы­ступ­лен­няў і ста­сун­каў з пуб­лі­кай.
«Плю­сам» пра­гра­мы мож­на лі­чыць да­клад­нае вы­маў­лен­не ў бе
ла­рус­кіх, рус­кіх і поль­скіх пес­нях. Здо­ль­насць імгнен­на пе­ра
клю­чыц­ца на іншую «моў­ную хва­лю». Яшчэ бо­льш за­ча­роў­вае,
што кож­ная з пан­енак па­ўстае ў роз­ных аб­ліч­чах. Юлі­яна — цым
ба­ліс­тка і спя­вач­ка. Іла­рыя грае на ке­льц­кай арфе і свіс­цёл­ках.
Але­на — на акар­дэ­оне, удар­ных і свіс­цёл­ках. І пе­ра­клю­ча­юцца
дзяў­ча­ты з ад­на­го інстру­мен­та на іншы, гра­юць ад­на­ча­со­ва на

не­ка­ль­кіх на­сто­ль­кі сва­бод­на і на­ту­ра­ль­на — гэ­тым так­са­ма не
маг­чы­ма не за­хап­ляц­ца.
І на­рэш­це пра га­лоў­нае — стаў­лен­не да аўтэн­ты­кі і кры­ніц. Ёсць
тыя, хто жы­ве фа­льк­ло­рам (да­след­чы­кі-фа­льк­ла­рыс­ты, кі­раў­ні­кі
гур­тоў, удзе­ль­ні­кі). Ёсць тыя, хто ста­віц­ца да пад­обна­га кі­рун­ку
скеп­тыч­на, маў­ляў, зноў гэ­тыя баб­кі за­цяг­ну­лі свае ад­на­стай­ныя
пес­ні! У гур­це «Ма­ла­ла» ва­біць ме­на­ві­та су­час­нае ўспры­ман­не
фа­льк­ло­ру. Су­час­нае — зна­чыць уба­ча­нае, ад­чу­тае праз псі­ха­ло
гію ча­ла­ве­ка ХХІ ста­год­дзя. Та­му на­ту­ра­ль­нае за­хап­лен­не пер
шак­ры­ні­цай ядна­ецца з іра­ніч­на-гу­ма­рыс­тыч­ным стаў­лен­нем да
яе. І на­ват да свай­го ж за­хап­лен­ня. Іро­нія су­час­най га­ра­джан­кі не
дае тра­піць на тэ­ры­то­рыю па­фа­су, пра­змер­най уз­нёс­лас­ці, якія
ця­пер вы­клі­ка­юць не­да­вер, аб­мя­жоў­вае, сціш­вае пра­змер­насць.
І ад­на­ча­со­ва над­ае ва­ка­ль­ным і інстру­мен­та­ль­ным кам­па­зі­цы­ям
пра­гра­мы ры­сы інтэ­лек­ту­аль­на­га за­нят­ку, да­дае эле­мен­ты му

Ша­ман­кі
ў іль­ня­ных су­кен­ках
Этна-гурт «Ма­ла­ла»

Тац­ця­на Му­шын­ская

Ура­жан­не, што мы ўсё ве­да­ем пра бе­ла­рус­кі
фальк­лор. Спеў­ны, пе­сен­ны, ва­ка­ль­ны. Шмат­лі
кія фес­ты­ва­лі аўтэн­тыч­най ку­ль­ту­ры, твор­часць
«Пес­ня­роў», якія на­бы­лі фан­тас­тыч­ную па­пу
ляр­насць дзя­ку­ючы най­перш су­час­най інтэр
прэ­та­цыі на­род­най пес­ні. Зда­ва­ла­ся б, што мож
на ад­шу­каць не­ча­ка­на­га ў гэ­тай га­лі­не?
Аказ­ва­ецца, мож­на! У гэ­тым пе­ра­ка­наў пра­ект,
па­ка­за­ны ў мін­скай за­ле «Вер­хні го­рад». Фо­льк-
этна гурт «Ма­ла­ла», які скла­да­ецца са сту­дэн­так
Бе­ла­рус­кай ака­дэ­міі мас­тац­тваў, прад­ста­віў кан
цэр­тную пра­гра­му «Дзеў­ка пла­ча — за­муж хо
ча». Вя­до­ма, гэ­та ра­док з на­род­най пес­ні. Дык
ча­му ж пла­ча дзеў­ка? І да ча­го яна імкнец­ца,
акра­мя та­го, як вы­йсці за­муж?

23 «Мастацтва» № 4 (409) Красавік, 2017

зыч­най гу­ль­ні. Артыс­ткі ні­бы­та сцвяр­джа­юць: «Па­слу­хай­це, як гэ
та клас­на! Як акту­аль­на і да­сціп­на гу­чыць!»
У су­час­ным гра­мад­стве, фе­мі­ні­за­ва­ным да­стат­ко­ва або за­ма­ла
(як хто лі­чыць), сам ра­док на­род­най пес­ні «Дзеў­ка пла­ча — за­муж
хо­ча» мо­жа ўспры­мац­ца як сэк­сізм, за­мах на сва­бо­ду жан­чы­ны,
пры­вя­за­насць да да­мас­тро­еўскіх по­гля­даў і звы­ча­яў. Маў­ляў, ня
шчас­ная-га­рот­ная, не вы­йдзе за­муж — лёс не скла­дзец­ца! У тым
вы­пад­ку, ка­лі тра­ды­цый­ны твор «пры­праў­ле­ны» гу­ма­рам, іро­ні­яй,
пэў­най ад­асоб­ле­нас­цю, по­зір­кам збо­ку, каш­тоў­ны фа­льк­лор­ны
ды­ямент па­чы­нае — як ні дзіў­на і ні па­ра­дак­са­ль­на! — ззяць не
ча­ка­ны­мі фар­ба­мі. Не бя­ру­ся ска­заць, та­кое мас­тац­кае ра­шэн­не
бы­ло інту­ітыў­ным або свя­до­мым, але яно да­ло свой плён.
А ця­пер кры­ху пра кож­ную з са­ліс­так этна-гурта «Ма­ла­ла». І пра
тое, як склаў­ся ад­мет­ны ка­лек­тыў.
Да Ака­дэ­міі мас­тац­тваў Юлі­яна, фак­тыч­на ства­ра­ль­ні­ца ка­лек
ты­ву, скон­чы­ла Гро­дзен­скі му­зыч­ны ка­ледж па кла­се цым­ба­лаў.
І да гэ­та­га ча­су ад­чу­вае ўдзяч­насць пед­аго­гу Вік­та­ру Ві­то­ль­да­ві­чу
Ваш­ке­ві­чу і яго жон­цы, кан­цэр­тмай­стар­цы Во­ль­зе Ва­сі­ль­еўне, з
якой да­стат­ко­ва час­та вы­праў­ля­ла­ся на між­на­род­ныя кон­кур­сы.
Спіс пе­ра­мог су­р’ёз­ны. Вы­бе­ру з яго най­бо­льш знач­нае. Юлі­яна —
лаў­рэ­атка Рэ­спуб­лі­кан­ска­га кон­кур­су вы­ка­наў­цаў на на­род­ных
інстру­мен­тах у на­мі­на­цыі «цым­ба­лы» (Грод­на, 2009). Лаў­рэ­атка
IV Ад­кры­та­га між­на­род­на­га
кон­кур­су вы­ка­наў­цаў на шмат
струн­ных бяз­грыф­ных інстру
мен­тах імя Ве­ры Га­ра­доў­скай
(Мас­ква, 2010). Фі­на­ліс­тка
На­цы­яна­ль­на­га ад­бо­рач­на­га
ту­ру кон­кур­су ма­ла­дых му­зы
кан­таў «Еўра­ба­чан­не-2010»
(Мінск).
— Што да­ты­чыць гур­та «Ма
ла­ла», дык спа­чат­ку я ігра­ла
ад­на, — рас­па­вя­дае Юлі­яна. —
Усё па­ча­ло­ся з экс­пе­ры­мен­та.
Імкну­ла­ся зра­біць ну­мар у жан­ры му­зыч­най экс­цэн­тры­кі. Шмат
га­доў ці­ка­ві­ла­ся на­род­ны­мі пес­ня­мі, але кры­ху за­сму­чаў эле­мент
ад­на­стай­нас­ці. Бы­ло жа­дан­не да­даць дра­ма­тур­гію. Тым бо­льш
сло­ва ў пес­нях не за­ўсё­ды чут­нае. Да цым­ба­лаў да­лу­чы­ла там-там
і бу­бен. Так з’я­ві­ла­ся пер­шая пес­ня «Іскар­ка». Пра­ца­ва­ла да­лей у
та­кім жа кі­рун­ку.
Дзе­сь­ці праз па­ўго­да кі­раў­нік кур­са Ві­таль Ка­та­віц­кі пад­ка­заў
тэ­ле­фон дзяў­чы­ны, якая іграе на акар­дэ­оне. Гэ­та бы­ла Але­на
Грыб. Яна на­ву­ча­ла­ся ў Ака­дэ­міі мас­тац­тваў за­воч­на, на рэ­жы
су­ры тэ­атра дра­мы, у Ва­лян­ці­ны Ера­нь­ко­вай. Я па­ка­за­ла Але­не
свае тво­ры, ёй спа­да­баў­ся та­кі на­пра­мак ду­мак, па­ча­лі пра­ца
ваць раз­ам. Плю­сам для раз­віц­ця гру­пы ста­ла тое, што дзяў­чы­на
ра­ней спя­ва­ла ў хо­ры, у яе ме­ла­ся пер­шая вы­шэй­шая му­зыч­ная
ад­ука­цыя. Трэ­цяя ўдзе­ль­ні­ца, Іла­рыя Шыш­ко, ву­чыц­ца ў Ака­дэ­міі
па спе­цы­яль­нас­ці «артыс­тка тэ­атра і кі­но». Ка­лі яна ўнес­ла ў па
кой інстру­мент, на­звы яко­га я та­ды не ве­да­ла (ке­льц­кая арфа), мы
зра­зу­ме­лі: гэ­та цуд! Іла­рыя пры­ват­ным чы­нам на­ву­ча­ла­ся ігры
на інстру­мен­це. Праз па­ўго­да па­сля на­шай сус­трэ­чы імпра­ві­за­ва
ла на арфе. Для ад­ной з поль­скіх пе­сень нам спат­рэ­біў­ся вар­ган.
Я на­бы­ла, а на на­ступ­най рэ­пе­ты­цыі Іла­рыя ўжо ігра­ла на ім.
Унут­ры ка­лек­ты­ву ёсць сво­еа­саб­лі­вы падзел. Усі­мі арга­ні­за­цый
ны­мі пы­тан­ня­мі за­йма­юся я. Збі­рац­ца на рэ­пе­ты­цы­ях, ка­лі кож
ная з нас пра­цуе і рас­кла­ды не су­па­да­юць, не над­та лёг­ка.
Аран­жы­роў­кі ў нас усе ары­гі­на­ль­ныя. «Іскар­ку», «Ой, па мо­ру»,
«Sowa» ра­бі­ла я, але з пры­хо­дам Але­ны твор­часць ста­ла агу­ль
най. Пры­дум­ва­ем удва­іх. Мой кло­пат — дра­ма­тур­гія тво­ра, ідэя,
ха­рак­тар, ма­ты­вы, шу­каю ці­ка­вы пры­ёмы гу­каз­да­быц­ця. Але­на

за­йма­ецца ва­ка­ль­ным рас­кла­дам га­ла­соў. Ла­ра ўзба­га­чае па­літ
ру акцёр­скі­мі эмо­цы­ямі і му­зы­ка­ль­ны­мі пе­ра­ла­жэн­ня­мі.
Вы пы­та­еце­ся пра поль­скую мо­ву. Я з дзя­цін­ства ўдзе­ль­ні­ча­ла ў
поль­скіх кон­кур­сах, асаб­лі­ва лю­бі­ла ара­тар­скія. На ад­ным з та
кіх у кра­іне-су­сед­цы спа­бор­ні­ча­ла з па­ля­ка­мі і атры­ма­ла зван
не «Mistrzyni słowa polskiego». За­йма­ла мес­цы, та­му кож­нае ле­та
бяс­плат­на ездзі­ла ў ла­гер у Поль­шчы. Ву­чы­ла­ся ў шко­ле з па
глыб­ле­ным вы­ву­чэн­нем поль­скай. На­огул люб­лю мяк­касць гэ­тай
мо­вы. Але пры вы­ба­ры пра­фе­сіі цым­ба­лы пе­ра­маг­лі.
Фак­тыч­на ка­лек­тыў «Ма­ла­ла» існуе два з па­ло­вай га­ды па­сля та
го, як мы аб’­ядна­лі­ся з Але­най Грыб, і два га­ды з мо­ман­ту ўтва
рэн­ня трыа, ка­лі да нас пры­йшла Іла­рыя. Кож­ны год у Ака­дэ­міі
мас­тац­тваў ла­дзіц­ца кон­курс «Чы­та­ем і спя­ва­ем». Праз па­ўго­да
па­сля ўтва­рэн­ня трыа мы там вы­сту­пі­лі і за­ня­лі 1-е мес­ца. По
тым да­лі па­ўга­дзін­ны кан­цэрт пад­час што­га­до­вай на­ву­ко­вай
кан­фе­рэн­цыі, якая звы­чай­на пра­хо­дзіць у маі. По­тым вы­ра­шы
лі па­ўдзель­­ні­чаць у Рэ­спуб­лі­кан­скім кон­кур­се «Ма­ла­дыя та­лен­ты
Бе­ла­ру­сі», атры­ма­лі «Дып­лом за твор­чы по­шук».
Пад­рых­тоў­ка пра­гра­мы — гэ­та вы­нік на­шай су­мес­най пра­цы.
Част­ка пе­сень з са­ма­га па­чат­ку бы­ла со­ль­най, але з пры­хо­дам
дзяў­чат зра­бі­ла­ся шмат­га­ло­сай. Мы ні­ко­лі не спы­ня­емся на да
сяг­ну­тым вы­ні­ку. Спра­бу­ем мя­няць і ўдас­ка­на­ль­ваць на­ват га­то­вы

ма­тэ­ры­ял. Та­му на на­ступ­ным
кан­цэр­це гэ­ты ж твор бу­дзе гу
чаць іна­чай. Гас­тро­лі па­куль не
пла­ну­ем. Шу­каю ба­зу для ка
лек­ты­ву. Сё­ле­та за­кан­чваю Ака
дэ­мію мас­тац­тваў.
«І што, усё ў іх без­да­кор­на?» —
спы­тае скеп­тык-за­ну­да. На гэ­та
ад­ка­жу, што мя­жы ўдас­ка­наль­
ван­ню ня­ма. І для сла­ву­тых
вы­ка­наў­цаў, і для ма­ла­дых.
Ка­лі мер­ка­ваць па кан­цэр­це ў
«Вер­хнім го­ра­дзе», мож­на па

ляп­шаць су­мес­ную пра­цу з гу­ка­апе­ра­та­рам. Бо гук ча­сам атрым
лі­ваў­ся за­над­та моц­ны. Але ж і за­ла акус­тыч­на скла­да­ная. Тое
па­цвер­дзяць усе ва­ка­ліс­ты-вы­сту­поў­цы. Мож­на пад­умаць і над
ба­лан­сам ва­ка­лу і інстру­мен­та­ль­на­га су­пра­ва­джэн­ня. Але ў да
дзе­ным вы­пад­ку гэ­та не са­мыя істот­ныя мо­ман­ты.
На­пры­кан­цы не­ка­ль­кі ду­мак пра пер­спек­ты­ву. Па-пер­шае, ве­ль
мі б не ха­це­ла­ся, каб та­кі ад­мет­ны і ары­гі­на­ль­ны гурт з ча­сам
рас­паў­ся. З-за пра­блем фі­нан­са­вых ці арга­ні­за­цый­ных. Зра­зу
ме­ла, сту­дэн­цкі час — ад­ны ўмо­вы, адзін на­строй, а са­ма­стой­нае
жыц­цё — іншы. Бы­ло б вы­дат­на, каб ма­ла­ды ка­лек­тыў уз­яла пад
сваё кры­ло і свой дах су­р’ёз­ная му­зыч­ная струк­ту­ра. Па-дру­гое,
ха­це­ла­ся, каб пра­гра­му, у якой так на­ту­ра­ль­на з’яд­на­лі­ся пес­ні
бе­ла­рус­кія, рус­кія і поль­скія, па­чу­ла і па­ба­чы­ла пуб­лі­ка ў су­сед­ніх
кра­інах. Па-трэ­цяе, шлях ад ства­рэн­ня гур­та да шы­ро­ка­га пры
знан­ня — праз фес­ты­ва­лі, тэ­ле­пра­екты — у нас звы­чай­на над­та
доў­гі. Але ча­му б та­кую за­вя­дзён­ку не па­мя­няць? Па­трэ­ба ў но­вых
тва­рах і тво­рах, ад­мет­ных пра­гра­мах і пра­ектах за­ўжды існуе. Ча
му б тую ж «Ма­ла­лу» не за­пра­сіць на чар­го­вы «Сла­вян­скі ба­зар»?
Не ад­пра­віць на прэс­тыж­ны за­меж­ны фолк-фэст? Ка­лі ў бе­ла­рус
кай му­зыч­най ку­ль­ту­ры ме­на­ві­та та­кі твар — дзя­во­чы, пры­ваб
ны, — гэ­та то­ль­кі ўсцеш­вае. Аб­на­дзей­вае і на­тхняе.

1. Юлі­яна Шыр­ма.
2. Іла­рыя Шыш­ко.
3. Але­на Грыб.
4. Гурт «Ма­ла­ла» пад­час вы­сту­пу ў за­ле «Вер­хні го­рад».
Фо­та Сяр­гея Жда­но­ві­ча.

24 «Мастацтва» № 4 (409) Красавік, 2017

Пры кан­цы са­ка­ві­ка на сцэ­не Вя­лі­ка­га тэ­атра Бе­ла­ру­сі ад­бы­ла­ся прэ­м’е
ра опе­ры Во­льф­ган­га Ама­дэя Мо­цар­та «Ча­ра­дзей­ная флей­та». Падзея
прайшла ў меж­ах Аўстрый­ска­га ку­ль­тур­на­га се­зо­на. Над ува­саб­лен­нем
спек­так­ля пра­ца­ва­ла між­на­род­ная ка­ман­да. Рэ­жы­сё­рам-па­ста­ноў­шчы
кам вы­сту­піў Ханс-Іа­хім Фрай (Гер­ма­нія), мас­тац­кі кі­раў­нік кан­цэр­тнай
за­лы «Брук­нэр­хаўс» у Лін­цы, ды­ры­жо­рам-па­ста­ноў­шчы­кам — Ман
фрэд Май­рхо­фер (Аўстрыя), сцэ­ног­ра­фам — Хар­тмут Шар­гхо­фер
(Аўстрыя). Спа­дзя­емся, рэ­цэн­зіі трох кры­ты­каў да­па­мо­гуць чы­та­чу ўба
чыць роз­ныя гра­ні па­ста­ноў­кі.

Рэ­цэн­зі і

25 «Мастацтва» № 4 (409) Красавік, 2017

Па­па­ге­на шу­кае Wi-Fi

Мо­цар­таў­ская «Ча­ра­дзей­ная флей­та» —
хіт усіх ча­соў і на­ро­даў. Опе­ра надзвы­чай
за­пат­ра­ба­ва­ная ў Еўро­пе і Аме­ры­цы, ідзе
ў роз­ных кра­інах, да яе ахвот­на звяр­та
юцца тэ­атры. У Мін­ску «Флей­та» бы­ла
па­стаў­ле­на ў 1987-м рэ­жы­сёр­кай Мар­га
ры­тай Ізвор­скай і сцэ­ног­ра­фам Вя­час­ла
вам Оку­не­вым. Той спек­такль атры­маў­ся
яркім і эфек­тным, за яго ма­ляў­ні­час­цю
счыт­ва­ла­ся шмат сэн­саў. Мне па­шчас­ці­ла
па­ба­чыць у ім не­ка­ль­кі па­ка­лен­няў вы
ка­наў­цаў. Зга­даю то­ль­кі Па­мін: На­тал­лю
Кас­тэн­ка і На­тал­лю За­ла­та­ро­ву, Тац­ця­ну
Трац­цяк і Але­ну Бун­дзе­ле­ву. Зра­зу­ме­ла,
трыц­цаць га­доў — вя­лі­кі ад­ме­жак, аб­наў
ляць рэ­жы­су­ру, кас­цю­мы, сцэ­наг­ра­фію,
шу­каць но­вае ба­чан­не сю­жэ­та, кан­флік­ту,
воб­ра­заў — па­трэ­ба ча­су. Пра­кты­ка су
сед­ніх кра­ін свед­чыць: па­ста­ноў­кі мо­гуць
тры­мац­ца ў рэ­пер­ту­ары два-тры се­зо­ны,

Тац­ця­на Му­шын­ская

а по­тым гле­да­чу пра­па­ну­ецца кар­ды­
наль­­на іншая вер­сія.
Сё­ле­та над «Флей­тай» пра­ца­ва­ла ня
мец­ка-аўстрый­ская па­ста­но­вач­ная гру
па. Зда­ва­ла­ся б, хто, як не яны, лепш за
ўсё зра­зу­ме­юць аўстрый­ска­га ге­нія?!
Хар­тмут Шар­гхо­фер да Мін­ска па­спеў
па­пра­ца­ваць над сцэ­наг­ра­фі­яй «Флей
ты» ў пя­ці роз­ных тэ­атрах. Ханс-Іа­хім
Фрай пры­знаў­ся, што пра­вёў на гэ­тай
опе­ры не менш як 300 тэ­атра­ль­ных ве
ча­роў. Не­ка­ль­кі се­зо­наў та­му рэ­жы­сёр
ува­со­біў на на­шай сцэ­не «Ля­ту­ча­га га
лан­дца» Ваг­не­ра; яго вер­сія, уда­лая і
пе­ра­ка­наў­чая, спра­вяд­лі­ва адзна­ча­на
На­цы­яна­ль­най тэ­атра­ль­най прэ­мі­яй.
Но­вая па­ста­ноў­ка вы­клі­ка­ла роз­ныя
ўра­жан­ні. Па­спра­бую іх пра­ана­лі­за
ваць. Спа­чат­ку пра ўсё свет­лае, ра­дас
нае і вар­тае ўхва­лы. Ды­ры­жор не стаў
ра­біць ку­пю­ры ў му­зыч­ных фраг­мен­тах
парт­ыту­ры. Тут ска­ра­чэн­няў ня­ма. Бо­льш
сціс­лы­мі атры­ма­лі­ся раз­моў­ныя фраг
мен­ты. У Мо­цар­та опе­ра раз­лі­ча­на на
ча­ты­ры га­дзі­ны, у Мін­ску гучала тры.

26 «Мастацтва» № 4 (409) Красавік, 2017

Спеў­ныя эпі­зо­ды (арыі, ду­эты, ха­ра­выя
сцэ­ны) гу­чаць па-ня­мец­ку, раз­моў­ныя ў
зін­гшпі­лі — па-рус­ку. Пе­ра­клад (у бя­гу­чым
рад­ку) сты­лё­ва вы­ве­ра­ны, час­та рыф­ма
ва­ны. Важ­на, што парт­ыі са­ліс­та­мі доб­ра
вы­ву­ча­ны, та­му на сцэ­не яны па­чу­ва­юцца
ўпэў­не­на. Ня­мец­кая мо­ва, ня­гле­дзя­чы на
шмат­лі­кія збе­гі зыч­ных, успры­ма­ецца як
ва­ка­ль­на зруч­ная. І род­ная. Здо­ль­насць
«да­сы­лаць гук» так, каб раз­моў­ныя фраг
мен­ты бы­лі доб­ра чу­тыя на­ват у глы­бі­ні
парт­эра, не пры­хо­дзіць са­ма па са­бе. Гэ­та
вы­нік на­стой­лі­вай пра­цы.
Да прэ­м’е­ры пад­рых­та­ва­на тры скла
ды вы­ка­наў­цаў. Ся­род іх шмат ма­ла­дых
артыс­таў, асаб­лі­ва ў вя­ду­чых парт­ыях. Та­кі
да­вер ма­ла­дым да­ра­го­га вар­ты. У скла­дзе
спе­ва­коў, які я ба­чы­ла, бы­лі Ды­яна Тры­фа
на­ва (Па­мі­на), Вік­тар Мен­дзе­леў (Та­мі­на),
Аляк­сандр Ке­да (За­рас­тра), Ца­ры­ца но­чы
(Але­на Сі­няў­ская). Лі­ры­ка-ка­ла­ра­тур­нае
сап­ра­на Ды­яны Тры­фа­на­вай, што вяр­ну
ла­ся на сцэ­ну па­сле не­вя­лі­ка­га пе­ра­пын­ку,
гу­чыць упэў­не­на і лёг­ка. Вік­тар Мен­дзе­леў
ад се­зо­на да се­зо­на ўсё бо­льш раз­ня­во
ле­на ад­чу­вае ся­бе на сцэ­не і яскра­ва рас
кры­вае акцёр­скія здо­ль­нас­ці.
Хар­тмут Шар­гхо­фер пра­па­на­ваў за­па­мі
на­ль­ную сцэ­наг­ра­фію, па­бу­да­ва­ную на
кан­трас­тах ко­ле­раў. Пра­сто­ра сцэ­ны на
паў­пус­тая, і ла­пі­дар­насць так­са­ма грае
на агу­ль­ную за­ду­му. Над­оўга за­па­мі­на­еш
ма­гут­ную кро­ну дрэ­ва — як сім­вал жыц­ця,
пры­цем­не­ны ствол, з яго, ні­бы з гняз­да,
вы­хо­дзіць Ца­ры­ца но­чы. Эфек­тна вы­гля
да­юць кас­цю­мы ге­ро­яў (іх да но­вай па­ста
ноў­кі спат­рэ­бі­ла­ся амаль 200). Асаб­лі­ва

вы­лу­ча­ецца воп­рат­ка ама­зо­нак і Ца­ры­цы.
Ця­пер пра тое, што вы­клі­кае пэў­ныя сум
нен­ні. Па сю­жэ­це ге­роі пра­хо­дзяць шмат
лі­кія вы­пра­ба­ван­ні. Та­му пе­ра­важ­на (але ж
па во­лі рэ­жы­сё­ра) па­ку­ту­юць. Па­мі­на або ў
ад­чаі, або мо­ліц­ца, сто­ячы на ка­ле­нях, або
збі­ра­ецца скон­чыць жыц­цё са­ма­губ­ствам.
На маю дум­ку, ге­ра­іня па­пя­рэд­няй вер­сіі
бы­ла бо­льш тры­ва­лай, у яе ха­рак­та­ры ад
чу­ва­ла­ся бо­льш ма­жо­ру, ра­дас­ных і яркіх
фар­баў. Та­мі­на па­ку­туе, Ца­ры­цу но­чы
адоль­вае по­мста, За­рас­тра не­па­ко­іцца...
Мо на агу­ль­нае ўспры­ман­не па­ста­ноў­кі
ўплы­вае і пры­цем­не­насць сцэ­ны? Ві­да
воч­на: мас­так па свят­ле Ула­дзі­мір Сцер­лін
(Рас­ія) рэ­алі­зуе не ўлас­ную за­ду­му, а кан
цэп­цыю рэ­жы­сё­ра. У вы­ні­ку ка­зач­нас­ці ў
но­вай «Флей­це» за­ма­ла. Атры­ма­ла­ся ня
спеш­ная фі­ла­соф­ская са­га. Не ска­заць каб
змроч­ная, але над­та су­ро­вая.
Гіс­то­рыя ма­сон­ства — рэч за­хап­ля­ль­ная.
Да­стат­ко­ва за­зір­нуць у Інтэр­нэт, каб пе­рад
ва­чы­ма раз­гар­нуў­ся ве­лі­зар­ны спіс зна­ка
мі­тых асоб, якія на­ле­жа­лі да ло­жаў «во­ль
ных му­ля­раў». Моц­ны акцэнт, што зра­бі
лі па­ста­ноў­шчы­кі ў 2-й па­ло­ве опе­ры на
ры­ту­алах ма­сон­скай ло­жы, на маю дум­ку,
за­ма­ру­джвае дзею і ў рэ­шце рэшт зву­жае
ко­ла па­тэн­цый­ных гле­да­чоў. Усё-та­кі пуб
лі­ка ідзе ў тэ­атр па ві­до­віш­ча, а фі­ла­соф
скія, гла­ба­ль­ныя ідэі не існу­юць у мас­тац
кім тво­ры аб­страк­тна і са­мі па са­бе. Ле­пей,
ка­лі яны ўва­саб­ля­юцца праз ад­но­сі­ны і
эма­цый­ны склад­нік.
Маг­чы­ма, год­ным чы­нам успры­маць но
вую інтэр­прэ­та­цыю «Флей­ты» пе­ра­шка
джае тая ака­ліч­насць, што бо­ль­шасць

тво­раў мін­скай опер­най афі­шы на­ле­жаць
іта­ль­янскім ці рус­кім кам­па­зі­та­рам ХІХ
ста­год­дзя (Вер­дзі, Пу­чы­ні, Мас­ка­ньі, Чай
коў­скі, Рым­скі-Кор­са­каў). З іх вос­тры­мі
кан­флік­та­мі, на­па­лам на­ват не па­чуц­цяў,
а жар­сцяў. Мы пры­звы­ча­ілі­ся і пра­гнем
та­ко­га ж на­па­лу.
Не вы­пад­ко­ва са­мым жы­вым, шмат­гран
ным і яркім воб­ра­зам, у якім ад­чу­ва­еш ра
дасць жыц­ця, пе­ра­лі­вы эмо­цый, сум­нен­ні,
успры­ма­ецца Па­па­ге­на ў вы­ка­нан­ні Сяр
гея Ла­за­рэ­ві­ча. У той мо­мант, ка­лі Па­па­ге
на ў по­шу­ках ка­ха­най вы­бя­гае ў за­лу, гле
да­чы на­рэш­це ра­дас­на ажыў­ля­юцца. Ёсць
маг­чы­масць і збліз­ку раз­гле­дзець спе­ва­ка,
і ад­чуць аса­ло­ду ад яго моц­на­га го­ла­су.
Уз­ні­кае зва­рот­ная су­вязь (ён імкнец­ца
ўба­чыць аб­ран­ні­цу ся­род пан­енак у за­ле).
Тры­зу­бец Па­па­ге­на (зва­ноч­кі на доў­гім
шас­це) успры­ма­юцца і як му­зыч­ны інстру
мент, і як сво­еа­саб­лі­вы ра­дар. А мо су­час
нае тэх­ніч­нае пры­ста­са­ван­не, каб зла­віць
Wi-Fi і на­рэш­це ўста­ля­ваць су­вязь з ка­ха
най?
Шы­ро­ка вя­до­мая афа­рыс­тыч­ная дум­ка
Анто­на Ру­бін­штэй­на: «Веч­нае со­неч­нае
свят­ло ў му­зы­цы, імя та­бе — Мо­царт…»
Зда­ецца, у но­вай вер­сіі «Флей­ты» бо­льш
свят­ла та­ямні­ча-пры­від­на­га, ме­ся­цо­ва­га
і за­гад­ка­ва­га, чым ра­дас­на­га і со­неч­на­га.
Зрэш­ты, не вар­та спя­шац­ца з вы­сно­ва­мі.
Спек­такль то­ль­кі на­ра­дзіў­ся, ён па­сту­по
ва ўдас­ка­на­ль­ва­ецца. З кож­ным па­ка­зам
і но­вым скла­дам вы­ка­наў­цаў. І ў вы­ні
ку, спа­дзя­юся, на­бу­дзе ба­ланс свет­ла­га і
змроч­на­га, жыц­ця­ра­дас­на­га і дра­ма­тыч
на­га, які і ўлас­ці­вы аўстрый­ска­му ге­нію.

