
5 /2017
МАЙ

• КРОКІ ЎСЛЕД ЗА ШАГАЛАМ
• УКРАІНСКІ АКЦЭНТ БЕЛАРУСКАГА ТЮГА
• КАЛІ ВАДА НЕ ПАКІДАЕ СЛЯДОЎ…

Кірыл Дзёмчаў.
«135 гадзін». Інсталяцыя-перформанс.

Інсталяцыя-перформанс Кірыла Дзёмчава «135 гадзін»
уздымае праблему людзей, якія сталі закладнікамі
ўласнага цела. 135 гадзін Кірыл будзе ляжаць,
прыкаваны да ложка, — столькі, колькі будзе доўжыцца
арт-праект «Імёны», вынік супрацы дзесяці сучасных
мастакоў з героямі часопіса «Имена». Убачыць усе
інсталяцыі праекта, а таксама паўдзельнічаць у яго
насычанай праграме можна было напрацягу двух
майскіх тыдняў у культурным цэнтры «Корпус».

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» № 5 (410) . МАЙ, 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 22.05.2017. Фар­мат 60х90  1/8. Па­пе­ра ме­ла­ва­ная. Друк афсет­ны. Гар­ні­ту­ра

«PT SANS». Ум. друк. арк. 6,0. Ум.-выд. арк. 10,1. Ты­раж 967. Заказ 1249. 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

Вадзім Качан. ­
З серыі «Партрэт з партрэтам, ­
або Здымак працягласцю ў жыццё».
Фота. 2014.

46

2 ● АРЫ­ЕНЦІ­РЫ

Ві­зу­аль­ныя мас­тац­твы
3 ● АРТ-ДА­ЙДЖЭСТ
Тэ­ма
4 ● Па­вел Вай­ніц­кі ­
МЕС­ЦЫ ПА­МЯ­ЦІ Ў ГРА­МАД­СКАЙ ПРА­СТО­РЫ
Су­час­ныя ме­ма­ры­ялы ге­на­цы­ду

Рэ­цэн­зія
8 ● Але­ся Бе­ля­вец ­
ПА­МІЖ ЧОР­НЫМ І ЧЫР­ВО­НЫМ
«Поле кве­так» у На­цы­яна­ль­ным
гіс­та­рыч­ным му­зеі
Парт­фо­ліа
10 ● Надзея Уса­ва ­
СВОЙ СЯ­РОД ЧУ­ЖЫХ…
Аква­рэ­ль­ныя вя­дзь­мар­ствы Сяр­гея
Пі­са­рэн­кі
14 ● Тац­ця­на Мар­ка­вец-Га­ран­ская ­
КАР­ЦІ­НА ЯК МА­ДЭЛЬ СУС­ВЕ­ТУ
Док­шыц­кая се­рыя Вік­та­ра Мар­каў­ца

Агляд
18 ● Ігар Ду­хан ­
МА­ДЭР­НІЗМ — НЕ­ЗА­ВЕР­ША­НЫ ПРА­ЕКТ?
Рэ­спуб­лі­кан­ская вы­ста­ва «Вяр­тан­не
воб­ра­за. Да 130-год­дзя
Мар­ка Ша­га­ла»
22 ● Па­вел Вай­ніц­кі ­
ЯК ПРА­ВІ­ЛЬ­НА ТРЫ­ЕНА­ЛІЦЬ
Пер­шае тры­ена­ле рас­ійска­га
су­час­на­га мас­тац­тва ў мас­коў­скім
му­зеі «Га­раж»

Му­зы­ка
25 ● АРТ-ДА­ЙДЖЭСТ
Агля­ды, рэ­цэн­зіі
26 ● Юлія Андрэ­ева ­
ТЭР­МЕН­ВОКС, МАН­ДА­ЛІ­НА І РЭ­КВІ­ЕМ
ХХХІ­ІІ Фес­ты­валь мас­тац­тваў
«Мін­ская вяс­на»
30 ● Тац­ця­на Му­шын­ская ­
А Ў НО­ТАХ ЗА­СТА­ЛА­СЯ ДУ­ША…
Кан­цэрт па­мя­ці кам­па­зі­та­ра
Але­ся Раш­чын­ска­га
31 ● На­тал­ля Га­нул ­
ПА­КУЛЬ НЕ ІДУЦЬ ЦІТ­РЫ
Згадваючы Алё­ну Ца­гал­ка
32 ● Надзея Бун­цэ­віч ­
ЗРОБ­ЛЕ­НА IN ACADEMIA
Опе­ра Ра­вэ­ля «Дзі­ця і ча­раў­ніц­тва»
ў Мін­ску

Тэ­атр
33 ● АРТ-ДА­ЙДЖЭСТ
Агля­ды, рэ­цэн­зіі
34 ● Во­ль­га Гра­чо­ва ­
НІТ­КІ ПА­РА­ЛЕ­ЛЬ­НЫХ СВЕ­ТАЎ
VII Фес­ты­валь «Па­ра­ле­ль­ныя све­ты»
ў Ба­ра­на­ві­чах

37 ● Ган­на Ха­рош­ка ­
БРЫ­КА­ЛАЖ У ЗА­СЦЕН­КУ
«Ча­ла­век, які пе­ра­йшоў ра­ку» ў НЦСМ
38 ● Ган­на Ха­рош­ка ­
«А ЧА­ГО ЖА­ДА­ЕШ ТЫ?»
Укра­інскія спек­так­лі на сцэ­не ТЮ­Га
40 ● Дзміт­рый Ерма­ло­віч-Да­шчын­скі ­
ЯК НА РУС­КА­ГА ШЭК­СПІ­РА
«Ша­лё­ныя гро­шы» ў Су­час­ным мас­тац­кім
тэ­атры

Кі­но
41 ● АРТ-ДА­ЙДЖЭСТ

«Круг­лы стол»
42 ● Антон Сі­да­рэн­ка ­
МА­ЯТНІК КІЎ­НЕЦ­ЦА Ва­еннае рэ­тра
ў бе­ла­рус­кім кі­но: у по­шу­ках сэн­су
Агляд
46 ● Антон Сі­да­рэн­ка ­
БО­ЛЬШ ЧЫМ ПРО­СТА ФЭСТ
«Па­ўноч­нае ззян­не» — 2017

Ка­лек­цыя
48 ● Ігар Бар­хат­коў ­
ЗБОР ІГА­РА БАР­ХАТ­КО­ВА

19
42

Ары­енці­ры

2

У На­цы­яна­ль­ным мас­тац­кім му­зеі пра­цуе
вы­ста­ва «Вя­лі­кі Рэ­мбрант»: шэс­ць­дзя­сят

дзе­вяць ары­гі­на­ль­ных афор­таў пры­ве­зе­ны
ў му­зей з іта­ль­янскай пры­ват­най ка­лек­цыі
Элі­зы Ма­рэ­ці. За мя­жой Ні­дэр­лан­даў Рэ­м-­
бран­та за­ўсё­ды лепш ве­да­лі ме­на­ві­та як

гра­вё­ра, і не­ка­то­рыя афор­ты по­ўнас­цю або
час­тко­ва па­ўта­ра­юць яго кар­ці­ны. Афор­
ты пры­но­сі­лі Рэ­мбран­ту ня­дрэн­ны да­ход і
да­зва­ля­лі па­зна­ёміць са сва­ёй твор­час­цю
шы­ро­кае ко­ла лю­дзей. Пры гэ­тым мас­так
са­чыў за вы­со­кай якас­цю ад­біт­каў і вы­пус­

каў іх аб­ме­жа­ва­ную ко­ль­касць.
●

Ме­ма­ры­яль­ны му­зей-май­стэр­ня За­іра
Азгу­ра згад­вае ску­льп­та­ра Га­лі­ну Га­ра­вую.
На­зва — «Мыс­ле­фор­мы» — указ­вае на

вы­то­кі яе інспі­ра­цый: арха­ічная ку­ль­ту­ра,
мі­фа­ла­гіч­ныя пер­ша­воб­ра­зы.

●
У Мас­тац­кай га­ле­рэі Са­віц­ка­га дзве яркія
твор­чыя інды­ві­ду­аль­нас­ці — Ула­дзі­мір і

Ма­ры­та Го­лу­бе­вы — дэ­ман­стру­юць пра­ект
«Плюс/Мі­нус», дзе кры­ху пра твор­чае
су­існа­ван­не, а ў асноў­ным — пра сін­тэз і
пра­бле­мы ку­ль­тур­ных рэ­прэ­зен­та­цый.

●
7 чэр­ве­ня ў вя­лі­кай за­ле Бел­дзяр­жфі­лар­
мо­ніі бу­дзе па­ка­за­ны пра­ект «Як на свет
ра­дзіў­ся Янка...», пры­све­ча­ны 135-год­дзю
на­род­на­га па­эта Бе­ла­ру­сі Янкі Ку­па­лы. ­

У пер­шым ад­дзя­лен­ні пра­гу­чыць рок-опе­
ра «Кур­ган». У яе асно­ве кан­та­та «Гус­ляр»
Іга­ра Лу­чан­ка, Ула­дзі­мі­ра Му­ля­ві­на і «Пес­
ня­роў». Аўтар пра­екта Андрэй Ска­рын­кін
лі­чыць, што рок-опе­ра пе­ра­тво­рыц­ца ў

сап­раў­дны спек­такль. У ім важ­ная ро­ля ад­
во­дзіц­ца і ві­зу­аль­на­му шэ­ра­гу. На вя­лі­кім
экра­не бу­дзе тран­сля­вац­ца ві­дэа, ство­
ра­нае на асно­ве гра­фіч­ных прац мас­та­ка
Арле­на Каш­ку­рэ­ві­ча, яго­ных ілюс­тра­цый
да ку­па­лаў­скай па­эмы «Кур­ган». У дру­гой
дзеі кан­цэр­та пра­гу­чаць пес­ні, на­пі­са­ныя
бе­ла­рус­кі­мі кам­па­зі­та­ра­мі на вер­шы Янкі

Ку­па­лы.
●

8 чэр­ве­ня ў Па­ла­цы Рэ­спуб­лі­кі про­йдзе
«Vivat Opera Moderne». На ад­ной сцэ­не
вы­сту­пяць Прэ­зі­дэн­цкі аркестр Рэ­спуб­лі­
кі Бе­ла­русь пад кі­раў­ніц­твам ды­ры­жо­ра

Вік­та­ра Ба­ба­ры­кі­на і сла­ву­тыя бе­ла­рус­кія
опер­ныя спе­ва­кі, лаў­рэ­аты між­на­род­ных
кон­кур­саў — Але­на Шве­да­ва (сап­ра­на),

Юрый Га­ра­дзец­кі (тэ­нар), Ула­дзі­мір Гро­маў,
Ілля Сі­ль­чу­коў, Аляк­сандр Крас­на­дуб­скі

(ба­ры­то­ны), Андрэй Ва­лен­цій (бас).
●

У той жа дзень, 8 чэр­ве­ня, ва­ка­ль­ны гурт
«Чыс­ты го­лас» за­про­сіць сва­іх пры­хі­ль­ні­
каў у кан­цэр­тную за­лу «Вер­хні го­рад» на

пра­гра­му пад на­звай «Та­бе».
●

20 чэр­ве­ня на той жа пля­цоў­цы ад­бу­
дзец­ца со­ль­нае вы­ступ­лен­не вя­до­ма­га

бе­ла­рус­ка­га пі­яніс­та Ці­му­ра Сер­гі­ені, дзе
пра­гу­чаць тво­ры Сяр­гея Рах­ма­ні­на­ва.

●
2 чэр­ве­ня Бе­ла­рус­кі рэ­спуб­лі­кан­скі
тэ­атр юна­га гле­да­ча (Мінск) пра­па­нуе

прэм’ерную каз­ку-гу­ль­ню «Док­тар Айба­
літ» па­вод­ле вя­до­ма­га сцэ­на­ра Ра­ла­на
Бы­ка­ва і Ва­дзі­ма Ка­рас­ты­лё­ва (фі­льм
на­зы­ваў­ся «Айба­літ-66»). Тво­ры Кар­

нея Чу­коў­ска­га пра Айба­лі­та і Бар­ма­лея
тлу­ма­чэн­няў не вы­ма­га­юць, а гу­ляць з гля­
дзе­ль­няй про­ста пад­час дзеі рых­ту­юцца
тэ­атра­ль­ныя клоў­ны Ве­ся­лун (бо за­ўсё­ды
вя­сё­лы і шчас­лі­вы) і Па­хмур (бо за­ўсё­ды
па­хмур­ны і не­за­да­во­ле­ны жыц­цём). Кло­
па­там рэ­жы­сё­ра-па­ста­ноў­шчы­ка Мі­ха­ся
Крас­на­ба­ева (Ві­цебск) у ро­лі Айба­лі­та па
чар­зе за­ня­ты артыс­ты Аляк­сандр Па­лаз­коў

і Алег Чэ­ча­неў.
●

На 29 чэр­ве­ня ў Го­ме­льс­кім аб­лас­ным
дра­ма­тыч­ным тэ­атры пры­па­дае прэм’ера
спек­так­ля «Дра­кон» Яўге­на Швар­ца — дру­
гая па лі­ку ра­бо­та з бе­ла­рус­кай тру­пай
рэ­жы­сё­ра-па­ста­ноў­шчы­ка Але­га Ма­літ­ві­
на (Санкт-Пе­цяр­бург). На га­лоў­ную ро­лю
Лан­ца­ло­та пры­зна­ча­ны артыст і рэ­жы­сёр
Андрэй Шыд­лоў­скі; у ка­ла­рыт­на­га Бур­га­
міс­тра вы­па­ла пе­ра­ўва­саб­ляц­ца мас­тац­ка­

му кі­раў­ні­ку тэ­атра Сяр­гею Ла­гу­цен­ку.
●

30 чэр­ве­ня На­цы­яна­ль­ны тэ­атр імя Мак­
сі­ма Гор­ка­га (Мінск) рас­па­вя­дзе «хро­ні­ку
ка­тас­тро­фы, якая не спраў­дзі­ла­ся»: над
спек­так­лем па­вод­ле п’есы Андрэя Ку­
рэй­чы­ка «Пад­вод­ні­кі» шчы­руе мас­тац­кі

кі­раў­нік тэ­атра Сяр­гей Ка­ва­ль­чык. Га­вор­ка
по­йдзе пра жыц­цё­выя скру­ты, дзе імгнен­

на вы­яўля­ецца сут­насць ча­ла­ве­ка.

1. Рэмбрант Харменс ван Рэйн. ­
Аўтапартрэт з Саскіяй. Афорт. 1636.
2. Афіша выставы Галіны Гаравой ­

«Мыслеформы».
3. «Курган». Андрэй Скарынкін (Гусляр).

4. Афіша канцэрта вакальнага гурта «Чысты
голас» у канцэртнай зале «Верхні горад».

 «Мастацтва» № 5 (410) Май, 2017

Ві­зу­аль­ныя мас­тац­твы
Арт-да­йджэст

●
«Аб­страк­тны экс­прэ­сі­
янізм» у Му­зеі Гу­ген­хай­ма
(Бі­ль­бао) — най­буй­ней­шая
экс­па­зі­цыя ўні­ка­ль­на­га
кі­рун­ку мас­тац­тва, рос­квіт
яко­га ад­быў­ся ў ся­рэ­дзі­не
XX ста­год­дзя.
Су­мес­ны пра­ект Ка­ра­леў­
скай ака­дэ­міі мас­тац­тваў
(Лон­дан) і Му­зея Гу­ген­
хай­ма па­каз­вае аме­ры­
кан­скі фе­но­мен, што стаў
рэ­флек­сі­яй гру­пы твор­цаў
на шмат­лі­кія тра­ге­дыі
ста­год­дзя: дзве сус­вет­ныя
вай­ны, гра­ма­дзян­скую
вай­ну ў Іспа­ніі, Вя­лі­кую
аме­ры­кан­скую дэп­рэ­сію,
па­гро­зу атам­най агрэ­сіі,
па­ча­так ха­лод­най вай­ны.
Цэнтр мас­тац­ка­га жыц­ця
пе­ра­мяс­ціў­ся ў Нью-Ёрк,
і та­та­ль­нае рас­ча­ра­ван­
не — у фі­ла­со­фіі, дэ­мак­ра­
тыі, на­ву­цы — вы­клі­ка­ла да
жыц­ця раз­бу­ра­ль­ны за­пал
сюр­рэ­аліс­тыч­ных кам­па­зі­
цый, за­ча­ра­ван­не ко­ле­рам,
па­глыб­лен­не ў ха­ос і спан­
тан­насць. Ві­лем дэ Ку­нiнг,
Арчыл Гор­кі, Франц Кляйн,
Аа­рон Сіс­кінд, Клі­фард
Сціл, Дэ­від Сміт, на­рэш­це,
фан­тас­тыч­ны Джэк­сан По­
лак і не­ве­ра­год­на глы­бо­кі
Марк Рот­ка — уся­го 130
жы­­ва­піс­ных, ску­льп­тур­ных
і фа­таг­ра­фіч­ных ра­бот са­
бра­ла амбі­цый­ная вы­ста­ва
ў іспан­скім му­зеі.
Да­да­мо, што ў кра­інах
Усход­няй Еўро­пы пра­цы
гэ­тых аўта­раў пра­ктыч­на
не­маг­чы­ма ўба­чыць, у ка­
лек­цы­ях За­ход­няй Еўро­пы
іх так­са­ма не ве­ль­мі шмат.
Да 4 чэр­ве­ня.
●
«Фрыд­рых Кіс­лер: архі­
тэк­тар, мас­так, ві­зі­янер»
ад­кры­ла­ся ў бер­лін­скім
му­зеі Martin-Gropius-Bau.
Кіс­лер — аўстрый­скі, ня­мец­
кі і аме­ры­кан­скі тэ­атра­ль­ны
ды­зай­нер, тэ­арэ­тык і архі­
тэк­тар, мас­так-па­ста­ноў­
шчык п’ес у Ве­не і Бер­лі­не,
ча­лец гру­пы De Stijl . Ства­
раў аван­гар­дныя ра­бо­ты на
сты­ку ды­зай­ну, архі­тэк­ту­ры

і тэ­атра — кі­на­тэ­атр, дзе
столь доў­жыць экран, офіс
з пла­ва­ючы­мі пра­цоў­ны­мі
мес­ца­мі і эрга­на­міч­ны­мі
ся­дзен­ня­мі, ма­кет бяс­кон­
ца­га до­ма.
Да 11 чэр­ве­ня.
●
Трох­час­тка­вая му­ль­ты­дыс­
цып­лі­нар­ная плат­фор­ма
«Му­та­цыі-Тва­рэн­ні» ў
па­рыж­скім Цэн­тры Па­мпі­
ду ана­лі­зуе су­вязь но­вых
тэх­на­ло­гій і экс­пе­ры­мен­таў
у мас­тац­тве, му­зы­цы, архі­
тэк­ту­ры і ды­зай­не. Пер­шы
склад­нік — вы­ста­ва «На­дру­­
ка­ваць свет» — аб’ядноў­вае
іна­ва­цый­ныя пра­гра­мы
су­час­ных ла­ба­ра­то­рый і
ра­бо­ты са­ра­ка ма­ла­дых
май­строў у тэх­ні­цы ЗD-дру­
ку. Цэн­­траль­нае мес­ца ў
экс­па­зі­цыі за­ймае сту­дыя
ліч­ба­ва­га дру­ку, дзе кож­ны
ахво­чы мо­жа над­ру­ка­ваць

свой твор. Ад­на­ча­со­ва пра­
цуе фо­рум Vertigo, які збі­рае
ўсіх ама­та­раў дзі­гі­та­ль­на­га
мас­тац­тва, і апош­ні склад­нік
пра­екта — вы­ста­ва бры­
тан­ска­га ды­зай­не­ра Роса
Лаў­гроў­ва.
Да 19 чэр­ве­ня.
●
Трац­ця­коў­ская га­ле­рэя
па­каз­вае пер­шую ў Рас­іі
вы­ста­ву Джор­джа дэ Кі­ры­ка
(1888—1978) — іта­ль­янска­
га жы­ва­піс­ца, ску­льп­та­ра,
сцэ­ног­ра­фа і па­эта, ад­на­го
з май­строў ХХ ста­год­дзя,
па­пя­рэд­ні­ка сюр­рэ­аліз­
му і за­сна­ва­ль­ні­ка ру­ху
«Ме­та­фі­зіч­ны жы­ва­піс».
Яго све­та­пог­ляд сфар­ма­
ва­лі ідэі Фрыд­ры­ха Ніц­шэ,
Арту­ра Ша­пэн­гаў­э­ра і Ота
Вей­нін­ге­ра.
Яшчэ адзін важ­ны фак­тар
уплы­ву ў твор­час­ці дэ
Кі­ры­ка — пра­цы ня­мец­кіх

сім­ва­ліс­таў Мак­са Клін­ге­ра
і Арно­ль­да Бёк­лі­на.
Да 23 лі­пе­ня.
●
Бер­лін­скі му­зей су­час­на­га
мас­тац­тва Гам­бур­гер Бан­
хоф прэ­зен­туе «Маг­чы­мы
рэ­естр да­ве­ру» Эдры­ян
Пай­пер. Ме­на­ві­та за яго
на па­пя­рэд­нім Ве­не­цы­
янскім бі­ена­ле мас­тач­ка
атры­ма­ла «За­ла­то­га льва»
як на­ва­тар, «што змя­ніў
кан­цэп­ту­аль­ную пра­кты­ку,
аб­апі­ра­ючы­ся на суб’ектыў­
насць аўта­ра і гле­да­ча, і які
змог пры­цяг­нуць ува­гу да
ілю­зор­нас­ці і змен­лі­вас­ці
шка­лы каш­тоў­нас­цей».
Інста­ля­цыя ўяў­ляе з ся­бе
тры стой­кі-рэ­сэпшн, дзе
на­вед­ні­кі мо­гуць пад­пі­
саць па­жыц­цё­вы кан­тракт,
што аб­авяз­вае вы­кон­ваць
ад­ну з трох этыч­ным мак­
сім, пра­пі­са­ных за­ла­ты­мі

лі­та­ра­мі: «мя­не не­маг­чы­ма
ку­піць», «я ад­каз­ваю за свае
сло­вы», «я за­ўсё­ды раб­лю,
што аб­яцаў». Усе кан­трак­ты
рэ­гіс­тру­юцца і та­кім чы­нам
фар­му­ецца та­ва­рыс­тва вар­
тых да­ве­ру ад­на­дум­цаў.
Да 3 ве­рас­ня.
●
Вы­дат­ны бры­тан­скі твор­
ца Аніш Ка­пур па­ста­віў
у Нью-Ёркскім па­рку ля
Бруклінскага моста інста­ля­
цыю пад на­звай «Падзен­
не» — круг­лы рэ­зер­ву­ар, у
цэн­тры яко­га ва­да па­ста­
янны трап­ляе ў ва­рон­ку.
Па­вод­ле аўта­ра, гэ­та лі­та­ра­
ль­нае ўва­саб­лен­не сі­ту­ацыі
ў аме­ры­кан­скай па­лі­ты­цы.
●
Вы­ста­ва ў Ка­ра­леў­скай ака­
дэ­міі мас­тац­тваў у Лон­да­не
«Аме­ры­ка па­сля падзен­ня.
Жы­ва­піс 1930-х» па­каз­
вае, як Вя­лі­кая дэп­рэ­сія
да­па­маг­ла аме­ры­кан­ска­
му мас­тац­тву ў по­шу­ках
на­цы­яна­ль­най ідэн­тыч­нас­
ці. Пе­ры­яд ад бір­жа­ва­га
кра­ху 1929 го­да і да па­чат­ку
Дру­гой сус­вет­най — час рас­
ча­ра­ван­ня ў аме­ры­кан­скай
ма­ры — уяў­ляў скла­да­ны
кан­гла­ме­рат роз­ных сты­ляў,
ад са­цы­яль­на­га рэ­аліз­му да
аб­страк­цыі, і кож­ны з іх мог
пе­ра­маг­чы…
Да 4 чэр­ве­ня.

1. Хэ­зер Дзь­юі-Хаг­борг.
Дзіў­ныя ві­зіі. 2012.
2. Рос Лаў­гроў. Туф­лі ILABO.
ЗD друк.
3. Джор­джа дэ Кі­ры­ка. Ар-
фей — стом­ле­ны тру­ба­дур.
Алей. 1970.
4. Джэк­сан По­лак. Муж­
чы­на і жан­чы­на. Алей.
1942—1943.
5. Аніш Ка­пур. Падзен­не.
2017.
6. Фрыд­рых Кіс­лер. Ма­дэль
«бяс­кон­ца­га до­ма».
7. Грант Вуд. Аме­ры­кан­ская
го­ты­ка. Дрэ­ва, алей. 1930.
8. Эдвард Хо­пер. За­праў­ка.
Алей. 1940.
9. Эдры­ян Па­йпер. Пра­ект
«Маг­чы­мы рэ­естр да­ве­ру».

3 «Мастацтва» № 5 (410) Май, 2017

4

5

Пад­обная да за­няд­ба­на­га да­чна­га ўчас­тка, з ба­коў за­ціс­ну­тая
кры­ва­ва­ты­мі су­сед­скі­мі пла­та­мі ні­зі­на на за­двор­ках су­час­ных
Смі­ла­ві­чаў — ра­дзі­мы сус­вет­на вя­до­ма­га мас­та­ка Ха­іма Су­ці­на.
Пра­се­лая гле­ба, дзе ля­жыць доб­рая тра­ці­на та­га­час­на­га на­се­ль­
ніц­тва мяс­тэч­ка... і ў гуш­ча­ры пус­та­зел­ля швэн­да­юцца су­сед­скія
ку­ры, а ў закутку, ля фар­ба­ва­на-бе­тон­на­га ча­ты­рох­ву­го­ль­ні­ка стэ­
лы з над­пі­сам «Тут спа­чы­вае прах 2000 са­вец­кіх гра­ма­дзян г. п.
Смі­ла­ві­чы, рас­стра­ля­ных фа­шыс­цкі­мі кар­ні­ка­мі 14 кас­трыч­ні­ка
1941 го­да», смок­чуць пляш­ку «чыр­во­на­га» ту­тэй­шыя алка­го­лі­кі.
«Мес­ца за­быц­ця» за­мест мес­ца па­мя­ці. Так быць так­са­ма не па­
він­на...

Мес­цы па­мя­ці ў гра­мад­скай пра­сто­ры
Су­час­ныя ме­ма­ры­ялы ге­на­цы­ду

Па­вел Вай­ніц­кі

Гэ­та не­маг­чы­ма ўсвя­до­міць, але пра гэ­та трэ­ба ве­даць. Цэ­лыя су­по­ль­нас­ці жы­ха­роў бе­ла­рус­кіх мяс­
тэ­чак і га­ра­доў — ста­рыя і хво­рыя, жан­чы­ны і муж­чы­ны, да­рос­лыя і дзе­ці — за­бі­тыя то­ль­кі за тое,
што ме­лі гар­бін­ку на но­се і кур­ча­выя ва­ла­сы. Ге­на­цыд — свя­до­мае ма­са­вае зніш­чэн­не лю­дзей на
пад­ста­ве іх на­цы­яна­ль­най пры­на­леж­нас­ці. Яго мес­цам вы­му­ша­на ста­ла і Бе­ла­русь пад­час апош­няй
вай­ны. Та­кія зла­чын­ствы не ма­юць пра­ва на існа­ван­не — але зда­ры­лі­ся тут бо­льш за сем­дзе­сят га­
доў та­му...

Кан­цэп­цыя «мес­цаў па­мя­ці» сфар­му­ля­ва­ная фран­цуз­скім гіс­то­
ры­кам П’ерам На­ра — як ла­ка­цый пры­сут­нас­ці мі­ну­ла­га ў су­час­
ным. Мес­цаў, дзе пе­ра­пля­та­юцца ка­лек­тыў­ныя гіс­то­рыя (фак­та­ла­
гіч­ная рэ­прэ­зен­та­цыя мі­ну­ла­га) і па­мяць (акту­аль­нае ўспры­ман­не
гэ­та­га мі­ну­ла­га ча­ла­ве­чы­мі су­по­ль­нас­ця­мі). Мы ства­ра­ем ме­ма­
ры­ялы, каб за­ха­ваць мес­цы тра­гіч­ных падзей у пуб­ліч­ных пра­
сто­ры і па­мя­ці. Але па­мяць, у тым лі­ку і гра­мад­ская, — рэч вы­
ба­рач­ная, як у кож­на­га з нас: што­сь­ці згад­ва­ецца доб­ра, а пра
не­шта хо­чац­ца хут­чэй за­быць. А яшчэ па­мяць роз­ная — у роз­ных
су­по­ль­нас­цей — на­ват аб ад­ных і тых жа падзе­ях. Так, на­прык­лад,
са­вец­кі дыскурс аб Вя­лі­кай Айчын­най вай­не ад­роз­ні­ва­ецца ад

 Тэ­ма

6 «Мастацтва» № 5 (410) Май, 2017

інтэр­на­цы­яна­ль­на­га аб Дру­гой сус­вет­най. «Са­вец­кі на­род» — «на­
род-пе­ра­мож­ца ня­мец­ка-фа­шыс­цкіх за­хоп­ні­каў» — кан­цэп­ту­алі­
за­ваў­ся парт­ыйны­мі ідэ­ола­га­мі як адзі­ная по­лі­этніч­ная су­по­ль­
насць у ге­агра­фіч­ных меж­ах СССР, і на­цы­яна­ль­насць яго ге­ро­яў
і ахвяр не бы­ла вы­зна­ча­ль­на пры­нцы­по­вай. Та­му пер­шыя по­мні­кі
на мес­цах агу­ль­на­еўра­пей­скай тра­ге­дыі яўрэй­ска­га на­ро­да на­ват
ігна­ра­ва­лі са­му этніч­ную пры­на­леж­насць ахвяр. Але з ця­гам ча­
су ма­ну­мен­та­ль­нае ўва­саб­лен­не па­мя­ці аб Ха­ла­кос­це ў Бе­ла­ру­сі
мя­ня­ецца.
Мы ка­жам пра на­цы­яна­ль­ную ку­ль­ту­ру па­мя­ці, бо шмат кро­пак
тра­гіч­ных падзей (да­рэ­чы, Трас­ця­нец, што пад Мін­скам, — адзін з
ча­ты­рох най­буй­ней­шых та­кіх пун­ктаў у Еўро­пе па ко­ль­кас­ці зніш­
ча­ных лю­дзей) на ўмоў­най ма­пе рас­ава­га ге­на­цы­ду ся­рэ­дзі­ны мі­
ну­ла­га ста­год­дзя — най­час­цей гру­па­выя ма­гі­лы ахвяр — у на­шай
кра­іне бы­лі за­ха­ва­ныя. Вы­сіл­ка­мі ро­дзі­чаў за­гі­ну­лых, мясц­овых
ула­даў ці там­тэй­шых жы­ха­роў, па­зна­ча­ныя са­ма­туж­ны­мі ла­ка­ніч­
ны­мі по­мні­ка­мі. Гэ­та ве­ль­мі ці­ка­вы пласт ма­тэ­ры­ялу, але то­ль­кі
для гіс­то­ры­каў і архі­віс­таў, бо, ня­гле­дзя­чы на шчы­расць, фор­мы
та­кіх ме­ма­ры­ялаў да­во­лі ты­по­выя — аб­еліск, стэ­ла, над­ма­гіл­ле
ці звы­чай­ны ва­лун з па­мят­ным над­пі­сам. Мы ж па­ра­зва­жа­ем аб
тран­сфар­ма­цы­ях афі­цый­на­га ма­ну­мен­та­ль­на­га ўва­саб­лен­ня па­
мя­ці пра ге­на­цыд 1941—44 га­доў у пуб­ліч­най пра­сто­ры Бе­ла­ру­сі.
Па­гля­дзім на зроб­ле­ныя пра­фе­сій­ны­мі мас­та­ка­мі і архі­тэк­та­ра­мі
по­мні­кі і ме­ма­ры­ялы, пры­све­ча­ныя най­перш Ха­ла­кос­ту. На са­мыя
апош­нія, як уста­ля­ва­ныя, так і тыя, што зна­хо­дзяц­ца ў ста­дыі пра­
екта­ван­ня.
У пер­шыя дзе­ся­ці­год­дзі но­ва­га ста­год­дзя пра­цяг­ва­юць уз­во­дзіц­
ца по­мні­кі і ме­ма­ры­ялы, пры­све­ча­ныя падзе­ям апош­няй сус­вет­
най вай­ны. Па­ра­ле­ль­на і су­аднос­на з бя­гу­чы­мі зме­на­мі ў гра­
мад­скай свя­до­мас­ці і дзяр­жаў­най ідэ­ало­гіі змя­ня­ецца і на­ра­тыў
бе­ла­рус­кіх ва­енных ме­ма­ры­ялаў — з акцэн­ту­ацыі ге­ра­ізму на фік­
са­цыю па­мя­ці аб ахвя­рах. «Ма­ну­мен­та­ль­ная па­мяць» ахвяр кан­
крэ­ты­зу­ецца, ад­люс­троў­ва­ючы тра­ге­дыі роз­ных этніч­ных су­по­ль­
нас­цей кра­іны. Вы­ключ­ны маш­таб ка­тас­тро­фы яўрэй­ска­га на­ро­да
на тэ­ры­то­рыі Бе­ла­ру­сі па­кры­се атрым­лі­вае сваё ад­экват­нае ўва­
саб­лен­не. Бо­ль­шасць су­час­ных ме­ма­ры­ялаў, уста­ля­ва­ных на мес­
цах па­мя­ці Ха­ла­кос­ту, свед­чаць ме­на­ві­та пра ге­на­цыд яўрэ­яў.
Ка­лі яшчэ на­пры­кан­цы мі­ну­ла­га ста­год­дзя афі­цый­ны по­мнік
Ха­ла­кос­ту ў Бе­ла­ру­сі бы­ло цяж­ка ўя­віць, ця­пер ко­ль­касць та­кіх
зроб­ле­ных пры пад­трым­цы дзяр­жа­вы ме­ма­ры­яль­ных аб’ектаў
на­блі­жа­ецца да со­тні. У іх ад­бы­ва­ецца вы­раз­ная ба­ра­ць­ба па­між
звык­лы­мі па­тэ­тыч­ны­мі ма­дэ­ля­мі ме­ма­ры­ялі­за­цыі, ты­по­вы­мі для
са­цы­яліс­тыч­на­га рэ­аліз­му ва­еннай і па­ва­еннай «ма­ну­мен­та­ль­най
пра­па­ган­ды», і но­вы­мі тэн­дэн­цы­ямі, якія ба­зу­юцца на мак­сі­ма­ль­
на не­йтра­ль­най кан­ста­та­цыі фак­таў і інды­ві­ду­аліс­тыч­ным зва­ро­
це да на­вед­ва­ль­ні­ка.
Пер­шым ле­гі­ты­мі­за­ва­ным ула­да­мі і на па­ўста­год­дзя га­лоў­ным
мес­цам за­ха­ван­ня па­мя­ці ахвяр Ха­ла­кос­ту на Бе­ла­ру­сі ста­ла
зна­ная «Яма», што зна­хо­дзіц­ца на мес­цы ма­са­ва­га зніш­чэн­ня
на­­сель­­ніц­тва Мін­ска­га ге­та. У 1947 го­дзе вы­сіл­ка­мі аца­ле­лых
вяз­няў ге­та на мес­цы тра­ге­дыі з’явіў­ся чор­ны гра­ніт­ны аб­еліск
(аўтар-кам­ня­цёс Мар­дух Спры­шэн) з вы­гра­ві­ра­ва­ным зва­ро­там-
пры­свя­чэн­нем на рус­кай мо­ве і іды­шы. Про­стая фор­ма, тра­ды­
цый­ная для па­сля­ва­енных па­ха­ван­няў, ла­ка­ніч­ны над­піс — гэ­та
быў мар­кер тра­гіч­на­га мес­ца, звыш­вы­раз­на­га са­мо­га па са­бе.
Вы­дат­на, што «мес­ца па­мя­ці» аца­ле­ла ся­род імклі­ва­га рос­ту Мін­
ска, ня­хай і пры­ха­ва­нае ся­род на­ва­бу­даў та­га­час­най Па­рка­вай
ма­гіс­тра­лі.
У 2000 го­дзе ад­бы­ла­ся рэ­кан­струк­цыя «Ямы», аўта­ра­мі якой ста­
лі архі­тэк­тар Ле­анід Ле­він раз­ам са ску­льп­та­ра­мі Эль­зай По­лак
(Ізра­іль) і Аляк­сан­драм Фін­скім (Бе­ла­русь). Да за­ха­ва­ных аб­еліс­
ка і бу­та­ва­га пля­ца ме­ма­ры­яла да­да­лі­ся ску­льп­тур­ная кам­па­зі­