Гу­ль­ні тро­наў, хо­бі­ты, оркі ­
і... кры­ху Мо­цар­та
На­тал­ля Га­нул

Ска­жу ад­ра­зу, што па­ста­ноў­ка Хан­са-Іа­хі­ма Фрая па­кі­ну­ла два
істае ўра­жан­не. Аса­біс­та я ча­ка­ла бо­ль­ша­га. Хоць мно­гія мае ка
ле­гі, якія не здо­ле­лі тра­піць на прэм’ерны па­каз, па­сля пра­гля­ду
фо­та­ка­ла­жаў са спек­так­ля ад­на­душ­на і за­хоп­ле­на ка­за­лі: «Гэ­та
так кру­та і ярка!» Дый ка­ман­да па­ста­ноў­шчы­каў па­абя­ца­ла, што
за­да­ва­ль­нен­не атры­ма­юць усе ка­тэ­го­рыі і па­ка­лен­ні слу­ха­чоў —
«ад 6 да 98 га­доў». Ка­лі стаў­ка зроб­ле­на на не­звы­чай­ную па­пу
ляр­насць і па­зна­ва­ль­насць асоб­ных ге­ро­яў саг і се­ры­ялаў кшталту
«Ула­дар пяр­сцён­каў» і «Гу­ль­ні тро­наў», дык вон­ка­вы вы­гляд і лі­нія
па­во­дзін пер­са­на­жаў опе­ры «тран­сплан­та­ва­ны» з ка­са­вых кі­на
ана­ла­гаў.
Што ў вы­ні­ку атры­ма­ла­ся? Пры ўсёй за­яўле­най прэ­тэн­зіі на су­час
насць, кан­цэп­цыя скла­ла­ся тра­ды­цый­ная, не па­збаў­ле­ная ха­ду­ль
ных штам­паў і пры­крых раз­ыхо­джан­няў па­між сэн­са­вы­мі акцэн
та­мі парт­ыту­ры і сцэ­ніч­на­га дзея­ння. У ра­шэн­ні асоб­ных сцэн

«Флей­ты» гля­дач мо­жа ад­чуць знеш­няе за­да­ва­ль­нен­не, уба­чыць
вы­раз­насць мі­зан­сцэн як па­ста­но­вач­ных кад­раў, то­ль­кі ў цэ­лым
не ха­пае інтэ­лек­ту­аль­най глы­бі­ні. Про­ста­лі­ней­насць пра­чы­тан­ня
воб­раз­най сіс­тэ­мы опе­ры, ста­тыч­насць раз­віц­ця дра­ма­тур­гіч­ных
лі­ній асоб­ных ге­ро­яў, не­апраў­да­ная эклек­тыч­насць, ува­га да «га
лі­вуд­скіх» эфек­таў амаль па­збаў­ля­юць да­пыт­лі­ва­га гле­да­ча маг
чы­мас­ці па­гу­ляць са сты­ля­вы­мі сім­ва­ла­мі, ад­чуць по­стма­дэр­ніс
цкія ідэі, па­ра­зва­жаць пра інтэр­тэк­сту­аль­ныя су­вя­зі.
Між тым для ўсёй аўстра-ня­мец­кай ка­ман­ды «Ча­ра­дзей­ная флей
та» — адзін з лё­са­выз­на­ча­ль­ных опер­ных тэк­стаў, на якім яны пра
фе­сій­на ста­ле­лі: ад ура­жан­няў, атры­ма­ных у дзя­цін­стве, по­тым
пад­час вы­ка­нан­ня ха­ра­вых і не­вя­лі­кіх со­ль­ных парт­ый опе­ры ў
пад­лет­ка­вым уз­рос­це, да пра­цы па­моч­ні­ка­мі, асіс­тэн­та­мі і на­рэш
це да па­ста­ноў­шчы­каў спек­так­ля. «Му­зы­ка “Ча­ра­дзей­най флей
ты” — не­ад’ем­ная час­тка на­шай ку­ль­тур­най фо­нас­фе­ры», — адзна

27 «Мастацтва» № 4 (409) Красавік, 2017

чыў на прэс-кан­фе­рэн­цыі рэ­жы­сёр Фрай. На бе­ла­рус­кай сцэ­не
гэтую парт­ыту­ру ён увасабляў упершыню.
Увер­цю­ра, што ад­кры­вае опер­ны кі­на­се­анс, ідзе пад му­ль­ты­ме
дый­ную пра­екцыю: гар­ма­ніч­ны рух у кас­міч­най без­да­ні мі­ры­ядаў
зо­рак, пла­нет, сім­ва­ліч­ных су­зо­р’яў-жы­вёл па­ру­ша­ецца ды­са­нант
ным увар­ван­нем Змея-дра­ко­на. Ён зніш­чае ўсіх на сва­ім шля­ху і
апус­ка­ецца на Зям­лю (на жаль, цу­доў­ны гі­ган­цкі ма­кет Дра­ко­на
пад­час дзеі амаль не­маг­чы­ма бы­ло раз­гле­дзець). Не­пры­том­на­га
Та­мі­на, а-ля «Іван-Ца­рэ­віч», зна­хо­дзяць тры Пані ў воб­ра­зе жан
чын-ва­яўніц, якіх су­пра­ва­джае армія ама­зо­нак, уз­бро­еных кал­ча
на­мі і стрэ­ла­мі, — у іх го­ле­ныя скро­ні, дрэ­ды ці «кон­скія хвас­ты».
Пе­ра­соў­ва­ючы­ся пры­стаў­ны­мі кро­ка­мі, дэ­ман­стру­ючы ўлас­ную
моц, яны ма­тэ­ры­ялі­зу­юць вой­ска Ца­ры­цы но­чы і ві­зу­аль­на ўраў
на­важ­ва­юць сі­лы цем­ры і свят­ла. Двац­цаць ад­на ама­зон­ка, уклю
ча­ючы трох Пані, — сак­ра­ль­ная ся­мёр­ка, па­мно­жа­ная на тры.
Раз­ам з тым да­мі­ну­ючы ві­зу­аль­ны сы­ход у стыль фэн­тэ­зі пра­ктыч
на ні­ве­ля­ваў арфіч­ную ідэю, якой пра­сяк­ну­та опе­ра (ма­ецца на
ўва­зе Арфей, ста­ра­жыт­наг­рэ­час­кі спя­вак, і яго му­зыч­ны інстру
мент лі­ра — як сім­вал мас­тац­тва, му­зы­кі, вы­шэй­шай гар­мо­ніі). На
пер­шы план вы­лу­ча­ецца тэ­ма ўла­ды, ба­ра­ць­бы за трон, што пад

крэс­лі­ва­ецца ду­аліс­тыч­най трак­тоў­кай са­мой флей­ты, це­ла якой
за­вяр­ша­ецца вос­тра­кан­цо­вым мя­чом. У тым жа кі­рун­ку асэн­соў
ва­юцца і бяс­крыў­дныя зва­ноч­кі, прад­стаў­ле­ныя ў вы­гля­дзе по­са
ха-тры­зуб­ца ў фор­ме кі­фа­ры.
Тры хлап­чу­кі-хо­бі­ты ў ку­ча­ра­вых па­ры­ках, плаш­чах, з кі­ямі ў ру
ках, імкнуц­ца да аб­са­лют­на да­клад­на­га рэ­пра­ду­ка­ван­ня ма­не­ры
па­во­дзі­наў сва­іх кі­наб­ра­тоў. Зда­ва­ла­ся, тут маг­ла б вы­явіц­ца рэ
жы­сёр­ская глы­бі­ня пра­чы­тан­ня воб­ра­заў праз эты­ма­ла­гіч­нае зна
чэн­не імя га­лоў­на­га хо­бі­та Фро­да — «муд­ры дзя­ку­ючы во­пы­ту».
Ад­нак на­ват у стра­тэ­гіч­на важ­ны мо­мант, ка­лі хлоп­цы па­ве­дам
ля­юць Па­мі­не пра сап­раў­дныя па­чуц­ці яе ка­ха­на­га, яны за­ста
юцца за­ня­ты­мі ўлас­ны­мі пра­бле­ма­мі. Хра­ма­выя ра­бы і слу­гі па
во­лі рэ­жы­сё­ра пе­ра­ўтва­ры­лі­ся ў кар­лаў-гно­маў і оркаў пад кі­раў
ніц­твам Ма­нас­та­та­са. Воблік За­рас­тра недвухсэнсоўна выклікае
асацыяцыі з воб­разам ма­гут­на­га ча­раў­ні­ка Са­ру­ма­на, кі­раў­ні­ка

Бе­лай ра­ды. А раў­на­мер­ны рух жра­цоў і жрыц у рыт­ме га­дзін­ні­ка
ва­га ме­ха­ніз­му ро­бяць За­рас­тра яшчэ і Ула­да­ром Ча­су.
Мас­так Хар­тмут Шар­гхо­фер мі­ні­ма­ліс­тыч­на акрэс­лі­вае сцэ­ну сак
ра­ль­ным зна­кам ко­ла. У яго цэн­тры шмат­ве­ка­вое дрэ­ва з пыш­най
кро­най, з дуп­ла яко­га з’яўля­ецца Царыца ночы. Сцэ­на Ма­нас­та­та
са і Па­мі­ны ад­бы­ва­ецца на фо­не ўсё­ві­душ­ча­га во­ка-ры­бы. У сцэ
не вы­пра­ба­ван­ня сты­хі­ямі эфек­тна вы­гля­дае пад­арож­жа ге­ро­яў у
кра­іну смер­ці: га­ра­чыя вод­све­ты пол­ымя, дым, уз­ня­тыя лю­кі ўво
дзяць ге­ро­яў пад сцэ­ну, у ніж­ні свет. По­тым на іх з не­ба льюц­ца
стру­ме­ні ачыш­ча­ль­най ва­ды. Асоб­ныя дэ­та­лі скі­ра­ва­ны на акцэн
ту­ацыю вя­до­мых эле­мен­таў кі­на­саг: трон-со­нца За­рас­тра, шлем-
чэ­рап Ца­ры­цы но­чы, мас­кі ўтай­ма­ва­ных флей­тай па­чвар.
Ма­лаз­ра­зу­ме­лай і над­акуч­лі­вай па час­та­це з’яўлен­ня за­ста­ецца
за­сло­на, на якой вы­яўле­ны фа­сад хра­ма За­рас­тра (пра­воб­ра­зам
яго ві­да­воч­на зра­бі­ла­ся іар­дан­ская Пет­ра). Мож­на то­ль­кі шка
да­ваць, што пры ве­лі­зар­ных тэх­ніч­ных маг­чы­мас­цях сцэ­ны быў
абра­ны та­кі ма­ла­ці­ка­вы ва ўсіх ад­но­сі­нах пры­ём. Та­му сар­кас­тыч
ную ўсмеш­ку вы­клі­кае рэ­плі­ка Па­па­ге­на «І дзе я зна­хо­джу­ся?!»,
які па сю­жэ­це за­блу­каў у глу­хім ле­се, але во­ляй рэ­жы­сё­ра рап­там
у чар­го­вы раз аказ­ва­ецца ля за­сло­ны. Да­рэ­чы, ад­ным з пры­ёмаў,
што бу­да­ра­жаць пуб­лі­ку, ста­но­віц­ца «ха­джэн­не» Па­па­ге­на па за
ле, між гле­да­чоў, лі­та­ра­ль­на аслеп­ле­ных яркі­мі са­фі­та­мі. Да­рэ­чы,
не ва ўсім пе­ра­кон­вае пры­цем­не­на-шэ­рая свет­ла­вая кан­цэп­цыя
спек­так­ля (мас­так Ула­дзі­мір Сцер­лін, Рас­ія).
Ка­лі акцэн­та­ваць ста­ноў­чыя мо­ман­ты, дык пад­крэс­лім ашчад­нае
стаў­лен­не па­ста­ноў­шчы­каў да му­зыч­на­га тэк­сту, за­ха­ва­на­га цал
кам. Для ды­на­міч­нас­ці дзея­ння знач­на ска­ра­ці­лі­ся гу­тар­ко­выя
ды­яло­гі, яны ідуць у су­час­ным пе­ра­кла­дзе. «Га­во­рым па-рус­ку,
спя­ва­ем па-ня­мец­ку», — ідэя для Фрая не но­вая, пра гэ­та свед
чыць, на­прык­лад, яго па­ста­ноў­ка «Ары­ядны на На­кса­се» ў Тэ­атры
Па­кроў­ска­га (2016).
І ўсё ж агу­чу спра­вяд­лі­вае пы­тан­не: ці пры­му­сі­ла вы­ка­наў­цаў пе
ра­гле­дзець інтэр­прэ­та­цыю мо­цар­таў­скай парт­ыту­ры рэ­жы­сёр
ская кан­цэп­цыя? На жаль, скла­ла­ся ўра­жан­не, што му­зыч­ны бок
жы­ве асоб­на ад тэ­атра­ль­на­га. Між тым аркестр пад кі­раў­ніц­твам
да­свед­ча­на­га мо­цар­таз­наў­ца Май­рхо­фе­ра гу­чаў сты­ліс­тыч­на да
клад­на, у ім за­хоў­ва­ла­ся лёг­кая на­паў­праз­рыс­тасць па­літ­ры. Ма
эстра імкнуў­ся не ад­ыхо­дзіць ад за­да­дзе­на­га ды­на­міч­на­га тэм­па
рыт­му, з якім, на жаль, спраў­ля­лі­ся да­лё­ка не ўсе артыс­ты. Асоб­най
дбай­най пра­пра­цоў­кі яшчэ па­тра­бу­юць ансам­бле­выя сцэ­ны.
У прэм’ерным скла­дзе адзна­чым Юрыя Га­ра­дзец­ка­га. У інтэр­прэ
та­цыі Та­мі­на ён па-май­стэр­ску вы­ка­рыс­тоў­вае тон­кія ад­цен­ні, дэ
ман­струе пра­нік­лі­вае pianо ды здзіў­ляе зна­ро­чыс­тай ска­ва­нас­цю
і не­ка­то­рай ха­лод­нас­цю ў ад­но­сі­нах да Па­мі­ны. Воб­раз чыс­тай,
да­лі­кат­най і за­ка­ха­най дзяў­чы­ны ве­ль­мі па­суе Іры­не Ку­чын­скай.
Яе вы­ка­нан­не пе­ра­кон­вае вы­раз­най плас­ты­кай му­зыч­най мо­вы,
кан­ты­ле­най гу­чан­ня і вы­раз­най арты­ку­ля­цы­яй. Андрэй Клі­по кры
ху ста­тыч­на вы­сту­пае ў ро­лі на­паў­ча­ла­ве­ка-на­паў­зве­ра Па­па­ге­на.
Ад­нак ма­ла­ды спя­вак ва­ло­дае яркім ха­рак­тар­ным тэм­брам і вы
раз­ны­мі артыс­тыч­ны­мі да­дзе­ны­мі. Вон­ка­ва эфек­тнай Мар­га­ры­це
Ляў­чук (Ца­ры­ца но­чы) пры­кмет­на не ха­па­ла ніж­ня­га і ся­рэд­ня­га
рэ­гіс­траў, дый ка­ла­ра­тур­ны рос­сып у зна­ка­мі­тай арыі атры­маў­ся
кры­ху на­пру­жа­ным, за­па­во­ле­ным у тэм­пах. На жаль, не без ва­
каль­ных страт пра­вёў Андрэй Ва­лен­цій парт­ыю За­рас­тра.
У пра­цэ­се на­блі­жэн­ня да «Ча­ра­дзей­най флей­ты», най­вя­лік­ша­га
оpus magnum, кож­ны вы­му­ша­ны пра­йсці ня­прос­тае вы­пра­ба­ван
не — быць здо­ль­ным тва­рыць раз­ам з ге­ні­ем. Аб­ра­ны для бе­ла­рус
кай сцэ­ны стыль фэн­тэ­зі, кі­на­век­тар пра­чы­тан­ня апош­няй опе­ры
кам­па­зі­та­ра, яшчэ раз па­цвяр­джае яе не­вы­чэр­пныя маг­чы­мас­ці
ды на­вя­вае дум­ку пра тое, што Мо­царт — ге­рой не то­ль­кі «на­ша­га
ча­су», але і Веч­нас­ці. Вось пра яе і вар­та па­мя­таць пры кож­ным
да­кра­нан­ні да яго­на­га му­зыч­на­га све­ту.

28 «Мастацтва» № 4 (409) Красавік, 2017

Для ня­мец­ка­моў­ных кра­ін гэты твор не
менш па­пу­ляр­ны, чым «Яўген Ане­гін» у
све­це рус­ка­моў­ным. Ста­віц­ца па­ўсюд­на,
у са­мых роз­ных інтэр­прэ­та­цы­ях, з мак­сі
ма­ль­най фан­та­зі­яй, якія пе­ра­но­сяць фі
ла­соф­скую каз­ку Мо­цар­та — Шы­ка­не­дэ­ра
ў са­мыя не­ча­ка­ныя ча­сы і пра­сто­ры. Та­му
ра­шэн­не Бе­ла­рус­кай опе­ры за­пра­сіць у
Мінск для ўва­саб­лен­ня но­вай «Флей­ты»
па­ста­но­вач­ную ка­ман­ду «ад­туль» — пі­сь
мен­нае і аб­грун­та­ва­нае. Ня­гле­дзя­чы на­ват
на тое, што ў по­стса­вец­кіх кра­інах скла­лі
ся ўлас­ныя тра­ды­цыі інтэр­прэ­та­цыі гэ­та­га
опу­са, які ста­віц­ца да­стат­ко­ва час­та, у тым
лі­ку і сам Мінск не­адной­чы звяр­таў­ся да
«Флей­ты». За­пра­шэн­не ла­гіч­на ад­па­вя­дае
і пра­вя­дзен­ню ў Бе­ла­ру­сі Аўстрый­ска­га
ку­ль­тур­на­га се­зо­на: аўстра-ня­мец­кая ка
ман­да прад­эман­стра­ва­ла ўлас­нае ба­чан­не
зна­ка­мі­тай каз­кі.
Ня­мец­кі рэ­жы­сёр Ханс-Іа­хім Фрай — асо
ба вя­до­мая: ён шмат ста­віў у тэ­атрах Маск
вы, Пе­цяр­бур­га, Ула­дзі­вас­то­ка, Улан-Удэ, і ў
Мін­ску гэ­та яго дру­гая пра­ца. Для вя­лі­кай
мо­цар­таў­скай опе­ры-за­гад­кі Фрай пра­па
на­ваў яркае фан­та­зій­нае ра­шэн­не — перш
за ўсё яно за­хап­ляе ві­зу­аль­ным кам­па­нен
там. Ужо на гу­ках увер­цю­ры гля­дач ба­чыць
раз­гор­ну­тае ва ўсім люс­тэр­ку сцэ­ны зор
нае не­ба, дзе ся­род астра­ль­ных аб’­ектаў
вы­гі­на­ецца гі­ган­цкі жах­лі­вы змей — той
са­мы, ад яко­га праз не­ка­ль­кі хві­лін бу
дзе ўця­каць Та­мі­на, яко­га пе­ра­мо­гуць Тры
пані — фрэй­лі­ны Ца­ры­цы но­чы, і яко­га так
спа­ло­ха­ецца Па­па­ге­на. Рас­хі­на­ецца за­сло
на, і мы дзі­вім­ся ма­люн­ку фантастычнага
ле­су. Да­лей — бо­лей. Ва­ла­дар­ка цем­ры
вы­хо­дзіць са ства­ла гі­ган­цка­га ча­роў­на­га

Фан­та­зій­ная «Флей­та»
Аляк­сандр Ма­ту­се­віч

дрэ­ва, а яе па­лац ахоў­вае ве­лі­зар­ная рэп
ты­лія. Вой­ска Ца­ры­цы на­гад­вае ці то на
се­ль­ні­каў ка­мен­на­га ве­ку, ці то ама­зо­нак,
ці то ро­бін гу­даў ран­ня­га Ся­рэд­ня­веч­ча.
Злыд­ні-змоў­шчы­кі Ма­нас­тата­са — ні­бы
жах­лі­выя оркі. На­огул у спек­так­лі да­стат
ко­ва пе­ра­клі­чак са зна­ка­мі­ты­мі са­га­мі
кштал­ту «Ула­да­ра пяр­сцён­каў» і «Гу­ль­ні
тро­наў».
У якой сту­пе­ні пад­обныя алю­зіі да­рэч­ныя
і кан­гру­энтныя ме­на­ві­та мо­цар­таў­скай му
зы­цы, сты­ліс­ты­цы зін­гшпі­ля — кож­ны гля
дач вы­ра­шае для ся­бе сам, але ўво­гу­ле
пад­обны пад­ыход успры­ма­ецца на­р­маль­
на і не вы­клі­кае пра­тэс­ту. Фрай падзя­ляе
пра­сто­ру опе­ры на тры «цар­ствы», на тры
све­ты — згуш­ча­ны змрок Ца­ры­цы но
чы, кан­цэн­тра­цыя зла і ад­моў­най энер­гіі;
свет­лы, со­неч­ны, зі­хат­лі­вы свет За­рас­тра,
дзе шмат за­ла­то­га вы­пра­ме­нь­ван­ня, але
ёсць і та­ямні­чы па­ўзмрок у хра­ме муд­рас
ці, уста­ля­ва­ным, ні­бы зна­ка­мі­тая біб­лі­ятэ
ка, стэ­ла­жа­мі з кні­га­мі; свет «між­зем’я» —
айку­ме­на про­стых лю­дзей і про­стых
па­чуц­цяў, зя­лё­ны лес, дзе жы­вуць істо­ты
ты­пу Па­па­ге­на і Па­па­ге­ны. Та­кі тро­хуз­роў
не­вы падзел вы­ключ­на ла­гіч­ны і, ня­гле
дзя­чы на пра­ста­ту, ад­сы­лае да глы­бо­кіх
фі­ла­соф­скіх кан­цэп­цый све­та­бу­до­вы, што
існуе і ў рэ­лі­гій­ных сіс­тэ­мах, і ў фі­ла­соф
скіх по­гля­дах роз­ных на­ро­даў і кра­ін.
Му­зыч­на но­вая «Флей­та» вы­ра­ша­на з улі
кам мо­цар­таў­скай сты­ліс­ты­кі, і гэ­та, безу
моў­на, ра­дуе. Гук па­вет­ра­ны, лёг­кі, плас
тыч­ны, інакш ка­жу­чы, мо­цар­таў­скі — ён
улас­ці­вы і спе­вам са­ліс­таў, і хо­ру, і ігры
аркес­тра. Але ка­лі ка­заць пра дэ­та­лі, то тут,
на жаль, атры­ма­ла­ся да­лё­ка не ўсё. Час­ця

ком пад­во­дзі­лі ду­ха­ві­кі, пры­чым не то­ль­кі
медзь, але і драў­ля­ныя. Не за­ўсё­ды бы­лі
га­ма­ген­ныя струн­ныя гру­пы. Ма­эстра
Ман­фрэд Май­рхо­фер ча­сам тра­ціў кан
троль над парт­ыту­рай — зда­ра­лі­ся дроб
ныя, але не­адна­ра­зо­выя раз­ыхо­джан­ні
па­між сцэ­най і ямі­най. Ві­да­воч­ная асін
хрон­насць на­зі­ра­ла­ся з хо­рам.
Знач­на вы­шэй за ка­лек­ты­вы опе­ры вы
яві­лі ся­бе са­ліс­ты. Кас­тынг цал­кам мясцо­
вы, і ён ві­да­воч­на па­ра­да­ваў. Пры­ваб­ным
па гу­ку і юным, тра­пят­кім па воб­ра­зе паў
стаў Юрый Га­ра­дзец­кі (Та­мі­на). Спя­вак
прад­эман­стра­ваў сап­раў­ды мо­цар­таў­скае
гу­чан­не ў ве­ль­мі ка­вар­най парт­ыі. Вы­дат
нае ва­ло­дан­не го­ла­сам і ўраж­лі­вы тэмбр
па­ка­за­ла Іры­на Ку­чын­ская (Па­мі­на). Сты
хі­яй ка­міч­на­га за­ча­ра­ваў Андрэй Клі­по
(Па­па­ге­на). Уво­гу­ле ўда­лым атры­маў­ся
вы­ступ і Мар­га­ры­ты Ляў­чук: вір­ту­озная
ро­ля Ца­ры­цы но­чы ёй ска­ры­ла­ся, на­ват
ня­гле­дзя­чы на ня­ўда­лыя вер­хнія но­ты ў
пер­шай арыі. Парт­ыя За­рас­тра аб’­ектыў
на ніз­ка­ва­тая для вы­са­ка­род­на­га ба­са
Андрэя Ва­лен­ція, хоць у астат­нім і ва­кал,
і воб­раз за­слу­гоў­ва­юць то­ль­кі су­пер­ла­ты
ваў. Доб­ры ансамбль вы­лу­чаў спе­вы Трох
пані (Анас­та­сія Мас­кві­на, Але­на Зо­ла­ва,
Ка­ця­ры­на Міх­на­вец).
Рэ­дкай вы­на­ход­лі­вас­цю вы­лу­ча­юцца
кас­цю­мы: яны скла­да­ныя, муд­ра­ге­ліс
тыя, але за­ўсё­ды лёг­ка па­зна­юцца і пуб
лі­ка да­клад­на іх ідэн­ты­фі­куе. Не­ка­то­рыя
ад­роз­ні­ва­юцца вы­со­кім эстэ­тыз­мам, як,
на­прык­лад, «ве­не­цы­янская» па­рчо­вая
су­кен­ка вы­са­ка­род­на­га Та­мі­на ці чор­ны,
у стра­зах, са срэб­най ка­ро­най бліс­ку­чы
ўбор га­лоў­най ча­ра­дзей­кі опе­ры ў пер
шай дзеі (у дру­гой Ца­ры­ца но­чы па­ўста
не ў бо­льш бру­та­ль­ным вы­гля­дзе — з па
кру­час­ты­мі ра­га­мі на лбе за­мест ка­ро­ны).
Фан­та­зія мас­та­ка Хар­тму­та Шар­гхо­фе­ра
не пе­ра­стае здзіў­ляць на пра­ця­гу па­ста
ноў­кі да­сціп­нас­цю і па­ра­дак­са­ль­нас­цю.
Але ў тым ня­ма пра­змер­най зна­ро­чыс­тас
ці ві­зу­алі­за­цыі, што ў вы­ні­ку ро­біць ві­дэа
аб­ліч­ча спек­так­ля гар­ма­ніч­ным.
Бы­ло бач­на, што артыс­ты доб­ра па­пра
ца­ва­лі над ня­мец­кай мо­вай (спя­ва­юць на
ёй, а вось раз­моў­ныя ды­яло­гі вя­дуць па-
рус­ку), хоць у гэ­тым на­кі­рун­ку ёсць яшчэ
ку­ды рас­ці. Пры ўсіх «але» ра­дас­на за­ўва
жыць, што і сцэ­ніч­на, і му­зы­ка­ль­на мо­цар
таў­скай сты­ліс­ты­кай ава­ло­да­лі.
Бе­ла­рус­кая опе­ра атры­ма­ла ці­ка­вы, за­й
ма­ль­ны спек­такль у свой і без та­го да­стат
ко­ва ба­га­ты рэ­пер­ту­ар.

1. «Чарадзейная флейта». Сцэна са спектакля.
2. Андрэй Валенцій (Зарастра).
3. Юрый Гарадзецкі (Таміна).
Фо­та Сяргея Лукашова.

29 «Мастацтва» № 4 (409) Красавік, 2017

Харэаграфія
Арт-да­йджэст

●
Па­рыж за­ўжды лі­чыў­ся
ад­ным з тан­ца­ва­ль­ных цэн
траў Еўро­пы і ўся­го све­ту.
Ве­чар ад­на­акто­вых спек
так­ляў, які быў па­ка­за­ны ў
«Гранд-апе­ра» 1 кра­са­ві­ка,
стаў­ся ад­на­ча­со­ва вы­ступ
лен­нем ба­лет­най шко­лы
Па­рыж­скай на­цы­яна­ль­най
опе­ры.
У пра­гра­му ўвай­шлі «Ды
вер­тыс­мент №5» на му­зы­ку
Мо­цар­та ў ха­рэ­агра­фіі
Джор­джа Ба­лан­чы­на, «Га
ла­вак­руж­ная аса­ло­да ад
да­клад­нас­ці» на Шу­бер­та
ў пра­чы­тан­ні Уі­ль­яма Фар
сай­та, а так­са­ма 3-я дзея
гла­зу­ноў­скай «Рай­мон­ды»
ў вер­сіі Ру­до­ль­фа Ну­ры­ева.
Пра­ект быў прэ­зен­та­ва­ны
трой­чы.
А праз не­ка­ль­кі дзён у Па
ла­цы Гар­нье ад­бы­ла­ся не
менш ці­ка­вая імпрэ­за: га
ла-прад­стаў­лен­не ба­лет­ных
школ ХХІ ста­год­дзя. У Па­ры
жы саб­ра­лі­ся тыя, хто на­ву
ча­ецца тан­цу ў Ка­пен­га­ге­не,
Лон­да­не, Сан-Фран­цыс­ка,
Санкт-Пе­цяр­бур­гу, Гам­бур­гу,
Штут­гар­це.
У кра­са­ві­ку па­ры­жа­не па­ба
чы­лі ў «Гранд-апе­ра» шэ­раг
прэ­м’ер­ных ад­на­акто­вых
ба­ле­таў, з’яд­на­ных у ад­ной
пра­гра­ме. «Пад­арож­жа ў
ча­се» ста­ла­ся плас­тыч­ным
роз­ду­мам сла­ву­та­га Мер­са
Ка­нін­ге­ма, ажыц­цёў­ле­ным
на му­зы­ку Дэ­ві­да Бер­ма­на.
«Трыа» на опус Бет­хо­ве
на і «Workwithinwork» на
са­чы­нен­ні Лу­ча­на Бе­рыа —
дзве па­ста­ноў­кі Уі­ль­яма
Фар­сай­та, яшчэ ад­на­го
кла­сі­ка ха­рэ­агра­фіі. Блок
па­ста­но­вак быў па­ўто­ра
ны ў кра­са­ві­ку аж дзе­сяць
раз­оў. На пра­ця­гу мая тру­па
бу­дзе чар­га­ваць зга­да­ную
пра­гра­му з яшчэ ад­ной,
скла­дзе­най з ад­на­акто
вых спек­так­ляў на му­зы­ку
Ма­ры­са Ра­вэ­ля. Ся­род іх
«На со­нцы» з ха­рэ­агра­фі­яй
Джэ­ра­ма Ро­бін­са, «Ва­льс»
у пра­чы­тан­ні Ба­лан­чы­на,
а так­са­ма зна­ка­мі­тае «Ба
ле­ро» ў вер­сіі Да­м’ен Жа­ле і
Сі­дзі Лар­бі Шэр­каў­і.

●
Пад да­хам Дзяр­жаў­най
опе­ры Штут­гар­та пра­цуе і
ба­лет­ная тру­па. У са­ка­ві­ку
тут бы­ла па­ка­за­на, як і ў
Па­ры­жы, прэ­м’е­ра ад­на
акто­вых ба­ле­таў. Спек­такль
пад на­звай «Seduction!»
па­стаў­ле­ны Ка­та­жы­най
Ка­зе­льс­кай на му­зы­ку Габ
ры­эля Пра­ко­ф’е­ва. (Апош
няе про­звіш­ча вы­клі­кае
на­ту­ра­ль­ную ці­ка­васць.
Гэ­та бры­тан­скі кам­па­зі­тар,
прадзю­сар, ды­джэй. Акра­мя
та­го, унук Сяр­гея Пра­ко­ф’е
ва.) Ба­лет «Фаў­на», пры­ду
ма­ны ба­лет­май­страм Сі­дзі
Лар­бі Шар­каў­і на му­зы­ку
Кло­да Дэ­бю­сі і Ні­цін Со­ні.
«Спек­тр ру­жы» па­вод­ле
Кар­ла Ма­рыя фон Ве­бе­ра
(у на­шых тэ­атрах час­цей
сус­тра­ка­ецца на­зва «Пры­від
ру­жы») ува­соб­ле­ны Мар­ка
Ге­ке. «Ба­ле­ро» Ма­ры­са
Ра­вэ­ля ідзе на гэ­тай сцэ­не ў

вер­сіі Ма­ры­са Бе­жа­ра.
Ці­ка­васць вы­клі­ка­юць і не-
прэ­м’ер­ныя ха­рэ­агра­фіч­ныя
спек­так­лі штут­гар­цкай тру
пы. Так, «Ле­бя­дзі­нае воз­ера»
тут ідзе ў вер­сіі рас­ійска­га
па­ста­ноў­шчы­ка Ула­дзі­мі
ра Бур­мей­ста­ра. «Ра­мэа і
Джуль­­ета» з му­зы­кай Пра­ко
ф’е­ва — у ха­рэ­агра­фіі Джо­на
Кран­ка. Спек­такль па­вод­ле
са­чы­нен­няў Мін­ку­са мае
на­зву «Дон Кі­хот, ле­ту­цен­нік
з Ла­ман­чы» і па­стаў­ле­ны
Мак­сі­мі­лі­янам Гу­эра.
●
Пры кан­цы кра­са­ві­ка Мі­хай­
лаў­скі тэ­атр Пе­цяр­бур­га па
ка­заў прэ­м’е­ру ба­ле­та «Сіль
фі­да» з му­зы­кай Хер­ма­на
Лё­вен­шо­ль­да. Ха­рэ­агра­фію
Аўгус­та Бур­нан­ві­ля, кла­сі­ка
да­цка­га і еўра­пей­ска­га тан
ца, да­паў­ня­юць фраг­мен
ты, па­стаў­ле­ныя Мі­ха­ілам
Ме­се­рэ­рам.

●
Ба­га­тай на прэ­м’е­ры вы
да­ла­ся сё­лет­няя вяс­на для
Ека­ця­рын­бур­гска­га тэ­атра
опе­ры і ба­ле­та. На па­чат­ку
са­ка­ві­ка тру­па па­ка­за­ла ве
чар ад­на­акто­вых спек­так­ляў
пад на­звай «En Pointe/На
пу­антах», дзе з’яд­на­лі­ся тры
роз­нас­ты­лё­выя па­ста­ноў­кі.
«Па­хі­та» з ха­рэ­агра­фі­яй
Ма­ры­уса Пе­ці­па ў па­ста­ноў
цы Вя­час­ла­ва Му­ха­ме­да­ва.
«Пяць тан­га» Хан­са ван
Ма­не­на і «Ва­ры­яцыі Са­ль
еры», плас­тыч­ная вер­сія
Вя­час­ла­ва Са­ма­ду­ра­ва.
У кра­са­ві­ку гэ­тая ж тру­па
прэ­зен­та­ва­ла гле­да­чам
но­вую кла­січ­ную вер­сію
«Жы­зэ­лі». З ка­лек­ты­вам,
які за­свой­ваў ха­рэ­агра­фію
Ка­ра­лі і Пе­ро ў рэ­дак­цыі
Пе­ці­па, у якас­ці ба­лет­май
страў-па­ста­ноў­шчы­каў пра
ца­ва­лі На­тал­ля Ба­ль­ша­ко­ва
і Ва­дзім Гу­ля­еў, вя­до­мыя

рас­ійскія вы­ка­наў­цы, у мі­ну
лым вя­ду­чыя са­ліс­ты Ма­ры
інска­га тэ­атра.
●
У маі ад­бу­дзец­ца прэ­м’е­ра
кі­нас­туж­кі «Вя­лі­кі», над якой
за­кан­чвае пра­цу вя­до­мы
рас­ійскі кі­на­рэ­жы­сёр Ва­
ле­рый Та­да­роў­скі. Ге­ро­ем
кар­ці­ны зра­біў­ся Вя­лі­кі
тэ­атр Рас­іі. Стуж­ка рас­па­вя
дае гіс­то­рыю ўзы­хо­джан­ня
на сла­ву­тую сцэ­ну не­ка­ль­кіх
ма­ла­дых ба­ле­рын. Га­лоў­ныя
ро­лі вы­кон­ва­юць Мар­га­ры­та
Сі­ма­на­ва і Ган­на Іса­ева.
Сцэ­на­рый кар­ці­ны ства­раў­ся
на пра­ця­гу не­ка­ль­кіх га­доў,
зды­мач­ны пра­цэс за­няў ка­ля
трох ме­ся­цаў. Ён пра­хо­дзіў у
Мін­ску, Кі­раў­ску і Мас­кве, на
гіс­та­рыч­най сцэ­не Вя­лі­ка­га
тэ­атра. У фі­ль­ме за­ня­тыя 70
пра­фе­сій­ных артыс­таў ба
ле­та. Ад­ну з ро­ляў вы­кон­вае
зна­ка­мі­ты фран­цуз­скі тан
цоў­шчык і ха­рэ­ограф Ні­ка­ля
Ле Рыш. У стуж­цы з’я­вяц­ца
Алі­са Фрэй­ндліх і Аляк­сандр
Да­ма­га­раў.
Ці­ка­вае мер­ка­ван­не рэ­жы
сё­ра: «У Вя­лі­кім тэ­атры шмат
ча­го ад­бы­ло­ся за апош­ні
час. Ба­лет­ныя са­мі ка­жуць,
што гэ­та та­кое мес­ца, якое
пры­цяг­вае да ся­бе. Вя­лі­кі тэ
атр па­трэб­ны ўсім, а яму не
па­трэб­ны ніх­то. Гэ­та веч­ная
гіс­то­рыя. Лю­дзі пры­хо­дзяць
і сы­хо­дзяць, а страс­ці як ві
ра­ва­лі, так і бу­дуць ві­ра­ваць.
Так, у тэ­атры існуе стра­шэн
ная кан­ку­рэн­цыя, але не
на ку­хон­ным уз­роў­ні. Мя­не
ці­ка­віць гіс­то­рыя пра тое,
як за­хоў­ва­юцца фун­да­мен­
таль­­ныя каш­тоў­нас­ці ў гэ­тым
све­це».

1. «Шчаў­ку­нок». Ека­ця­рын­
бур­гскі тэ­атр опе­ры і ба­ле­та.
2. Іван Ва­сі­ль­еў (Філіп).
«Пол­ымя Па­ры­жа». Мі­хай­
лаў­скі тэ­атр.
3. Ха­рэ­ограф Мерс Ка­нін­гем.
4. «Кар­сар». Ека­ця­рын­бург­
скі тэ­атр опе­ры і ба­ле­та.
5. Кампазітар Габрыэль
Пракоф'еў.
6. «Вялікі». Рэжысёр Вале­
рый Тадароўскі. Кадр з
фільма.

30 «Мастацтва» № 4 (409) Красавік, 2017

Рэпетыцыйная зала

Бу­ду­чы вя­ду­чы май­стар сцэ­ны бе­ла­рус­ка­га Вя­лі­ка­га тэ­атра на­
ра­дзіў­ся за ты­ся­чы кі­ла­мет­раў ад Мін­ска — у япон­скім го­ра­дзе
Оса­ка. Сяс­тру Та­мо­мі і бра­тоў Хі­ра­ма­са і Та­ка­то­шы ба­ць­кі за­ўсё­
ды на­зы­ва­лі То­ма, Хі­ра і Та­ка. Та­ка­то­шы ма­лод­шы ў сям’і. Гаво-
раць, ма­лод­шыя дзе­ці — са­мыя лю­бі­мыя...

Шчы­ра ка­жу­чы, я б з та­кой дум­кай не па­га­дзіў­ся. Мой ба­ць­ка гу
ляў у рэ­гбі на ама­тар­скім уз­роў­ні і ве­ль­мі ха­цеў, каб мы, яго сы­ны,
так­са­ма за­йма­лі­ся гэ­тым ві­дам спорту. Я па­чаў ву­чыц­ца рэ­гбі га
доў з пя­ці, але да вы­ні­каў, якія па­каз­ваў ста­рэй­шы брат, мне бы­ло
ве­ль­мі да­лё­ка. Хі­ра­ма­са вы­шэй­шы за мя­не, мац­ней­шы і не­рэ­аль
на хут­ка бе­гаў. Зра­зу­ме­ла, ба­ць­ка бо­льш ува­гі над­аваў ме­на­ві­та
бра­ту, а не мне. І я вы­дат­на раз­умеў: не здо­лею не то­ль­кі яго апя
рэ­дзіць, у мя­не ня­ма шан­цаў на­ват да­цяг­нуц­ца да яго ўзроў­ню.
А ка­лі ў мя­не не атры­ма­ла­ся быць з бра­там на роў­ных, вы­ра­шыў:
не­абход­на што­сь­ці мя­няць.

У той час, ка­лі ў сям’і Ма­чы­яма на­ра­дзіў­ся ма­лод­шы сын, у Япо­ніі
быў не­ве­ра­год­на па­пу­ляр­ны су­ма­іст Та­ка­на­ха­на Ко­дзі. Ме­на­ві­та
та­му дзі­ця­ці да­лі імя Та­ка­то­шы: час­тку імя ле­ген­дар­на­га спар­тс­
ме­на злу­чы­лі з час­ткай імя ба­ць­кі То­шы­хі­ка, каб сын вы­рас зда­
ро­вы і моц­ны.

Гэ­тай на­шай ся­мей­най тра­ды­цыі — пе­рад­аваць на­шчад­кам час­тку
імя про­дкаў — ужо бо­льш за 1000 га­доў. Наш род бя­рэ свой па­ча
так ад во­інаў-са­му­ра­яў, вы­шэй­ша­га сас­лоў­я. І ў нас ёсць ге­не­ала
гіч­нае дрэ­ва ды­нас­тыі. Па­чы­на­юць яго пра­ктыч­на са­мыя пер­шыя
імё­ны вя­лі­кіх во­інаў на­ша­га до­ма, якія бы­лі ўпі­са­ны сю­ды 1300
га­доў та­му. І мы з дзя­цін­ства ве­да­ем гіс­то­рыю, га­на­рым­ся сва
ёй сям’ёй і про­звіш­чам. Імё­ны ў спіс уно­сяць не та­ды, ка­лі на­ра
дзіў­ся ча­ла­век. На­прык­лад, ня­даў­на я ажа­ніў­ся (ле­там 2016 го­да
Та­ка­то­шы Ма­чы­яма і Яна Штан­гей, вя­ду­чая ба­ле­ры­на Вя­лі­ка­га
тэ­атра Бе­ла­ру­сі, ста­лі му­жам і жон­кай. — АБ.). І ка­лі дзя­ду­ля як
га­ла­ва сям’і па­лі­чыць, што я зра­біў­ся да­стат­ко­ва са­ма­стой­ным, то
маё імя да­да­дуць у гэ­ты спіс. Але па­куль вы­ра­ша­ецца, ці вар­ты та
ко­га го­на­ру. Да­рэ­чы, ка­лі хто­сь­ці спа­тык­нуў­ся, па­ру­шыў за­кон ці
ся­мей­ныя тра­ды­цыі, яго імя ад­ра­зу ж вы­крэс­лі­ва­ецца з дрэ­ва. Так,
я згод­ны, што гэ­та жор­стка. Але та­кія на­шы пра­ві­лы. Не­абход­на да
ўся­го ста­віц­ца сур’ёзна — так нас вы­хоў­ва­лі.

Ба­ць­ка сям’і Ма­чы­яма за­ймаў­ся між­на­род­ным біз­нэ­сам і быў
па­ста­янна ў раз’ездах. Зда­ецца, то­ль­кі сён­ня ён гу­ляў са сва­імі
хлоп­ца­мі ў рэ­гбі, а на­ступ­ным ран­кам яго ўжо ня­ма: з’ехаў на ме­
сяц у Шта­ты ці ў Ган­конг.

Ця­пер раз­умею, ча­му ён так сур’ёзна, мож­на на­ват ска­заць — жор
стка нас вы­хоў­ваў. У яго про­ста не бы­ло ча­су. Тое, што звы­чай­на
ба­ць­кі спра­бу­юць да­нес­ці да сва­іх дзя­цей дзень пры дні, ба­ць­ка

Та­ка­то­шы Ма­чы­яма. ­
Ма­ле­нь­кі прынц Вя­лі­ка­га тэ­атра
Але­на Ба­ла­ба­но­віч

У Вя­лі­кім тэ­атры Бе­ла­ру­сі артыст слу­жыць шэсць га­доў. Пра­ктыч­на ад­ра­зу ён па­чаў тан­ца­ваць
соль­­ныя парт­ыі, што не дзіў­на. Яго тэм­пе­ра­мент, энер­гія, пра­ца­ві­тасць, не­сум­нен­ны та­лент і артыс
тыч­насць да­зво­лі­лі яму вы­явіць на сцэ­не са­мыя роз­ныя воб­ра­зы. І за­ўжды гэ­та атрым­лі­ва­ецца ярка і
пры­го­жа. Зу­сім ня­даў­на ўва­со­бі­ла­ся да­ўняя ма­ра Та­ка­то­шы — у на­шым тэ­атры ён стан­ца­ваў Ба­зі­ля
ў ба­ле­це «Дон Кі­хот». Ка­га­дзе са­ліст шка­да­ваў, што яму ні­ко­лі не сыг­раць эта­лон­ных пры­нцаў. Але
ён стаў­ся і Ма­ле­нь­кім пры­нцам — у ад­на­ймен­ным ба­ле­це Гле­ба­ва, і Пры­нцам у спек­так­лі «Шчаў
ку­нок, аль­бо Яшчэ ад­на Ка­ляд­ная гіс­то­рыя» Чай­коў­ска­га. Гэ­тыя ро­лі ён вы­ка­наў у па­ста­ноў­ках
Аляк­сан­дры Ці­ха­мі­ра­вай. Ме­на­ві­та ха­рэ­ограф­ка зра­бі­ла яму пра­па­но­ву, ад якой Та­ка­то­шы не змог
ад­мо­віц­ца, — стаць яе асіс­тэн­там у ня­даў­няй прэм’еры «Са­не­таў». Ён здо­леў. І ця­пер у яго но­вая
пра­ца ў гэ­тай іпас­та­сі — раз­ам з Аляк­сан­драй Ці­ха­мі­ра­вай ён рых­туе ба­лет «Ор і Ора», прэм’ера
яго про­йдзе ўлет­ку.

31 «Мастацтва» № 4 (409) Красавік, 2017

ха­цеў уклас­ці ў нас у тыя тыд­ні ці на­ват ве­ча­ры, ка­лі ў яго атрым
лі­ва­ла­ся быць до­ма. Смеш­на ўспом­ніць: ка­лі мы да­вед­ва­лі­ся, што,
на­прык­лад, сён­ня пры­язджае ба­ць­ка, мы стра­шэн­на хва­ля­ва­лі­ся
і не­рво­ва ду­ма­лі, пра што маг­лі за­быць, што не зра­бі­лі? Ба­ялі­ся?
На­пэў­на, так.
Па­мя­таю, ад­ной­чы ў жыц­ці ха­цеў яго пад­ма­нуць. На­пя­рэ­дад­ні
Но­ва­га го­да, 31 снеж­ня, па тэ­ле­ві­за­ры, як пра­ві­ла, па­каз­ва­лі са
мыя роз­ныя за­баў­ля­ль­ныя дзі­ця­чыя пра­гра­мы, якія я ні­як не ха
цеў пра­пус­ціць. Пад­ышоў да ба­ць­кі і спы­таў, ці мож­на пе­ра­клю
чыць ка­нал, каб па­гля­дзець фі­льм. Ба­ць­ка ад­ка­заў: «Да па­чат­ку
пе­рад­ачы яшчэ га­дзі­на. За гэ­ты час ты зро­біш хат­няе за­дан­не.
Та­ды і пры­ходзь». А я раз­умеў: ні­як не па­спець! І я ляп­нуў: «А я
ўжо зра­біў». «Пры­нось!» — ко­рат­ка ска­заў ба­ць­ка. «Не ма­гу, ужо
ад­нёс сшыт­кі ў шко­лу...» — не зда­ваў­ся я. «У шко­лу, якая за­чы­не
на...» — з гэ­ты­мі сло­ва­мі ба­ць­ка пра­йшоў у мой па­кой і ўба­чыў,
што я, зра­зу­ме­ла, ні­чо­га не вы­ка­наў. Да­лей­шая мая ўпар­тасць не
ме­ла сэн­су. Але сап­раў­днае па­ка­ран­не мя­не ча­ка­ла на­пе­ра­дзе.
За тое, што пад­ма­нуў ба­ць­ку, я па­ві­нен быў вы­ка­наць 500 ве­ль
мі цяж­кіх сі­ла­вых пры­ёмаў. Уяў­ля­еце? 500! У той час, ка­лі іншыя
свят­ка­ва­лі Но­вы год, у мя­не бы­ла ве­ль­мі скла­да­ная трэ­ні­роў­ка.
Адзі­ны пе­ра­пы­нак, які мне даў ба­ць­ка, — гэ­та час на ежу. Па­еў,
пе­ра­ку­сіў — і ўсё, на­ступ­ныя пад­ыхо­ды. Бо­льш ні­ко­лі ў жыц­ці я
не спра­ба­ваў на­ват схіт­ра­ваць у пры­сут­нас­ці ба­ць­кі. І ве­да­еце,
ця­пер ра­ды, што мя­не вы­ха­ва­лі ме­на­ві­та так, а не інакш. Хоць,
ду­маю, да сва­іх дзя­цей бу­ду ста­віц­ца кры­ху па-інша­му.

Ка­лі Та­ка­то­шы ска­заў ба­ць­ку, што хо­ча за­ймац­ца ба­ле­там, а не
рэ­гбі, той ад­ка­заў: «Не! Ня­скон­ча­ную спра­ву кі­даць не­ль­га!»
Хло­пец па­ві­нен быў за­вяр­шыць курс на­ву­чан­ня рэ­гбі і то­ль­кі по­
тым вы­ра­шаць: пра­цяг­ваць за­ймац­ца гэ­тым спорт­ам ці не.

У шко­ле рэ­гбі мне за­ста­ва­ла­ся ву­чыц­ца яшчэ цэ­лыя два га­ды!
І та­ды ма­ці пры­ня­ла ра­шэн­не: я бу­ду за­ймац­ца рэ­гбі і ву­чыц­ца
тан­цам... ад­на­ча­со­ва.
Мая ма­ці не­звы­чай­на лю­біць дзя­цей! Ме­на­ві­та та­му пра­цуе вы
ха­ва­ль­ні­цай у дзі­ця­чым са­ду. Ка­лі ма­ці пад­ыхо­дзіць да за­пла
ка­на­га дзі­ця­ці і га­во­рыць з ім — той у мо­мант пе­ра­стае пла­каць
і па­чы­нае ўсмі­хац­ца. Як у яе гэ­та атрым­лі­ва­ецца — не раз­умею

да­гэ­туль. А ка­лі мы на­ра­дзі­лі­ся, ма­ці для ся­бе вы­ра­шы­ла: ка­лі
дзе­ці бу­дуць пры­хо­дзіць з са­да ці шко­лы, яна аб­авяз­ко­ва па­він
на іх сус­тра­каць. Так і бы­ло. Мы вяр­та­лі­ся да­до­му, а там за­ўжды
бы­ла ма­ці. У Япо­ніі, як пра­ві­ла, у ба­лет­ныя кла­сы хо­дзяць дзе­ці з
бо­льш чым за­бяс­пе­ча­ных сем’яў. На­ша сям’я бы­ла вы­клю­чэн­нем.
Ка­лі хлоп­цы пад’язджа­лі да тан­ца­ва­ль­най шко­лы на «Фе­ра­ры»,
«Бэн­тлі» ці «Мэр­сэ­дэ­се», я пад­коч­ваў на ма­мі­ным ро­ва­ры, які зза
ду і спе­ра­ду быў «упры­го­жа­ны» ко­шы­ка­мі для прад­уктаў. Гэ­тую
роз­ні­цу ад­чу­ваў па­ста­янна. Але ма­ці за­ўсё­ды ка­за­ла: «Той, у ка­го
шмат гро­шай, не смя­ецца сто­ль­кі, як мы». І сап­раў­ды, мы за­ўжды
бы­лі ве­ль­мі вя­сё­лай сям’ёй і шмат жар­та­ва­лі.

У пер­шыя га­ды на­ву­чан­ня Та­ка­то­шы ча­сам пры­хо­дзіў у тан­ца­­
валь­­ны клас увесь у пяс­ку і гра­зі, та­му што то­ль­кі-то­ль­кі ў яго
скон­чы­ла­ся трэ­ні­роў­ка па рэ­гбі. А хло­пец яшчэ ву­чыў­ся ў агуль­­на­
аду­ка­цый­най шко­ле і... удзе­ль­ні­чаў у мю­зік­лах. Так, спя­ваў, тан­ца­
ваў і іграў на сцэ­не як дра­ма­тыч­ны акцёр! Акра­мя та­го, не­ка­ль­кі
раз­оў на ты­дзень не­абход­на бы­ло бег­чы на да­дат­ко­выя за­нят­кі,
каб удас­ка­на­ль­ваць ве­ды па не­ка­то­рых шко­ль­ных прад­ме­тах.

Адзі­ная дум­ка кру­ці­ла­ся ў га­ла­ве: трэ­ба па­спець, трэ­ба па­спець!
Не ве­даю як, але ўсё атрым­лі­ва­ла­ся. Я ўжо ка­заў, што ў Япо­ніі за
нят­кі ў ба­лет­най шко­ле — ве­ль­мі да­ра­гая за­ба­ва. Але ма­ла хто ў
да­лей­шым спра­буе звя­заць сваё жыц­цё з мас­тац­твам. Я гля­дзеў
ба­лет і раз­умеў — ха­чу быць пра­фе­сі­яна­лам. Ты тан­цу­еш на сцэ
не — і мо­жаш пры­му­сіць гле­да­ча ўсміх­нуц­ца ці за­пла­каць. Гэ­та
так здо­ра­ва! «Вы­дат­ная пра­ца!» — ду­маў, яшчэ не зда­гад­ва­ючы­ся,
у якой сту­пе­ні цяж­кая гэ­та пра­фе­сія. Асаб­лі­ва для япон­ца...
Гля­дзеў за­пі­сы ба­ле­таў, у якіх удзе­ль­ні­чаў Мі­ха­іл Ба­рыш­ні­каў,
і раз­умеў: так, існуе шмат вы­дат­ных артыс­таў, але па­ра­ўнаць ка
го-не­будзь з ім не­маг­чы­ма! Гэ­та іншы ўзро­вень, іншая ка­тэ­го­рыя,
не­шта не­рэ­аль­нае! Ад­ной­чы хто­сь­ці ў гу­тар­цы кі­нуў за­ўва­гу: «Ба
рыш­ні­каў так тан­цуе, бо ў яго бы­ла доб­рая шко­ла». — «Якая?» —
«Ва­га­наў­скае ву­чы­ліш­ча». Та­ды мне бы­ло 15 га­доў. Праз год я
па­ехаў у Пе­цяр­бург.