7 «Мастацтва» № 5 (410) Май, 2017

цыя з двац­ца­ці ся­мі ўмоў­ных по­ста­цей ахвяр, кры­ху бо­ль­шых
за на­ту­ра­ль­ную ве­лі­чы­ню, уста­ля­ва­ных уз­доўж но­вых гра­ніт­ных
схо­даў — ні­бы­та па да­ро­зе да мес­ца сва­ёй гі­бе­лі. А так­са­ма — цы­
ры­ма­ні­яль­ная пля­цоў­ка з пе­ра­лі­кам спон­са­раў рэ­кан­струк­цыі на
мі­но­ра­па­доб­най архі­тэк­тур­най фор­ме. У па­рку по­бач раз­мяс­ці­
ла­ся «Алея пра­вед­ні­каў све­ту», дзе ля кож­на­га дрэ­ва змешчана
шы­ль­да з імем ча­ла­ве­ка, які пад­час Ха­ла­кос­ту вы­ра­та­ваў не­ка­га
«інша­га». Та­кім чы­нам, по­мнік на­быў бо­льш вы­раз­ны пра­сто­ра­
вы падзел, бо­льш сім­ва­ліч­ных дэ­та­ляў, а так­са­ма, на жаль, кры­ху
па­мпез­нас­ці і афі­цы­ёзнас­ці. Пра­ста­ту іні­цы­яль­на­га пра­сто­ра­ва­
га вы­ра­шэн­ня за­мя­ні­лі ўсклад­не­ная вы­яўлен­часць і на­ват пэў­ная
воб­раз­ная па­эты­за­цыя. Змяс­тоў­ная мі­ні­ма­ліс­тыч­насць пе­ра­кі­ну­
ла­ся інфар­ма­тыў­най і сім­ва­ліч­най пе­ра­гру­жа­нас­цю.
Да­лей­шыя падзеі па­цвер­дзі­лі на­яўнасць ад­па­вед­най тэн­дэн­цыі.
Па­этыч­ная сім­ва­лі­за­цыя, по­шу­кі мак­сі­ма­ль­на вы­раз­на­га ві­зу­аль­
на­га воб­ра­за кштал­ту ску­льп­тур­на­га аб’ёмна­га пла­ка­та, — ры­сы,
улас­ці­выя но­вым мес­цам па­мя­ці Ха­ла­кос­ту, ад­кры­тым у на­ступ­
ным дзе­ся­ці­год­дзі. Адзін з ха­рак­тэр­ных аб’ектаў гэ­та­га пе­ры­яду —
по­мнік ахвя­рам Мін­ска­га ге­та на ву­лі­цы Су­хой (2008, архі­тэк­тар
Ле­анід Ле­він, ску­льп­тар Мак­сім Пят­руль). Звы­чай­ная для по­зніх
са­вец­кіх по­мні­каў пе­ра­бо­ль­ша­ная ма­ну­мен­та­ль­насць і ў той жа
час пэў­ная спрош­ча­ная «ня­дбай­насць» вы­ка­нан­ня ў цэн­тра­ль­
най ску­льп­тур­най кам­па­зі­цыі, а так­са­ма на­яўнасць шэ­ра­гу роз­на­
сты­лё­вых сім­ва­ліч­ных дэ­та­ляў, саб­ра­ных у ад­ной ме­ма­ры­яль­най
пра­сто­ры, вы­зна­ча­юць гэ­ты твор.
Пры гэ­тым, ка­лі на­ват тыя ж са­мыя аўта­ры звяр­та­юцца да асоб­
на­га по­мні­ка-зна­ка — не ме­ма­ры­яла, — атрым­лі­ва­юцца ўда­лыя
вы­раз­ныя тво­ры. Пры­кла­дам — «По­мнік ахвя­рам Мін­ска­га ге­та»
(2009, архі­тэк­тар Ле­анід Ле­він, ску­льп­та­ры Але­на Ха­ра­бе­руш і
Ле­анард Па­ку­ль­ніц­кі) ка­ля Ка­ль­ва­рый­скіх мо­гі­лак у Мін­ску, дзе
па­між двух ве­лі­зар­ных гра­ніт­ных бло­каў ні­бы­та за­ціс­ну­ты аб­а­
гу­ль­не­ныя брон­за­выя фі­гу­ры, па­збаў­ле­ныя інды­ві­ду­аль­ных ры­
саў, — моц­ная мас­тац­кая ме­та­фа­ра. Без­на­дзей­нас­ці, сціс­ну­тас­ці і
раз­ду­ша­нас­ці аб­ста­ві­на­мі.
Пла­кат­ная по­стса­вец­кая тэн­дэн­цыя афар­млен­ня мес­цаў па­мя­ці
мак­сі­ма­ль­на ўва­саб­ля­ецца ў ме­ма­ры­яле «Трас­ця­нец» (архі­тэк­
тар­ка Ган­на Аксё­на­ва, ску­льп­тар Кан­стан­цін Кас­цю­чэн­ка), пер­шая
чар­га яко­га бы­ла ад­кры­та 22 чэр­ве­ня 2015 го­да. Асноў­ныя часткі
структуры ме­ма­ры­яла — плас­тыч­ная кам­па­зі­цыя «Бра­ма Па­мя­
ці», што рэ­прэ­зен­туе аго­ле­ныя ча­ла­ве­чыя по­ста­ці, аб­кру­ча­ныя
ка­лю­чым дро­там, — з іх і скла­да­ецца сім­ва­ліч­ная на­паў­адкры­
тая бра­ма; «Да­ро­га па­мя­ці», дзе на ве­лі­зар­ных брон­за­вых плі­тах,
за­ма­ца­ва­ных на зем­ля­ных ва­лах уз­доўж пра­хо­ду да ску­льп­ту­ры,
пе­ра­лі­ча­ны ўсе ча­ла­ве­чыя стра­ты ў ла­ге­рах і ге­та на тэ­ры­то­рыі
Бе­ла­ру­сі, струк­ту­ра­ва­ныя па аб­лас­цях; «Да­ро­га смер­ці» — рэ­кан­
стру­ява­ны рэ­аль­ны шлях пры­бы­лых у ла­гер лю­дзей да мес­цаў
рас­стрэ­лаў. Мес­ца пры­быц­ця ахвяр адзна­ча­на му­ля­жа­мі та­га­час­
ных чы­гу­нач­ных ва­го­наў.
«Бра­ма» на да­дзе­ны мо­мант — са­мая вя­лі­кая брон­за­вая ску­льп­ту­
ра ў кра­іне і ві­да­воч­ная да­мі­нан­та ме­ма­ры­яла. Усё ні­бы­та ла­гіч­
на, бо, як мы ба­чым, айчын­ным твор­цам асаб­лі­ва доб­ра ўда­юцца
ме­на­ві­та аб’екты-ску­льп­ту­ры — не пра­сто­ры. Тым бо­льш ме­на­ві­та
гэ­ты пра­ект стаў­ся вы­ні­кам не­ка­ль­кіх між­на­род­ных кон­кур­саў на
леп­шую пра­па­но­ву Ме­ма­ры­яль­на­га ком­плек­су «Трас­ця­нец». Але
як быць з не­рас­кры­тым па­тэн­цы­ялам лан­дшаф­ту? І з рэ­ва­лю­цый­
ны­мі тра­ды­цы­ямі бе­ла­рус­кай ма­ну­мен­та­ліс­ты­кі, вы­крыш­та­лі­за­
ва­ны­мі ў сла­ву­тым дэ­ві­зе аўтар­ска­га ка­лек­ты­ву Ха­ты­ні — «По­мні­
кам спа­ле­най вёс­цы бу­дзе са­ма вёс­ка»?
У той жа час існу­юць і све­жыя кан­цэп­ту­аль­ныя пра­екты, ад­асоб­ле­
ныя ад по­стса­вец­кай тра­ды­цыі ма­ну­мен­та­ль­най ме­ма­ры­ялі­за­цыі,
най­ці­ка­вей­шы з якіх — архі­тэк­тур­на-ды­зай­нер­ская кан­цэп­цыя
ме­ма­ры­яль­на­га ком­плек­су ў вёс­цы Трас­ця­нец ма­ла­до­га архі­тэк­

та­ра Дзміт­рыя Ра­бо. Рас­пра­ца­ва­ная ў 2014 го­дзе, яна ўга­на­ра­ва­
ная Гран-пры VIII Рэ­спуб­лі­кан­ска­га кон­кур­су дып­лом­ных пра­ектаў
вы­пус­кні­коў вы­шэй­шых і ся­рэд­ніх спе­цы­яль­ных архі­тэк­тур­ных
школ Бе­ла­ру­сі. Кан­цэп­цыя прад­угле­джвае ства­рэн­не эма­цый­на
на­сы­ча­на­га ася­род­дзя, дзе інфар­ма­цыя ўспры­ма­ецца на асно­ве
псі­ха­фі­зіч­ных пе­ра­жы­ван­няў інды­ві­да. Воб­раз тра­гіч­ных падзей
фар­му­ецца ў свя­до­мас­ці кож­на­га асоб­на­га на­вед­­валь­­ні­ка, а не
на­вяз­ва­ецца ў вы­гля­дзе не­йкіх га­то­вых сім­ва­ліч­ных вы­яў.
Пры ства­рэн­ні кан­цэп­цыі аўтар свя­до­ма імкнуў­ся вы­ра­шыць ты­
по­вую для су­час­ных ме­ма­ры­ялаў по­стса­вец­ка­га аб­ша­ру пра­бле­
му пра­змер­най інфар­ма­тыў­нас­ці — срод­ка­мі архі­тэк­ту­ры ства­
рыў­шы «па­чуц­цё­вае» ася­род­дзе, дзе з да­па­мо­гай архі­тэк­тур­ных
фор­маў і мас­тац­ка-пра­сто­ра­вых кам­па­зі­цый ча­ла­век трап­ляе ў
аб’ект ме­ма­ры­ялі­за­цыі і пе­ра­жы­вае гіс­та­рыч­ныя падзеі на ўлас­
ным дос­ве­дзе. Увесь ком­плекс уяў­ляе з ся­бе падзем­на-на­зем­ны
пе­ра­ход да­ўжы­нёй ка­ля двух кі­ла­мет­раў, які злу­чае бы­лы ла­гер
«Трас­ця­нец» і ўро­чыш­ча Бла­гаў­шчы­на, дзе пра­во­дзі­лі­ся ма­са­выя
рас­стрэ­лы, — з пра­хо­джан­нем пад аўта­ма­гіс­трал­лю М4 і акцэн­та­
ва­ны­мі ўва­хо­дам і вы­йсцем. Ён падзе­ле­ны на тры ўмоў­ныя зо­ны:
«стра­ху», «бо­лю» і «мі­ру», у кож­най з якіх на­вед­ва­ль­нік пе­ра­жы­
вае роз­ныя аспек­ты тра­гіч­на­га мі­ну­ла­га гэ­та­га мес­ца. Ту­нэль зву­
жа­ецца, не­звы­чай­на асвят­ля­ецца, схі­ля­ецца пад­ло­га, у ім на­ват
дзь­ме ве­цер — аўтар імкнец­ца не­шта ска­заць на­вед­ва­ль­ні­ку не
то­ль­кі праз во­чы, а і праз це­ла, пра­сто­ра­ва-пер­цэп­ту­аль­ны дос­
вед яко­га і ад­сы­лае да тра­гіч­ных падзей. Та­кім чы­нам, за­мест
сімвалічна-выяўленчай рэ­кан­струк­цыі мінулага ад­бы­ва­ецца аса­
біс­тае фар­ма­ван­не воб­ра­зу і эма­цый­на­га ста­ну ў свя­до­мас­ці кож­
на­га суб’екта. Ча­ла­век, пе­ра­соў­ва­ючы­ся па тэ­ры­то­рыі ком­плек­су,
сам ад­на­ўляе гіс­та­рыч­ную атмас­фе­ру, а пра­сто­ра то­ль­кі скі­роў­
вае яго па не­абход­най тра­екто­рыі.
Ня­гле­дзя­чы на тое, што пра­ект не па­збаў­ле­ны сім­ва­ліз­му, та­кі
пад­ыход да мес­цаў па­мя­ці істот­на ад­роз­ні­ва­ецца ад звык­лых ма­
дэ­ляў. Дзе­ля гэ­та­га аўтар ад­маў­ля­ецца ад тра­ды­цый­най вы­яўлен­
чай час­ткі і на­ту­ра­ль­най для по­стса­вец­кай пра­сто­ры фі­гу­ра­тыў­
най по­стсац­рэ­аліс­тыч­най эклек­ты­кі, а бя­рэ на ўзбра­енне бо­льш
пра­грэ­сіў­ную сты­ліс­ты­ку дэ­кан­струк­ты­віз­му.
Ві­да­воч­на, што ў пра­цэ­се эва­лю­цыі ма­ну­мен­та­ль­на­га ўва­саб­лен­
ня па­мя­ці аб Ха­ла­кос­це ў пуб­ліч­най пра­сто­ры Бе­ла­ру­сі па­куль
да­мі­ну­юць тра­ды­цы­яна­ліс­тыч­ныя ме­та­ды і пад­ыхо­ды. Тым не
менш па­зі­тыў­ная рэ­акцыя гра­мад­скай і экс­пер­тнай су­по­ль­нас­
цей на но­выя пра­па­но­вы па­кі­дае надзею на па­сту­по­вае з’яўлен­не
ма­ну­мен­таў і ме­ма­ры­ялаў, ад­па­вед­ных су­час­нас­ці.
Рас­авы (і не то­ль­кі) ге­на­цыд апош­няй вай­ны — гэ­та ў по­ўнай ме­
ры і на­ша на­цы­яна­ль­ная траў­ма. Бо бяз­він­на за­гі­ну­лі лю­дзі, што
жы­лі по­бач, ня­хай іншых этна­саў ды ве­ра­выз­нан­няў. Па­мя­таць
пра гэта трэ­ба аб­авяз­ко­ва — з па­ва­гай і смут­кам за­хоў­ва­ючы мес­
цы па­мя­ці на­шых «іншых».

1. По­мнік ахвя­рам Мін­ска­га ге­та «Разбіты агмень». Ску­льп­тар Мак­сім
Пят­руль, архі­тэк­тар Ле­анід Ле­він. Мінск. 2008.
Фота Алены Каваленка.
2. Апош­ні шлях. Ме­ма­ры­ял «Яма». Скульптары Эль­за По­лак, Аляк­сандр
Фін­скі, архі­тэк­тар Ле­анід Ле­він. Мінск, 2000.
3. По­мнік 1947 го­да на мес­цы Мін­ска­га ге­та.
4. По­мнік ахвя­рам Мін­ска­га ге­та. Ску­льп­та­ры Але­на Ха­ра­бе­руш і Ле­
анард Па­ку­ль­ніц­кі, архі­тэк­тар Ле­анід Ле­він. 2009.
5. Бра­ма па­мя­ці (фрагмент). Ску­льп­тар Кан­стан­цін Кас­цю­чэн­ка, архі­тэк­
тар­ка Ган­на Аксё­на­ва. Ме­ма­ры­яль­ны ком­плекс «Трас­ця­нец» у Мінску.
2015.
Фота Паўла Вайніцкага.

8 «Мастацтва» № 5 (410) Май, 2017

Рэ­цэнзія

Вы­ста­ва пад­рых­та­ва­ная Бал­тый­скім фі­лі­
ялам Дзяр­жаў­на­га цэн­тра су­час­на­га мас­
тац­тва ў Ка­лі­нін­гра­дзе. Пер­шы дос­вед
су­пра­цоў­ніц­тва з гэ­тай уста­но­вай у нас
над­арыў­ся на­пры­кан­цы 2013-га: экс­па­
зі­цыя «Russia Next Door» бы­ла зла­джа­на
тым жа ку­ра­та­рам — Яўге­нам Уман­скім,
які імкнуў­ся па­ка­заць Ка­лі­нін­град праз
рэ­флек­сіі мас­та­коў і праз кож­на­га аўта­ра
прад­ста­віць ад­ну з пра­блем го­ра­да. Гэ­ты
му­ль­ты­ме­дый­ны пра­ект прад­эман­стра­ваў
па­тэн­цы­ял за­лаў мін­ска­га Му­зея су­час­на­га
вы­яўлен­ча­га мас­тац­тва для экс­па­на­ван­ня
тэх­ніч­на аб­умоў­ле­на­га арту. Ла­ка­лі­за­цыя
но­вай вы­ста­вы Ка­лі­нін­град­ска­га цэн­тра
ў за­лах Гіс­та­рыч­на­га му­зея не леп­шым
чы­нам па­ўплы­ва­ла на якасць экс­па­зі­цыі,
бо падзел яе на два асоб­ныя па­мяш­кан­
ні, не­пас­рэд­на не злу­ча­ныя па­між са­бой,
ства­раў ня­ўклюд­ную па­ўзу ў апо­ве­дзе. Але
пра­ект і не мер­ка­ваў­ся быць ад­мыс­ло­ва
пад­рых­та­ва­ным для нас: ён пе­ра­соў­ны.
Упер­шы­ню быў па­ка­за­ны ле­тась у бы­лой
сі­на­го­зе лі­тоў­ска­га го­ра­да Ке­дай­няя, га­
на­ро­вым гра­ма­дзя­ні­нам яко­га з’яўля­ецца
Чэс­лаў Мі­лаш. Мес­ца вы­бра­на не­вы­пад­
ко­ва, вы­ста­ва атры­ма­ла на­зву па­вод­ле
яго вер­ша «Campo di Fiori», на­пі­са­на­га ў
Вар­ша­ве пад­час яўрэй­ска­га па­ўстан­ня ў
1943 го­дзе. І ў ім аўтар згад­вае рым­скую
плош­чу Campo di Fiori (поле кве­так), дзе
быў спа­ле­ны Джар­да­на Бру­на. І згад­вае
ён гэ­тую плош­чу пад­час за­лпаў у ге­та за

вы­со­кай сця­ной, а по­бач, зу­сім бліз­ка, ба­
вяц­ца дзяў­ча­ты пад чор­ны­мі шмат­ка­мі по­
пе­лу. І та­ды па­эт раз­ва­жае пра са­мот­насць
тых, хто гі­не.
Зра­зу­ме­ла, экс­па­зі­цыя ўплы­вае на ўспры­
ман­не тво­раў, та­му па­спра­бую аб­стра­
га­вац­ца ад па­мяш­кан­ня і па­зна­чыць
акцэн­ты, што жа­даў вы­лу­чыць ку­ра­тар.
Тэ­ры­то­рыя гэ­та­га пра­екта — не пра­сто­ра
для эстэ­тыч­ных вы­сноў, вы­ста­ва пры­све­
ча­на яўрэй­скай ку­ль­ту­ры і на­цы­яна­ль­най
па­мя­ці, але яна ў тым лі­ку і пра асаб­лі­вас­ці
ўспры­ман­ня мі­ну­ла­га, якое да та­го ж — ка­
лі не­асэн­са­ва­нае — мае ўлас­ці­васць вяр­
тац­ца. У экс­плі­ка­цыі — кры­ху пра су­час­ныя
рэ­аліі: «Апош­нім ча­сам зноў вяр­ну­лі­ся ва
ўжы­так тэр­мі­ны і пан­яцці — ге­на­цыд, фа­
шызм, рэ­жым, пры­чым гэ­та не про­ста ры­
то­ры­ка, гэ­та рэ­аль­насць, якая зна­хо­дзіц­ца
дзе­сь­ці по­бач з на­мі».
Адзін з сэн­са­выз­на­ча­ль­ных тво­раў, за­да­
дзе­ных ку­ра­та­рам Яўге­нам Уман­скім, —
се­рыя Сяр­гея Брат­ко­ва «Зі­ха­цен­не». Аўтар
пе­ра­зняў фа­таг­ра­фіі з ма­гі­ль­ных пліт,
змяс­ціў­шы акцэнт з архіў­най каш­тоў­нас­
ці здым­каў да мед­ыя­тыў­на-міс­тыч­на­га
склад­ні­ка. Про­мні со­нца ад­бі­ва­юцца ў
рэль­­ефных парт­рэ­тах за­ла­тым зі­ха­цен­нем
і нібы ста­но­вяц­ца свед­чан­ня­мі па­за­ча­са­
ва­га існа­ван­ня.
У цэн­тры за­лы раз­мяс­ці­ла­ся «Чыр­во­ная
ноч ІІІ» — фо­та­да­ку­мен­та­цыя свет­ла­во­га
пер­фор­ман­су швед­ска­га мас­та­ка Кар­ла

Мі­ха­эля фон Хаў­сво­ль­фа на яўрэй­скіх мо­
гіл­ках Аран­сберг у Стак­го­ль­ме. Фа­таг­ра­фія
ў лай­тбок­сах пад­све­ча­на чыр­во­ным, так
аўтар з да­па­мо­гай эма­цый­най сі­лы гэ­та­
га ко­ле­ру вы­дзя­ляе за­бы­тыя і за­кі­ну­тыя
людзь­мі мес­цы. Твор­ца рас­каз­вае, што пад­
час за­клад­кі мо­гі­лак — у 1760-80-я — ва­кол
ні­чо­га не бы­ло па­бу­да­ва­на, але па­сту­по­ва
го­рад раз­рас­таў­ся, ву­лі­цы пра­кла­да­лі­ся
вы­шэй, та­му сён­ня мо­гіл­кі быц­цам па­та­
на­юць у га­рад­скім лан­дшаф­це і ма­ла хто з
жы­ха­роў ве­дае пра існа­ван­не гэ­та­га атма­
с­фер­на­га мес­ца. Чыр­во­ны для Хаў­с­воль­
та — сім­ва­ліч­ны ко­лер, амплі­ту­да яго «гу­
чан­ня» ад­па­вя­дае ніз­кім час­то­там: на гэ­тай
мя­жы ён ста­но­віц­ца фі­зіч­на ад­чу­­валь­ным.
Экс­па­зі­цыя пер­шай за­лы вы­бу­доў­ва­ла­ся
па­між дзвюма вя­лі­кі­мі ві­дэ­апра­екцы­ямі,
ад­на з іх — «Блон­дзі» Аляк­сан­дры Міт­лян­
скай. За­цык­ле­нае і не­ўра­тыч­на ка­рот­кае
ві­дэа, у якім аўчар­ка бе­гае па ко­ле — на
гле­да­ча і ад яго — у за­пуш­ча­ным за­кра­та­
ва­ным па­мяш­кан­ні. Са­ба­кі ме­на­ві­та гэ­тай
па­ро­ды вы­ка­рыс­тоў­ва­лі­ся на­цыс­та­мі для
ахо­вы кан­цэн­тра­цый­ных ла­ге­раў, да та­го
ж та­кое імя — Блон­дзі — меў улю­бё­нец Гіт­
ле­ра. Ві­дэа, што са­мо па са­бе вы­клі­кае ад­
чу­ван­не не­бяс­пе­кі, — да­сле­да­ван­не меж­аў
цы­ніз­му і стра­ху, як вы­ні­кае з яго пе­рад­
гіс­то­рыі. Аўча­рак яўрэ­ям мець за­ба­ра­ня­
ла­ся, але ў 1943-м у Цю­рын­гіі вы­йшаў за­
гад, згод­на з якім кож­ны яўрэй му­сіў мець
аўчар­ку, якую вы­му­ша­ны быў да­гля­даць.

Паміж чорным і чырвоным
«Поле кве­так» у На­цы­яна­ль­ным гіс­та­рыч­ным му­зеі

Але­ся Бе­ля­вец

9 «Мастацтва» № 5 (410) Май, 2017

Ві­дэа Юрыя Ва­сі­ль­ева на­суп­раць мае наз­
ву «Ма-­ма». Інфан­ты­ль­ны да­рос­лы сын з
над­ры­вам клі­ча ма­ці, гук рэ­фрэ­нам пра­ці­
нае ўсю пра­сто­ру, ства­ра­ючы рва­ны рытм:
«Боль, не­бяс­пе­ка, страх, адзі­но­та — усё
ўнут­ры, усё бес­пры­чын­на, бес­прад­мет­
на...» Чыр­во­ная пра­сто­ра, да якой звяр­та­
ецца ге­рой, за­ймае па­ло­ву пра­екцыі. Яна
тры­во­жыць і па­глы­нае, і та­ды раз­уме­еш,
як па­трэб­ны гэ­ты акцэнт у пра­екце пра
па­мяць, аб­умоў­ле­ную рам­ка­мі ча­ла­ве­ча­га
існа­ван­ня. У ад­роз­нен­не ад Кар­ла Мі­ха­эля
фон Хаў­сво­ль­фа, чыр­во­ны Ва­сі­ль­ева —
геа­гра­фіч­на аб­умоў­ле­ны: ён звя­за­ны і з
па­лі­ты­кай (та­та­лі­та­рыз­мам), і з гіс­та­рыч­
най «рус­кас­цю».
У фо­та­інста­ля­цыі Яўге­на Уман­ска­га «Аб­
вес­тка» — дзве­ры за­кі­ну­тых да­моў яўрэй­
ска­га квар­та­ла ва ўкра­інскім Шар­го­ра­дзе.
Вы­раз­ная «інды­ві­ду­аль­насць» кож­на­га
ўва­хо­да ў дом акрэс­лі­вае тра­гізм чу­жых
лё­саў.
Раз­бу­ра­ны дом, мо­гіл­кі, страх, крык — зна­
кі і па­чуц­ці, са­мым на­ўпрос­та­вым чы­нам
звя­за­ныя з яўрэй­скай гіс­то­ры­яй. Яшчэ —
сця­на. Ад­на з іх — у го­ра­дзе Са­вец­ку, за­
фік­са­ва­ная Але­гам Кас­цю­ком. Спі­са­ную
сця­ну сі­на­го­гі ён пра­па­нуе раз­гля­даць

праз па­ве­лі­ча­ль­нае шкло. Па­сля вай­ны
тут раз­мяш­ча­ла­ся во­інская час­тка, ад якой
над­пі­сы і за­ста­лі­ся, — 1950—1970-х. Свое­
а­саб­лі­вы па­лім­псест за­быц­ця. Пі­сь­мо на
па­мяць сці­рае сля­ды зу­сім іншай гіс­то­рыі.
Яшчэ ад­ну сця­ну мож­на па­чуць у гу­ка­вой
інста­ля­цыі «Скрозь сця­ну» Яка­ба Кір­ке­
гаа­рда — аўтар за­пі­саў гу­кі падзя­ля­ль­на­га
бар’еру на ле­вым бе­ра­зе ра­кі Іар­дан. Вы­
нік са­цы­яль­на­га да­сле­да­ван­ня ба­лан­суе
па­між фі­зі­кай і фі­ла­со­фі­яй: «Сця­на ясна
прад­стаў­ле­на пе­рад на­мі, яна ма­сіў­ная і
не­па­руш­ная. У той час як гу­кі, за­пі­са­ныя па
роз­ныя ба­кі, цяж­ка раз­ме­жа­ваць, фі­зіч­ныя
ўмо­вы і рэ­аль­нас­ці жыц­ця па кож­ны з ба­
коў сця­ны роз­няц­ца, як два све­ты».
Се­рыя чор­на-бе­лых фа­таг­ра­фій Ва­ле­рыя
Арло­ва «Ма­ле­нь­кія, про­стыя, знач­ныя» —
пра рэ­чы-сім­ва­лы. Па­вод­ле аўта­ра: «Гэ­та
сля­ды роз­ных ча­соў, што вос­тра і глы­бо­ка

мя­не за­кра­ну­лі і існу­юць у гэ­тым фа­таг­ра­
фіч­ным се­раб­рыс­тым ася­род­дзі, за­ха­ва­
ныя мной. Гэ­та стан за мя­жой жыц­ця, што
цу­дам за­хоў­ва­ецца ў ма­ёй свя­до­мас­ці.
Про­стыя рэ­чы ста­но­вяц­ца па­мяц­цю зна­
каў ча­су». Фа­тог­раф раз­ва­жае ад­на­ча­со­ва
пра фа­таг­ра­фію як мед­ыум, што пяш­чот­на
пра­цуе з ча­сам, так і пра па­мяць, здо­ль­ную
па­кі­даць за­чэп­кі на са­мых про­стых рэ­чах.
У на­ступ­най за­ле га­лоў­ны акцэнт — на та­
ле­ран­тнасць. У свет­ла­вой інста­ля­цыі «Якая
роз­ні­ца?» лі­та­ры кі­ры­ліч­на­га і гру­зін­ска­га
пі­сь­ма пе­ра­мя­ша­лі­ся і аб­ры­сы слоў ста­лі

аб­страк­тнай вы­явай. Аўтар­ка Ган­на Ра­ба­
шэн­ка тлу­ма­чыць, што яе інста­ля­цыя — не
сто­ль­кі пы­тан­не, ко­ль­кі ад­каз на пы­тан­
не, ці вар­та да­шук­вац­ца да ісці­ны, ка­лі
ты­чыц­ца на­цы­яна­ль­на­га. Пер­фор­манс
Мі­ха­іла Гу­лі­на «Я не яўрэй» — час­тка яго
пра­екта пра гра­мад­скія фо­біі, якія мас­так
ды­ягнас­туе, пра «ня­бач­ныя гру­пы», што
мар­гі­на­лі­зу­юцца, то-бок «па­збаў­ля­юцца
пра­ва на роў­нае існа­ван­не з іншы­мі гру­
па­мі». Пра­ект экс­па­ну­ецца ў вы­гля­дзе
ві­дэ­ада­ку­мен­та­цыі, а рэ­акцыя гле­да­чоў
ста­но­віц­ца кра­са­моў­ным са­цы­яла­гіч­ным
да­сле­да­ван­нем.
Пра­ва­ка­тыў­ным ру­бам ста­віць пы­тан­не
та­ле­ран­тнас­ці арт-гру­па «Сі­нія на­сы» —
фа­таг­ра­фіі пад на­звай «Да­рож­ная кар­та»
на­ле­жаць да скан­да­ль­на зна­ка­мі­тай се­
рыі «Эра мі­ла­сэр­нас­ці».
...Мне б ха­це­ла­ся па­ра­ўнаць ка­лі­нін­град­
скую вы­ста­ву хоць з не­йкі­мі калектыўнымі
пра­екта­мі бе­ла­рус­кай арт-пра­сто­ры, але
не зна­хо­джу ана­ла­гаў. Пра на­шу па­мяць
мы пра­маў­ля­ем за­над­та па­фас­най ві­зу­
аль­най мо­вай. Зда­ецца, та­му, што мы не
про­ста не шу­ка­ем ад­ка­зы на скла­да­ныя
пы­тан­ні, але на­ват ба­імся іх за­да­ваць. Але
ж па­між чор­ным і чыр­во­ным яшчэ мнос­
тва ад­цен­няў апош­няй вай­ны...

1. Група «Сінія насы». Дарожная карта. З серыі
«Эра міласэрнасці». Фотаінсталяцыя. 2008.
2. Сяргей Браткоў. Зіхаценне. Фотаінсталяцыя.
2006.
3. Алег Касцюк. Агульны збор. Фотаінсталяцыя.
2016.
4. Карл Міхаэль фон Хаўсвольф. Чырвоная
ноч ІІІ. Дакументацыя светлавога перформан-
су на яўрэйскіх могілках Аронсберг. Стакгольм.
2009.