Не­як у ру­кі Та­ка­то­шы тра­піў ча­со­піс, дзе ён уба­чыў аб’яву: «Ака­
дэ­мія рус­ка­га ба­ле­та імя Агры­пі­ны Ва­га­на­вай аб’яўляе на­бор жа­

32 «Мастацтва» № 4 (409) Красавік, 2017

да­ючых». Ба­ць­ка быў у ад’ездзе — і ма­ла­ды ча­ла­век вы­ра­шыў
звяр­нуц­ца па да­па­мо­гу да дзя­ду­лі.

Я рас­тлу­ма­чыў: ха­чу па­спра­ба­ваць ся­бе ў гэ­тай шко­ле, але для
па­ездкі не­абход­ны гро­шы. І дзя­ду­ля пры­му­сіў склас­ці пад­ра­бяз
ны біз­нэс-план. У ім я апі­саў усё: якая су­ма па­трэб­на на пе­ра­езд,
на­члег, аб­еды. Але і гэ­та­га бы­ло не­дас­тат­ко­ва, мне да­вя­ло­ся да
даць на­звы стан­цый мет­ро, дзе бу­ду са­дзіц­ца і вы­хо­дзіць, раз­лі
чыць ад­лег­ласць і мар­шрут, ка­лі не­ўза­ба­ве пры­йдзец­ца ска­рыс
тац­ца па­слу­га­мі так­сі. То­ль­кі дзя­ся­тая вер­сія пла­на па­ездкі бы­ла
ўхва­ле­на га­ла­вой сям’і, я атры­маў не­абход­ную су­му, па­ехаў і...
здаў уступ­ныя экза­ме­ны ў Ака­дэ­мію. Вяр­нуў­ся ў Оса­ку, па­ве­да­міў
ба­ць­ку пра маё жа­дан­не ву­чыц­ца ў Пе­цяр­бур­гу і тут жа па­чуў ра
шу­чае «Не!». «Да­ка­жы вы­ні­кам тут, у Япо­ніі, што сап­раў­ды вар­ты
та­го, каб за тваё на­ву­чан­не пла­ці­лі не­ма­лыя гро­шы!» — ска­заў
ба­ць­ка. (Та­ка­то­шы Ма­чы­яма як інша­зе­мец мог па­сту­піць то­ль­кі
на плат­нае ад­дзя­лен­не. — АБ.) І я стаў рых­та­вац­ца да ба­лет­на
га кон­кур­су, пры­няў у ім удзел і пе­ра­мог — атры­маў спе­цы­яль­ны
прыз жу­ры. Гэ­тая ўзна­га­ро­да да­ва­ла маг­чы­масць бяс­плат­най ста
жы­роў­кі ў аме­ры­кан­скім Х’юста­не. Але я ха­цеў ву­чыц­ца то­ль­кі ў
Пе­цяр­бур­гу. І праз два ме­ся­цы па­ехаў у Рас­ію.

Пе­цяр­бург не пад­аўся юна­ку з Оса­кі іншай пла­не­тай. Та­ка­то­шы
з дзя­цін­ства пры­вык пад­арож­ні­чаць. Пры­чым ча­сам аб­са­лют­на
са­ма­стой­на. Ён мог трэс­ці­ся ў старэз­ным аўто­бу­се во­сем га­дзін,
на­кі­роў­ва­ючы­ся з Оса­кі ў То­кіа, каб уба­чыць ба­лет­ны пра­ект Ні­

ны Ана­ні­яшві­лі. А мог па про­сь­бе ба­ць­кі па­ля­цець з Япо­ніі ў Кі­
тай, каб пе­рад­аць важ­ныя да­ку­мен­ты. І гэ­та ў 8 га­доў!

Ба­ць­ка лі­чыў, што, ка­лі мы, дзе­ці, вы­рас­цем, свет зме­ніц­ца кар­ды
на­ль­ным чы­нам: межы бу­дуць умоў­ныя. Та­му ве­дан­не не­ка­ль­кіх
моў успры­ма­ла­ся як не­абход­насць. Але ў Пе­цяр­бур­гу па пер­шым
ча­се бы­лі пра­бле­мы ме­на­ві­та з мо­вай: я раз­маў­ляў па-япон­ску,
а ўсе астат­нія па-рус­ку. Не ве­даў эле­мен­тар­ных рэ­чаў: «так», «не».
Не раз­умеў лі­чэн­не, у га­ла­ве не ўклад­ва­ла­ся, як «адзін» пе­ра­ў
тва­ра­ецца ў «раз». Ча­му?.. (Усмі­ха­ецца.) Са­мае про­стае аказ­ва­ла
ся для мя­не са­мым цяж­кім. Ска­заць «Пры­ві­тан­не!» бы­ло па­ку­тай,
бо ў япон­скай мо­ве ня­ма гу­каў «р» і «в». Вы­клад­чы­кі мне што­сь­ці
ка­за­лі, але я іх не раз­умеў! Та­му вы­ву­чыць рус­кую мо­ву бы­ло не
абход­нас­цю.
У кла­се мя­не перадусім ура­зіў рост на­ву­чэн­цаў. Ка­лі за­ймаў­ся ў
Япо­ніі, то быў вы­шэй за ўсіх. А вось ка­лі пры­ехаў у Пі­цер, дык на
ўро­ках мае во­чы ўпі­ра­лі­ся ў гру­дзі су­се­да-аднакурсніка (усмі­ха
ецца) — у кла­се саб­ра­лі­ся вы­ключ­на вы­со­кія хлоп­цы! І ка­лі мы
па­ча­лі за­ймац­ца ля стан­ка, ад­пра­цоў­ва­лі мах на­зад, я пры­кі­нуў
ад­лег­ласць па­між на­мі, каб не атры­маць на­гой па лбе. І ўсё ж та­кі
не раз­лі­чыў...

Скон­чыў­шы Ака­дэ­мію, Та­ка­то­шы цвёр­да ве­даў: ба­лет — гэ­та яго
жыц­цё. Але што ра­біць да­лей? Зноў пра­сіць фі­нан­са­вай да­па­мо­
гі ў ба­ць­коў для да­лей­шай ста­жы­роў­кі? 19-га­до­вы Ма­чы­яма не
мог са­бе гэ­та­га да­зво­ліць.

33 «Мастацтва» № 4 (409) Красавік, 2017

Яшчэ ў Япо­ніі па­зна­ёміў­ся з тан­цо­рам з Бе­ла­ру­сі, пра­ўда, з Му
зыч­на­га тэ­атра. Па­тэ­ле­фа­на­ваў, і ён пад­ка­заў: «Едзь у Вя­лі­кі!
Якраз ця­пер там ідзе на­бор ма­ла­дых артыс­таў ба­ле­та». Трэ­ба
бы­ло вы­ра­шаць — і я па­ехаў у Мінск. Па да­ро­зе шмат пра што
ду­маў, уз­гад­ваў асця­ро­гі ба­ць­коў, якія на­огул не ўяў­ля­лі, дзе краі
на зна­хо­дзіц­ца. А ка­лі пры­зям­ліў­ся, пер­шае, пра што пад­умаў: як
тут чыс­та і спа­кой­на!.. Аказ­ва­ецца, у бе­ла­рус­кім тэ­атры мя­не ўжо
ве­да­лі, да­клад­ней, хто­сь­ці з пед­аго­гаў пры­сут­ні­чаў на ад­ным з
уро­каў у Пі­це­ры і адзна­чыў ме­на­ві­та мя­не. У рэ­пер­ту­ары тэ­атра —
шмат спек­так­ляў, дзе мож­на ся­бе па­ка­заць, тут ве­лі­зар­ная сцэ­на і
вя­лі­кая рэ­пе­ты­цый­ная за­ла. Бо­льш за тое, мне па­абя­ца­лі праз 2-3
ме­ся­цы стаў­ку са­ліс­та, на гэ­тыя гро­шы я мог жыць без да­па­мо­гі
род­ных. Уво­гу­ле тут бы­ло ўсё, каб рэ­алі­за­ва­лі­ся мае ча­кан­ні.
Ці па­шка­да­ваў я, што за­стаў­ся ў Мін­ску? Ні разу! Адзі­ная дум­ка,
якая ча­сам на­вед­вае: ча­му я ўсё ж та­кі вы­браў ба­лет? Доб­ра ву
чыў­ся і мог бы за­няц­ца ўлас­ным біз­нэ­сам, ня­дрэн­на б за­раб­ляў.
Акра­мя та­го, за­ўсё­ды ду­маў, што праз свой вы­гляд і рост ні­ко­лі не
зма­гу тан­ца­ваць парт­ыі пры­нцаў. Хі­ба Ма­ле­нь­ка­га... Але по­тым
гэ­тыя дум­кі змя­ні­лі­ся іншы­мі. Ма­гу пад­ара­ваць гле­да­чам за­да
ва­ль­нен­не ў воб­ра­зах, якія, маг­чы­ма, ніх­то так не ўва­со­біць на
сцэ­не, як я. Та­му лі­чу, што знай­шоў сваю ні­шу.

Па­чы­наў Та­ка­то­шы Ма­чы­яма, артыст ба­лет­най тру­пы ўжо бе­ла­
рус­ка­га тэ­атра, з япон­ска­га тан­ца ў «Шчаў­кун­ку» ў па­ста­ноў­цы
Ва­лян­ці­на Елі­зар’ева. По­тым бы­лі Бла­зан у «Ле­бя­дзі­ным воз­е­
ры», Ну­ра­лі ў «Бах­чы­са­рай­скім фан­та­не», За­ла­ты Ба­жок у «Ба­
ядэр­цы».

Ча­му­сь­ці ўсе ду­ма­юць, што са­мая лю­бі­мая мая ро­ля — гэ­та Бла­зан
у «Ле­бя­дзі­ным». Не зу­сім так. Асаб­лі­вы­мі на­за­ву Дра­се­ль­ме­ера ў
ба­ле­це «Шчаў­ку­нок» Елі­зар’ева, Ба­зі­ля ў «Дон Кі­хо­це» і Ма­дэс­та
Аляк­се­еві­ча ў «Аню­це». У апош­нім спек­так­лі да­мі­нуе не­кла­січ­ная
ха­рэ­агра­фія Ула­дзі­мі­ра Ва­сі­ль­ева, якую кож­ны артыст па­ві­нен
зра­біць «смач­най», інша­га сло­ва і не пад­бя­ру. Ме­на­ві­та та­ды твор
за­йграе! У кла­сі­цы важ­на, каб пра­ві­ль­на бы­лі па­стаў­ле­ны спі­на,

кор­пус, пля­чо, ру­кі. Тут жа — на­адва­рот, усё па-інша­му! Не раб­лю
ў «Аню­це» вы­со­кіх скач­коў, не вы­кон­ваю скла­да­ныя кру­чэн­ні, але
кож­ны раз чую гуч­ныя апла­дыс­мен­ты гле­да­чоў! Гэ­та не­шта не­ве
ра­год­нае!
Пра ро­лю Ба­зі­ля ў «Дон Кі­хо­це» я ма­рыў, ба­дай, з дзя­цін­ства. Ні
ко­лі не за­бу­ду: ка­лі быў хлоп­цам, па­пра­сіў ма­ці ку­піць мне бі­лет
на пра­ект Ні­ны Ана­ні­яшві­лі, у якім пры­маў удзел зор­ка ба­ле­та
Ангель Ка­рэ­ла. Ехаў у ня­зруч­ным аўто­бу­се паўдня з Оса­кі ў То
кіа — і ўсё ж та­кі ўба­чыў Анге­ля ў ма­ім лю­бі­мым ба­ле­це Мін­ку­са!
Да­гэ­туль для мя­не парт­ыя Ба­зі­ля да­ска­на­лая. Ле­ген­дар­ны Тэ­цуя
Ку­ма­ка­ва (са­мы ма­ла­ды са­ліст у гіс­то­рыі Ка­ра­леў­ска­га ба­ле­та
ў Англіі ця­пер за­сна­ваў улас­ную тру­пу, ужо ў Япо­ніі. — АБ.), а яго
за­ўжды па­ра­ўноў­ва­лі з Мі­ха­ілам Ба­рыш­ні­ка­вым, быў про­ста цу
доў­ны ў гэ­тым воб­ра­зе! Тут най­бо­льш скла­да­ныя тан­ца­ва­ль­ныя
эле­мен­ты трэ­ба вы­ка­наць лёг­ка, быц­цам яны не па­тра­бу­юць ні
якіх на­ма­ган­няў. А якая пры­го­жая му­зы­ка, ка­ла­рыт га­ра­чай Іспа
ніі і сто­ль­кі страс­ці! За­ўсё­ды ха­цеў стан­ца­ваць Ба­зі­ля. І мне гэ­та
ўда­ло­ся. Ма­ра ажыц­ця­ві­ла­ся...

На эта­пе пад­рых­тоў­кі спек­так­ля «Са­не­ты» (прэм’ера ад­бы­ла­ся
ле­тась 1 снеж­ня) ха­рэ­ограф­ка Аляк­сан­дра Ці­ха­мі­ра­ва пра­па­на­
ва­ла Та­ка­то­шы стаць яе асіс­тэн­там.

Спа­чат­ку ідэя мне ве­ль­мі спа­да­ба­ла­ся, пад­умаў: ка­лі ты ка­му­сь­ці
што­сь­ці рас­па­вя­да­еш, па­каз­ва­еш, на­ват ро­біш за­ўва­гі, то аб­авяз
ко­ва ў ра­бо­чым пра­цэ­се сам зной­дзеш ню­ансы, што па­поў­няць
твой улас­ны акцёр­скі на­бы­так і аб­авяз­ко­ва спат­рэ­бяц­ца ў да­лей
шым. У якой сту­пе­ні гэ­та цяж­ка, сур’ёзна і ад­каз­на, усвя­до­міў то­ль
кі па­сля пер­ша­га ўро­ка. «Я не вы­тры­маю!» — пра­но­сі­лі­ся ў га­ла­ве
дум­кі. Але ка­лі зга­дзіў­ся, зна­чыць, пра­цу трэ­ба да­вес­ці да кан­ца.
Тым бо­льш Аляк­сан­дра Ула­дзі­мі­раў­на ска­за­ла: «Я та­бе да­вя­раю».
Гэ­та надзвы­чай пры­емныя сло­вы, яны аб­авяз­ва­юць. Пад­вес­ці не
мог. Трэ­ба ска­заць, мне ве­ль­мі да­па­маг­лі ўсе вя­ду­чыя са­ліс­ты —
без іх пад­трым­кі, ма­быць, не здо­леў бы. І спек­такль пра­йшоў як
мае быць. Ці хва­ля­ваў­ся? Ды мя­не трэс­ла — так пе­ра­жы­ваў. Па­сля
прэм’еры мно­гія пад­ыхо­дзі­лі, він­ша­ва­лі і за­пыт­ва­лі­ся: «Ты за­да
во­ле­ны?» Мог ад­ка­заць то­ль­кі: «Стра­шэн­на ста­міў­ся». Ка­лі-не
будзь па­кі­ну тан­ца­ваць, але ўпэў­не­ны: ме­на­ві­та гэ­ты не­ацэн­ны
во­пыт да­па­мо­жа, ка­лі бу­ду ду­маць, што ж ра­біць да­лей.

Та­ка­то­шы Ма­чы­яма ста­віц­ца да ся­бе, ма­быць, як кож­ны ар-
тыст — са­ма­кры­тыч­на. За­да­во­ле­ным ро­ляй не бы­вае ні­ко­лі.
Здзіў­ля­ецца: а гэ­та маг­чы­ма?

Ча­сам артыс­ты га­во­раць: тан­цую — і атрым­лі­ваю за­да­ва­ль­нен­не.
Ве­да­еце, та­ко­га стаў­лен­ня да пра­фе­сіі ў мя­не не бы­ло ні­ко­лі. Гэ­та
пра­ца, лю­бі­мая, але ўсё ж та­кі пра­ца. Га­лоў­нае для мя­не — ува­со
біць на сцэ­не мак­сі­ма­ль­на ярка і вы­раз­на жыц­цё пер­са­на­жа, яко
га тан­цую сён­ня. Але вось па­кло­ны — іншая спра­ва. То­ль­кі тут ба­чу
і чую, атры­ма­ла­ся ў мя­не ро­ля сён­ня ці не. Гу­чаць апла­дыс­мен­ты,
кры­кі «бра­ва», пры­но­сяць квет­кі — і я шчас­лі­вы!
Не ве­даю, ча­му я апы­нуў­ся ў ба­ле­це, што гэ­та: лёс ці вы­па­дак?..
Та­ле­на­ві­ты я ці не — вы­ра­шае гля­дач. І Юрый Анто­на­віч Тра­ян,
які дае мне парт­ыі або не. (Усмі­ха­ецца.) Та­му про­ста гля­дзі­це —
і ацэнь­­вай­це!

1. Та­ка­то­шы Ма­чы­яма. Фо­та Па­ўла Ба­са.
2. З Тац­ця­най Пад­абе­да­вай у спек­так­лі «Шэсць тан­цаў».
3. З Надзе­яй Фі­лі­па­вай у ба­ле­це «Ма­ле­нь­кая смерць».
4. У парт­ыі Ба­зі­ля. «Дон Кі­хот».
5. У парт­ыі Блаз­на. «Ле­бя­дзі­нае воз­ера».
Фо­та з архі­ва На­цы­яна­ль­на­га тэ­атра опе­ры і ба­ле­та.

34 «Мастацтва» № 4 (409) Красавік, 2017

На­го­дай для гэ­та­га тэк­сту зра­бі­ла­ся фо
та­выс­та­ва, якая ад­кры­ла­ся пры кан­цы
са­ка­ві­ка. Пе­рад­гіс­то­рыя пра­екта та­кая.
Ма­ла­ды фа­тог­раф Мі­кі­та Фя­до­сік, сту­дэнт
ад­ной з мін­скіх ВНУ, на пра­ця­гу не­ка­ль­кіх
ме­ся­цаў зды­маў рэ­пе­ты­цый­ны пра­цэс. Як
Ва­лян­цін Мі­ка­ла­евіч, ства­ра­ль­нік су­час
на­га айчын­на­га ба­ле­та, пра­фе­сар Бе­ла
рус­кай ака­дэ­міі му­зы­кі, пра­цуе ў за­ле са
сва­імі вуч­ня­мі.
З вя­лі­кай ко­ль­кас­ці здым­каў фа­тог­раф
ада­браў уся­го 54. Яны раз­меш­ча­ны ў не
ка­ль­кіх за­лах га­ле­рэі. Ёсць кад­ры спа
кой­ныя, ёсць надзі­ва экс­прэ­сіў­ныя, якія
ад­люс­троў­ва­юць по­шук плас­тыч­най вы
раз­нас­ці. У агром­ніс­тых кад­рах — га­лоў
ны ге­рой, са­ліс­ткі Во­ль­га Гай­ко, Надзея
Фі­лі­па­ва, ма­ла­ды па­ста­ноў­шчык Сяр­гей
Мі­кель, чыю прэм’еру «Віш­нё­ва­га са­ду»
ча­кае гра­мад­скасць. Раз­на­ста­яць экс­па­зі
цыю шмат­лі­кія афі­шы спек­так­ляў, па­стаў
ле­ных Елі­зар’евым у Бе­ла­ру­сі і ў іншых
кра­інах, пла­ка­ты для за­меж­ных гас­тро­ляў
тру­пы. Іх прад­аста­віў Дзяр­жаў­ны му­зей
гіс­то­рыі тэ­атра­ль­най і му­зыч­най ку­ль­ту­ры
Бе­ла­ру­сі, час­тка — з архі­ва ба­лет­май­стра.
Мно­гія фо­та ад­люс­тра­ва­ны ў ка­та­ло­гу. Усё
як мае быць!
Са­мо ад­крыц­цё вы­ста­вы, ку­ра­та­ра­мі якой
бы­лі Па­вел Са­по­ць­ка і Ка­ця­ры­на Са­ла­ду
ха, ста­ла­ся чым­сь­ці не­ве­ра­год­ным. У га­ле
рэі сап­раў­ды не бы­ло дзе яблы­ку ўпас­ці.
Жур­на­ліс­ты і апе­ра­та­ры не­ка­ль­кіх тэ­ле­ка
на­лаў, афі­цый­ныя асо­бы, са­ліс­ты, да­след
чы­кі тан­ца, твор­цы, сту­дэн­ты, фа­на­ты
ба­ле­та, інтэ­лі­ген­цыя. Мно­гія ша­ну­юць Елі
зар’ева і за­хап­ля­юцца ім.

Елі­зар’еў вяр­та­ецца?
«Ва­лян­цін Елі­зар’еў. Рэ­пар­таж з ця­пе­раш­ня­га ча­су».
Мас­тац­кая га­ле­рэя «Уні­вер­сі­тэт ку­ль­ту­ры»

Тац­ця­на Мі­хай­ла­ва

Сус­трэ­ча атры­ма­ла­ся надзвы­чай цёп­лай
і сар­дэч­най. А я ў чар­го­вы раз пад­ума­ла:
як ма­ла ў двух­мі­ль­ённым Мін­ску мес­цаў
для свец­кіх ту­со­вак і сус­трэч! Як ха­це­ла­ся
б твор­чым асо­бам час­цей ба­чыц­ца і кан
так­та­ваць, ма­ючы та­кія пры­емныя на­го­ды.
Ура­жан­не, што гра­мад­ства імкну­ла­ся вы
ка­заць эмо­цыі зна­ка­мі­та­му май­стру, кам
пен­су­ючы ўлас­нае маў­чан­не на пра­ця­гу
па­пя­рэд­ніх га­доў.
Доб­ра па­мя­таю, як у 2007-м у Па­ла­цы
Рэс­пуб­лі­кі адзна­чаў­ся 60-га­до­вы юбі­лей
ха­рэ­огра­фа. Тэ­атр пе­ра­жы­ваў скла­да­ны
пе­ры­яд ка­пі­та­ль­на­га ра­мон­ту. Опе­ра па
каз­ва­ла спек­так­лі ў До­ме афі­цэ­раў, ба
лет — у тым жа Па­ла­цы Рэ­спуб­лі­кі.
Якой бы­ла ве­ча­ры­на! Ко­ль­кі кве­так і ня
стрым­ных ава­цый! Зда­ва­ла­ся, у пе­ра­поў
не­най за­ле саб­раў­ся ўвесь ба­монд — мі
ніс­тры, бан­кі­ры, артыс­ты, шмат­лі­кія гос­ці з
за­меж­жа. Тэ­атра­ль­ныя дзея­чы спе­цы­яль­на
пры­еха­лі з Мас­квы і Пе­цяр­бур­га, пры­ля
це­лі з Япо­ніі і Кі­тая. Елі­зар’еў стаў га­на
ро­вым гра­ма­дзя­ні­нам Мін­ска. Усе ха­це­лі
тра­піць на зна­ка­вую падзею, вы­ка­заць па
ва­гу, за­свед­чыць па­ша­ну вы­дат­на­му, сла
ву­та­му, зна­ка­мі­та­му. Яно і не дзіў­на, ка­лі
Елі­зар’еў — ха­рэ­ограф сус­вет­на­га ўзроў­ню
і ме­на­ві­та з яго­ным імем звя­за­на між­на
род­нае пры­знан­не бе­ла­рус­ка­га ба­ле­та.
Ме­на­ві­та ён на пра­ця­гу трох з па­ло­вай
дзе­ся­ці­год­дзяў уз­на­ча­ль­ваў На­цы­яна­ль­ны
тэ­атра ба­ле­та (тру­пы доў­гі час бы­лі аўта
ном­ны­мі).
Лі­та­ра­ль­на праз два га­ды, у 2009-м, ка­лі
ка­пі­та­ль­ны ра­монт быў скон­ча­ны і Ва­лян
цін Мі­ка­ла­евіч — хут­чэй вы­му­ша­на, збе

гам аб­ста­він — сы­шоў з тэ­атра, за­па­на­ва­ла
ўра­жан­не, што ва­кол яго ўтва­ры­ліся ці­шы
ня і пус­тэ­ча. Пра яго не пі­са­лі, яго не зды
ма­лі. У прэ­се ні­якіх зга­дак, ні­бы­та ця­бе не
існуе. Ці лёг­ка пе­ра­жыць гэ­та ча­ла­ве­ку, які
ўсве­дам­ляе знач­насць ім жа зроб­ле­на­га, —
пра тое мож­на зда­гад­вац­ца. Тым не менш
у гэ­ты час Елі­зар’еў актыў­на ста­віў за ме
ж­а­мі Бе­ла­ру­сі, ездзіў у якас­ці сяб­ра жу­ры
на між­на­род­ныя кон­кур­сы, га­да­ваў вуч­няў.
Пэў­ны час та­му Юрый Гры­га­ро­віч, сла­ву­ты,
а мо і ге­ні­яль­ны рас­ійскі ха­рэ­ограф, на­пі
саў ліст і ад­ра­са­ваў яго ў Мінск, у вы­со­кія
інстан­цыі. Маў­ляў, мо­жа, не зу­сім ра­цы­я­
наль­­на і пра­ві­ль­на, што та­ле­на­ві­та­га ха
рэо­гра­фа, во­пыт­на­га ме­не­джа­ра, дзя­ку
ючы яко­му бе­ла­рус­кі ба­лет аб’ехаў увесь
свет, тры­ма­юць, як ка­жуць, у чор­ным це­ле?
Не пус­ка­юць, за­моў­чва­юць. Ліст доў­гі час
блу­каў па ка­бі­не­тах. По­тым, тра­піў­шы ў
прэ­су, быў апуб­лі­ка­ва­ны.
У вы­ні­ку сё­ле­та ўво­сень бе­ла­рус­кая, а ві
даць, і сус­вет­ная гра­мад­скасць афі­цый
на адзна­чыць 70-год­дзе Ва­лян­ці­на Елі
зар’ева, на­род­на­га артыс­та СССР, лаў­рэ­ата
прэ­міі «Бе­нуа дэ ля данс». Па­він­ны прай
сці два ве­ча­ры ў На­цы­яна­ль­ным тэ­атры
опе­ры і ба­ле­та. Аб­ноў­ле­ная вер­сія «Спар
та­ка» — 31 кас­трыч­ні­ка, а 2 ліс­та­па­да —
пра­ект «Зор­кі сус­вет­на­га і бе­ла­рус­ка­га ба
ле­та», рэ­жы­сё­рам-па­ста­ноў­шчы­кам яко­га
зро­біц­ца ха­рэ­ограф. Мяр­ку­ецца вы­ступ
лен­не зна­ка­мі­тых са­ліс­таў Ма­ры­інкі, Вя­лі
ка­га тэ­атра Рас­іі, Ака­дэ­міі імя Ва­га­на­вай,
артыс­таў з Япо­ніі і Кі­тая.
А па­сля юбі­лею? Ад­гу­чаць фан­фа­ры і ава
цыі, бу­дуць уру­ча­ны шы­коў­ныя бу­ке­ты.
Да­лей, па ма­ім пе­сі­міс­тыч­ным мер­ка­ван
ні, пра­цяг­нец­ца тое, што і ра­ней. Бо тэ­атр
опе­ры і ба­ле­та ў нас адзін. І лю­дзей, якія
па-роз­на­му (ча­сам су­пра­ць­лег­ла) ацэ­нь
ва­юць мас­тац­кія з’явы і па-роз­на­му ба­чаць
пер­спек­ты­вы, на жаль, аб’яднаць не­маг­чы
ма. Ха­це­ла­ся б спа­дзя­вац­ца, што атры­ма
ецца іна­чай.
Елі­зар’еў вяр­та­ецца, гэ­та ра­дас­на. Іншае
пы­тан­не, ці доў­га ён бу­дзе ад­чу­ваць па­ва
гу, за­хап­лен­не і рэ­спект («вы­дат­ны», «не
звы­чай­ны», «ге­ні­яль­ны»). А не на­пі­саў бы
Гры­га­ро­віч ліст, і што та­ды? Вы­ста­ва мо і
зда­ры­ла­ся б, то­ль­кі ме­ла мен­шы рэ­за­нанс.
Дзве во­се­ньс­кія акцыі да­клад­на не ад­бы
лі­ся б. Не ве­даю, як вам, а мне ча­сам ня
ёмка і на­ват со­рам­на, што вы­дат­ных асоб
су­час­на­га бе­ла­рус­ка­га мас­тац­тва «мож­на»
лю­біць і вы­каз­ваць ім удзяч­насць за зроб
ле­нае то­ль­кі з не­ча­га да­зво­лу.

Фраг­мен­т экс­па­зі­цыі «Ва­лян­цін Елі­зар’еў.
Рэ­пар­таж з ця­пе­раш­ня­га ча­су».
Фо­та Сяр­гея Жда­но­ві­ча.

Рэцэнзія

35 «Мастацтва» № 4 (409) Красавік, 2017

Тэатр
Арт-да­йджэст

Ме­сяц май — аж да 31-
га! — у Кве­бе­ку (Ка­на­да)
пры­све­ча­ны ад­мет­на­му
фэс­ту пад на­звай «Ма­ле­нь
кія ра­дас­ці» для гле­да­чоў
ад ну­ля да шас­ці га­доў з
ба­ць­ка­мі. Арга­ні­за­та­ры
да­во­дзяць, што ме­на­ві­та
мас­тац­тва спры­яе агу­ль­на
му раз­віц­цю дзі­ця­ці, а та­му
твор­час­ці за­шмат не бы­вае.
Фэст ру­шыць па два­нац­ца­ці
га­рад­скіх ра­ёнах з ад­мыс
ло­вы­мі пра­па­но­ва­мі (кі­но,
му­зы­ка, жы­ва­піс), бу­дуць
прад­стаў­ле­ны бэ­бі-тэ­атр,
сто­ры­тэ­лінг і гу­ль­ні. «Ма­-­
ле­нь­кія ра­дас­ці» па­сля­доў
на пра­цу­юць і з ба­ць­ка­мі:
пра­па­ну­юць ім се­мі­на­ры
для агу­ль­на­га раз­віц­ця і
ары­ента­ван­ня ў мас­тац­тве.
●
З 6 па 27 мая ў Бру­се­лі ­
(Бе­ль­гія) ад­будзец
ца фес­ты­валь
Kunstenfestivaldesarts (ла
дзіц­ца з 1994 го­да) ­
з раз­ма­іты­мі пра­гра­ма­мі,
пры­све­ча­ны­мі кі­но, тэ­атру,
тан­цу, пер­фор­ман­су, му­зы
цы і ві­зу­аль­на­му мас­тац­тву.
«Кас­ма­па­лі­тыч­ны і га­рад
скі», для пад­рых­та­ва­най
аўды­то­рыі, якая «га­то­ва да
скла­да­ных вы­клі­каў і шу­кае
шля­хоў, каб па­шы­рыць свой
кру­гаг­ляд», ён прад­ста­віць
твор­цаў бе­ль­гій­скіх ды за
меж­ных. Да пра­гра­мы да­лу
чыц­ца вы­ста­ва «The Absent
Museum», пры­све­ча­ная
доў­га­ча­ка­на­му ад­крыц­цю
Бру­се­льс­ка­га му­зея су­час
на­га мас­тац­тва, вы­ступ­лен
не тэ­атра­ль­на­га ка­лек­ты­ву
Rafael Spregelburd &
Transquinquennal з па­ста
ноў­кай «Philip Seymour
Hoffman, par exemple»
і прэ­зен­та­цыя іран­ска
га тэ­атра­ль­на­га мас­та­ка
Azade Shahmiri з вы­ста­ваю
Voicelessness. Фес­ты­ва
ль­ным цэн­трам сё­ле­та
аб­ра­ны зна­ка­мі­ты Palais de
la Dynastie.
●
Тэ­атра­ль­ны фэст у ляс­ным
гуш­ча­ры? То­ль­кі з 9 да 31
мая! Гэ­ты лес — Шан­ціі ў
фран­цуз­скім Куа-лa-Фа

рэ (на­се­ль­ніц­тва — ка­ля
ча­ты­рох ты­сяч жы­ха­роў),
а фес­ты­валь — трыц­цаць
шос­ты па лі­ку. Ця­гам трох
тыд­няў на ляс­ны шпа­цыр
з тэ­атра­ль­ным ухі­лам вы
пра­вяц­ца пры­клад­на шэсць
ты­сяч гле­да­чоў. У пра­гра
ме — двац­цаць во­сем спек
так­ляў, ся­род якіх асаб­лі­ва
ўраж­вае на­цы­яна­ль­ная
фран­цуз­ская кла­сі­ка, у пры
ват­нас­ці па­ста­ноў­кі па­вод
ле Ла­фан­тэ­на, Ва­ль­тэ­ра або
Ма­ль­ера («Уяў­ны хво­ры»,
«Меш­ча­нін у шля­хец­тве»).
Аб­яца­ны так­са­ма Га­мэ­ра­ва
«Ілі­яда» і «Дра­кон» Яўге­на
Швар­ца.
●
З 18 да 28 мая Па­рыж
пры­мае фес­ты­валь Fringe,
най­буй­ней­шы англа­моў­ны
тэ­атра­ль­ны фэст кан­ты­нен
та­ль­най Еўро­пы, сап­раў­дны
кар­на­вал мас­тац­тваў. Ён
уз­нік у Эдын­бур­гу (1940-я)

і па­сту­по­ва па­шы­рыў­ся да
Амстэр­да­ма, Дуб­лі­на, Нью-
Ёрка і Сід­нэя з аб­авяз­ко­вы
мі шмат­лі­кі­мі спек­так­ля­мі
на ву­лі­цах і плош­чах, вар
шта­та­мі, се­мі­на­ра­мі, чы­тан
ня­мі, твор­чы­мі сус­трэ­ча­мі.
Фран­цуз­ская тэ­атра­ль­ная
гра­мад­скасць да­ўме­ла­ся
свай­го, але апош­няе сло
ва — за гле­да­ча­мі.
●
Фес­ты­ва­ль­ны імпэт Па­ры
жа з 26 мая да 3 чэр­ве­ня
пад­тры­мае Fringe Festival
Praha — шас­нац­ца­ты па лі­ку.
У 2002 го­дзе яго на­ве­да­ла
блі­зу ча­ты­рох­сот ча­ла­век,
сё­ле­та з роз­ных кра­ін ча­ка
ецца бо­льш за шэсць ты­сяч
гле­да­чоў.
Пра­жскі Fringe пры­све­ча­ны
тэ­атру і то­ль­кі тэ­атру — га
лоў­ным чы­нам дра­ме,
тан­цу, сто­ры­тэ­лін­гу і сціп­лай
раз­умнай ка­ме­дыі, так­са­ма і
кла­січ­най.

●
20 мая ў га­ра­дах фран
цуз­скай Ла­та­рын­гіі Мер­це
і Ма­зэ­лі аса­цы­яцыя Aux
Actes Citoyens рас­па­чы­нае
тэ­атра­ль­ную пры­го­ду на
цэ­лы ты­дзень — з па­ка­за­мі,
сус­трэ­ча­мі і аб­мер­ка
ван­ня­мі ўба­ча­на­га. Фэст
пе­рад­усім пры­зна­ча­ны для
ма­ла­дых лю­дзей — сту­дэн
таў, вай­скоў­цаў, слу­жа­чых.
Пер­лі­най сё­лет­няй пра­гра
мы мож­на на­зваць ані­ма
цый­ны спек­такль «Гі­ём»,
за­сна­ва­ны на вер­шах Гі­ёма
Апа­лі­нэ­ра (Кас­тра­віц­ка­га),
дзе са­мо­га па­эта ўва­саб­ляе
бла­кіт­на­во­кая ля­ль­ка.
●
30 мая ў горад Манпелье
(Францыя, Міжземнамор’е,
Пірэнеі) прыйдзе Le
Printemps des Comediens:
прафесійная асацыяцыя
на чале з Жанам-Клодам
Кар’ерам займела ўласную

Вясну Камедыянтаў, праўда,
доўжыцца яна толькі
месяц, да... 1 ліпеня (ну не
былі б камедыянты такімі
веселунамі!).
Градус грамадскага гумору
ўжо трыццаць гадоў (пер-
шы фэст зладзілі ў 1987
годзе) падымаюць сольныя
выступленні, канцэрты і
спектаклі — ад Камэдзі
Франсэз да Пікола тэатра,
ад Томаса Остэрмаера і
Пітэра Брука да Ізабэль
Юпэр. Дарэчы, у сёлетняй
праграме фігуруе спектакль
«На дне» Максіма Горкага.
●
З 30 мая да 5 чэр­ве­ня
Санкт-Пе­цяр­бург пры­ме
Між­на­род­ны тэ­атра­ль­ны
фес­ты­валь «Вя­сёл­ка», чы­я
мэ­та — по­шу­кі су­час­най
дра­ма­тур­гіі для мо­ла­дзі і
юных гле­да­чоў, а так­са
ма яе вы­со­ка­мас­тац­кае і
акту­аль­нае ўва­саб­лен­не.
Пра­гра­му ад­крые спек­такль
па­вод­ле Эсхі­ла («Пра­ме­тэй
пры­ку­ты» і «Про­сь­біт­кі») у
рэ­жы­су­ры Аліў­е Пі.

Спек­так­лі фес­ты­ва­лю «Ма­
ле­нь­кія ра­дас­ці»:
1. «Леў Іе­рэ­мія». Тэ­атр
Tortue Berlue.
4. «Ужо ў са­мым па­чат­ку…».
Су­мес­ная вы­твор­часць
тэ­атра Samsara і Sharing Art.
Фо­та petitsbonheurs.ca.
Спек­так­лі фес­ты­ва­лю
Kunstenfestivaldesarts:
2. «Хво­ры та­нец». Пер­
фор­манс Мар­сэ­ла Эве­лі­на
(Тэ­рэ­зі­на, Бра­зі­лія).
5. «Ве­ра­год­насць та­го, што
зні­кае ў пя­рэд­няй час­тцы
лан­дшаф­ту». Пер­фор­манс
El Conde de Torrefiel (Бар­се­
ло­на, Каталонія, Іспа­нія).
Фо­та kfda.be.
Спек­так­лі фес­ты­ва­лю «Вя­
сёл­ка»:
3. «Вя­сел­ле». Тэ­атр Оска­ра­
са Кар­шу­но­ва­са/Га­рад­скі
тэ­атр (Ві­ль­нюс, Літ­ва). Фо­та
lrytas.lt.
6. «Пра­ме­тэй пры­ку­ты».
Па­ста­ноў­ка Аві­нь­ёнска­га
фес­ты­ва­лю. Фо­та festival-
avignon.com.

36 «Мастацтва» № 4 (409) Красавік, 2017

Што доб­ра, а што
так са­бе...
XII Між­на­род­ны тэ­атра­ль­ны фо­рум ­
«М.арт-кан­такт»

Ві­таль Дзвін­скі

Шчы­ль­ная і на­сы­ча­ная пра­гра­ма ча­ка­ла сё­ле­та
гле­да­чоў: двац­цаць два спек­так­лі двац­ца­ці тэ
атраў з дзе­ся­ці кра­ін, ся­род якіх Арме­нія, Гру­зія,
Рас­ія, Поль­шча, Літ­ва, Аўстрыя, ЗША…
У па­ста­ноў­ках вя­лі рэй тэ­мы за­ня­па­ду муж­чын
ска­га па­чат­ку, рас­кі­дан­не ча­су і пра­сто­ры («по
вя­зі ча­соў»), ча­ла­ве­чая раз­губ­ле­насць пе­рад ка
тас­тро­фа­мі...

Агляд

37 «Мастацтва» № 4 (409) Красавік, 2017

Упер­шы­ню ў фо­ру­ме ўдзе­ль­ні­ча­лі ўсе тэ­атры Ма­гі­лёў­скай воб­лас
ці — аб­лас­ны дра­ма­тыч­ны, аб­лас­ны тэ­атр ля­лек, а так­са­ма тэ­атр
дра­мы і ка­ме­дыі імя Він­цэн­та Ду­ні­на-Мар­цін­ке­ві­ча (Баб­руйск) з
іра­ніч­ным спек­так­лем Але­ны Сі­лу­ці­най «Лон­дан» па п’есе Мак
сі­ма Да­сь­ко. Та­кая актыў­ная ро­ля мясц­овых тэ­атраў у агу­ль­ным
фес­ты­ва­ль­ным пра­цэ­се мо­жа то­ль­кі ра­да­ваць! І ды­рэк­тар фо­ру
му і Ма­гі­лёў­ска­га аб­лас­но­га дра­ма­тыч­на­га тэ­атра Андрэй Но­ві­каў
ра­ду­ецца: во­сем­дзе­сят ад­сот­каў квіт­коў на фо­рум­ныя па­ста­ноў­кі
раз­абра­лі яшчэ ўзім­ку, як то­ль­кі аб­вяс­ці­лі про­даж, хоць каш­ту
юць яны зу­сім не тан­на — на іншыя спек­так­лі ца­на пад­ыма­ла­ся да
30-35 руб­лёў. Пры гэ­тым ды­рэк­цыя фэс­ту ста­ран­на вы­трым­лі­вае
аб­веш­ча­ную кан­цэп­цыю: у афі­шы шмат ма­ла­дых ка­лек­ты­ваў, рэ
жы­сё­раў, артыс­таў. Кі­раў­ніц­тва імкнец­ца да та­го, каб Ма­гі­лёў зра
біў­ся цэн­трам пры­цяг­нен­ня ма­ла­дых твор­чых сіл — і жур­на­ліс­таў,
і мас­та­коў, і фа­тог­ра­фаў. Вя­до­ма, фес­ты­ва
ль­ная афі­ша што­год скла­да­ецца па-роз­на
му. Сё­ле­та на па­ло­ву — з кла­січ­ных тво­раў.
Бе­ла­рус­кія май­стры ў асноў­ным бя­руц­ца за
су­час­ныя п’есы. Прад­стаў­ле­ны і па­ста­ноў­кі
вя­лі­кай фор­мы — з ураж­лі­вай плас­ты­кай і
му­зы­кай, та­кія як «Хал­ста­мер. Гіс­то­рыя ка
ня» Тбі­ліс­ка­га дзяр­жаў­на­га ака­дэ­міч­на­га
рус­ка­га дра­ма­тыч­на­га тэ­атра імя Аляк­сан
дра Гры­ба­еда­ва, і зу­сім ка­мер­ныя — як «Са
ша, вы­кі­ні смец­це» Бе­ла­рус­ка­га дзяр­жаў
на­га ма­ла­дзёж­на­га тэ­атра, «Сі­няя-сі­няя»
Ма­гі­лёў­ска­га тэ­атра ля­лек. На ад­крыц­ці
па-доб­ра­му здзі­віў Рас­ійскі дзяр­жаў­ны ака
дэ­міч­ны тэ­атр дра­мы імя Фё­да­ра Вол­ка­ва з
Ярас­лаў­ля — спек­так­лем «Ме­сяц у вёс­цы».
Рэ­жы­сёр Яўген Мар­чэ­лі па­зба­віў п’есу Іва
на Тур­ге­не­ва ўся­го ра­ман­тыч­на­га флё­ру: аб­вас­трыў ста­сун­кі ге­ро
яў, зра­біў іх бо­льш «пу­ка­ты­мі», аб’ёмны­мі, да­даў гра­тэс­ку. У ней
кі мо­мант зда­ло­ся, што эстрад­ная экс­цэн­тры­ка амаль пе­ра­маг­ла
сут­насць дзея­ння, але ў дру­гім акце па­ста­ноў­ка не­ча­ка­на сяг­ну­ла
да вяр­шынь вы­со­кай дра­мы — пе­рад­усім дзя­ку­ючы та­ле­на­ві­тым
актры­сам Анас­та­сіі Свят­ло­вай і Ма­рыі Па­лу­мо­гі­най. Да­рэ­чы, сё
ле­та Яўген Мар­чэ­лі быў зноў на­мі­на­ва­ны на «За­ла­тую мас­ку» за
па­ста­ноў­ку па­вод­ле Анто­на Чэ­ха­ва «Чай­ка. Эскіз».
Ад­ра­зу два спек­так­лі па­ка­за­лі вуч­ні рэ­жы­сёр­скай ла­ба­ра­то­рыі
мас­тац­ка­га кі­раў­ні­ка Дзяр­жаў­на­га тэ­атра імя Яўге­на Вах­тан­га­ва
Ры­ма­са Ту­мі­на­са — «Пры за­чы­не­ных дзвя­рах» Жа­на-Поля Сар­тра
і «Ка­роль па­мі­рае» Эжэ­на Ія­нэс­ка. Ма­ла­дыя акцё­ры лёг­ка і ўпэў
не­на аб­жы­лі скла­да­ную пра­сто­ру тэ­атра аб­сур­ду, а ў рэ­жы­сёр­скім
вы­ра­шэн­ні ад­чу­ваў­ся пэў­ны ўплыў і са­мо­га Ту­мі­на­са, схі­ль­на­га ад
шук­ваць смеш­нае ў жур­бот­ным і на­адва­рот. «Ка­роль…» упэў­не­на і
эфек­тна аб­ыхо­дзіў­ся з па­ра­док­са­мі дра­ма­тур­га і за­ха­піў гле­да­чоў.
Га­лоў­ны рэ­жы­сёр Ма­гі­лёў­ска­га аб­лас­но­га тэ­атра ля­лек Ігар Ка­за
коў пра­па­на­ваў мо­нас­пек­такль «Сi­няя-сi­няя» па­вод­ле Ула­дзі­мі­ра
Ка­рат­ке­ві­ча. Вы­ка­наў­ца — лаў­рэ­ат На­цы­яна­ль­най тэ­атра­ль­най
прэ­міі, акцёр Мі­ка­лай Сце­шыц. Жанр ры­зы­коў­ны — га­лю­цы­на­цыя.
У не­вя­лі­кай за­ле ма­лой сцэ­ны тэ­атра Ка­за­ко­ву ўда­ло­ся ства­рыць
свой улас­ны свет — вы­на­ход­лі­вы і кра­на­ль­ны. Мі­ка­лай Сце­шыц,
яко­га мы ба­чы­лі пе­ра­важ­на ў экс­цэн­трыч­ных ро­лях, ува­со­біў да
лі­кат­ны і на­ват лі­рыч­ны воб­раз. Ігар Ка­за­коў зва­жае на тое, што
апа­вя­дан­не Ула­дзі­мі­ра Ка­рат­ке­ві­ча бо­льш рэ­аліс­тыч­нае: «Не ве
даю, — ка­жа па­ста­ноў­шчык, —што з’яўля­ецца зы­ход­ным пун­ктам...
Ця­пер ад­бы­ва­ецца ве­лі­зар­ны міг­ра­цый­ны пра­цэс. Ка­лі міг­руе
адзін ча­ла­век — гэ­та ста­тыс­ты­ка. А які маш­таб са­мо­ты і тра­ге­дыі,
ка­лі ча­ла­век кі­дае ўсё і ку­ды­сь­ці едзе? З які­мі аб­ста­ві­на­мі ён па
кі­дае род­ныя мясц­іны? Вось мне ці­ка­ва гэ­та да­сле­да­ваць, зра­зу
мець, як гэ­та — кі­нуць усё?»

Па­ста­ноў­кі Іга­ра Ка­за­ко­ва («Гам­лет», «На дне») за­звы­чай ве­ль­мі
гус­та на­ся­ля­лі пер­са­на­жы, а «Сi­няя-сi­няя» — мо­нас­пек­такль. Ка­лі
рэ­жы­сёр па­чы­наў над ім пра­ца­ваць, пла­на­ваў­ся іншы жанр, але
хут­ка зра­бі­ла­ся зра­зу­ме­лым, што та­кую гіс­то­рыю мож­на да­ход­лі
ва апа­вес­ці то­ль­кі ў ка­мер­най пра­сто­ры. Во­ка ў во­ка. Тэ­ма зра­бі
ла­ся спа­вя­да­ль­най для Ка­рат­ке­ві­ча, а по­тым і для Іга­ра Ка­за­ко­ва.
Тэ­атр юных гле­да­чоў імя Аляк­сан­дра Бран­ца­ва з Санкт-Пе­цяр
бур­га здзі­віў сур’ёзным і ўзва­жа­ным трак­та­ван­нем зна­ка­мі­тай
псі­ха­ла­гіч­най дра­мы «Да­ра­гая Але­на Сяр­ге­еўна» Люд­мі­лы Ра
з­умоў­скай пра тра­гіч­нае ма­ра­ль­нае су­пра­цьс­та­янне вуч­няў і на
стаў­ні­цы. Спек­такль вы­ка­на­ны да­клад­на, па­важ­на, з ве­ль­мі змяс
тоў­ным акцёр­скім існа­ван­нем.
Дзе­сяць га­доў за­пар на фо­ру­ме пра­ца­ва­ла пра­фе­сій­нае жу­ры,
што вы­зна­ча­ла пе­ра­мож­цаў у не­ка­ль­кіх на­мі­на­цы­ях, у тым лі­ку і

«Леп­шы спек­такль». Так, у 2014 го­дзе га­лоў
ны прыз атры­ма­ла па­ста­ноў­ка «Міс­трас»
Дзяр­жаў­на­га Ві­ль­нюс­ка­га ма­ло­га тэ­атра. ­
У 2015-м пе­ра­мож­цаў на­зы­ва­ла то­ль­кі ма
ла­дзёж­нае жу­ры. Яно ад­да­ло пе­ра­мо­гу
спек­так­лю «Ад­ной­чы мы ўсе бу­дзем шчас
лі­выя» Цэн­тра імя Усе­ва­ла­да Ме­ерхо­ль­да.
На­ступ­ныя два га­ды пе­ра­мож­цаў на фо­ру
ме не аб­вяш­ча­лі.
— У кож­на­га пад­ыхо­ду да арга­ні­за­цыі фэс
ту ёсць свае ста­ноў­чыя і ад­моў­ныя ба­кі, —
мяр­куе вя­до­мы дра­ма­тург і лі­та­ра­ту­раз­на
вец Сяр­гей Ка­ва­лёў. — Ка­лі ма­ецца жу­ры,
ма­ецца і інтры­га. Спек­так­лі па­каз­ва­юцца,
ацэ­нь­ва­юцца, але ча­сам вы­ні­кі пад­во­дзяць
не то­ль­кі па эстэ­тыч­ных кры­тэ­рах. Умеш
ва­юцца аса­біс­ты густ, сім­па­тыі і анты­па­тыі,

і гэ­та псуе ўра­жан­не. Ча­сам дум­ка жу­ры раз­ыхо­дзіц­ца з дум­кай
гле­да­чоў. Ка­лі­сь­ці на фес­ты­ва­лі бы­ло і ма­ла­дзёж­нае, і пра­фе­сій
нае жу­ры. Гэ­та бы­ло ці­ка­ва.
Пра тое, што фо­рум мо­жа вяр­нуць кон­кур­сны пад­ыход, пад за­сло
ну аб­вяс­ціў яго­ны ды­рэк­тар Андрэй Но­ві­каў:
— Я раз­умею, у пры­сут­нас­ці кон­кур­су на фес­ты­ва­лі ёсць ра­цы­я
наль­­нае зер­не — у пер­шую чар­гу гэ­та сты­мул для акцё­раў і рэ
жы­сё­раў. Ад­нак перш чым пры­маць кан­чат­ко­вае ра­шэн­не па кон
кур­се, не­абход­на прад­умаць усе дэ­та­лі, уліч­ва­ючы асаб­лі­вас­ці
на­ша­га фес­ты­ва­лю. Га­лоў­ная з іх у тым, што гэ­та пля­цоў­ка экс­пе
ры­мен­та­ль­на­га ма­ла­дзёж­на­га тэ­атра, і па­ста­ноў­кі, прад­стаў­ле­ныя
на ёй, час­та ве­ль­мі скла­да­на ацэ­нь­ваць. Маг­чы­ма, бу­дзе асноў­ная
кон­кур­сная пра­гра­ма, якую да­поў­няць па­за­кон­кур­сныя спек­так­лі.
Што доб­ра, а што так са­бе ў пра­гра­ме, гэ­тым раз­ам вы­ра­ша­лі са­мі
гле­да­чы, і ні­якія тэ­атра­ль­ныя аўта­ры­тэ­ты не ўплы­ва­лі на тое, як
успры­маць спек­так­лі, ніх­то «не на­вяр­таў у сваю ве­ру»... Леп­шым
спек­так­лем яны на­зва­лі гу­ма­рыс­тыч­ную му­зыч­ную па­ста­ноў­ку з
Ерэ­ва­на «Ка­лі б я быў Па­пам» Айка Пет­ра­ся­на.

1. «Пры за­чы­не­ных дзвя­рах». Рэ­жы­сёр­ская ла­ба­ра­то­рыя «Вуч­ні Ту­мі­на­
са» пры Дзяр­жаў­ным тэ­атры імя Я. Вах­тан­га­ва і Тэ­атра­ль­ным інсты­ту­це
імя Б. Шчу­кі­на (Масква, Рас­ія). Фо­та Юліі Пеп­лер.
2. «Ка­роль па­мі­рае». Рэ­жы­сёр­ская ла­ба­ра­то­рыя «Вуч­ні Ту­мі­на­са» . Фо­та
Юліі Пеп­лер.
3. «Да­ра­гая Але­на Сяр­ге­еўна». Тэ­атр юных гле­да­чоў імя А. Бран­ца­ва.
(Санкт-Пе­цяр­бург, Рас­ія). Фо­та Ма­ры­ям Та­ба­га­ры.
4. «Ме­сяц у вёс­цы». Рас­ійскі дзяр­жаў­ны ака­дэ­міч­ны тэ­атр дра­мы імя
Ф. Вол­ка­ва (Ярас­лаўль). Фо­та Акса­ны За­ла­тых.
5. «Сі­няя-сі­няя». Ма­гі­лёў­скі аб­лас­ны тэ­атр ля­лек. Фо­та Га­лі­ны Гаў­ры­ло­віч.
6. «Хал­ста­мер. Гіс­то­рыя ка­ня». Тбі­ліс­кі дзяр­жаў­ны ака­дэ­міч­ны рус­кі дра­
ма­тыч­ны тэ­атр імя А. Гры­ба­еда­ва (Гру­зія). Фо­та Юліі Пеп­лер.