10 «Мастацтва» № 5 (410) Май, 2017

Свой ся­род чу­жых...
Акварэльныя вядзьмарствы Сяр­гея Пі­са­рэн­кі

 Парт­фо­ліа

Надзея Уса­ва

11 «Мастацтва» № 5 (410) Май, 2017

«Я — во­ль­ны твор­ца, які за­раб­ляе на жыц­цё вы­ключ­на сва­ім мас­
тац­твам», — так га­во­рыць пры зна­ёмстве мін­скі аква­рэ­ліст Сяр­гей
Пі­са­рэн­ка. Сяр­гей — хут­чэй вы­клю­чэн­не, чым пра­ві­ла. Так мо­гуць
за­явіць пра ся­бе ані не ўсе бе­ла­рус­кія жы­ва­піс­цы.
Пі­са­рэн­ку сё­ле­та споў­ні­ла­ся 50 га­доў (ён на­ра­дзіў­ся ў Ма­ла­дзеч­
не ў 1967 го­дзе), але па ба­ць­ку яго рэ­дка хто на­зы­вае: вы­гля­дае
ён пры­нам­сі на дзя­ся­так га­доў ма­ла­дзей — актыў­на за­йма­ецца
спорт­ам, шмат пад­арож­ні­чае па Бе­ла­ру­сі і за мя­жой. Сяр­гей ад­
но­сіц­ца да но­ва­га па­ка­лен­ня на­шых твор­цаў, для якіх Еўро­па да­
ступ­ная не то­ль­кі як «ту­рыс­тыч­ная Ме­ка», а як вы­ста­вач­ная пля­
цоў­ка, як шы­ро­кі ры­нак спа­жыў­цоў і знаў­цаў мас­тац­тва.
Та­лент Сяр­гея Пі­са­рэн­кі пра­явіў­ся яшчэ ў дзя­цін­стве, якое пра­й­
шло ў Ка­ра­ган­дзе і Ва­ло­жы­не, а яго шлях у мас­тац­тва ішоў праз
зна­ка­мі­ты «Па­рнат» — Рэ­спуб­
лі­кан­скую шко­лу-інтэр­нат імя
Іва­на Ахрэм­чы­ка, ку­ды яго
на­кі­ра­ва­лі ў 10 га­доў. Сус­трэ­
чы з ба­ць­ка­мі (а яны доў­га
не ве­ры­лі ў су­р’ёз­насць гэ­тай
пра­фе­сіі) бы­лі то­ль­кі ва­ка­цый­
ныя, так што да са­ма­стой­нас­ці
Сяр­гей пры­ву­ча­ны з пад­лет­
ка­ва­га ўзрос­ту, ка­лі зра­зу­меў:
яго лёс за­ле­жыць вы­ключ­на
ад вы­ні­каў яго пра­цы. За­тым
шлях, як і ў бо­ль­шас­ці «па­
рна­таў­цаў», — па­ступ­лен­не на
гра­фі­ку ў Тэатральна-мастацкі
інстытут по­тым двух­га­до­вая
служ­ба ў арміі. Зна­ка­мі­тыя
сён­ня Юрый Хі­ль­ко, Юрый
Пад­олін, Мар­та Шма­та­ва бы­лі
яго ад­на­кур­сні­ка­мі. Ся­род вы­
клад­чы­каў — вы­дат­ны пед­агог
па ма­люн­ку Вя­час­лаў Цю­рын,
вы­біт­ны аква­рэ­ліст Вя­час­лаў
Па­ўла­вец, мас­тачка і пед­агог
Люд­мі­ла Каль­­ма­ева, што ста­
ві­ла ці­ка­выя на­цюр­мор­ты для
вы­ра­шэн­ня за­дач дзе­ля аб­вас­
трэн­ня ко­ле­ра­ва­га ба­чан­ня.
Па­сля вой­ска вяр­нуў­ся ў Ака­дэ­
мію да іншай ка­ман­ды (Тац­ця­
на Ра­дзі­віл­ка, Андрэй Ары­нуш­
кін), ад­стаў­шы на два кур­сы ад
тых, з кім па­сту­піў. Ужо та­ды
ён вы­лу­чаў­ся сва­ім асаб­лі­вым
сты­лем — лю­боў­ю да гра­фі­кі
Ся­рэб­ра­на­га ве­ку, вы­тан­ча­ны­
мі лі­ні­ямі і па­этыч­ным стаў­лен­нем да ўба­ча­на­га. Пі­са­рэн­ка лі­
чыў­ся моц­ным сту­дэн­там — мно­гія вуч­нёў­скія ра­бо­ты трап­ля­лі ў
ме­та­дыч­ны фонд інсты­ту­та. Ужо ў сту­дэн­цкія га­ды вы­ста­віў­ся ў
Кра­ка­ве. Ма­лю­нак яго быў лёг­кі, упэў­не­ны, вы­лу­чаў­ся бес­па­мыл­
ко­вым кон­ту­рам і схоп­ле­ным ха­рак­та­рам ма­дэ­лі. Не ака­дэ­міч­ны.
Та­му ацэн­кі па спе­цы­яль­ных прад­ме­тах час­та бы­лі ніз­кі­мі: Ака­
дэ­мія не пад­трым­лі­ва­ла са­ма­во­льс­тва і за­ліш­няй са­ма­стой­нас­ці
сту­дэн­таў (як гэ­та зна­ёма: «скон­чыш — ра­бі што хо­чаш, а тут пад­
па­рад­коў­вай­ся агу­ль­ным пра­ві­лам»). Як вы­нік — вы­клю­чэн­не на
пя­тым кур­се на год па ра­шэн­ні ка­фед­ры. Пад­тры­маў ма­ра­ль­на
вы­клад­чык-гра­фік Ула­дзі­мір Ба­са­лы­га, змог аца­ніць здо­ль­нас­ці
вуч­ня і пе­ра­ка­наць аб­авяз­ко­ва вяр­нуц­ца для пра­ця­гу ву­чо­бы. Год
пе­ра­пын­ку не пра­йшоў мар­на: Пі­са­рэн­ка за­сво­іў тэх­ні­ку ляў­кас­

на­га тэм­пер­на­га жы­ва­пі­су. Сяр­гей вы­ра­шыў усе ж атры­маць дып­
лом, бо не меў ма­ра­ль­на­га пра­ва не апраў­даць надзеі ба­ць­коў.
Ён не па­шка­да­ваў пра гэ­та: апош­нія сту­дэн­цкія га­ды шмат і на­
пру­жа­на пра­ца­ваў з на­ту­ры і да­сяг­нуў вы­дат­ных вы­ні­каў у ма­
люн­ку. Твор­цу ўда­ва­ла­ся і сха­піць пад­абен­ства з на­ту­рай, яе псі­
ха­ла­гіч­ныя асаб­лі­вас­ці, і за­ха­ваць фар­ма­ль­ную пры­га­жосць лі­ніі.
Ця­пер згад­вае пра апош­нія сту­дэн­цкія пе­рад­дып­лом­ныя га­ды з
на­ста­ль­гі­яй: «Ні­ко­лі ўжо не бу­дзеш мець маг­чы­масць ма­ля­ваць і
пі­саць аго­ле­ную на­ту­ру бяс­плат­на і сіс­тэ­ма­тыч­на!» Ужо сам дае
па­ра­ды ма­ла­дым ка­ле­гам: «Сту­дэн­цкія га­ды — са­мы твор­чы пе­
ры­яд, бя­ры­це ад іх усё, ка­рыс­тай­це­ся прад­стаў­ле­ным ча­сам і ве­
да­мі сва­іх на­стаў­ні­каў, та­кое ўжо не па­ўто­рыц­ца ні­ко­лі...»
У пе­рад­дып­лом­ны год ад Сяр­гея ча­ка­лі мно­га­га: яго за­ўва­жыў

вы­клад­чык Яўген Шу­ней­ка і
на­пі­саў пра ма­ла­до­га па­чат­
коў­ца ў ча­со­пі­се «Ма­ла­досць».
На вок­лад­цы быў змеш­ча­ны
жы­ва­піс­ны твор Сяр­гея «Пер­
шы снег». Гэ­тае пры­знан­не і
пад­трым­ка акры­лі­лі мас­та­ка,
да­лі яму но­вы імпу­льс да да­
лей­шай твор­час­ці.
Сяр­гей аб­яцаў стаць яркім ілюс­
тра­та­рам, і дып­лом­ная пра­ца
па­цвер­дзі­ла тое — Пі­са­рэн­ка
ства­рыў ру­ка­піс­ную кні­гу вя­лі­
ка­га гу­ма­ніс­та эпо­хі Ад­ра­джэн­
ня Мі­ка­лая Гу­соў­ска­га «Пес­ня
пра зуб­ра» (1994) пад кі­раў­
ніц­твам на­род­на­га мас­та­ка
Бе­ла­ру­сі Ва­сі­ля Ша­ран­го­ві­ча і
ка­ліг­ра­фа Ула­дзі­мі­ра Сем­чан­кі.
Атры­ма­ла­ся цу­доў­ная сты­ліс­
тыч­ная інтэр­прэ­та­цыя ста­ра­
даў­ніх ле­та­пі­саў, упры­го­жа­ная
ілю­мі­на­ва­ны­мі мі­ні­яцю­ра­мі.
Сяр­гей да­мог­ся да­зво­лу ілюс­
тра­ваць Гу­соў­ска­га, хоць ма­тэ­
ры­ялу на аква­рэ­ль­ны дып­лом
бы­ло з ліш­кам і ён мог зра­біць
дых­тоў­ную дып­лом­ную пра­цу
за па­ру ме­ся­цаў. Але мас­так
па­ста­віў амбі­цый­ныя за­да­чы,
якія вы­нош­ваў і ўва­саб­ляў цэ­
лы год. Гэ­та сем не­вя­лі­кіх план­
шэ­таў з улас­ным кан­цэп­там:
Сяр­гей ства­рыў сваю струк­ту­
ру кні­гі, уз­яўшы за асно­ву пе­
ра­клад ла­цін­ска­га тэк­сту на

бе­ла­рус­кую мо­ву Язэ­па Се­мя­жо­на. Бе­ла­рус­кі тэкст кні­гі Сяр­гей
на­пі­саў га­тыч­ным шрыф­там. Бук­ві­цы і па­ста­рон­ка­выя ілюс­тра­цыі
за­хап­ля­юць тон­кай фі­ліг­ран­най пра­цай, шмат­лі­кі­мі рас­кад­роў­ка­
мі — жы­цій­ны­мі за­ма­лёў­ка­мі і сцэ­на­мі па­ля­ван­ня, па­за­ло­ча­ны­мі
ўстаў­ка­мі і асаб­лі­вым вы­на­ход­лі­вым пры­ёмам: за­шыф­ра­ва­най
у тэк­сце па­ста­рон­ка­вай ма­літ­вай Ма­ці Бо­жай, якую мож­на пра­
чы­таць, пра­гар­нуў­шы ўсю кні­гу. Сяр­гей і ця­пер да­ра­жыць гэ­тай
сва­ёй пра­цай. На тыя ілюс­тра­цыі і праз двац­цаць га­доў гля­дзіш
з за­хап­лен­нем, дзі­віш­ся, на­ко­ль­кі тон­ка ад­чуў ма­ла­ды ча­ла­век
ча­роў­ную го­ты­ку, што ідзе ад фран­цуз­скіх кры­ніц, ка­ліг­ра­фію
шрыф­тоў, з якой лю­боў­ю і раз­умен­нем ма­ля­ваў дэ­та­лі — бы­та­выя
сцэн­кі з па­эмы Гу­соў­ска­га. Гэ­тая пра­ца вы­лу­чы­ла яго, ма­ла­до­га
мас­та­ка, у пер­шы шэ­раг не­шмат­лі­кіх ка­лег — май­строў ка­ліг­ра­фіі.

12 «Мастацтва» № 5 (410) Май, 2017

Дып­лом­ны пра­ект шмат вы­стаў­ляў­ся, а аркуш з яго быў на­бы­ты
По­ла­цкім дзяр­жаў­ным му­зе­ем-за­па­вед­ні­кам. Па­сля мно­гіх вы­
стаў ня­мец­кія вы­да­вец­твы пра­па­ноў­ва­лі на­ват над­ру­ка­ваць кні­гу
на ла­ты­ні з ілюс­тра­цы­ямі Сяр­гея Пі­са­рэн­кі, але ён быў вы­му­ша­ны
са шка­да­ван­нем ад­мо­віц­ца: пра­цу да­вя­ло­ся б зра­біць на­но­ва.
Сяр­гей не стаў ілюс­тра­та­рам (афор­міў адзі­ную дзі­ця­чую кні­гу
Дзміт­рыя Ува­ра­ва «Аге­нь­чык За­ла­то­га Ка­пя­лю­шы­ка», вы­да­дзе­
ную ў 2010 го­дзе ў Свя­та-Елі­са­ве­цін­скім ма­нас­ты­ры), хоць яго
здо­ль­нас­ці ні­бы пры­зна­ча­ны для гэ­та­га: вы­тан­ча­насць да­клад­
на­га ма­люн­ка, пяш­чо­та ко­ле­ру, густ да дэ­та­лі, якую ці­ка­ва раз­гля­
даць, кам­па­зі­цый­ная ёміс­тасць пры ла­ка­ніч­нас­ці арку­ша.
Пі­са­рэн­ку над­оўга за­ха­пі­ла аква­рэль — мас­тац­тва, якое на­тхня­
ецца пры­га­жос­цю свят­ла і ва­ды і, як лак­му­са­вая па­пе­ра, па­каз­
вае, на што здо­ль­ны мас­так. Аква­рэ­ль­ная шко­ла ў Бе­ла­ру­сі — ад­на
з са­мых моц­ных, і Сяр­гей Пі­са­рэн­ка здо­леў вы­лу­чыц­ца як ары­гі­
на­ль­ны, ні да ка­го не пад­обны май­стар. Ён двой­чы, у 2005 і 2009
га­дах, удзе­ль­ні­чаў у Еўра­пей­скім бі­ена­ле аква­рэ­лі ў На­мю­ры ў
Бе­ль­гіі, што збі­рае элі­ту еўра­
пей­скіх аква­рэ­ліс­таў. Да­след­
чык бе­ла­рус­кай аква­рэ­ль­най
шко­лы, гра­фік Ула­дзі­мір Рын­
ке­віч вы­лу­чае ў ёй тра­ды­
цый­ную і на­ва­тар­скую, бо­льш
фар­ма­ль­ную, плы­ні. Тра­ды­цыя­
на­ліс­ты, у сваю чар­гу, дзе­ляц­
ца на рэ­аліс­таў, якія да­клад­на
па­каз­ва­юць прад­мет­нае ася­
род­дзе, і лі­ры­каў, што ста­вяць
за­да­чай пе­рад­ачу на­строю,
тон­кіх эмо­цый. Апош­ніх ад­роз­
ні­вае і бо­ль­шая тэх­ніч­ная раз­
ня­во­ле­насць.
Пі­са­рэн­ку з яго ка­мер­ны­мі
пей­за­жа­мі і вы­тан­ча­ны­мі на­
цюр­мор­та­мі мож­на на­зваць
ужо не сто­ль­кі лі­ры­кам, ко­ль­
кі «ра­ман­ты­кам но­вай хва­лі».
Ма­ты­вы пі­са­рэн­каў­скіх арку­
шаў про­стыя — квет­кі ў ва­зе,
за­сне­жа­ныя зі­мо­выя пей­за­жы,
бе­ла­рус­кія азё­ры, вяс­ко­выя
пан­адвор­кі, адзі­но­кія дрэ­вы.
Але ў гэ­тай не­муд­ра­ге­ліс­тас­
ці ёсць ча­роў­нае ха­рас­тво,
та­ямні­цу яко­га не так про­ста
раз­га­даць. «Мас­так мо­жа ўсё
ска­заць са­да­ві­ной, квет­ка­мі
або про­ста аб­ло­ка­мі», — ска­
заў не­як вя­лі­кі Эду­ард Ма­не.
«Пра мя­не лёг­ка да­ве­дац­ца —
да­стат­ко­ва па­гля­дзець на мае
пра­цы», — ка­жа і Сяр­гей. Ду­шэў­ны свет мас­та­ка — ва ўмен­ні дзі­
віц­ца і зна­хо­дзіць гар­мо­нію ў што­дзён­ных рэ­чах: ста­лах, куб­ках,
па­ля­вых бу­ке­ці­ках, на­ват дзі­ця­чых сан­да­лях. Аква­рэ­лі Пі­са­рэн­
кі — мас­тац­тва ню­ансу. Яны му­зыч­ныя і свят­ла­нос­ныя.
Ма­не­ра Сяр­гея Пі­са­рэн­кі па­зна­ва­ль­ная і інды­ві­ду­аль­ная: свя­точ­
ная ка­зач­насць сю­жэ­таў, ра­ман­ты­за­цыя ма­ты­ву, раз­мы­тасць кон­
ту­раў, асаб­лі­вая мяк­касць пэн­дзля, лю­боў да тэх­ні­кі пра­цы «па-
мок­ра­му», сты­лі­за­цыя воб­ра­заў рэ­ча­ва­га све­ту, свет­ла­выя эфек­ты,
ла­ка­ніч­насць. Ча­сам мас­так не­бяс­печ­на спы­ня­ецца за два кро­кі
ад са­лон­нас­ці, пад­крэс­ле­най пры­га­жос­ці, але густ не здра­джвае
яму — і на­ра­джа­юцца кам­па­зі­цыі без­да­кор­на­га май­стэр­ства.

Ма­ла­до­му па­ка­лен­ню вы­пус­кні­коў-гра­фі­каў, якія ўсту­пі­лі ў твор­
чае жыц­цё ў 1990-я, час жор­стка­га эка­на­міч­на­га кры­зі­су ў Бе­
ла­ру­сі, да­вя­ло­ся ня­лёг­ка. Ад­сут­насць дзяр­жаў­ных за­моў і за­ня­
пад Са­юза мас­та­коў, яго ма­тэ­ры­яль­най ба­зы вы­му­сі­лі не­ка­то­рых
аўта­раў сы­хо­дзіць з пра­фе­сіі або з’яз­джаць за мя­жу ў по­шу­каў
за­роб­ку. Та­ды Бе­ла­русь па­кі­ну­лі мно­гія та­ле­на­ві­тыя мас­та­кі — Ра­
ман За­сло­наў, Ігар Каш­ку­рэ­віч, Андрэй За­до­рын, Андрэй Ары­нуш­
кін, Ігар Ці­шын, На­тал­ля За­лоз­ная і іншыя, здо­ль­ныя рэ­алі­за­ваць
ся­бе па-за ра­дзі­май. Шмат пра­ца­ваў за мя­жой і Сяр­гей Пі­са­рэн­ка.
Тут ён упер­шы­ню су­тык­нуў­ся з за­ко­на­мі жор­стка­га за­ход­ня­га арт-
рын­ку. «Да­во­дзі­ла­ся ра­біць не то­ль­кі твор­чыя, але і ка­мер­цый­ныя
рэ­чы, пра­ца­ваць па за­мо­вах лю­дзей з роз­ным гус­там. Але гэ­та
да­зво­лі­ла вы­жыць у тыя ня­прос­тыя га­ды».
Сяр­гей не ха­вае, што так­са­ма ду­маў пра ад’­езд, тым бо­льш з ця­
гам ча­су яго вы­ста­вы ў за­меж­жы, дзе ша­на­ва­лі бе­ла­рус­кую рэ­
аліс­тыч­ную гра­фіч­ную шко­лу, ішлі ве­ль­мі ня­дрэн­на.
У апош­нія га­ды Сяр­гей шмат экс­па­ну­ецца і на ра­дзі­ме. «Ад­кры­

ла» яго для бе­ла­рус­кіх ама­та­
раў вя­до­мая мас­тац­тваз­наў­ца
Тац­ця­на Бем­бель, у тыя га­ды
ды­рэк­тар­ка га­ле­рэі ЕГУ, ка­лі
арга­ні­за­ва­ла ў 2000 го­дзе ў га­
ле­рэі Еўра­пей­ска­га гу­ма­ні­тар­
на­га ўні­вер­сі­тэ­та ў Мін­ску яго
пер­шую пер­са­на­ль­ную вы­ста­
ву. У 2004 го­дзе Пі­са­рэн­ка стаў
чле­нам твор­ча­га аб’­яднан­ня
мін­скіх мас­та­коў «Арцель», на
вы­ста­вах якой ён не­адна­ра­
зо­ва па­каз­ваў свае пра­цы. На
ад­ным з ме­рап­ры­емстваў та­
га­час­ны Па­сол ЗША ў Бе­ла­ру­
сі Майкл Ко­зак на­быў кар­ці­ну
Сяр­гея, якая па­сля ад’­езду ў
ЗША ўпры­гож­ва­ла сця­ну но­
ва­га пра­цоў­на­га мес­ца бы­ло­га
амба­са­да­ра ў Бе­лым до­ме. Та­
кім мес­цаз­на­хо­джан­нем свай­
го тво­ра, на­пэў­на, мо­жа па­хва­
ліц­ца рэ­дкі мас­так. (З рус­кіх
жы­ва­піс­цаў там зна­хо­дзіц­ца
то­ль­кі кар­ці­на Іва­на Айва­зоў­
ска­га.)
У 2008 го­дзе Сяр­гей Пі­са­рэн­
ка стаў сяб­рам Са­юза мас­та­коў.
Яму та­ды мі­ну­ла 40 га­доў — уз­
рост твор­чай ста­лас­ці. Апош­
нія га­ды Сяр­гей усё час­цей
звяр­та­ецца да жы­ва­пі­су, пе­ра­
но­ся­чы ў яго гра­фіч­ныя пры­
ёмы — шпар­касць вы­ка­нан­ня,

вы­дас­ка­на­ле­ны кон­тур­ны ма­лю­нак, ці на­адва­рот — аква­рэ­ль­ную
мяк­касць і раз­мы­тасць сі­лу­этаў, што над­ае яго пра­цам асаб­лі­вы
за­гад­ка­вы флёр ма­ры або сну. Ра­ман­тыч­нае стаў­лен­не да пры­
ро­ды ў жы­ва­пі­се Пі­са­рэн­ка ўваб­раў ад Яго­ра Ба­та­ль­ёнка, свай­го
на­стаў­ні­ка па шко­ле Ахрэм­чы­ка.
«Усё, што ён ро­біць, ён тво­рыць з лю­боў­ю і за­да­ва­ль­нен­нем. Сяр­
гею ўлас­ці­вая ад­мыс­ло­вая та­на­ль­насць, свой не­паў­тор­ны свет,
які ад­ра­зу па­зна­ецца, ну і, вя­до­ма, вя­лі­кае май­стэр­ства вы­ка­нан­
ня», — ка­жа пра ка­ле­гу гра­фік-аква­рэ­ліст Вя­час­лаў Па­ўла­вец. Аб
тэх­ніч­ных пры­ёмах Пі­са­рэн­кі мож­на ка­заць доў­га. Сяр­гей лі­та­
ра­ль­на «вя­дзь­ма­рыць» над арку­шам, да­ма­га­ючы­ся не­звы­чай­на­га

13 «Мастацтва» № 5 (410) Май, 2017

гу­чан­ня, пе­ра­тва­ра­ючы яго ў каш­тоў­ны твор, да­во­дзя­чы да да­ска­
на­лас­ці. Гэ­та яго аса­біс­тая інды­ві­ду­аль­ная ма­не­ра: вы­бар ад­мыс­
ло­ва­га га­тун­ку па­пе­ры, аку­рат­нае вы­мы­ван­не ко­ле­ру, пра­ца не
то­ль­кі пэн­дзлем, але губ­кай, па­ль­цам, яго фір­мо­вы эфект пля­міс­
тас­ці («тыг­ра­вы ка­мень»), прад­рап­ван­не, на­кла­дан­не клі­шэ, двух-,
трох­слой­нае на­кла­дан­не ко­ле­ру су­хім пэн­дзлем і ад­на­ча­со­ва
вы­ка­рыс­тан­не пры­ёму «па-мок­ра­му», асаб­лі­выя, вы­най­дзе­ныя ім
пры­ста­са­ван­ні, якія не да­зва­ля­юць доў­га вы­сы­хаць па­пе­ры, каб
мець маг­чы­масць пра­цяг­нуць ра­бо­ту за­ўтра, у два, а то і ў тры
се­ансы...
«Я сам ства­раю са­бе пра­бле­мы, сам іх і вы­ра­шаю. Мне не­ці­ка­ва
про­ста ад­люс­троў­ваць уба­ча­нае», — ка­жа мас­так. З кож­ным го­дам
яму ўсё ця­жэй рас­ста­вац­ца з пра­ца­мі. Хо­чац­ца, каб гэ­тыя ра­бо­ты
тра­пі­лі не то­ль­кі ў бе­ла­рус­кія і за­меж­ныя пры­ват­ныя збо­ры, але
і ў су­р’ёз­ныя ка­лек­цыі вя­до­мых му­зе­яў. Па­куль яны зна­хо­дзяц­ца
ў пры­ват­ных збо­рах роз­ных кра­ін і ў кар­па­ра­тыў­ных ка­лек­цы­ях,
на­прык­лад, ка­рэй­скай кам­па­ніі «Сам­сунг». Не­ка­ль­кі тво­раў мас­
та­ка ў 2005-м на­быў Цэнтр су­час­ных мас­тац­тваў у Мін­ску.
У снеж­ні 2014 — сту­дзе­ні 2015 го­да на між­на­род­най вы­ста­ве
«Пра­сто­ра быц­ця» ў Цэн­тра­ль­ным до­ме мас­та­ка ў Мас­кве Сяр­гей
Пі­са­рэн­ка за­ва­яваў два за­ла­тыя мед­алі ў на­мі­на­цыі «Жы­ва­піс/
Гра­фі­ка», а так­са­ма, што асаб­лі­ва це­шыць, — «Прыз гля­дац­кіх сім­
па­тый». «Ве­ль­мі пры­емна, ка­лі лю­дзі адзна­ча­юць тваю пра­цу, —
ка­жа мас­так. — Мя­не ўра­зіў адзін ня­даў­ні вы­па­дак: ма­ла­дая дзяў­
чы­на ку­пі­ла ў мя­не кар­ці­ну. У раз­мо­ве вы­свет­лі­ла­ся, што ба­бу­ля
па­кі­ну­ла ёй не­вя­лі­кую спад­чы­ну, і яна вы­ка­рыс­та­ла бо­ль­шую яе

час­тку для на­быц­ця жы­ва­пі­су, а не якіх-не­будзь ма­тэ­ры­яль­ных
да­бро­таў! Гэ­та на­тхняе і вы­клі­кае ве­ру ў ся­бе...»
У 2015 го­дзе Сяр­гей Пі­са­рэн­ка быў за­про­ша­ны экс­па­на­ваць свае
аква­рэ­лі ў На­цы­яна­ль­ным мас­тац­кім му­зеі Рэ­спуб­лі­кі Бе­ла­русь
на экс­пе­ры­мен­та­ль­най арт-пля­цоў­цы. Не­вя­лі­кая вы­ста­ва пад на­
звай «Цьмя­ныя апо­ве­ды» ста­ла ад­крыц­цём для мно­гіх, і не то­ль­кі
для спе­цы­яліс­таў — мас­тац­тваз­наў­цаў і мас­та­коў, якія ўваж­лі­ва
ўзі­ра­лі­ся ў кож­ны аркуш, спра­бу­ючы ад­га­даць сак­рэ­ты май­стэр­
ства твор­цы. Адзна­чы­лі на­ва­тар­ства мас­та­ка і шмат­лі­кія на­вед­
ва­ль­ні­кі му­зея, па­кі­нуў­шы за­хоп­ле­ныя вод­гу­кі, адзна­ча­ючы тон­
касць і па­этыч­насць яго кар­цін. Ад­ну з леп­шых ра­бот — «Вы­спа»
(2010) — мас­так пад­ара­ваў На­цы­яна­ль­на­му мас­тац­ка­му му­зею.
Спа­дзя­ёмся, што не­ўза­ба­ве ко­ль­касць тво­раў гэ­та­га вы­дат­на­га
гра­фі­ка ў на­цы­яна­ль­ных ка­лек­цы­ях бу­дзе знач­на бо­ль­шай.

1. Зімовы краявід. Акварэль. 2005.
2. Апошняе лісце. Акварэль. 2005.
3. Восеньскі лес. Акварэль. 2002.
4. Майстэрня. Акварэль. 2005.
5. Гарадок чырвоных дахаў. Акварэль. 2003.
6. Ракавінкі ў вазе. Акварэль. 2002.
7. Летні дзень. Акварэль. 2000.
8. Часнок. Акварэль. 2001.
9. Восеньскі сад. Акварэль. 2003.

14 «Мастацтва» № 5 (410) Май, 2017

Кар­ці­на
як ма­дэль сус­ве­ту
Док­шыц­кая се­рыя Вік­та­ра Мар­каў­ца

Тац­ця­на Мар­ка­вец-Га­ран­ская

Ка­лі раз­гля­да­еш спад­чы­ну Вік­та­ра Мар­каў­ца ў ча­са­вай пер­
спек­ты­ве, ба­чыш па­шы­ра­ным зро­кам тое, ча­го не бы­ло ві­даць
у што­дзён­ных су­да­чы­нен­нях ця­гам са­ра­ка год яго інтэн­сіў­на­га
твор­ча­га жыц­ця. Ме­на­ві­та жыц­ця, бо ў твор­час­ці ён, ад­ра­зу па­сля
за­кан­чэн­ня ў 1971-м інсты­ту­та, не існа­ваў, а ме­на­ві­та жыў, га­рэў
пол­ымем жа­дан­ня тва­рыць, рас­кры­ва­ючы мен­та­лі­тэт, по­быт і гіс­
то­рыю свай­го на­ро­да.
Слуш­на за­ўва­жа­на мас­тац­тваз­наў­ца­мі, што Вік­тар Мар­ка­вец на­
ле­жыць да пер­шай ге­не­ра­цыі бе­ла­рус­кіх твор­цаў, якія ў 1970-я
атры­ма­лі цал­кам ту­тэй­шую мас­тац­кую ад­ука­цыю, гэ­та зна­чыць —
у айчын­най на­ву­ча­ль­най уста­но­ве. Іх па­пя­рэд­ні­кі і на­стаў­ні­кі на­
ву­ча­лі­ся ў рас­ійскіх інсты­ту­тах ды ака­дэ­мі­ях, та­му на ра­дзі­му вяр­
та­лі­ся з уста­ноў­ка­мі і пры­яры­тэ­та­мі, вы­крыш­та­лі­за­ва­ны­мі іншай
ку­ль­ту­рай. «Пе­рад Мар­каў­цом, ба­дай, ні­ко­лі не ста­яла за­да­ча
ўсвя­до­міць ся­бе бе­ла­рус­кім мас­та­ком, што бы­ло істот­на для пе­

рад­ва­енна­га па­ка­лен­ня і для мас­та­коў пер­шых па­сля­ва­енных га­
доў» (Сяр­гей Ха­рэў­скі. «Сто тво­раў ХХ ста­год­дзя»). Ён не ад­чу­ваў
па­трэ­бу да­сяг­нуць то­еснас­ці з ку­ль­тур­най ідэн­тыч­нас­цю свай­го
на­ро­да ў атры­ма­най ім мас­тац­кай ад­ука­цыі. Твор­чыя ары­енці­ры
Вік­тар па­чы­нае шу­каць са­ма­стой­на, пра гэ­та на­пі­ша ў дзён­ні­ка­
вых на­тат­ках: «У су­час­ным бе­ла­рус­кім мас­тац­тве ад­чу­ва­ецца не­
асэн­са­ва­насць на­цы­яна­ль­най фор­мы, раз­мы­тасць уяў­лен­няў аб ёй.
У жы­ва­пі­се на­цы­яна­ль­ныя пры­нцы­пы фор­мы вы­яўля­юцца ве­ль­мі
сла­ба. Мас­та­кі, ад буй­ных да дроб­ных, ка­лі і ма­юць на гэ­ты конт
пэў­ныя мер­ка­ван­ні, то да­стат­ко­ва суб’ектыў­ныя і без рэ­аль­на­га
грун­ту пад са­бой. У бо­ль­шас­ці вы­пад­каў твор­цы ад­да­юць пе­ра­
ва­гу эклек­ты­цы і ка­рыс­тан­ню зда­быт­камі іншых на­цы­яна­ль­ных
плы­няў і тра­ды­цый, гэ­тым са­мым ігна­ру­ючы айчын­ны ге­не­тыч­ны
па­тэн­цы­ял, мар­ну­ючы ўлас­ныя здо­ль­нас­ці і твор­чыя маг­чы­мас­
ці. Тут усё пры­ўне­се­нае і чу­жое, у леп­шых вы­пад­ках азна­ча­на бе­
ла­рус­кі­мі тэ­ма­мі ды сю­жэ­та­мі. Мі­ха­іл Са­віц­кі ад­кры­та пра­па­нуе
ў якас­ці фор­мы ўсё, што ён суб’ектыў­на лі­чыць най­вы­шэй­шы­мі
да­сяг­нен­ня­мі сус­вет­най мас­тац­кай куль­­ту­ры. Так у на­шым мас­
тацт­ве з’яві­ла­ся “мек­сі­кан­ская ка­ла­рыс­ты­ка” з да­мі­на­ван­нем чор­
на­га, бу­ра­га і жоў­та­га. Жы­ва­піс стаў змроч­ным і цяж­кім, і гэ­та
ба­чыц­ца ўсе­агу­ль­най хва­ро­бай бе­ла­рус­кай ко­ле­ра­вас­ці на­ша­га ча­
су. Які­мі б ні бы­лі сме­лы­мі ў по­шу­ках леп­шыя жы­ва­піс­цы, та­кія як
Гаў­ры­ла Ваш­чан­ка, Аль­герд Ма­лі­шэў­скі і іншыя, па вя­лі­кім кош­це,
яны пра­цяг­ва­юць “мя­сіць” чу­жую фор­му, ня­ве­да­ма ад­куль уз­ятую і
інту­ітыў­на імі пры­ня­тую за ўлас­ную, маў­ляў, “так раз­умею, ад­чу­

Парт­фо­ліа

15 «Мастацтва» № 5 (410) Май, 2017

ваю, і гэ­та­га да­стат­ко­ва”. Мы ўсё ж ад­да­ём гэ­тым твор­цам на­
леж­нае — да­сяг­нен­не ўжо ў тым, што яны здо­ле­лі на­зваць “пер­шую
лі­та­ру алфа­ві­ту” бе­ла­рус­ка­га мас­тац­тва — на­цы­яна­ль­ны змест.
Та­кім чы­нам, ужо пра­кла­дзе­ны шлях для да­лей­ша­га ру­ху. Бя­да ў
тым, што на­ступ­ні­кі не ду­жа спя­ша­юцца над­алей вы­яўляць “алфа­
віт” ад­мет­ных ры­саў айчын­най мас­тац­кай фор­мы».
Усту­піў­шы ў Бе­ла­рус­кі са­юз мас­та­коў, Мар­ка­вец ува­хо­дзіць у
склад ка­мі­сіі па ра­бо­це з на­род­ны­мі май­стра­мі. Кра­са­моў­ны
факт па­чат­ку яго твор­чай бі­ягра­фіі — удзел у пер­шай рэ­спуб­
лі­кан­скай вы­ста­ве бе­ла­рус­кай гра­фі­кі кам­па­зі­цы­ямі «Ган­чар»
(1976) і «Ткал­ля» (1976). Вік­тар за­глыб­ля­ецца ў пры­ха­ва­ныя

змес­ты этніч­най ку­ль­ту­ры, шу­кае архе­ты­піч­нае. За­ўваж­ны зда­бы­
так на гэ­тым шля­ху — кар­ці­на «Рэ­зчык па дрэ­ве з Івян­ца Апа­лі­
на­рый Пуп­ка» (1978). У гэ­тым ма­ну­мен­та­ль­ным (па­вод­ле па­ме­раў
па­лат­на і ўра­чыс­тай пры­ўзня­тас­ці воб­ра­за) жы­ва­піс­ным тво­ры
мас­так ува­саб­ляе на­род­на­га май­стра ў яго ася­род­ку. У дзён­ні­ка­
вых за­пі­сах Мар­ка­вец ста­ран­на да­ку­мен­туе пра­цэс (праз га­ды гэ­
тыя на­тат­кі ўяў­ля­юцца каш­тоў­ным да­дат­кам для раз­умен­ня твор­
ча­га ме­та­ду жы­ва­піс­ца): «Пласт аса­цы­ятыў­нас­ці вы­зна­ча­ль­ны ў
парт­рэ­це Пуп­кі, але ён па­ві­нен вы­яўляц­ца пад­спуд­на і гу­чаць у след
за кан­крэ­ты­кай фі­зіч­ных і ду­хоў­ных ры­саў май­стра як ча­ла­ве­ка, на
тле ўва­саб­лен­ня пра­сто­ры фар­ма­ван­ня асо­бы».