38 «Мастацтва» № 4 (409) Красавік, 2017

Агляд

Але што пры­му­шае ўдзе­ль­ні­каў-пад­лет­каў
жу­рыц­ца на раз­ві­тан­не? На ва­чах у да­рос
лых яны аб­ды­ма­юць ад­но ад­на­го і не тое
каб рум­за­юць — за­хлы­на­юцца сля­зь­мі, тут
жа звяз­ва­юцца ў са­цы­яль­ных сет­ках ды
праз Google Maps па­зна­ча­юць, дзе шу
каць... сяб­роў? Па­плеч­ні­каў? Ві­да­воч­цаў
по­спе­ху або ня­ўда­чы? Ко­ль­кі фес­ты­ва­ль
ных дзён яны ба­чы­лі­ся і зно­сі­лі­ся, усё ад
но як вы­свят­ля­лі гру­пу кры­ві (якія там яшчэ
фе­на­ты­піч­ныя адзна­кі?) і вось ця­пер, пры
кай­страх ды ва­лі­зах, пры аўто­бус­ных дзвя
рах вы­свет­лі­лі, што ледзь не ад­ной мат­кі
дзе­ці!.. Ма­быць гэ­ты «ста­рон­ні эфект» —
пры­ха­ва­ная, не­абвеш­ча­ная, але існая мэ­та
пад­обных сус­трэч, «цуд цу­доў­ны», быц­цам
бы не аб­яца­ны, але спраў­джа­ны?
«Цуд цу­доў­ны» — па­ста­ноў­ка з Ад­эсы
па­вод­ле Мі­ка­лая Го­га­ля і Ры­го­ра Квіт
кі-Аснаў­янен­кі, і ў гэ­тым спа­лу­чэн­ні ўжо
мір­сціц­ца не­шта фан­тас­ма­га­рыч­нае; да
ўся­го на­ву­ча­ль­ны тэ­атр Дзі­ця­чай тэ­атра­ль
най шко­лы мае на­зоў «ТУ-154»: і як тут не
ўзля­цець раз­ам з вя­дзь­мар­скай плой­май
ад на­цы­яна­ль­ных кла­сі­каў?! Стро­га ка­жу
чы, лі­та­ра­тур­ную пад­ста­ву для сцэ­ніч­на­га
тво­ра яшчэ мож­на габ­ля­ваць ды вы­точ
ваць, але склад­ні­кі ва­ка­ль­ныя, плас­тыч­ныя
і рыт­міч­ныя рэ­жы­сёр-пед­агог Фё­дар Ткач
па­то­чыс­та і ня­ўглед­на пе­ра­тва­рыў у ма
гіч­ныя, так што ўжо не пры­нцы­по­ва, дзе

Шлях не на­ўпрост
ІV Мін­скі між­на­род­ны дзі­ця­чы тэ­атра­ль­ны фо­рум «Кро­кі»

Жа­на Лаш­ке­віч

Хім­ка, дзе Па­зь­ка і як са­ро­чын­скі га­ла­ва
пе­ра­кі­да­ецца ка­на­топ­скім со­тні­кам. Важ
на, як з ку­боў, по­лі­эты­ле­ну, пыр­скаў чыр
во­най фар­бы бу­ду­ецца сцэ­ніч­ны свет, як
вы­ка­рыс­тоў­ва­ецца му­зы­ка і цы­та­та з па­пу
ляр­на­га ста­ро­га фі­ль­ма (сцэ­на за­ля­цан­ня
Дзя­ка да Са­ло­хі), як ма­ла не ўсе прад­ме­ты
на сцэ­не вы­ка­рыс­тоў­ва­юцца ў якас­ці рыт
міч­ных пры­лад, а свае га­ло­вы, ва­ла­сы, ру­кі
вы­ка­наў­цы пры­па­даб­ня­юць да аб’ектаў, ся
га­ючы ад пры­ёмаў contemporary dance да
ўмоў­нас­ці ля­леч­на­га тэ­атра. Як тут не ўзлу
наць да Гран-пры?!
На тле та­та­ль­най, на­ват на­стыр­ча­най укра
інскай тэ­атра­ль­нас­ці «Згад­кі пра дзя

цін­ства» Рым­дзюн­скай ся­рэд­няй шко­лы
(Астра­вец­кі ра­ён Гро­дзен­скай воб­лас­ці)
вы­гля­да­лі кра­на­ль­ным кан­трас­там — тэ
атра­лі­за­ва­ны лі­та­ра­тур­ны ман­таж ма­ца
ва­ла ад­каз­насць і най­шчы­рэй­шая ве­ра
вы­ка­наў­цаў у пра­па­на­ва­ныя аб­ста­ві­ны. ­
У цэн­тры вер­ша­ва­на­га апо­ве­ду і сцэ­ніч
нае пра­сто­ры мес­ці­ла­ся Ба­бу­ля, ва­кол
бра­лі­ся ўза­хап­кі і ду­жа­лі­ся язы­ка­мі ўну­кі
з вы­луч­най трой­цай Ві­ліі Кім­сай­тэ, Мо­ні­кі
Пет­рык ды Іллі Дзміт­ру­ка. Дзя­ку­ючы Ма
рыі Юль­янаў­не Ма­жэй­цы, актры­се-ама­тар
цы і на­род­най май­стры­се, па­каз на­га­даў
аўтэн­тыч­ны лі­тоў­скі два­ро­вы тэ­атр — Рым

дзюн­ская шко­ла прад­стаў­ля­ла якраз бе
ла­рус­кіх лі­тоў­цаў, чые мо­ва, пе­ра­емнасць
і ша­на­ван­не на­род­ных тра­ды­цый зда­бы­лі
ад­мыс­ло­вы фо­рум­ны дып­лом.
Спек­так­лі тэ­атра­ль­на­га ад­дзя­лен­ня Дзі
ця­чай шко­лы мас­тац­тваў № 2, гас­па­ды­ні
фо­ру­му, за­ўсё­ды дэ­ман­стру­юць ухва­ль­ную
сту­дый­насць і за­йздрос­на вы­со­кі ўзро­вень
пра­цы з дзе­ць­мі. Не зра­біў­ся вы­клю­чэн­нем
і сё­лет­ні спек­такль «Ру­са­лач­ка» па­вод
ле Хан­са Крыс­ці­яна Андэр­се­на, дых­тоў­на
пры­ду­ма­ны, рас­пра­ца­ва­ны ды ўва­соб­ле­ны
рэ­жы­сё­ра­мі-пед­аго­га­мі Іры­най Фла­ры­зяк і
Аляк­сан­драй Не­крыш. Знай­шлі­ся і пер­лі­ны
і пер­лін­кі, на­прык­лад, у мас­тац­кім афар
млен­ні — рух мар­скіх на­се­ль­ні­каў за пра
зрыс­тым по­кры­вам шыр­маў і камп’ютар
нае крэс­ла на кол­цах, аб­ыгра­нае як трон
ру­са­лач­чы­най Ба­бу­лі; у акцёр­скім вы­ка
нан­ні — эпі­зо­ды з тым, як ла­дзі­лі на мо­ры
шторм, да­ры­лі зброю Пры­нцу (Фё­дар Са
ве­ль­еў), за­бі­ра­лі го­лас ад Ру­са­лач­кі (Ксе­нія
Бор­тнік)...
Артыс­тызм, ві­до­віш­чнасць і му­зыч­нае
афар­млен­не па­ста­ноў­кі бы­лі адзна­ча­ны
аб­са­лют­на спра­вяд­лі­ва. Але па тым, з якой
сту­пен­ню ўпэў­не­нас­ці й на­лаў­чо­нас­ці вы
кон­ва­лі свае за­да­чы юныя артыс­ты, ра­бі
ла­ся ві­да­воч­ным: вы­кштал­ціць кан­чат­ко­ва,
да­вес­ці за­ду­му да бляс­ку па­прос­ту за­бра
ка­ва­ла ча­су.

«Ма­ла што на све­це доў­га бы­вае важ­ным». Якую важ­насць мае
хут­кап­лын­ная сус­трэ­ча на фэс­це, ка­лі дзе­ці гра­юць для дзя­цей?
Жу­ры спра­ча­ецца-раз­уме­ецца, кі­раў­ні­кі і пед­аго­гі ка­лек­ты­ваў
спраў­джва­юць пра­фе­сій­ныя зна­ёмствы і зно­сі­ны.

39 «Мастацтва» № 4 (409) Красавік, 2017

На­тоўп ча­роў­нае дзят­вы га­доў ва­сь­мі аль
бо дзе­вя­ці рап­тоў­на апы­нуў­ся сур’ёзным
тэ­атрам Bel Etage з Бе­лас­то­ку — ды яшчэ
з фі­ла­соф­скай каз­кай «Ван­дроў­нік» па­вод
ле «Ма­ле­нь­ка­га пры­нца» Анту­ана дэ Сэнт-
Экзю­пе­ры. Трыц­цаць пяць хві­лін не вы
па­ла на­ват на імгнен­не ад­вяр­нуц­ца ўбок
ад сцэ­ны, бо Ма­ле­нь­кі прынц так ад­да­на
да­гля­даў сваю адзі­ную квет­ку, раз­умны Ка
роль так вы­на­ход­лі­ва са­чыў усход Со­нца, а
яго­ны Су­сед так гуч­на па­ка­ваў ды раз­бі­раў
свой за­плеч­нік! Кож­на­га пер­са­на­жа па­ста
ноў­шчы­ца Мал­га­жа­та Сян­ке­віч ства­ры­ла
па­зна­ва­ль­ным, ха­рак­тар­ным, яркім, да
сціп­на аб­ыграў­шы інды­ві­ду­аль­нас­ці вы­ка
наў­цаў: ча­го вар­ты адзін ру­жо­вы квет­нік,
на­ла­да­ва­ны амаль дву­ма дзя­сят­ка­мі ад
мет­ных кра­су­няў! Тыя ад­на­ча­со­ва сва­рац
ца, мі­рац­ца, пры­ха­рош­ва­юцца, але ні­ко­му
ні­чо­га не змоў­чаць! Асаб­лі­вае за­хап­лен­не
вы­клі­ка­лі ба­ць­кі, якія су­пра­ва­джа­лі сва­іх
ван­дроў­ні­каў на мін­скі фо­рум і сці­ша­на
пе­ра­жы­ва­лі за іх (лепш ска­заць — за­ўзе­лі)
пад­час па­ка­зу.
Яшчэ трэ­ці тэ­атра­ль­ны фо­рум «Кро­кі»
за­свед­чыў, што воб­раз­ная мо­ва, па­ста­но
вач­ныя пры­ёмы і дра­ма­тур­гія кон­кур­сных
спек­так­ляў за­ўваж­на ўсклад­ні­лі­ся. Сё­ле­та
про­ста па­ся­род сцэ­ны Тэ­атра юна­га гле­да
ча рас­клаў вог­ніш­ча Тэ­атр-сту­дыя «Дзве
ры» з Мас­квы... ды так, што апа­вяш­ча­ль­ні­кі
пад стол­лю тю­гаў­скай гля­дзе­ль­ні за­міг­це­лі

чыр­во­ным! Ну доб­ра, дым пус­ка­лі ды­ма
выя ма­шы­ны, а сцэ­на ТЮ­Га імі аб­ста­ля­ва
ная — якраз для па­ка­зу спек­так­ля «Звер»
па­вод­ле «Ула­да­ра мух» Уі­ль­яма Гол­дын­га,
бо там, па сю­жэ­це, агонь пад­трым­лі­ва­юць,
каб ура­та­вац­ца. Вог­ніш­ча ад­ра­зу вы­яві
ла і най­леп­шую фо­рум­ную сцэ­наг­ра­фію,
і тры­ва­ласць пра­цы рэ­жы­сё­рак Ка­ця­ры
ны Мі­ро­на­вай ды Ка­ця­ры­ны Гус­ця­ко­вай з
хла­пе­чым скла­дам вы­ка­наў­цаў, бо про­ста
на­пус­ціць ды­му і за­біць дзі­ка ў ку­лі­се —
ма­ла­ва­та бу­дзе. А за­глы­біц­ца ў жуд­лі­вую
але­га­рыч­насць ра­ма­на з вы­ка­наў­ца­мі-
пад­лет­ка­мі (і ста­рэй­шы­мі, і ма­лод­шы­мі) —
як апы­нуц­ца па­між мо­ла­там і ка­вад­лам, як
на мі­нах пад бом­ба­мі. Трэ­ба, са­ма менш,
каб яшчэ і па­шэн­ці­ла.
Як па­шэн­ці­ла хлоп­чы­кам ура­та­вац­ца ў аві­я-­
ка­тас­тро­фе на не­за­се­ле­най вы­спе: з усіх
ба­коў ва­да, але ўмо­вы для жыц­ця ма­юцца,
і трэ­ба то­ль­кі між­соб­ку да­мо­віц­ца, па­ра
зу­мец­ца, аб’яднац­ца пе­рад не­бяс­пе­ка­мі,
улас­ны­мі стра­ха­мі, фі­зіч­ным ця­жа­рам.
Па­вод­ле за­ко­ну... Пра тое, што з’яўля­ецца
чым — за­ко­нам, зве­рам, ча­ла­ве­кам, — ад
падзеі да падзеі на­ма­га­юцца раз­абрац­ца
адзі­нац­цаць пад­лет­каў-вы­ка­наў­цаў, якіх
ча­сам лі­та­ра­ль­на ня­ма чым пры­крыць —
ні ды­мам, ні рэ­жы­сёр­скім пры­ёмам! Бо да
спо­ве­дзі і шчы­ра­га пры­знан­ня на­ўпрос­та
вым шля­хам не хо­дзяць...

«Звер» вы­явіў­ся ад­ным з са­мых моц­ных і
за­пат­ра­ба­ва­ных спек­так­ляў фо­ру­му, зда
быў прыз гля­дац­кіх сім­па­тый, дып­лом за
леп­шую муж­чын­скую ро­лю Хру­шы Але­гу
Сця­па­на­ву... Якім пед­ага­гіч­ным шля­хам
кро­чы­лі па­ста­ноў­шчы­цы? Які ча­роў­ны за
кон у пра­цы над спек­так­лем спа­вя­да­лі?
Сцэ­ніч­на­га, тэ­атра­ль­на­га, пэў­на, за­бра
ка­ва­ла б, па­тра­ба­ваў­ся не­йкі асаб­лі­вы —
сту­дый­ны, аль­пі­ніс­цкі! Вось то­ль­кі на­пал
жар­сцяў і глы­бі­ню шчы­рас­ці з аб­одвух
ба­коў рам­пы сту­дзі­ла пры­сут­насць афі
цэ­ра-вы­ра­та­ва­ль­ні­ка: па­куль ця­гам усяе
пастаноўкі ён на­та­ваў апо­вед Ра­ль­фа,

дзея­нне твора вы­ўля­ла­ся хі­ба бяс­печ­най
хла­пе­чай згад­кай...
Са­мы­мі шмат­на­се­ле­ны­мі вы­яві­лі­ся спек
так­лі з Літ­вы і Эсто­ніі. Шко­ль­ні­кі ды гім
на­зіс­ты з Клай­пе­ды раз­ва­жа­лі «Ізноў пра
ка­хан­не», а стра­ка­тыя пер­са­на­жы лі­та­ра
тур­ных тво­раў ба­ві­лі­ся «Кла­сі­кай у пы­ле».
І на­ко­ль­кі якас­най, ад­мет­най, са­ка­ві­тай
ста­ва­ла лі­та­ра­тур­ная пад­ста­ва «Кла­сі­кі...»,
на­сто­ль­кі штуч­ным і на­ват кан’юнктур­ным
успры­ма­ла­ся «...Ка­хан­не», цьмя­на ад­бі
ва­ючы гіс­то­рыю тра­гіч­на­га пад­лет­ка­ва­га
ка­хан­ня з Шэк­спі­ра. Між тым рэ­жы­сёр
ка Га­лі­на Ся­мё­на­ва і яе артыс­ты (з тэ­атра
«Мас­ка» асноў­най шко­лы імя Мак­сі­ма Гор

ка­га і тэ­атра «Та­ліс­ман» гім­на­зіі «Айтва
ра») ака­за­лі­ся на вы­шы­ні: усё пры­кі­ну­лі
на са­бе! Вы­на­ход­лі­ва асвой­та­лі­ся з аб­ста
ві­на­мі. Раз­абра­лі­ся з ха­рак­та­ра­мі. Дар’ю
Бу­сь­ко ўзна­га­ро­дзі­лі за леп­шую жа­но­чую
ро­лю Мар­го (но­вай Джу­ль­еты), а ўвесь
склад вы­ка­наў­цаў — за глы­бо­кае асэн­са
ван­не і шчы­рае ўва­саб­лен­не тэ­мы сяб
роў­ства і ка­хан­ня. А гім­на­зіс­таў з Кох­тла-
Ярве — за акцёр­скі ансамбль і ад­мет­нае
вы­ра­шэн­не кла­січ­ных мі­ні­яцюр, пра якія
па­куль што да­стат­ко­ва па­ве­да­міць то­ль
кі ад­но: ула­да­ль­ні­ца вя­до­май бе­ла­рус­кай
антрэп­ры­зы пра­па­на­ва­ла па­ка­заць іх бе
ла­рус­кім гім­на­зіс­там і для гэ­та­га ўзя­ла­ся
зла­дзіць сап­раў­дны гас­тро­ль­ны тур. Ніш­то
са­бе крок, па­га­дзі­це­ся?

1, 2. «Звер». Тэ­атр-сту­дыя «Дзве­ры» (Мас­ква, Рас­ія).
3. «Згад­кі пра дзя­цін­ства». Рым­дзюн­ская ся­рэд­
няя шко­ла (Астра­вец­кі ра­ён Гро­дзен­скай воб­
лас­ці).
4. «Цуд цу­доў­ны». На­ву­ча­ль­ны тэ­атр «ТУ-154»
(Ад­эса, Україна).
5. «Ізноў пра ка­хан­не». Тэ­атр «Мас­ка» асноў­най
шко­лы імя Мак­сі­ма Гор­ка­га і тэ­атр «Та­ліс­ман»
гім­на­зіі «Айтва­ра» (Клай­пе­да, Літ­ва).
6. «Кла­сі­ка ў пы­ле». Тэ­атра­ль­ныя пра­екты Ярвес­
кай рус­кай гім­на­зіі (Кох­тла-Ярве, Эсто­нія).
7. «Ван­дроў­нік». Тэ­атр Bel Etage (Бе­лас­ток, Поль­
шча).

40 «Мастацтва» № 4 (409) Красавік, 2017

Тэ­атры сяб­ру­юць, аб­ме­нь­ва­юцца спек­так
ля­мі — на адзін-два ве­ча­ры, адзін-два па
ка­зы. Шы­ро­кая пуб­лі­ка іх ча­сам і не заў
ва­жае — хі­ба ама­та­ры-тэ­атра­лы. Але не
гэ­тым раз­ам, не сё­лет­няй вяс­ною! Дра­ма
тыч­ны тэ­атр імя Ёза­са Мі­ль­ці­ні­са з Пан­я-­
ве­жы­са рас­па­чаў сус­трэ­чы ды па­час­та­ваў
фін­скай «Віш­няй у ша­ка­ла­дзе» — тра­гі
ка­ме­ды­яй Лаў­ры Ру­ахо­нен, вя­до­май пад
аўтар­скай на­звай «Во­ль­га». У 2007 го­дзе
яе ўва­саб­ляў Алег Жуг­жда для Ма­рыі За
ха­рэ­віч, але доў­га і шчас­лі­ва жыць на сцэ
не На­цы­яна­ль­на­га тэ­атра імя Янкі Ку­па­лы
тво­ру не вы­па­ла.
Спек­такль рэ­жы­сё­ра Лі­на­са За­йкаў­ска­са
сцвяр­джае, што ка­хан­не — пе­рад­усім прэ
ра­га­ты­ва ду­шы, па­чуц­цё без ве­ку і яго за
шмат не бы­вае, а жыц­цё на­бы­вае сэнс то­ль-­
­кі та­ды, ка­лі ёсць пра ка­го кла­па­ціц­ца і
ка­му­сь­ці быць па­трэб­ным. Гэ­та зра­зу­мець
ня­цяж­ка. Пе­ра­клад з лі­тоў­скай да­клад­на
пад­аваў­ся праз пра­екцыю, і гля­дзе­ль­ня не
трап­ля­ла ў моў­ную за­леж­насць. Да та­го ж
па­ста­ноў­ку су­пра­ва­джаў джа­за­вы гурт (му
зыч­нае афар­млен­не на­ле­жыць Ры­ман­та­су
Баг­до­на­су): тэм­па-рыт­міч­на і на­стра­ёва
му­зы­кі час-по­час ня­ўглед­на скі­роў­ва­лі
пер­са­на­жаў да дзея­нняў. А ка­лі праз ад
мет­нас­ці плас­тыч­на­га вы­ра­шэн­ня тра­гі
ка­ме­дыя на­бы­ва­ла экс­цэн­трыч­ныя ры­сы,
да­чу­ва­ла­ся на­ват цыр­ка­вая но­та — ні­бы­та

Про­сты сэнс жыц­ця
Лі­тоў­скія спек­так­лі на сцэ­не Бе­ла­рус­ка­га му­зыч­на­га тэ­атра

Жа­на Лаш­ке­віч

Агляд

дзіў­нае і па­ву­ча­ль­нае прад­стаў­лен­не да
юць кі­лім­ныя на жыц­цё­вай арэ­не ды ад­па
вед­ны аркес­трык пры іх...
Ге­ра­іня Асты Прэй­дзі­тэ Во­ль­га — ад­ыхо
дзя­чая на­ту­ра ў ша­ноў­ным ве­ку (актры­са
да­сціп­на дае ад­чуць яе ад­роз­нен­не ад
ста­рой кар­гі). Гэ­ты ад­ыход па-свой­му вы
біт­ны, бо ад­бы­ва­ецца з пе­ра­ка­нан­нем:
«Ка­лі па­чаць сен­ты­мен­ціць ды шка­да­ваць
ся­бе, жыц­цё бу­дзе сап­са­ва­нае. З інша­га
бо­ку, цяж­ка раз­ва­жаць, ка­лі це­ла ўвесь час
млее. Га­ла­ва ле­пей ке­міць, ка­лі та­бе доб­ра.
Атрым­лі­ва­ецца, тое, што доб­ра, — так­са
ма і раз­умна». Яна шмат па­тра­буе ад ся
бе, ве­дае смак сва­бо­ды і ад­дае пе­ра­ва­гу
не­за­леж­нас­ці. Ма­ла­ды Рун­дзіс — ба­дзя­га,
на­ха­ба, дроб­ны зло­дзей, але Ёнас Чэ­пу­ліс
пад­ае яго на­ко­ль­кі цы­ніч­ным, на­сто­ль­кі й
ра­ман­тыч­ным («Я ха­чу па­чу­вац­ца жы­вым і
ва ўла­дзе тых са­мых сі­лаў, што й Сус­вет»).
Як ні дзіў­на, аб­одва — ідэ­аліс­ты, кож­ны на
свой ма­нер, і пад­свя­до­ма пе­ра­йма­юцца
тым, што ці­ка­выя све­ту хі­ба сва­імі са­цы
яль­ны­мі ро­ля­мі. Ад­но ў ад­ным ім вы­па­дае
за­ўва­жыць асо­бы і пі­ль­ней угле­дзец­ца ў
сваё, так бы мо­віць, най­блі­жэй­шае ко­ла:
на­прык­лад, у дых­тоў­ныя па­ста­вы антык
ва­ра Эрвас­ці (Во­ль­га мае ці­ка­выя ста­рыя
рэ­чы) і Сір­кі, Во­ль­зі­най да­чкі. Пер­са­на
жы Ры­ман­та­са Тэ­рэ­са­са ды Інгі Та­лу­шы­тэ
надзей­на і ві­да­воч­на пры­зем­ле­ны, ма­юць

пе­ра­бо­ль­ша­на вя­лі­кія, кум­пяс­тыя, цяж­кія
ця­лес­ныя ні­зы як вар­тую су­пра­ць­ва­гу га
ло­вам — па­чуц­цё­вы ве­цер ван­дра­ван­няў
та­кіх про­ста не ўзды­ме. За­тое ху­дзе­нь­кую,
аж пра­зрыс­тую ма­ла­дзі­цу Элу ў вы­ка­нан­ні
Ёлі­ты Ску­каў­скай­тэ-Вай­шэ­нэ­не, зда­ецца,
вы­дзь­ме вон­кі лю­бое спа­да­рож­нае па­ры
ван­не — абы то­ль­кі не зля­цець (бо хут­ка
ж вер­нец­ца муж!). Яна чап­ля­ецца за Рун
дзі­са, як па­ву­цін­не за ка­лю­чае кус­тоў­е.
Пад­крэс­ле­ная пе­ра­бо­ль­ша­насць вы­ра
шэн­ня гэ­тых воб­ра­заў вы­дае на гра­тэск,
але пры­ма­ецца без­умоў­на з та­го мо­ман­ту,
як Во­ль­га за­ду­мен­на пра­маў­ляе, што то
ль­кі пры­га­жосць ро­біць ча­ла­ве­ка шчас­лі
вым. У па­чвар­ным све­це шчас­лі­вых быць
не мо­жа. Надзвы­чай­ная хут­касць яго­ных
зме­наў да так зва­най зруч­нас­ці (кам­фор
ту, вы­го­даў) ад­бы­ва­ецца з та­кі­мі стра­та­мі
для ча­ла­ве­чай ду­шы і це­ла, што ўжо не
за­хап­ляе, а бян­тэ­жыць, бо на­ват ка­хан
не зна­чыць усё менш і менш! — так чы­та
ецца рэ­жы­сёр­скае па­слан­не да за­лы, але,
па­вод­ле па­ста­ноў­шчы­каў, су­праць та­кой
прад­выз­на­ча­най «згад­кі пра бу­ду­чы­ню»
яшчэ не по­зна па­ўстаць, та­му гра­тэс­ка­вы
са­ма­губ­ны стрэл ге­ра­іні ў фі­на­ле гу­чыць
як стар­та­вы для ге­роя...
«Ган­на Ка­рэ­ні­на» Льва Тал­сто­га, прад­стаў
ле­ная Рус­кім дра­ма­тыч­ным тэ­атрам Літ
вы, за­зна­ла прэм’еру аж у 2005 го­дзе і да

41 «Мастацтва» № 4 (409) Красавік, 2017

сён­ня не стра­ці­ла асаб­лі­ва­га ха­лад­ко­ва­га
сма­ку — пе­рад­усім праз імклі­вае раз­віц
цё дра­ма­тыч­ных падзей, ні­бы­та і вя­до­мых
з лі­та­ра­ту­ры, але на сцэ­не ані­як не ві­да
воч­ных. Іхні шэ­раг вы­зна­чыў ды ўва­со­біў
укра­інскі май­стар Эду­ард Мыт­ніц­кі — ад
дра­ма­тур­гіі да вы­ра­шэн­ня сцэ­ніч­нае пра
сто­ры праз дзве ды­яга­на­лі крэс­лаў: яны
ўтва­ра­юць пад­абен­ства трох­кут­ні­ка, скі
ра­ва­на­га да гля­дзе­ль­ні шы­ро­кай уяў­най
пад­ста­вай. Іх ме­та­ліч­ны бляск ад­на­ча­со
ва ўра­чыс­ты і жор­сткі: крэс­ла­выя шых­ты
вы­ма­га­юць ад­мет­на­га па­ра­дку — да та­го,
што кож­нае зру­шэн­не з мес­ца хва­люе і
тры­во­жыць. До­лі, якую пе­ра­сле­дуе муж,
каб вы­ма­ліць пра­ба­чэн­не за здра­ду, чап
ля­ецца за іх, пад­ае, але пад­ыма­ецца так,
што па­трап­ляе пад­тры­маць па­ра­дак... так
зва­нае «слуш­нае ста­но­віш­ча», пра якое
Бэт­сі Цвяр­ская жор­стка на­га­дае Ган­не, —
ад­но­ль­ка­ва пры­ня­тае ў гас­цёў­ні, ба­ль­най
за­ле, тэ­атры… Ган­на зна­ёміц­ца з Врон­скім
на вак­за­ле, і хут­ка ўсе аб­ста­ві­ны яе жыц­ця
на­га­да­юць вак­за­ль­ную па­ча­ка­ль­ню…
Імклі­ва вы­пуш­ча­нае дзея­нне «хро­ні­кі
жар­сці і гра­ху» як бы пры­па­доб­не­на рэ
жы­сё­рам да цяг­ні­ка — бя­рэ раз­гон, на­бі
рае хут­касць; ла­ка­ніч­ныя эпі­зо­ды то­ль­кі
што не на­язджа­юць адзін на адзін як ва
го­ны, па­стук­ва­ючы на (зман­та­ва­ных) су
ты­ках рэ­ек-падзей: трап­ны гу­ка­вы шэ­раг
уз­мац­няе і пад­трым­лі­вае эфект. Зда­ецца,
са­мо жыц­цё вось-вось рас­кі­дае бліс­ку­чую
ге­амет­рыю «слуш­на­га ста­но­віш­ча» і пе­ра
едзе ка­го­сь­ці з пер­са­на­жаў не­ўсвя­дом­ле
най гу­ль­ні «на вы­бы­ван­не» аль­бо «сла­бы
звян­чак». Ад­на вы­спа за­ста­ецца ня­зруш
най — Аляк­сей Аляк­сан­дра­віч Ка­рэ­нін. Ён

не бяз­лі­тас­ны мяр­зот­нік, як вы­ні­ка­ла з ко
ліш­ніх трак­то­вак (асаб­лі­ва ў кі­но). Ён не
гу­ляе ў «ста­но­віш­чы». Яму ня­мож­на да­пус
каць «ня­слуш­нас­ці» як ча­ла­ве­ку дзяр­жаў
на­му, чы­ноў­ні­ку ў най­вы­шэй­шым ран­гу:
ён пры­ся­гаў і аб­авя­за­ны; не­ль­га на­ват па-­
д­авац­ца смеш­ным і да­тклі­вым.
Раз­віц­цё ста­сун­каў Ган­ны і Аляк­сея Аляк
сан­дра­ві­ча ўраж­вае — і май­стэр­ствам
рас­пра­цоў­кі, і асаб­лі­вай да­лі­кат­нас­цю
ўва­саб­лен­ня Анжэ­лай Бі­зу­но­віч і Аляк­сан
драм Агар­ка­вым: во­ляй рэ­жы­сё­ра жа­ноц
касць і аб­ая­ль­насць Ган­ны да­ве­дзе­на да
та­кой ма­гіч­най (і тра­гіч­най) прад­выз­на­ча
нас­ці, а за­ця­тая ад­каз­насць Ка­рэ­ні­на — да
та­кой сту­пе­ні са­ма­ахвяр­нас­ці, што цьмя
нее «страш­на ба­га­ты, пры­го­жы, з вя­лі­кі­мі
су­вя­зя­мі» Врон­скі (але не акцёр­ская ра­бо
та Вя­час­ла­ва Лук’яна­ва!).
Але ж ці вы­пра­віў ча­ла­ве­чае ста­но­віш­ча
цяг­нік, які за ча­сам Льва Тал­сто­га ўва­саб
ляў хут­касць зме­наў у све­це (і якраз да
зруч­нас­ці)? Існуе мер­ка­ван­не знаў­цаў:
ка­лі ду­жа пі­ль­на пе­ра­чыт­ваць ра­ман, мож
на за­ўва­жыць, што Ган­на, ве­ра­год­на, і не
тра­пі­ла на рэ­йкі. Гэт­кая па­стка аль­бо дос
ціп тал­стоў­ска­га ге­нія. Ка­лі ўзбро­іцца ве
дан­нем ды ізноў угле­дзец­ца ў фі­на­ль­ную
падзею спек­так­ля, на­крэс­ле­ную свят­лом
і гу­кам, яна вы­дасць на эпі­лог: мож­на ўя
віць, як труш­чаць цяж­кія ко­лы штуч­ную
слуш­насць і ад­чуць па­лёг­ку праз тое, як
вяр­та­юцца да ча­ла­ве­ка про­стыя жыц­цё
выя сэн­сы. На што то­ль­кі не здат­ны Сус­вет,
каб пры­му­сіць ся­бе па­чуць!
...Вось пра гэ­та і апа­вёў спек­такль «Га­тэль
двух све­таў» Эры­ка-Эма­ну­эля Шмі­та, за
які Рус­кі дра­ма­тыч­ны тэ­атр Літ­вы атры­маў

ад­ну з вы­шэй­шых пра­фе­сій­ных уз­на­га­род
Літ­вы — залата сцэнічны крыж.
...Да вы­пра­ба­ван­няў ча­ла­ве­ка праз хва­ро
бу ды ка­тас­тро­фу дра­ма­тург да­даў клі­ніч
ную смерць: па­куль да­кта­ры ра­ту­юць па
цы­ента, яго­ную ду­шу пры­мае ад­мыс­ло­вы
га­тэль з док­тар­кай С. Мэ­та пе­ра­бы­ван­ня
ў га­тэ­лі — ша­нец на раз­ва­гі пра мар­насць
мар­нас­цяў аль­бо пра ўлас­нае жыц­цё. То­ль
кі гутарыць і ча­каць: ад ча­ла­ве­чае ду­шы і
док­тар­кі ўжо ні­чо­га не за­ле­жыць. Ні­бы­та...
Раз­ва­жа­юць (раз­маў­ля­юць) у спек­так­лі
шмат. Але рэ­жы­сёр Сі­гі­тас Рач­кіс ужы­вае
мнос­тва буй­ных і дроб­ных вы­кру­таў для
та­го, каб ці­ка­васць да гэ­тых раз­моў, пра
моў, плё­так, рос­пы­таў і дос­ці­паў не губ­ля
ла­ся, каб гля­дзе­ль­ня, як той ка­заў, па­ці­ху
ўзі­ра­ла­ся ў ся­бе праз міт­рэн­гі пер­са­на­жаў,
прад­стаў­ле­ных усі­мі па­ка­лен­ня­мі артыс
таў Рус­ка­га дра­ма­тыч­на­га тэ­атра Літ­вы.
Каб вы­ра­та­ваць ка­хан­не, што ўзнік­ла ў
га­тэ­лі імя Клі­ніч­нае смер­ці, са­мы ста­лы
клі­ент пад­бі­вае док­тар­ку на вы­са­ка­род
нае па­сад­нае зла­чын­ства: не­йкім чы­нам
да­вес­ці да хі­рур­гаў, што яго­нае сэр­ца трэ
ба ад­даць ма­ла­дзе­нь­кай за­ка­ха­най, якая ў
жыц­ці не пад­ыма­ла­ся з інва­лід­на­га ваз­ка.
Про­сты сэнс та­го, што жы­во­му трэ­ба жыць,
кра­нуў інфер­на­ль­ную док­тар­ку на­роў­ні з
рэ­аль­най гля­дзе­ль­няй...
І гэ­та вар­та бы­ло пе­ра­жыць.
1. «Вішня ў шакаладзе». Драматычны тэатр імя
Ёзаса Мільцініса (Панявежыс).
2, 3. «Гатэль двух светаў». Рускі драматычны
тэатр Літвы (Вільнюс).
4. «Ганна Карэніна». Рускі драматычны тэатр
Літвы (Вільнюс).
Фота прадастаўлена тэатрам.