16 «Мастацтва» № 5 (410) Май, 2017

У дзей­нас­ці ка­мі­сіі па ра­бо­це з на­род­ны­мі май­стра­мі пра­ца не
аб­мя­жоў­ва­ла­ся па­ездка­мі па Бе­ла­ру­сі, се­мі­на­ра­мі і ка­ман­дзі­роў­
ка­мі да ад­па­вед­ных спе­цы­яліс­таў у іншыя рэ­спуб­лі­кі. З ка­ле­га­мі
Мар­ка­вец ла­дзіць вы­ста­вы Хвя­до­са Яўхі­ма­ві­ча Ду­до, Апа­лі­на­
рыя Пуп­кі, Але­ны Кіш і іншых на­род­ных твор­цаў. Ад­мет­ную ро­лю
ў шу­кан­нях ся­бе як мас­та­ка ад­ыгра­лі су­да­чы­нен­ні з на­роб­кам
май­строў ма­ля­ва­на­га ды­ва­на, на­ла­джван­не вы­стаў бе­ла­рус­кай
ма­ля­ван­кі і прац Язэ­па Драз­до­ві­ча (1978, Мінск, Па­лац мас­тац­
тва), гэ­так жа як і аса­біс­тае зна­ёмства з прад­стаў­ні­ка­мі ві­лен­скай
шко­лы жы­ва­пі­су Мі­ха­сём Сеў­ру­кам з Ня­сві­жа і Пёт­рам Сер­гі­еві­
чам з Ві­ль­ні. Па­сля сы­хо­ду твор­цаў у ня­быт Вік­тар з сяб­ра­мі і
ад­на­дум­ца­мі за­ймаў­ся за­ха­ван­нем іх спад­чы­ны. Усё гэ­та да­па­
ма­га­ла асэн­са­ваць свае пры­яры­тэ­ты ў мас­тац­тве, спры­яла ўсве­
дам­лен­ню, што па­чат­кі аса­бо­вас­ці ў твор­час­ці трэ­ба бу­да­ваць з
па­ро­га ўлас­на­га до­ма, на ба­га­тай гіс­то­ры­яй і ку­ль­ту­рай сла­ву­тай
Док­шыц­кай зям­лі.
Вік­тар Мар­ка­вец рас­па­чы­нае се­рыю кар­цін, пры­све­ча­ных ста­
ра­жы­лам свай­го ро­ду, тра­ды­цы­ям краю ўлас­на­га дзя­цін­ства —
уні­ка­ль­най па зна­чэн­ні ў агу­ль­най гіс­то­рыі Бе­ла­ру­сі мясц­іны на
шля­ху «з ва­ра­гаў у грэ­кі». Пра­цуе сіс­тэм­на, з жор­сткім са­ма­ана­лі­
зам, фік­су­ючы кож­ны крок у дзён­ні­ка­вых на­тат­ках. Пра­цэ­су на­пі­
сан­ня ад­ной з прац «Свя­та ў Док­шы­цах» — якую ба­чыў сак­ра­ль­
ным цэн­трам усёй се­рыі, — пры­свя­ціў тэ­арэ­тыч­ны трак­тат.
Па­чы­наў­ся цыкл з тво­ра «Ба­бу­ля» (1976), пад­трым­ку па­чат­ко­вай
на­звы «Зна­хар­ка» зна­хо­дзім у са­мой кар­ці­не, у вы­яве ад­мыс­
ло­вых зё­лак у ба­бу­ль­чы­най кво­лай ру­цэ. Пра­воб­раз ге­ра­іні, Ма­
рыя Юлі­янаў­на Це­ця­ро­нак, ба­бу­ля мас­та­ка, на­сам­рэч ва­ло­да­ла
здоль­­нас­ця­мі на­род­най ле­кар­кі. Баб­ка Ма­ры­ль­ка, як зва­лі яе
сва­які, доб­ра ве­да­ла аб­ра­ды, хо­ра­ша спя­ва­ла, най­ле­пей — вя­
сель­­ныя пес­ні, тра­ды­цый­ныя ў рэ­гі­ёне. Як і мно­гія вяс­ко­выя жан­
чы­ны яе ча­су, яна бы­ла цу­доў­най май­стры­цай і тка­ла по­сціл­кі ды
руч­ні­кі, што рэ­лік­та­мі па сён­ня за­хоў­ва­юцца ў ся­м’і Мар­каў­цоў.
Ка­лі Вік­тар пі­саў кар­ці­ну, не над­та кла­па­ціў­ся пра парт­рэт­нае
пад­абен­ства. Ён ува­саб­ляў аб­агу­ль­не­ны воб­раз ста­рэ­нь­кай, якая
шмат па­ба­чы­ла на сва­ім ве­ку. Гэ­та­кі ж акцэнт у парт­рэ­це сва­

ёй ма­ці ка­рыс­таў і ду­хоў­ны на­стаў­нік Мар­каў­ца Мі­хась Сеў­рук.
«Парт­рэт ураж­вае ўнут­ра­най да­лі­кат­нас­цю і псі­ха­ла­гіз­мам воб­
ра­за, — пі­ша Сяр­гей Гваз­дзёў. — Тая ж драб­ні­ца сет­кі змор­шчы­наў
на тва­ры ды стом­ле­на апуш­ча­ныя на ка­ле­ні ру­кі з на­бры­ня­лы­мі
кры­вёй ве­на­мі — усё пра­ця­та шчы­рай пяш­чо­тай». Ка­лі Сеў­рук у
парт­рэ­це ма­ці імкнуў­ся ўве­ка­ве­чыць да­ра­го­га аса­біс­та для ся­бе
ча­ла­ве­ка, Вік­тар па­шы­раў за­да­чу да аб­агу­ль­нен­ня воб­ра­за ба­
бу­лі — сво­еа­саб­лі­ва­га сім­ва­ла ад­ыхо­дзя­чай эпо­хі. У пра­цы над
парт­рэ­там ім кі­ра­ва­ла раз­умен­не ду­хоў­на­га маш­та­бу асо­бы, вон­
ка­ва сціп­лай, кво­лай і ня­гег­лай, але з ма­гут­ным ба­га­жом на­род­
най муд­рас­ці. Вы­яву ён ма­дэ­люе срод­ка­мі вы­раз­на­га ма­люн­ка і
за­ся­ро­джва­ецца на гу­ль­ні сі­лу­этаў ды кон­ту­раў, тон­кіх інта­на­цы­
ях ко­ле­ра­ва­га пі­сь­ма. Для мас­та­ка тут важ­на ўсё, на­ват па­мер па­
лат­на, фор­ма ра­мы ды яе афар­боў­ка: «Ёсць жа­дан­не ўвес­ці брон­зу
ў рас­цяж­ку афар­боў­кі ра­мы, каб пад­тры­маць за­ла­ціс­тыя, сэн­са­выя
інта­на­цыі ў са­мім парт­рэ­це».
У ства­рэн­ні се­рыі кар­цін пра ба­ць­коў­скі край мас­так звяр­та­ецца
да ку­ль­ту сям’і з па­ва­гай да муд­рас­ці і жыц­цё­ва­га во­пы­ту ста­
рэй­шых. У кан­цэп­цыі на­пі­сан­ня жы­ва­піс­на­га тво­ра «Дзед Алесь
і баб­ка Ма­ры­ль­ка, або Дзень за­ла­то­га вя­сел­ля» (1976) аўтар ад­
штур­хоў­ва­ецца ад улас­ных успа­мі­наў дзя­цін­ства, дзе «край дзя­
доў» у ле­ген­дар­най для сям’і Мар­каў­цоў вёс­цы Сла­ба­да аве­яны
хва­лю­ючы­мі згад­ка­мі. У дзён­ні­ка­вых за­пі­сах зна­хо­дзім квін­тэ­
сен­цыю змес­ту ра­бо­ты: «Ча­роў­най каз­кай уяў­ляў­ся свет, у якім
жы­лі мае дзед Алесь і баб­ка Ма­ры­ль­ка… Тыя дні шко­ль­ных ка­ні­
кул, ка­лі вы­па­да­ла на­ве­даць вёс­ку Сла­ба­ду, дзе яны жы­лі, за­ўсё­ды
ча­ка­лі­ся як сус­трэ­ча з са­мым па­та­емным, спра­ка­вет­ным. Тут усё

хва­ля­ва­ла. Ка­зач­ным пад­аваў­ся агонь у пе­чы і са­ма печ; вя­ліз­ны,
акруг­лы, па­ху­чы бо­хан хле­бу на кля­но­вых ліс­тах і на­ват дрэ­вы,
што ста­ялі во­ла­та­мі ва­кол ха­ты. Ча­ра­дзей­ствам пад­ава­ла­ся дзе­
да­ва май­стэр­ства, ка­лі ён вы­раб­ляў роз­ныя па па­ме­рах і фор­ме
драў­ля­ныя ца­бэр­кі ды вёд­ры. Ве­даў я, што ён ка­лі­сь­ці сам змай­
стра­ваў крос­ны для баб­кі Ма­ры­ль­кі — ма­шы­ну скла­да­ную, та­ды

17 «Мастацтва» № 5 (410) Май, 2017

ці. Цяж­ка, але лі­чу, што гэ­та не­абход­на.
Не­абход­на для тых, хто ўжо не змо­жа
ба­чыць на­жніц, та­кіх ня­зграб­ных».
У док­шыц­кай се­рыі па­лот­наў Мар­каў­ца
ад кар­ці­ны да кар­ці­ны раз­гор­тва­ецца
апо­вед пра жыц­цё на­ро­да, яго са­ма­па­
чу­ван­не ў пры­ро­дзе, на зям­лі і — праз
мі­фа­ло­гію і аб­ра­ды — у кас­міч­най пра­
сто­ры. Па­чы­на­ючы з па­асоб­ных архе­ты­
піч­ных воб­ра­заў («Парт­рэт Апа­лі­на­рыя
Пуп­кі», «Ба­бу­ля»), пра­цяг­ва­ючы сэн­са­
вы­мі ўва­саб­лен­ня­мі на­род­най муд­рас­ці
(«Дзед Алесь і баб­ка Ма­ры­ль­ка») і, на­
рэш­це, ства­ра­ючы кас­ма­га­ніч­ную мі­фа­
ла­ге­му тра­ды­цый­на­га гу­лян­ня мас­так
ува­саб­ляе ўні­ка­ль­ны жы­ва­піс­ны ле­та­
піс, дзе ў кож­ным з тво­раў інта­на­цыі то
на­рас­та­юць да арган­на­га гу­чан­ня, то су­
ці­ша­юцца да шчым­лі­вых і пра­ніз­лі­вых
ме­ло­дый жа­лей­кі. У маш­таб­най кар­ці­
не-эле­гіі «Свя­та ў Док­шы­цах» Вік­тар
Мар­ка­вец на­паў­няе па­лат­но ча­роў­най
ра­ман­ты­кай па­чуц­цяў і на­стро­яў ма­ла­

дых лю­дзей у атмас­фе­ры на­род­на­га гу­лян­ня. Тут пры­сут­ні­чае і
ўзру­ша­нае за­хап­лен­не пры­га­жос­цю юнац­тва, і пра­свет­ле­ныя
вес­на­вы­мі пра­мя­ня­мі со­нца аб­ры­сы род­ных Док­шыц, і кві­цен­не
лу­гоў, і мі­ла­гуч­насць на­ва­ко­ль­ных па­лёў і ля­соў. Ды­на­мі­кі над­ае
ма­ляў­ні­чая энер­гія воб­ра­заў пер­ша­га пла­на кар­ці­ны — дзяў­чат і
юна­ка са скрып­каю ў ру­цэ. Гар­мо­нія по­ста­цей ма­ла­дых лю­дзей,
ні­бы ад­урма­не­ных вес­на­вым над­во­р’ем, кан­трас­насць зыч­ных
фар­баў пры­ро­ды і стро­яў свя­точ­на­га адзен­ня, усхва­ля­ва­ныя па­
ры­вы рук дзяў­чат з ра­мон­ка­вым вя­ноч­кам і бе­лаю хус­ці­най —
вы­зна­ча­ль­ныя ства­ра­ль­ні­кі на­стра­ёвас­ці, ду­шэў­нас­ці і свя­точ­най
па­тэ­ты­кі.
Тэ­май свя­та лет­ня­га со­нцас­та­яння ў кар­ці­не «Ку­пал­ле» (1976) за­
вяр­ша­ецца док­шыц­кая се­рыя па­лот­наў. Бо­льш ка­мер­ная сю­жэ­
там, яна вы­зна­чае по­шу­кі ўсёй да­лей­шай твор­час­ці жы­ва­піс­ца.
Гэ­тым цык­лам ра­бот Вік­тар Мар­ка­вец, та­ды яшчэ па­чат­ко­вец, за­
свед­чыў вы­со­кі пра­фе­сій­ны ўзро­вень і вы­раз­ную скі­ра­ва­насць
да тра­ды­цый ра­ман­тыз­му бе­ла­рус­ка­га мас­тац­тва. Вян­цы, вян­кі,
вя­ноч­кі ўстой­лі­вым воб­ра­зам-архе­ты­пам ма­ры пра свет­лае пра­
ся­ка­юць усю твор­часць мас­та­ка ў пра­грам­ных яго кар­ці­нах, «Свя­
це ў Док­шы­цах», се­рыі па­лот­наў, пры­све­ча­ных ба­ць­кам Янкі Ку­
па­лы і Яку­ба Ко­ла­са пад агу­ль­най на­звай «Спа­кон вя­коў» (1982),
«Парт­рэт сла­ву­та­га бе­ла­рус­ка­га фі­ло­ла­га, пра­фе­са­ра Хве­да­ра
Янкоў­ска­га» (1985), ма­ну­мен­та­ль­ным парт­рэ­це Мак­сі­ма Баг­да­но­
ві­ча з ма­ці «Ма­рыя Апа­на­саў­на Баг­да­но­віч з сы­нам Мак­сі­мам»
(1981—1985) і іншых, ма­лых і вя­лі­кіх жы­ва­піс­ных па­лот­нах. Так­
са­ма як і тэ­ма бе­ла­рус­ка­га Ку­пал­ля, рас­па­ча­тая ў док­шыц­кім
цык­ле, ува­со­бі­ла­ся і ў ра­ман­тыч­ным ды­ва­не «За­слаў­скае Ку­
пал­ле» (1992), і ў дэ­ка­ра­тыў­най аква­рэ­лі «Ку­пал­ле» (1993), што
прад­стаў­ля­ла май­стра на шмат­лі­кіх рэ­спуб­лі­кан­скіх вы­ста­вах. За
па­ру ме­ся­цаў да ско­ну мас­так пра­ехаў­ся па док­шыц­кіх ва­ко­лі­цах,
каб яшчэ раз па­ба­чыць ку­па­льс­кія вог­ніш­чы ў мяс­тэч­ках і вёс­ках
род­на­га краю. Сім­ва­ліч­ным атры­ма­ла­ся раз­ві­тан­не Вік­та­ра Мар­
каў­ца з ра­дзі­май і жыц­цём.

1. Свя­та ў Док­шы­цах. Алей. 1976.
2. Дзед Алесь і баб­ка Ма­ры­ль­ка. Алей. 1978.
3. На Іва­на Ку­па­лу. Алей. 1976.
4. Рэ­зчык па дрэ­ве з Івян­ца Апа­лі­на­рый Пуп­ка. Алей. 1978.
5. Ба­бу­ля. Алей. 1976.