42 «Мастацтва» № 4 (409) Красавік, 2017

Рэ­цэн­зі і

Мед­ыя Мед­эя
«Сін­дром Мед­эі» Юліі Чар­няў­скай у Рэ­спуб­лі­кан­скім
тэ­атры-ла­ба­ра­то­рыі бе­ла­рус­кай дра­ма­тур­гіі

Ка­ця­ры­на Яро­мі­на

43 «Мастацтва» № 4 (409) Красавік, 2017

Ча­сы мі­фаў і ле­генд да­ўно мі­ну­лі, а іх сю­жэ­ты і пер­са­на­жы да
гэ­туль пры­цяг­ва­юць лю­дзей і з’яўля­юцца на ста­рон­ках кніг, у кі
нас­туж­ках, на тэ­атра­ль­най сцэ­не. Чым так ва­бяць мас­та­коў ге­роі
мі­фаў, да­ска­на­лыя ў сва­ім вы­са­ка­род­стве і зла­чын­стве? Про­стыя
сю­жэ­ты, да­ўно рас­кла­дзе­ныя ледзь не на ата­мы? Мяр­кую, ме­на
ві­та сва­ёй да­клад­нас­цю, ад­шлі­фа­ва­най ста­год­дзя­мі на­зі­ран­няў
за ча­ла­ве­кам, чыс­ці­нёй эмо­цый, учын­каў, іх веч­нас­цю і спрад­веч
нас­цю. Тэ­атр па­чы­наў­ся з ры­ту­алу, антыч­ны тэ­атр — з мі­фа, та­му
не дзіў­на, што мі­фіч­ныя сю­жэ­ты за­ча­роў­ва­юць дзея­чаў гэ­та­га ві
ду мас­тац­тва. Ча­ла­век ды сцэ­на­ры жыц­ця, пад­рых­та­ва­ныя яго
ным лё­сам, не змя­ня­юцца. Мя­ня­юцца то­ль­кі эпо­хі-дэ­ка­ра­цыі, і на
су­час­най сцэ­не мож­на сус­трэць Мед­эю, якая за­мест ва­раж­бы дае
па­ра­ды па псі­ха­ло­гіі, кас­ме­та
ло­гіі і вы­ха­ван­ні дзя­цей...
Та­кой па­ўстае ад­на з са­мых
страш­ных мі­фа­ла­гіч­ных ге­ра­інь
у «Сін­дро­ме Мед­эі» Юліі Чар
няў­скай. Час змя­ніў­ся, раз­ам з
ім змя­ні­ла­ся і Мед­эя (яна атры
ма­ла но­вае імя — Ма­ры­на), ма
ты­ва­цыя яе жу­дас­на­га ўчын­ку,
але не пры­чы­ны, што зру­шы­лі
яго­ны страш­ны ме­ха­нізм. Змя
ніў­ся за ста­год­дзі тэ­атр, ад­нак
ад­біт­кі антыч­най тра­ге­дыі вы
нік­лі ў спек­так­лі, па­стаў­ле­ным
рэ­жы­сёр­кай Ка­ця­ры­най Авер
ка­вай. За­стаў­ся хор, які пад­во
іўся: за­ха­ваў сваю ро­лю на­зі
ра­ль­ні­ка-ка­мен­та­та­ра дзея­ння
і пе­ра­тва­рыў­ся ў саў­дзе­ль­ні­ка,
ка­лі не ад­на­го з ві­ноў­ні­каў зла
чын­ства. За­ста­ла­ся вы­ключ­ная
ро­ля му­зы­кі і плас­ты­кі, рэ­ду
ка­ва­ныя мас­кі, хо­ры Іо­сі­фа
Брод­ска­га да «Мед­эі» Эўры­пі
да (пе­ра­клад па­этыч­ных час­так
п’есы ажыц­ця­віў Стась Кар­паў,
пра­за­ічных — Ды­яна Да­ра­жок).
За­ста­ла­ся, на­рэш­це, Мед­эя, аб
ра­жа­ная і па­кі­ну­тая, але лю­тая
ня­на­вісць і по­мста знік­лі, іхняе мес­ца за­ня­лі на­шы рэ­аліі — ад
тэ­ле­ві­зій­ных ток-шоу і «Фэй­сбу­ка» да са­ка­ві­та­га слэн­гу.
Сю­жэт «Сін­дро­му Мед­эі», ня­гле­дзя­чы на антыч­ную пад­ста­ву, і сам
спек­такль — надзі­ва су­час­ныя па гу­чан­ні. На сцэ­не — жан­чы­на,
якой здра­дзіў муж, і яна ў рос­па­чы за­бі­ла сва­іх дзя­цей. За гіс
то­ры­яй Мед­эі на­ша­га ча­су — раз­ва­гі пра не­бяс­пе­ку стра­ты ся­бе,
«рас­тва­рэн­ня» ў іншым (не­здар­ма эпіг­ра­фам да па­ста­ноў­кі ўзя
тыя рад­кі з Эўры­пі­да: «Усё, што ме­ла я, злі­ло­ся ў ад­ным, І гэ­та
быў мой муж...»), а так­са­ма... пра моц са­цы­яль­ных се­так, дзе за
ка­мен­та­ра­мі ды пад­абай­ка­мі зні­кае ча­ла­век. Пры­свя­чэн­не свай
го жыц­ця інша­му і ахвя­ра­ван­не ўсім дзе­ля яго, пе­ра­тва­рэн­не
ча­ла­ве­чай су­по­ль­нас­ці ў су­куп­насць бяз­лі­тас­ных, па­збаў­ле­ных
спа­га­ды, ахво­чых да пі­кан­тных гіс­то­рый і кры­ва­вых падзей ана
нім­ных істот — гэ­тыя дзве тэ­мы вы­раз­на пра­цяг­ну­ты дра­ма­тур­гам
і рэ­жы­сё­рам.
Мед­эя-Ма­ры­на (Люд­мі­ла Сі­дар­ке­віч) у вы­ра­шэн­ні Ка­ця­ры­ны
Авер­ка­вай, без­умоў­на, успад­ка­ва­ла свой антыч­ны пра­та­тып.
Яна — жан­чы­на-чу­жа­ні­ца са све­ту, дзе со­нца, мо­ра, ві­наг­рад, ка
зі­ныя сцеж­кі і моц­ныя ро­да­выя су­вя­зі ды аб­авяз­кі. Воб­лік ге­ра­іні
(мас­тач­ка — Але­на Ігру­ша) адзі­ны ва ўсім спек­так­лі ад­сы­лае да
антыч­нас­ці — праз сты­лі­за­ва­ны грэ­час­кі бе­лы строй ды пры­чос­ку.

Але, ня­гле­дзя­чы на вы­раз­ныя па­ра­ле­лі з мі­фа­ла­гіч­най ге­ра­іняй,
Мед­эя-Ма­ры­на — жан­чы­на су­час­ная. Яна мае ад­ука­цыю псі­хо­ла
га, шы­ро­кі кру­гаг­ляд, актыў­на ка­рыс­та­ецца інфар­ма­цый­ны­мі тэх
на­ло­гі­ямі. Вы­дат­ная ма­ці, жон­ка і гас­па­ды­ня, да та­го ж ста­ра­ецца
за­раб­ляць. Мед­эю Люд­мі­лы Сі­дар­ке­віч вы­лу­чае спа­гад­лі­васць,
дзіў­ная мяк­касць і пяш­чо­та, што ро­біц­ца сап­раў­днай пры­емнай
не­ча­ка­нас­цю, ка­лі зга­даць «тра­гіч­ныя» воб­ра­зы артыс­ткі ў па­ста
ноў­ках РТБД «Пе­лі­кан» ды «Гэ­та ўсё яна», ува­соб­ле­ныя апош­нім
ча­сам. У ге­ра­іні Люд­мі­лы Сі­дар­ке­віч ані за­ліш­няй не­рво­вас­ці, ані
кры­ку, здо­ль­ных сап­са­ваць са­мую леп­шую ро­лю, — то­ль­кі муд
расць, стры­ма­насць ды ча­сам не­ве­ра­год­нае на­пру­жан­не ад бо
лю. Ад­ным сло­вам, су­час­ная Мед­эя — сап­раў­дны ідэ­ал! І ме­на

ві­та ідэ­аль­насць ро­біц­ца ад­ной
з асноў­ных пры­чын аса­біс­тай
тра­ге­дыі жан­чы­ны, якая пры
свя­ці­ла сваё жыц­цё ка­ха­на­му.
«...Яна ва ўсім ад­мет­ная бы­ла.
...я ўсім ёй аб­авя­за­ны... Вось
за гэ­та і не­на­ві­джу», — пры
зна­ецца не­ўза­ба­ве Ясон-Ян
(Мак­сім Пан­імат­чан­ка). Бо цяж
ка жыць з ідэ­алам. Скла­да­на
ад­па­вя­даць яму. За­ла­тое ру
но пе­ра­тва­ра­ецца ў ме­та­фа
ру аба­вяз­ку, ускла­дзе­на­га на
Ясо­на жон­кай. Фі­зіч­на яго ўва
саб­ляе фут­ра-па­лі­то, што апра
нае Мед­эя на свай­го ка­ха­на­га,
ства­ра­ючы воб­раз ідэ­аль­на­га
муж­чы­ны, «са­ма­га-са­ма­га», яму
трэ­ба ад­па­вя­даць. То­ль­кі но­ша
ро­біц­ца за­над­та цяж­кай, і Ясон
скі­дае фут­ра-па­лі­то, аб­ліч­ча
ідэ­алу, каб знай­сці пры­ту­лак і
спа­кой по­бач са «звы­чай­най»
жан­чы­най. Ге­рой Мак­сі­ма Пані
мат­чан­кі не ба­на­ль­ны здрад
нік, яко­га па­цяг­ну­ла да ма­ла
до­га це­ла. Ён доб­ра раз­умее і
пры­знае, чым аб­авя­за­ны Мед­эі,
ад­нак уся­го гэ­та­га не­дас­тат­ко

ва, каб «вы­ла­маць і вы­кру­ціць ру­кі з усіх сус­та­ваў» ды за­стац­ца з
жон­кай. Га­лоў­ная хі­ба Ясо­на — сла­басць, праз яе ўсё, што бы­ло ў
Мед­эі, пе­рад­усім «ру­но» (ме­та­фа­ра ра­дзі­ны, ра­дзі­мы, сям’і), апы
на­ецца ля доў­гіх, ледзь пры­кры­тых шор­ці­ка­мі ног лег­ка­дум­най
і, «ка­лі па час­на­ку», аб­ыя­ка­вай да Ясо­на-Яна Га­лі. Ідэ­аль­ны свет,
вы­бу­да­ва­ны ідэ­аль­най жан­чы­най, рас­кі­да­ецца.
Гэ­ты свет Мед­эі цу­доў­на ўва­соб­ле­ны ла­ка­ніч­най сцэ­наг­ра­фі­яй
Але­ны Ігру­шы. Бе­ла-шэ­рая сця­на — пад’езд звы­чай­на­га до­ма з
ква­тэ­ра­мі-хруш­чоў­ка­мі, тое мес­ца, дзе ад­бы­ва­ецца су­час­ная тра
ге­дыя, — рап­тоў­на раз­бу­ра­ецца і ад­кры­вае пра­сто­ру мік­ра­кос­му
жан­чы­ны, што па­бу­да­ва­ла сваё жыц­цё з муж­чы­нам. Бе­лая вы
спач­ка шчас­ця з чыр­во­ны­мі квет­ка­мі ка­хан­ня. Над ёй, быц­цам
ба­гі­ня-за­ха­ва­ль­ні­ца агмя­ню, — Мед­эя. У пра­ёме, цэн­тры сус­ве­ту, —
ста­ту­эткі дзя­цей, ма­ле­нь­кіх іда­лаў, бос­тваў, на якіх мо­ліц­ца ма­ці.
Сцэ­ны іды­ліі да­ку­мен­ту­юцца ўспыш­ка­мі свят­ла — фо­та ідэ­аль­най
сям’і. Але на вы­спач­ку сту­піць пруг­кая бе­ле­нь­кая нож­ка ў туф­лі­ку
на вос­трым аб­ца­се, па­гнуц­ца крас­кі-ма­кі. Свет Мед­эі аб­ры­нец­ца
раз­ам з рэ­штка­мі сця­ны, і та­ды Ма­ры­на кан­чат­ко­ва пе­ра­тво­рыц
ца ў Мед­эю, ма­ле­нь­кія іда­лы-бос­твы, ста­ту­эткі дзя­цей, — у над­ма
гі­ль­ны по­мнік, а чыр­во­ны ко­лер ма­каў (сім­вал ка­хан­ня) зро­біц­ца
ко­ле­рам пра­лі­тай кры­ві. І чым бо­льш чу­жа­ніц уз­ле­зе на гэ­тую

44 «Мастацтва» № 4 (409) Красавік, 2017

Рэпетыцыйная зала

вы­ра­та­ва­ль­ную вы­спач­ку, дзе спра­буе за­ха­ваць свой су­свет, уз
няць га­лоў­кі кра­сак Мед­эя, тым хут­чэй на­блі­зіц­ца тра­ге­дыя. Здра
ды му­жа, пры­яце­ля дзя­цін­ства і сяб­роў­кі, што не­ка­лі пры­ся­га­лі
да­па­маг­чы ў лю­бой сі­ту­ацыі, пры­мус па­кі­нуць дзя­цей да­во­дзяць
Мед­эю да рос­па­чы. Ад­нак ці не га­лоў­ным у ра­шэн­ні за­біць ро
біц­ца асэн­са­ван­не та­го, у якім све­це Мед­эя му­сіць па­кі­нуць сы
ноў. Ён па­збаў­ле­ны каш­тоў­нас­цей жан­чы­ны, вер­нас­ці, пад­трым­кі,
шчы­рас­ці, на­се­ле­ны без­абліч­ны­мі лю­дзь­мі-це­ня­мі: свет фрэн­даў
з «Фэй­сбу­ка», здо­ль­ных то­ль­кі лай­каць ды рэ­пос­ціць.
Зга­дай­ма: у спек­так­лі за­стаў­ся хор, спад­чы­на антыч­най тра­ге­дыі,
які ад­на­ча­со­ва ўва­саб­ляе і «фэй­сбук»-су­по­ль­насць, фрэн­даў Ме
д­эі. Ка­ця­ры­на Авер­ка­ва аб­ме­жа­ва­ла ко­ль­касць за­ня­тых артыс­таў,
та­му ся­род «фэй­сбу­чу­коў» мож­на па­ба­чыць Га­лю (Гра­жы­на Бы
ка­ва), сяб­роў­ку Мед­эі (Ма­рыя Пят­ро­віч), Эдзі­ка-Эгея (Аляк­сандр
Мар­чан­ка), ма­ці Ясо­на-Яна (Га­лі­на Чар­на­ба­ева)... Чым не ме­та
фа­ра? Кан­крэт­ны ча­ла­век губ­ляе сваю асо­бу, апра­нуў­шы ў се­ці­ве
мас­ку-акаўнт. Не­здар­ма ж кас­цю­мы дзей­ных асоб чор­на-шэ­рыя,
быц­цам па­кры­тыя пы­лам-па­ву­цін­нем, а тва­ры з бе­лым гры­мам
на­гад­ва­юць мас­кі. Зрэш­ты, яны хут­ка з’явяц­ца на тва­рах фрэн
даў. Лю­дзі-пры­ві­ды аб­сту­пяць Мед­эю і ня­ўглед­на пад­штур­хнуць
да рос­пач­на­га кро­ку. Са­цы­яль­ныя сет­кі, мед­ыя, якія ства­ра­юць
рэ­аль­насць, здо­ль­ную за­біць, ува­соб­ле­ны ве­ль­мі ярка, і знач­ную
ро­лю ў ра­шэн­ні гэ­та­га воб­ра­зу ад­ыграе пра­ца Яўге­на Кар­ня­га.
Гар­мі­дар, учы­не­ны ў «Фэй­сбу­ку» фрэн­да­мі, па­ка­за­ны ў плас­тыч
ных сцэ­нах так, што ня­цяж­ка раз­абраць асноў­ныя эмо­цыі і тэ­мы,
якія пан­уюць у Се­ці­ве: сэкс, гвалт, агрэ­сія, стра­та год­нас­ці, за­цык
ле­насць на пад­абай­ках і тан­най па­пу­ляр­нас­ці. Чар­го­вая свар­ка ў
сац­сет­цы на­гад­вае ку­рат­нік, дзе ку­ры рап­тоў­на пе­ра­тва­ра­юцца ў
кар­ша­коў, што сва­імі (ня)доб­ра­зыч­лі­вы­мі ка­мен­та­ра­мі лі­та­раль­

на збі­ва­юць Мед­эю з ног. Яўген Кар­няг і Ка­ця­ры­на Авер­ка­ва здо
ле­лі ад­шу­каць вар­ты плас­тыч­ны экві­ва­лент і ліс­та­ван­ню ге­ро­яў:
ха­рак­тэр­ныя ру­хі на­гад­ва­юць пе­ра­мы­кан­не за­тво­ра. Як лёг­ка,
бяз­дум­на і ча­сам бяз­душ­на з’яўля­ецца чар­го­вы ка­мент аль­бо ста
віц­ца лайк, здо­ль­ны пры­спе­шыць тра­ге­дыю?
Праз плас­тыч­ныя ме­та­фа­ры пад­адзе­на і ад­на з са­мых пры­го
жых сцэн спек­так­ля — ка­хан­не Мед­эі і Ясо­на. Мед­ыта­тыў­ныя
хо­ры (кам­па­зі­тар­ка Ка­ця­ры­на Авер­ка­ва), бы мар­скія хва­лі, ко
цяц­ца ў за­лу, у мі­лос­ных гу­ль­нях Мед­эя за­ча­роў­вае-за­ва­рож­вае
Ясо­на. І вось ужо з пры­по­лу бе­лай су­кен­кі жан­чы­ны пра­лі­ва­ецца
дождж чыр­во­ных пя­лёс­ткаў — з’яўля­юцца дзе­ці. Як тут не пры­га
даць, што дзе­ці — квет­кі жыц­ця, тая са­мая кроў, якая звя­за­ла Ясо
на і Мед­эю? Гэт­кая ме­та­фа­рыч­насць улас­ці­вая мно­гім эпі­зо­дам, і
ме­на­ві­та яна па­збаў­ляе фі­нал ад­на­знач­нас­ці. На са­мым па­чат­ку
дзея­ння з дру­го­га яру­са сцэ­наг­ра­фіч­най кан­струк­цыі, дзе ўзвы
ша­ецца Мед­эя, пад­аюць і раз­бі­ва­юцца ста­ту­эткі-дзе­ці. За­бой­ства.
Але ў фі­на­ле, ка­лі ге­ра­іня за­цяг­вае ста­ту­эткі на­верх, на пад­ва
кон­не ме­та­фа­рыч­на­га акна — у вы­ра­та­ва­ль­ны іншас­вет, та­кое ад
на­знач­нае мер­ка­ван­не вы­ка­заць ужо не­ль­га. Гіс­то­рыю су­час­най
Мед­эі рэ­жы­сёр пад­ае так, ні­бы смерць дзя­цей мо­жа быць і ня
шчас­ным вы­пад­кам. За­ста­ецца на­ват сла­бая надзея на тое, што
ўсе па­пя­рэд­нія падзеі пры­мро­ілі­ся-прад­ба­чы­лі­ся Мед­эі, а яе лёс,
як і лёс ейна­га му­жа, мо­жа зра­біц­ца па­ўто­рам сю­жэ­та, бліс­ку­ча
пе­рад­адзе­на­га праз ма­на­лог пер­са­на­жа Сяр­гея Шым­ко. Шмат
ва­ры­янтнасць — адзін з моц­ных ба­коў уда­ла­га спек­так­ля. Да іх
мож­на да­лу­чыць і сме­лае ўва­саб­лен­не скла­да­ных і ба­лю­чых тэм,
якія на­ват фі­зіч­на пры­му­ша­юць гле­да­чоў ад­чуць ся­бе на мес­цы
пер­са­на­жаў, бо пад­час ток-шоу Ясон-Ян спус­ка­ецца са сцэ­ны і
звяр­та­ецца да іх.

45 «Мастацтва» № 4 (409) Красавік, 2017

Па­ста­ноў­ка вы­лу­ча­ецца і ад­мет­ны­мі ты­па­жа­мі, ство­ра­ны­мі Га
лі­най Чар­на­ба­евай (Ма­ці Ясо­на), Гра­жы­най Бы­ка­вай (Га­ля), Ма
ры­яй Пят­ро­віч (Сяб­роў­ка); трэ­ба адзна­чыць не­вя­лі­кія, але фі
лі­г­ран­ныя ра­бо­ты Ва­лян­ці­на Са­лаў­ёва (Су­сед) і Сяр­гея Шым­ко.
У спек­так­лі склаў­ся гар­ма­ніч­ны ансамбль дра­ма­тур­га, па­ста
ноў­шчы­каў і вы­ка­наў­цаў: яны здо­ле­лі па­ста­віць ды­ягназ су­час
на­му гра­мад­ству. Бо «Сін­дром Мед­эі» — не то­ль­кі па­сля­ро­да­вая

Дзя­ніс Мар­ці­но­віч

На сцэ­не — ма­на­літ­ны «ка­мен­ны» блок. Пры жа­дан­ні ў ім мож­на
ўба­чыць лес­віч­ную клет­ку звы­чай­на­га шмат­па­вяр­хо­ва­га до­ма з
чор­най ніт­кай па­рэн­чаў. А мож­на ўспры­маць блок як шэ­рую сця
ну з ад­бі­тай тын­коў­кай. Звер­ху — глі­ня­ныя фі­гур­кі дзя­цей, што
сім­ва­лі­зу­юць сы­ноў Ма­ры­ны. На па­чат­ку спек­так­ля блок на­хі­ліц
ца, фі­гур­кі ўпа­дуць і раз­аб’юц­ца. А сця­на так і за­ста­нец­ца на­хі
ле­най. Як сім­вал мі­фіч­на­га ка­раб­ля «Арго», на якім ста­ра­жыт­ныя
грэ­кі пад­арож­ні­ча­лі, шу­ка­ючы за­ла­тое ру­но. Ці як ува­саб­лен­не
па­хіс­ну­та­га све­ту, які па­сля здра­ды ўжо ні­ко­лі не бу­дзе ра­ней
шым. Ха­рак­тэр­на, што кас­цю­мы ўсіх ге­ро­яў су­па­да­юць з ко­ле­рам
сця­ны. Па­стаў­це іх по­бач — і ча­ла­век злі­ецца з ка­ме­нем. Іх шэ
расць і па­срэд­насць да­лё­кія ад мі­фа і ма­ры. Адзі­нае вы­клю­чэн
не — га­лоў­ная ге­ра­іня ў бе­лым грэ­час­кім хі­то­не.
Ня­час­ты вы­па­дак: па­ста­ноў­ка вы­клі­ка­ла ажыў­ле­ную рэ­акцыю ў
са­цы­яль­ных сет­ках. У ге­ра­іні мно­гія гля­дач­кі па­зна­лі ся­бе (га
вор­ка пра псі­ха­ла­гіч­ны стан, а не пра ўчы­нак). Іх вод­гу­кі пра

спек­такль зра­бі­лі­ся ка­лек­тыў­ным флэш­мо­бам. Ака­за­ла­ся, сы­ход
ка­ха­на­га да іншай, да ма­ла­дзей­шай су­пер­ні­цы стаў для не­ка­то
рых жан­чын жыц­цё­вай ка­тас­тро­фай. Тое, што пра­бле­ма агу­ча­на
са сцэ­ны, — ма­быць, га­лоў­ная вар­тасць па­ста­ноў­кі. Бе­ла­рус­ка­му
гра­мад­ству трэ­ба вы­га­ва­рыц­ца.
Да­рэ­чы, са­цы­яль­ныя сет­кі ста­но­вяц­ца па­ўнап­раў­ным удзе­ль­ні
кам спек­так­ля. Але ў не­ча­ка­ным ра­кур­се. Яшчэ ў антыч­нас­ці важ
ную ро­лю ў п’е­сах ад­ыгры­ваў хор — ён ка­мен­та­ваў падзеі, мог
вы­ка­заць улас­нае стаў­лен­не да пер­са­на­жа. Гэ­тую ро­лю ў па­ста
ноў­цы бя­рэ на ся­бе фэй­сбу­ка­вая су­по­ль­насць. Фрэн­ды, якім да
па­ма­гае Ма­ры­на (яна псі­хо­лаг-кан­су­ль­тант), у скла­да­най сі­ту­ацыі

Адзі­но­та ў тлу­ме

дэп­рэ­сія і па­шы­ра­нае са­ма­губ­ства. Гэ­та пе­рад­усім аб­ыя­ка
васць, па­глы­нан­не ча­ла­ве­ка, жы­вых ста­сун­каў, люд­ска­га стаў
лен­ня мед­ыйнай пра­сто­рай. А яшчэ «Сін­дром Мед­эі» — чар
го­вы ў азда­раў­лен­ні рэ­пер­ту­ару РТБД, вяр­тан­ні да су­час­ных,
вы­раз­ных спек­так­ляў па тво­рах бе­ла­рус­кіх аўта­раў, здо­ль­ных
уз­ру­шаць, пры­му­шаць па­ку­та­ваць і, хо­чац­ца спа­дзя­вац­ца, не
шта змя­няць у са­бе і све­це.

не ад­каз­ва­юць ёй да­бром. На­адва­рот, бяз­дум­на лай­ка­юць рэ­зкія
ка­мен­та­ры на яе ад­рас, ад­маў­ля­юць у да­па­мо­зе. Іх вір­ту­аль­ныя
кры­кі на­гад­ва­юць рэ­акцыю на­вед­ні­каў Ка­лі­зея, ка­лі тыя па­тра
ба­ва­лі за­біць гла­ды­ята­раў. У фі­на­ле спек­так­ля фрэн­ды вы­бу­ду
юць доў­гі ка­лі­дор, што пры­вя­дзе Ма­ры­ну-Мед­эю да акон­на­га
пра­ёма...
Але п’е­са Юлія Чар­няў­ская ўсё ж не то­ль­кі пра гэ­та. Яе твор — гіс
то­рыя антыч­най ге­ра­іні, якая быц­цам па­тра­пі­ла ў су­час­насць (не
здар­ма па сю­жэ­це Мед­эя — сап­раў­днае імя Ма­ры­ны). Апо­вед пра
тое, як антыч­ныя сю­жэ­ты і рэ­аліі ўва­хо­дзяць у наш свет. Як у ту­гі
ву­зел пе­ра­круч­ва­юцца і пе­ра­пля­та­юцца ча­сы. Як улас­ныя ўчын
кі вяр­та­юцца бу­ме­ран­гам, ды ад­олець прад­выз­на­ча­насць падзей
не кож­на­му па сі­лах.
Ад­нак у інтэр­прэ­та­цыі рэ­жы­сёр­кі Ка­ця­ры­ны Авер­ка­вай гэ­тыя
плас­ты знік­лі. Амаль. Са сцэ­ны ў сцэ­ну нам рас­па­вя­да­юць па­бы
то­вую гіс­то­рыю пра кла­пат­лі­вую ма­ці, жон­ку, гас­па­ды­ню — і яе
ня­ўдзяч­нае ася­род­дзе (як вір­ту­аль­нае, так і рэ­аль­нае), што сва­імі
па­во­дзі­на­мі да­вя­ло ге­ра­іню да жу­дас­на­га ўчын­ку. Па­ра­докс, але
Мед­эі спа­чу­вае то­ль­кі інтэ­лі­ген­тны су­сед (Ва­лян­цін Са­лаў­ёў). Усе
астат­нія ўяў­ля­юць з ся­бе не­йкі пан­опты­кум: сла­ба­во­ль­ны Ясон-
Ян (Мак­сім Пан­імат­чан­ка), сва­во­ль­ная Га­ля (Гра­жы­на Бы­ка­ва), ха
ма­ва­тая ма­ці Яна, якая раз­маў­ляе на тра­сян­цы (Га­лі­на Чар­на­ба
ева). Ка­лі Ма­ры­на не ба­чы­ла іх сап­раў­днае аб­ліч­ча, дык што яна
за псі­хо­лаг? Ка­лі ба­чы­ла, дык ад­куль ілю­зіі і шок?
Ці мае пра­ва на існа­ван­не пад­обная інтэр­прэ­та­цыя? Зра­зу­ме­ла!
Але на­вош­та ў ёй спат­рэ­бі­ла­ся Ста­ра­жыт­ная Грэ­цыя і міф пра
Мед­эю? Па­ко­ль­кі ад антыч­нас­ці рэ­жы­сёр­ка цал­кам не ад­мо­ві
ла­ся, вы­дат­ная артыс­тка Люд­мі­ла Сі­дар­ке­віч у ад­па­вед­нас­ці з
аўтар­скай за­ду­май грае ме­на­ві­та Ма­ры­ну-Мед­эю. Не­здар­ма ў
п’е­се яна не про­ста за­бі­ва­ла дзя­цей, а, па сут­нас­ці, вы­праў­ля­ла іх
у антыч­ны «рай». А вось усе парт­нё­ры Сі­дар­ке­віч (хто бо­льш, хто
менш пе­ра­ка­наў­ча) гра­юць вы­ключ­на су­час­ных лю­дзей (па­вод
ле рэ­жы­сёр­скай за­ду­мы). Та­му Ма­ры­на і яе муж Ян ча­сам на­гад
ва­юць за­меж­ні­каў, якія га­во­раць на роз­ных мо­вах...
Але са­мае га­лоў­нае: па­бы­то­вая гіс­то­рыя ў фар­ма­це, пра­па­на­ва
ным РТБД, вы­ма­гае хут­чэй су­пе­ра­жы­ван­ня, чым су­р’ёз­най інтэ
лек­ту­аль­най пра­цы: на бок Ма­ры­ны гля­дзе­ль­ня пе­ра­йшла ўжо
на па­чат­ку спек­так­ля, мак­сі­мум — да антрак­ту. Та­му час­тка дру­гой
дзеі пе­ра­тва­ры­ла­ся ў да­да­так — мі­лы, але ча­сам не аб­авяз­ко­вы.
Зрэш­ты, ка­лі па­сля пра­гля­ду гля­дач­кі і, га­лоў­нае, гле­да­чы зір­нуць
на ўлас­ныя се­м’і іншы­мі ва­чы­ма, мэ­та ства­ра­ль­ні­каў па­ста­ноў­кі
бу­дзе да­сяг­ну­тая.

1, 3. Люд­мі­ла Сі­дар­ке­віч (Мед­эя-Ма­ры­на).
2, 4. Люд­мі­ла Сі­дар­ке­віч (Мед­эя-Ма­ры­на), Мак­сім Пан­імат­чан­ка (Ясон-
Ян).
Фо­та Алек­са Аста­пен­кі.

46 «Мастацтва» № 4 (409) Красавік, 2017

Рэ­цэн­зія

Ці ёсць жыц­цё
ў ста­рас­ці?
«Пан­сі­ён “Бе­ль­ве­дэр”» Ма­тэа Сп’яцы
 ў Дзяр­жаў­ным тэ­атры ля­лек

Ка­ця­ры­на Яро­мі­на

Іншы по­гляд пра­па­ну­юць у спек­так­лі «Пан­сі­ён “Бе­ль­ве­дэр”»,
ця­гам га­дзі­ны з ліш­кам пе­ра­кон­ва­ючы гле­да­чоў: хоць жыц­цё ў
ша­ноў­ным ве­ку леп­шым не ста­но­віц­ца, але ж і не спы­ня­ецца!
Па­ста­ноў­шчык Ма­тэа Сп’яцы і артыс­ты звяр­та­юцца да важ­най,
ма­ла прад­стаў­ле­най на бе­ла­рус­кай сцэ­не тэ­мы ста­рэн­ня, жыц­ця
ў сі­ту­ацыі вы­мкну­тас­ці з гра­мад­ства, аб­ме­жа­ва­нас­ці ў кан­так­тах
і маг­чы­мас­цях. Па­кой у пан­сі­ёне (сцэ­наг­ра­фія Тац­ця­ны Не­рсі­сян),
улас­на, і ўяў­ляе з ся­бе гэ­тую «пра­сто­ру ста­рас­ці», ку­ды змеш­ча
ны пер­са­на­жы спек­так­ля. Сур’ёзам пра­бле­ма­ты­кі ў Тэ­атры ля­лек
ні­ко­га не здзі­віць, тут што ні прэм’ера — дык фі­ла­соф­скі роз­дум
на за­да­дзе­ную тэ­му. Каш­тоў­насць ра­бо­ты Ма­тэа Сп’яцы па­ля­гае ў

тым, што на сцэ­не ад­люс­тра­ва­ныя скла­да­насць і шмат­мер­насць
жыц­ця, рэ­жы­сёр не цу­ра­ецца яго­ных не­пры­ваб­ных ба­коў, не рас
фар­боў­вае ста­рэ­чы по­быт і за­хоў­вае апты­міс­тыч­ны на­строй. На
ват да­лі­кат­ны, у вы­гля­дзе тэ­ле­фон­ных зван­коў, на­па­мін пра тое,
што кож­ны дзень мо­жа зра­біц­ца апош­нім, на­ват пры­сут­насць
смер­ці не пры­ціш­вае жыц­цес­цвяр­джа­ль­нае гу­чан­не па­ста­ноў­кі.
Зва­рот да імпра­ві­за­цыі і шчы­ль­нае рэ­жы­сё­ра­ва су­пра­цоў­ніц­т
ва з артыс­та­мі, па­ўнап­раў­ны­мі су­аўта­ра­мі спек­так­ля, да­лі вы­нік,
пад­обны да плё­ну «Viva Commedia!» Ма­тэа Сп’яцы ў На­цы­я­на­ль­
ным тэ­атры імя Мак­сі­ма Гор­ка­га: па­зна­ва­ль­ныя бе­ла­рус­кія (як і
не та­кія ад­да­ле­ныя са­вец­кія) рэ­аліі спа­лу­чы­лі­ся з вы­раз­най, ад
чу­ва­ль­най іта­ль­янскай жыц­ця­ра­дас­нас­цю. Ка­лі б за тэ­му та­ко­га
кштал­ту ўзяў­ся хто­сь­ці з айчын­ных мэт­раў, чор­на­га ко­ле­ру ад­ра­зу
па­бо­ле­ла. «Іта­ль­янскі дух» вы­яўля­ецца і праз ма­не­ру вы­ка­нан
ня, і праз вы­ка­рыс­тан­не ма­сак. Пры­сут­ні­чае ён і ў аўды­ясфе­ры
(ства­рае атмас­фе­ру і на­строй), якая ад­ыгрывае най­важ­ней­шую
ро­лю хоць бы та­му, што тэк­сту ў пер­са­на­жаў ня­ма. Гу­ка­вы шэ­раг
бу­ду­ецца пе­ра­важ­на на эстрад­най му­зы­цы Іта­ліі дру­гой па­ло­вы

Лю­дзі, асаб­лі­ва ма­ла­дыя, не над­та здум­ля­юцца,
якім бу­дзе жыц­цё ў ша­ноў­ным ве­ку. А ка­лі па
добныя дум­кі і з’яўля­юцца, дык час­цей за ўсё пра
змор­шчы­ны, пра­бле­мы са зда­роў­ем ды фі­нан
са­мі. Гэт­кая па­вяр­хоў­насць зда­ецца на­ту­раль­
най, бо ста­расць, сап­раў­ды, не са­мы ра­дас­ны час
у жыц­ці ча­ла­ве­ка, звя­за­ны ва ўяў­лен­ні ба­ль­шы­ні
з хва­ро­ба­мі, без­да­па­мож­нас­цю, адзі­но­тай.

47 «Мастацтва» № 4 (409) Красавік, 2017

ка­хан­не. Ба­бу­ль­ка ў ваз­ку пры­свя­ці­ла сваё жыц­цё ці то сы­ну, ці
то ўну­ку, які з’яўля­ецца ў пан­сі­ёне, каб атры­маць яе под­піс у па
пе­рах — і то­ль­кі. Па­зна­ва­ль­ныя гіс­то­рыі да­юць маг­чы­масць раз
гле­дзець у пер­са­на­жах-мас­ках жы­вых лю­дзей — яны вы­клі­ка­юць
спа­чу­ван­не, на­блі­жа­юць іх да гля­дзе­ль­ні і над­аюць ка­ме­дыі та­го
са­ма­га гар­ка­ва­га сма­ку...
Гу­ль­ня кан­трас­таў, пе­ра­хо­ды ад ка­міз­му да афар­ба­ва­най су­мам
лі­ры­кі, ад гра­тэс­ку да ледзь улоў­на­га псі­ха­ла­гіз­му, смеш­ныя і
кра­на­ль­ныя сі­ту­ацыі на­ту­ра­ль­ным чы­нам скла­да­юцца ў асноў­ны
па­сыл спек­так­ля: у жыц­ці за­ўсё­ды ёсць мес­ца шчас­цю і ра­дас
ці, не­за­леж­на ад ча­ла­ве­ча­га ве­ку, бо яны — у ста­сун­ках і па­чуц

цях. Жы­ха­ры пан­сі­ёна, зда­ецца, адзі­но­кія і па­кі­ну­тыя, зна­хо­дзяць
пад­трым­ку ад­но ў ад­на­го. Яны не за­бы­ва­юцца на він­ша­ван­ні і
пад­ару­нак для дзяд­ка-інтэ­лі­ген­та, ба­бу­ль­кай у ваз­ку апя­ку­ецца
ра­ман­тыч­ны ста­ры, а док­тар­ка не­ча­ка­на вы­яўляе пяш­чот­ныя па
чуц­ці да бы­ло­га чэм­пі­ёна. Жыц­цё пра­цяг­ва­ецца, і су­тык­нен­не
жы­ха­роў пан­сі­ёна «Бе­ль­ве­дэр» са смер­цю то­ль­кі да­па­ма­гае гэ­та
асэн­са­ваць. Пер­ша­па­чат­ко­вы шок змя­ня­ецца ра­шу­час­цю жыць,
пры­чым днём сён­няш­нім, а не мі­ну­лым. І па­сля пад ма­ле­нь­кім
со­ней­кам дыс­ка-ша­ра, якое за­па­ль­вае ка­хан­не, ужо ні­ко­га не
па­ло­хае тэ­ле­фон­ны зва­нок-на­па­мін пра не­паз­беж­нае, а сцэ­на
на­паў­ня­ецца ра­дас­цю і шчас­цем. У гэ­тым, ба­дай, га­лоў­ная ўда
ча па­ста­ноў­кі. Яна атры­ма­ла­ся надзі­ва гу­ман­най і ў стаў­лен­ні да
пер­са­на­жаў, і ў да­чы­нен­нях з гле­да­ча­мі. То­ль­кі гу­ман­насць гэ­тая
не ў доб­рым фі­на­ле спек­так­ля, а ў пе­ра­ка­нан­ні: кож­на­му па сі­лах
хоць бы па­спра­ба­ваць ува­со­біць пад­обны фі­нал у жыц­цё.

«Пан­сі­ён “Бе­ль­ве­дэр”». Сцэ­ны са спек­так­ля.
Фо­та Сяр­гея Жда­но­віча.

мі­ну­ла­га ста­год­дзя (та­кую пан­сі­яне­ры маг­лі слу­хаць у ма­ла­дос
ці), дзе трэ­ба — з лі­рыч­ным акцэн­там «Рус­ка­га ва­ль­са» Дзміт­рыя
Шас­та­ко­ві­ча аль­бо на­хаб­ным уры­ван­нем пес­ні Іры­ны Алег­ра­вай
ці дзёр­зка­га хі­та «Pass Тhis Оn».
Воб­ра­зы пан­сі­яне­раў і мед­пер­са­на­лу ві­да­воч­на вы­цяг­ну­тыя з бе
ла­рус­кай рэ­ча­існас­ці: пад­обных ба­бу­лек і дзя­дуль, іхнія ма­дэ­лі
па­во­дзін мож­на на­пат­каць што­дзён­на. Вы­раз­ныя і па­зна­ва­ль­ныя
воб­ра­зы бы­ло­га чэм­пі­ёна (Ці­мур Му­ра­таў), дзя­ду­ль­кі-інтэ­лі­ген­та
(Ілля Со­ці­каў), да­мы ў фут­ры (Ва­ле­рый Зя­лен­скі), ба­бу­ль­кі ў інва
лід­ным ваз­ку (Дзміт­рый Чуй­коў). Зна­ёмыя і сі­ту­ацыі, які­мі на­поў
не­ны звы­чай­ны дзень пе­ра­бы­ва­ль­ні­каў пан­сі­ёна: мед­ыцын­скія

пры­зна­чэн­ні, ка­лек­тыў­ны пра­гляд тэ­ле­ві­за­ра (на экра­не, вя­до­ма,
«Сан­та-Бар­ба­ра»), «свят­ка­ван­не» Дня на­ро­дзі­наў для спра­ваз­да
чы... Зда­ецца, ру­цін­нае і ня­ра­дас­нае жыц­цё. Але па­ста­ноў­шчык
і вы­ка­наў­цы рас­квеч­ва­юць яго ка­міч­ны­мі, про­сты­мі дэ­та­ля­мі.
Праў­да, не­ка­то­рыя па­ва­рот­кі за­над­та па­ты­ха­юць пля­ца­вым тэ
атрам: на­прык­лад, ана­лі­зы, якія док­тар­ка па­мыл­ко­ва вы­пі­вае.
Ад­сыл­кі да ка­ме­дыі дэль артэ мож­на ад­чуць у спек­так­лі не толь
кі праз гу­мар. Ня­гле­дзя­чы на ўсю ту­тэй­шасць-бе­ла­рус­касць, і
на­­сель­­ні­кі пан­сі­ёна, і док­тар­ка-блан­дзін­ка (Лю­боў Га­луш­ка), і
фіт­нэс-трэ­нер­ка (Іна Ган­чар) — сап­раў­дныя ты­па­жы, яны фі­зіч­на
фік­су­юцца акцёр­скай плас­ты­кай і мас­ка­мі, што вы­яўля­юць пэў
ныя ры­сы ха­рак­та­ру (не­здар­ма ў ра­бо­це над імі Тац­ця­на Нер­сі
сян і Ма­тэа Сп’яцы звяр­та­лі­ся да прац па фі­зі­ягно­мі­цы) і ад­на­ча
со­ва дэ­ман­стру­юць шма­таб­ліч­насць ста­рас­ці.
Асоб­ныя эпі­зо­ды за­кра­на­юць аса­біс­тыя гіс­то­рыі, да­зва­ля­юць да
ве­дац­ца-да­ду­маць: маж­ная бу­янка ў фут­ры, ама­тар­ка моц­ных на
по­яў, бы­ла да­лі­кат­най пры­га­жу­няй, шчас­лі­вай у шлю­бе, а ця­пер
ад яе ка­зач­на­га жыц­ця за­ста­ло­ся хі­ба што фут­ра ды ўспа­мі­ны пра

48

Summary

Аляк­сан­дра Па­сля­до­віч.
Парт­рэт мас­тач­кі Ва­ляр’яны Жол­так.

Кар­дон, гу­аш. 1959.

Збор сям’і Ра­да­евых
Аляк­сандр Ра­да­еў

Важ­на, ка­лі ў сям’і ма­юцца агу­ль­ныя за­хап­лен­ні. У нас яны ста­лі фар­ма­вац­ца пад­час
па­хо­даў па га­ле­рэ­ях і вы­ста­вах. У пер­шы наш су­мес­ны Но­вы год мы вы­ра­шы­лі зра
біць са­бе пад­ару­нак і на­бы­лі дзве ра­бо­ты Аляк­сан­дра Ксян­дзо­ва. Гэ­та бы­ло, як ка­жуць,
«у дзя­сят­ку», хоць ця­пер на­шы інта­рэ­сы кры­ху змяс­ці­лі­ся.
Па­сля бы­лі бо­льш ці менш уда­лыя па­куп­кі кар­цін у роз­ных га­ле­рэ­ях па пры­нцы­пе
«пад­аба­ецца». Раз­умен­не, што не­ль­га аб­няць не­абдым­нае і трэ­ба вы­браць тэ­му ка­лек
цыі, пры­йшло не ад­ра­зу. У не­йкі мо­мант мы аб­ме­жа­ва­лі свой інта­рэс тво­ра­мі мас­та­коў
мі­ну­ла­га ста­год­дзя, якія пра­ца­ва­лі пе­ра­важ­на ў рэ­аліс­тыч­най ма­не­ры і так ці іна­чай
звя­за­ны з Бе­ла­рус­сю.
З та­го мо­ман­ту па­чаў­ся мэ­та­на­кі­ра­ва­ны по­шук. Да­вя­ло­ся са­ма­стой­на вы­ву­чаць гіс­то
рыю бе­ла­рус­ка­га мас­тац­тва, ары­ента­вац­ца ў імё­нах і рэ­йтын­гах. Гэ­та ста­ла за­хап­ля­ль
ным за­нят­кам — з вы­соч­ван­нем кры­ніц не то­ль­кі ў архі­вах, але і ў бу­кі­ніс­тыч­ных ад­дзе
лах кні­гар­няў, на спе­цы­ялі­за­ва­ных сай­тах у Інтэр­нэ­це. З інша­га бо­ку, жыц­цё за­йгра­ла
но­вы­мі фар­ба­мі: вы­ста­вы, му­зеі, ві­зі­ты ў май­стэр­ні і, га­лоў­нае, зна­ёмства з лю­дзь­мі
но­ва­га для нас ко­ла — мас­та­ка­мі, ка­лек­цы­яне­ра­мі, га­ле­рыс­та­мі. А по­шук ра­бот і аб­ста
ві­ны, звя­за­ныя з імі, ча­сам пе­ра­рас­та­лі ў дэ­тэк­тыў­ныя гіс­то­рыі, ча­сам — у за­баў­ныя ці
на­ват кра­на­ль­ныя. На­прык­лад, яшчэ на па­чат­ку на­ша­га збі­ра­ль­ніц­тва быў на­бы­ты парт
рэт мас­тач­кі Ва­ля­р’я­ны Жол­так, не атры­бу­та­ва­ны па аўтар­стве, але на аб­аро­це мес­ціў­ся
сен­ты­мен­та­ль­ны над­піс: «Да­рую та­бе тваю ма­ла­досць!» І не­зна­ёмы мне та­ды под­піс.
Ко­ла «пад­азра­ва­ных» зву­зі­ла­ся да сяб­роў са­мой Ва­ля­р’я­ны Кан­стан­ці­наў­ны. І вось праз
пэў­ны час я да­ве­даў­ся, што ў ка­лек­цыі мас­та­ка Аляк­сан­дра Грыш­ке­ві­ча з’я­ві­ла­ся гра
фі­ка Аляк­сан­дры Па­сля­до­віч (1918—1988). Вя­до­ма, што Аляк­сан­дра Ануф­ры­еўна пры
жыц­ці бы­ла ад­ной з бліз­кіх ка­ля­жа­нак Ва­ля­р’я­ны Жол­так. Па­сля звер­кі под­пі­саў усё
ста­ла на свае мес­цы. Сап­раў­ды, ад­на вя­до­мая бе­ла­рус­кая мас­тач­ка сва­ёй пра­цай ка
лі­сь­ці пад­ары­ла сяб­роў­цы, не менш вя­до­май мас­тач­цы, веч­ную ма­ла­досць. Та­кіх апо
ве­даў мнос­тва, і мне за­ўсё­ды пад­аба­ецца, ка­лі кар­ці­ны ва­ло­да­юць не то­ль­кі го­лым
аб­ыя­ка­вым пра­ве­нан­сам, але і жы­вой эма­цый­най гіс­то­ры­яй.
Ча­сам ка­лек­цы­янер чуе: «Ко­ль­кі ра­бот у ва­шым збо­ры?» Ве­дай­це, што гэ­та пы­тан­не ці
ды­ле­тан­та, ці жур­на­ліс­та, яко­му па­трэб­на кід­кая фак­ту­ра для інтэр­в’ю. Сур’ёзныя ка­лек
цыі не вы­мя­ра­юцца ко­ль­кас­цю. Збор мо­жа на­ліч­ваць уся­го дзя­ся­так ра­бот, але ка­лі гэ­та
жам­чу­жы­ны ў сва­ёй тэ­ме — ён пе­ра­кры­вае па знач­нас­ці со­тню-дру­гую дру­га­рад­ных
ка­лек­цый, саб­ра­ных па пры­нцы­пе «абы быў прад­стаў­ле­ны чар­го­вы аўтар». Су­р’ёз­нае
ка­лек­цы­яна­ван­не прад­угле­джвае не то­ль­кі збор артэ­фак­таў і кар­пат­лі­вае іх да­сле­да
ван­не, але і па­пу­ля­ры­за­цыю тэ­мы. Вя­до­ма, мож­на па-габ­се­каў­ску лю­ба­вац­ца сва­імі
скар­ба­мі ў адзі­но­це, але сап­раў­дная за­да­ча ка­лек­цы­яне­ра — гэ­та не то­ль­кі за­ха­ван­не
арт-прад­ме­таў, але і ўвод іх у мас­тац­кі і гіс­та­рыч­ны кан­тэкст пры да­па­мо­зе арга­ні­за­цый
вы­стаў, вы­дан­ня ка­та­ло­гаў, пуб­лі­ка­цыі да­след­чых арты­ку­лаў. Та­ды са­мо збі­ра­ль­ніц­тва
на­бы­вае зу­сім іншы сэнс. Та­му мы за­ўсё­ды ра­ды ўдзе­лу іншых ка­лек­цы­яне­раў у тэ­ма
тыч­на роз­ных вы­ста­вах, аб’­ядна­ных агу­ль­ным падза­га­лоў­кам «з пры­ват­ных збо­раў»,
якія мы пра­во­дзім на роз­ных му­зей­ных і га­ле­рэй­ных пля­цоў­ках Мін­ска.
І не за­бы­вай­це, што ця­пер са­мы час па­чаць збі­раць або па­паў­няць свае ка­лек­цыі. Ры
нак у па­ра­ўнан­ні з пі­кам цэн 2008 го­да ад­ка­ціў­ся на­зад, і сён­ня ў Бе­ла­ру­сі ня­ма­ла
пра­па­ноў па цал­кам уме­ра­ных кош­тах — як на су­час­ні­каў, так і на мас­та­коў ста­рэй­ша­га
па­ка­лен­ня. А ра­бот кла­сі­каў ста­но­віц­ца ўсё менш.

Ка­лек­цыя

The issue of Mastactva greets its readers with the
topical rubric Orientations, where our authors
Alesia Bieliaviets, Tattsiana Mushynskaya and
Zhana Lashkievich readily suggest what is worthy
of attention in the country’s cultural art 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 the Master Class rubric, where the well-
known artist Raman Sustaw, step by step, makes
an etching before the eyes of the readers (p. 4).
Igar Surmachewski’s Cultural Layer is about a
delicate and beautiful subject: the history of
women’s underwear (A Delicate Touch to the Skin,
p. 6). In April, Mastactva has a full Portfolio: Liubow
Gawryliuk has a fundamental conceptual talk
with Tattsiana Radzivilka (Private or Public, but in
“The Way the Artist Planned It”, p. 12); and Alesia
Bieliaviets talks to Maksim Piatrul (Maksim Piatrul.
The Power of Material, p. 15). In the visual Reviews
and Critiques, Alena Ge is discussing topical
events (exhibition of the M’ART Association at the
Vitsiebsk Centre for Modern Art, p. 18).
After the panorama of the Foreign Art Events
Digest in its domain (p. 19), the Music section
suggests looking into Dzmitry Padbiarezski’s
Personal Office (p. 20) and then continuing the
introduction to the rubric From the History of Rare
Musical Instruments, where Mr. Padbiarezski talks
about the lute, the mother of the contemporary
guitar and the adornment of the Baroque period
(p.21). Then follow Reviews and Critiques, where
Tattsiana Mushynskaya talks about contemporary
Belarusian ethno group Malala (Women shamans
in linen dresses, p. 22). The section is concluded
with three in-depth articles on the same
Theme — The Magic Flute at the National Opera
and Ballet Theatre. Sharing their impressions
and observations are Tattsiana Mushynskaya
(Papageno Is Looking for Wi-Fi, p. 25), Natallia
Ganul (Games of Thrones. Hobbits. Orcs and… a Bit
of Mozart, p. 26) and Aliaksandr Matusievich (The
Fantasy “Flute”, p. 28).
The April Choreography, for the pleasure of its
amateurs, offers a number of notable articles.
After the introductory Art Digest overview (p. 29),
Alena Balabanovich takes us to the Rehearsal
Hall to meet Takatoshi Machiyama, a solo dancer
of the Belarus National Opera and Ballet Theatre
(Takatoshi Machyama. The Little Prince of the
Big Theatre, p. 30), and then we find Tattsiana
Mushynskaya’s appraisal of the exhibition
“Valiantsin Yelizaryew. The Present-day Report”
at the University of Culture Gallery (Yelizaryew Is
Returning?, p. 34).
The next Theatre rubric carries a series of
profound materials. First, the reader can see the
theatrical Foreign Art Events Digest (p. 35) and
then find reviews of theatrical events and critiques
of prominent or noticeable productions: Vytal
Dzvinsky (12th M.art.kantakt International Youth
Theatre Forum, p. 36), Zhana Lashkievich (4th Kroki
Minsk International Children’s Theatre Forum, p.
38, guest performances of the theatres of Russia,
Lithuania and Latvia at the Musical Theatre, p. 40),
Katsiaryna Yaromina and Dzianis Martsinovich
(Medea Syndrome at the Republican Theatre
of Belarusian Drama, p. 42 and 45), Katsiaryna
Yaromina (Belvedere Hostel at the State Puppet
Theatre, p. 46).
Traditionally, the publication is concluded with the
Collection rubric — a virtual journey in search of
unique works of Belarusian art. In April, Aliaksandr
Radayew talks about his family passion (The
Radayew Family Collection, p. 48).

50 «Мастацтва» № 4 (409) Красавік, 2017

Рэпетыцыйная зала

АСОБЫ МАСТАЦТВА

Аляксандр Літвіноўскі.
Кампазітар.

Мара. Узор чысціні