яшчэ мне не зра­зу­ме­лую, дзіў­ную, пры
да­па­мо­зе якой з-пад ба­бу­лі­ных хут­кіх,
спрыт­ных рук вы­плы­ва­лі ка­зач­ныя ма­
ляў­ні­чыя квет­кі на ды­ва­нах і тка­ні­нах.
Крос­ны ўяў­ля­лі­ся жы­вым арга­ніз­мам
з мнос­твам ка­ля­ро­вых ні­так-жы­лак,
што жы­лі не зра­зу­ме­лым мне ма­ло­му
ці­ка­вым жыц­цём, то пе­ра­пля­та­лі­ся,
то раз­ыхо­дзі­лі­ся і, у рэ­шце рэшт, на­
ра­джа­лі дзіў­ную пры­га­жосць. Страш­
на бы­ло бліз­ка пад­ыхо­дзіць да гэ­та­га
та­ямні­ча­га агрэ­га­та, каб не па­ру­шыць
за­вер­ша­ную гар­мо­нію яго жыц­ця, не­
асця­рож­ным ру­хам не раз­ла­дзіць гэ­ты
ці­ка­вы, скла­да­ны ме­ха­нізм, які ўспры­
маў­ся як бос­кае, не­да­ты­ка­ль­нае ства­
рэн­не. Не­за­быў­най за­ста­ла­ся і ме­ло­дыя
ка­лаў­ро­та, ка­лі ба­бу­ля тка­ла ніт­кі, пад
якую гу­ча­лі не­вы­чар­па­ль­ныя апа­вя­дан­
ні дзе­да Але­ся пра тое, што да­вя­ло­ся
спаз­наць, на­гле­дзец­ца праз сваё доў­гае,
скла­да­нае жыц­цё, якое аха­пі­ла амаль
цэ­лае ста­год­дзе». З пер­ша­га — вон­
ка­ва­га — по­гля­ду кар­ці­на зда­ецца ледзь не арха­ічнай: па­се­лі на
лаў­цы про­ста пе­рад на­мі двое ста­рых, як ім за­га­да­лі, роў­не­нь­ка,
шчы­ль­на пры­ціс­ка­ючы да ся­бе па бёд­рах ру­кі — цяж­кія, ня­ўклюд­
ныя, якім нат ка­рот­кі час не­як ня­ўту­ль­на жы­вец­ца-існу­ецца без
пра­цы, не­ад’емнай праз усё жыц­цё. По­зір­кі дзе­да і ба­бу­лі ад­сут­
ныя «тут і ця­пер», бо звер­ну­тыя не да нас, а ва ўлас­ны ўнут­ра­
ны свет. Зда­ецца, што ў гэ­тых по­гля­дах пе­ра­гор­тва­юцца ста­рон­кі
жыц­ця, свае і дзя­сят­каў па­ка­лен­няў — ба­ць­коў, дзя­доў, прадзе­даў,
цэ­ла­га на­ро­ду. За імі агром­ніс­ты свет вя­лі­кай ку­ль­ту­ры, ува­соб­ле­
най у фа­льк­ло­ры, рэ­чах по­бы­ту і на­род­ным мас­тац­тве. Тка­ні­на іх
па­мя­ці існуе ні­бы тыя скла­да­ныя, дроб­на вы­тка­ныя «ў ша­шач­кі»
ўзо­ры по­сціл­кі, усла­най на ла­ве. Іх свя­до­масць апе­люе да сус­ве­
ту, што ў воб­ра­зе дрэ­ва жыц­ця на ды­ва­не на дру­гім пла­не па-за
ге­ро­ямі кар­ці­ны. Парт­рэт ні­бы па­ра­дны, па­мят­ны — усё ж за­ла­ты
юбі­лей пра­жы­та­га су­мес­на­га жыц­ця. Але ад тво­ра па­вя­вае су­мам,
лёг­кай за­сму­чо­нас­цю і… ці­шы­нёй веч­нас­ці. Да­лі­кат­на пра­пі­са­
ныя вы­явы і воб­ра­зы, ледзь не з ма­тэ­ма­тыч­най да­клад­нас­цю і па
ўзо­рах «за­ла­то­га ся­чэн­ня» ство­ра­ная кам­па­зі­цыя. Але па ўсім ві­
даць: май­стар свя­до­ма па­збя­гаў эфек­тных вы­яўлен­чых пры­ёмаў,
срод­каў і ха­доў, як не­ка­лі, у дзя­цін­стве, а гэ­тым раз­ам у кар­ці­не
за­сце­ра­га­ючы­ся па­ру­шыць ве­ліч­ную пры­па­весць жыц­ця дзе­да
Але­ся і баб­кі Ма­ры­ль­кі, пер­са­на­жаў ство­ра­на­га Вік­та­рам Мар­каў­
цом пра­ўдзі­ва­га мі­фа з гіс­то­рыі Док­шыц­кай зям­лі. Арсе­на­лам вы­
яўлен­ча­га інстру­мен­та­рыя тут вы­сту­пае тра­пят­кое па­чуц­цё па­ва­гі
і за­хап­лен­ня свет­лы­мі тва­ра­мі, муд­ры­мі жыц­ця­мі, сап­раў­днай ду­
хоў­нас­цю. Кар­ці­на вы­гля­дае пра­ўдзі­вай і дзе­сь­ці звыш­рэ­аль­най.
Бо пад­обныя дзя­ду­лі і ба­бу­лі жы­вуць амаль у кож­най бе­ла­рус­кай
сям’і па ўсёй кра­іне.
Мно­гія мо­гуць спы­таць: на­вош­та па­спя­хо­ва­му твор­ча­му ча­ла­ве­ку,
які хлоп­цам па­кі­нуў ба­ць­коў­скі дом і вы­дат­на за­сво­іўся ў го­ра­
дзе, звяр­тац­ца да тра­ды­цый­най ку­ль­ту­ры і по­бы­ту вёс­кі, на­род­
ных тра­ды­цый і з’яў, пі­саць парт­рэ­ты ста­рых лю­дзей? Гіс­то­рыя
та­ко­га кштал­ту ме­ла мес­ца ў жыц­ці Мі­ха­ся Сеў­ру­ка, які атры­маў
еўра­пей­скую ад­ука­цыю і спаз­наў смак свец­ка­га жыц­ця. Яму так­
са­ма не­ка­лі за­да­ва­лі гэт­кія пы­тан­ні, ад­ка­зы на іх пра­ўдзі­выя і ад­
нос­на твор­час­ці Вік­та­ра: «Ве­да­еце, ко­ль­кі цу­доў­на­га ад­ыхо­дзіць
у мі­ну­лае? Уз­яць хоць бы стрэ­хі хат, са­ла­мя­ныя стрэ­хі, па­кры­тыя
зя­лё­ным мо­хам. Ці вось гэ­тая мая кар­ці­на, пра­ўда, не за­кон­ча­ная,
але зра­зу­мець яе ўжо мож­на — “Стрыж­ка аве­чак”. Ма­люю па па­мя­

18

Рэ­пе­ты­цый­ная за­ла

 «Мастацтва» № 5 (410) Май, 2017

19 «Мастацтва» № 5 (410) Май, 2017

Агляд

Ма­дэр­нізм — не­за­вер­ша­ны пра­ект?
Рэ­спуб­лі­кан­ская вы­ста­ва «Вяр­тан­не воб­ра­за. Да 130-год­дзя Мар­ка Ша­га­ла»

Ігар Ду­хан

Пы­тан­не пра ма­дэр­нізм, за­па­зы­ча­нае ў
дыс­кур­се Ха­бер­ма­са, Шэ­ме­та­ва ды іншых
мыс­ля­роў і мас­та­коў кан­ца ХХ ста­год­дзя,
вы­ключ­на рэ­ле­ван­тнае экс­па­зі­цыі вы­ста­
вы. Мас­тац­тва Бе­ла­ру­сі па­чат­ку ХХІ ста­
год­дзя ві­да­воч­нае ў сва­іх тэн­дэн­цы­ях і
ма­да­ль­нас­цях і ў той жа час, інтэг­ра­ва­нае ў
ад­ну вы­ста­вач­ную пра­сто­ру, на­ра­джае цэ­
лы рой ду­мак. Што з’яўля­ецца «су­час­ным»
у айчын­ным мас­тац­тве? Як бе­ла­рус­кае
мас­тац­тва, ды­зайн, архі­тэк­то­ні­ка рэ­агу­юць
на скла­да­ныя і тры­вож­ныя інта­на­цыі на­
шых дзён? На якія агу­ль­на­сус­вет­ныя «фа­
зы» на­ла­джа­на айчын­нае арт-поле?
Пры­свя­чэн­не вы­ста­вы вя­лі­ка­му твор­цу —
Мар­ку Ша­га­лу — гэ­та ад­на­ча­со­ва ме­ма­ры­
яль­ны жэст і свай­го ро­ду імпу­льс, пра­ва­
ка­цыя. Марк За­ха­ра­віч Ша­гал — слынны
рэ­кам­бі­на­тар у мас­тац­тве ХХ ста­год­дзя,
не­пе­раў­зы­дзе­ны май­стар мас­тац­кіх ад­
люс­тра­ван­няў, гу­ль­ні і пе­ра­тва­рэн­няў у
ча­се. У гэ­тым ад­бі­лі­ся яго не­ўтай­ма­ва­ны
тэм­пе­ра­мент, пры­шчэп­ка фран­цуз­ска­
га аван­гар­ду ды іды­шыс­цкія іды­ёмы са
сва­бод­ны­мі па­ва­ро­та­мі ў пра­сто­ры-ча­се.
Прад­стаў­ле­ныя ра­бо­ты лу­чыць з Ша­га­лам
эпо­ха ме­та-ма­дэр­ніз­му. У мас­тац­тве Бе­ла­
ру­сі ХХ ста­год­дзя ма­дэр­нізм «стар­та­ваў»
не­ка­ль­кі раз­оў, пры­чым кож­ны но­вы «па­

ча­так» зна­чыў за­бы­ван­не па­пя­рэд­ня­га.
Ві­цеб­скі экс­пе­ры­мент на ча­ле з Мар­кам
Ша­га­лам, Ка­зі­мі­рам Ма­ле­ві­чам і Эль Лі­
сіц­кім, па­зна­чыў­шы пры­сут­насць са­май
ра­ды­ка­ль­на но­вай твор­час­ці на ру­бя­жы
1910—1920-х, па­сту­по­ва сці­раў­ся ў па­мя­ці
па­ка­лен­няў. Ужо праз дзе­ся­ці­год­дзе Іо­сіф
Лан­гбард сцвяр­джаў, што архі­тэк­ту­ра Бе­
ла­ру­сі як вы­со­кае мас­тац­тва па­чы­на­ецца
з яго прац — цал­кам ты­по­вы для ма­дэр­ніс­
та міф пра па­ча­так. Па­ва­енная та­та­ль­ная
рэ­кан­струк­цыя Мін­ска і ства­рэн­не гран­
ды­ёзна­га архі­тэк­тур­на­га Га­лі­ву­ду ста­лін­
скай не­акла­сі­кі ста­лі яшчэ ад­ным но­вым
ад­лі­кам ма­дэр­ніз­му. Ма­дэр­нізм з’явіў­ся
ў аб­ліч­чы тры­умфа­ль­най не­акла­сі­кі і фі­
ліг­ран­на­га архі­тэк­тур­на­га, жы­ва­піс­на­га і
плас­тыч­на­га пі­сь­ма. Па­пя­рэд­нія дос­ве­ды
пры гэ­тым зноў «за­бы­тыя», і сап­раў­ды: да
1970-х у Бе­ла­ру­сі Ша­гал, Ма­ле­віч і аван­
гард амаль знік­лі з на­шай ку­ль­тур­най па­
мя­ці.
Увас­кра­шэн­не «свай­го» ма­дэр­ніз­му па­
сту­по­ва ад­бы­ва­ла­ся ў мас­тац­тве Бе­ла­ру­сі
ў ся­мі­дзя­ся­тыя і ва­сь­мі­дзя­ся­тыя га­ды. Усё
гэ­та не­абход­на зга­даць для та­го, каб ста­ла
зра­зу­ме­ла, што мас­тац­тва Бе­ла­ру­сі не ме­
ла бес­пе­ра­пын­най лі­ніі ма­дэр­ніз­му (у ад­
роз­нен­не ад за­ход­не­еўра­пей­скіх кра­ін).

Ма­дэр­нізм у нас за­ста­ецца сап­раў­ды «не­
за­вер­ша­ным пра­ектам».
Прад­стаў­ле­ная экс­па­зі­цыя рэ­прэ­зен­туе
«сён­ня» бе­ла­рус­кай ві­зу­аль­най твор­час­ці
з яго скла­да­ным кан­тра­пун­ктам не­атра­
ды­цы­яна­ліз­му, ма­дэр­ніз­му і най­ноў­шых
ві­зу­аль­ных і ця­лес­ных пра­ктык. Ад­сут­
насць ра­ды­ка­ль­ных трэн­даў у мас­тац­тве
Бе­ла­ру­сі спа­лу­ча­ецца з ве­ль­мі ўме­ра­ным
раз­віц­цём но­вых тэх­на­ло­гій рэ­прэ­зен­та­
цыі. «Сён­ня» ў мас­тац­тве Бе­ла­ру­сі хут­чэй
ад­сы­лае да плю­ра­ліз­му тра­ды­цый, да гу­ль­
ні з вос­сю ча­су. Джор­джа Агам­бен у не­вя­
лі­кім эсэ пра су­час­насць рас­кры­вае дум­ку
Ніц­шэ пра тое, што су­час­нае — ня­сво­еча­
со­ва. Іта­ль­янскі мыс­ляр ка­жа: цем­ра, якую
мы ба­чым на не­бе, — гэ­та на­сам­рэч без­
ліч га­лак­тык, свят­ло, што ру­ха­ецца на нас
з не­ве­ра­год­най хут­кас­цю. Успры­маць у
цем­ры свят­ло, якое спра­буе, але не мо­жа
нас да­сяг­нуць, — зна­чыць быць су­час­ным.
Ме­на­ві­та та­му су­час­насць не за­ся­ро­джва­
ецца ў адзі­но­кім мо­ман­це ста­наў­лен­ня,
ад­нак уяў­ляе мнос­тва пер­спек­тыў, што ру­
ха­юцца на­сус­трач. Гэ­тую множ­насць лі­ній
бе­ла­рус­кай мас­тац­кай су­час­нас­ці і ад­люс­
троў­вае экс­па­зі­цыя.
Ша­га­лаў­скія па­эты­ка прад­стаў­ле­на тво­ра­
мі Мац­вея Ба­са­ва, Ле­ані­да Хо­ба­та­ва, Іры­

20 «Мастацтва» № 5 (410) Май, 2017

ны Ло­бан, Зоі Лу­цэ­віч ды іншых. Іх зблі­жае
з ра­бо­та­мі мэт­ра ХХ ста­год­дзя не сто­ль­кі
сю­жэт­на-тэ­ма­тыч­ны спектр, але асаб­лі­вае
ўва­саб­лен­не па­лё­ту. На­сы­ча­ная сэн­са­мі,
ство­ра­ная скла­да­ны­мі на­плас­та­ван­ня­мі
фак­тур се­рыя біб­лей­скіх кам­па­зі­цый Ба­
са­ва мо­жа быць су­адне­се­на з Біб­лей­скім
па­слан­нем Ша­га­ла. Лёг­касць па­вет­ра­ных
фор­маў і інтым­ны лі­рызм, якія ку­ль­ты­ву­
юцца Іры­най Ло­бан, пе­ра­клі­ка­юцца з ша­
га­лаў­скі­мі воб­ра­за­мі. Вар­та адзна­чыць,
што гэт­кае сва­яцтва са спад­чы­най вя­лі­ка­га
май­стра — сут­нас­нае і па­этыч­нае стаў­лен­
не — зу­сім па­збаў­ле­нае пе­ра­йман­ня ша­га­
лаў­скіх тэм, што за­ўсё­ды вы­клі­ка­ла іро­нію
са­мо­га твор­цы. Ле­анід Хо­ба­таў знай­шоў
вы­тан­ча­ны кан­тра­пункт з вы­стаў­ле­ны­мі ў
экс­па­зі­цыі «За­ка­ха­ны­мі» Ша­га­ла (1981)
у гу­чан­ні сі­не-бла­кіт­ных то­наў. Ня­гле­дзя­чы
на рэ­зкі кан­траст маш­та­баў — вя­лі­кі фар­
мат ма­ну­мен­та­ліс­та Хо­ба­та­ва і ка­мер­ны
«За­ка­ха­ных» Ша­га­ла, — па­лат­но Хо­ба­та­ва
пад­па­рад­ка­ва­нае пра­цы Ша­га­ла і ўтва­рае
экс­па­зі­цый­ную вось вы­ста­вы.
Бе­ла­рус­кая ака­дэ­міч­ная шко­ла, сфар­
ма­ва­ная ў 1960—1970-я, пра­цяг­вае
ўтрым­лі­ваць па­зі­цыю цэн­тра айчын­най
ві­зу­аль­на-плас­тыч­най ку­ль­ту­ры. Гэ­тая
шко­ла за­ха­ва­ла і сваё фі­гу­ра­тыў­на-«рэ­
аліс­тыч­нае» ядро, і за­йме­ла шмат­стай­
ныя пра­екцыі ў сва­бод­най жы­ва­піс­най
імпра­ві­за­цыі. Кам­па­зі­цый­ная па­бу­до­ва,
вы­вас­тра­ная плас­тыч­ная ма­дэ­лі­роў­ка
фор­маў асаб­лі­ва вы­лу­чае вір­ту­озныя гуль­­
ні з тэх­ні­кай буй­на­фар­мат­на­га ма­люн­ка
Ула­дзі­мі­ра Віш­неў­ска­га. Не­ча­ка­на маш­
таб­ны твор Сяр­гея Гры­не­ві­ча («Пра­цэ­сія
2») ха­рак­тэр­ны по­сткла­січ­най се­рый­нас­
цю, па­ўто­рам ма­ты­ву і спы­нен­нем ча­су.
Кар­ці­на-се­рыя Гры­не­ві­ча на­блі­жае нас
да ад­ной з кан­цэп­ту­аль­ных тэм экс­па­зі­
цыі і пры­ві­ле­ява­най воб­раз­най лі­ніі су­
час­на­га мас­тац­тва Бе­ла­ру­сі — да архэ.
Арха­ічнае (як ме­та­фа­ра) ку­ль­ты­ву­ецца ў
фор­мах і мі­фа­па­этыч­ным ад­люс­тра­ван­ні
воб­ра­заў све­ту, а так­са­ма ў кан­стру­яван­
ні вы­яў на­цы­яна­ль­на­га (ла­ка­ль­на­га) пер­
шас­ве­ту. Пер­шую тэн­дэн­цыю прад­стаў­ляе
дру­ка­ва­ная гра­фі­ка Ра­ма­на Сус­та­ва, дру­
гую — пра­цы Андрэя Яра­шэ­ві­ча. Та­тэ­міс­
цкія ўплы­вы ад­чу­ва­ль­ныя ў пра­цах Сяр­гея
Ага­на­ва — ма­ну­мен­та­ль­ных, ня­гле­дзя­чы
на ка­мер­ныя па­ме­ры. Арха­ічныя воб­ра­
зы раз­ві­вае плас­ты­ка Аляк­сан­дра Ша­по
і іра­ніч­ныя арт-аб’­екты Ма­шы Ка­пі­ла­вай.
Се­рыя та­ле­рак вя­до­ма­га гра­фі­ка Юрыя
Яка­вен­кі аб­ыгры­вае ў фар­фо­ры ка­зач­ныя
і за­гад­ка­выя воб­ра­зы, алю­зіі прэ­ра­фа­элі­
таў у па­ра­дак­са­ль­на-сюр­рэ­аліс­тыч­ным
ман­та­жы. У сва­іх но­вых пра­цах Ге­надзь
Ко­зел апе­люе да ге­амет­рыч­ных архе­ты­
паў афры­кан­скай ды іншай «дзі­кай» твор­

час­ці, ро­бя­чы най­ці­ка­вей­шыя су­час­ныя
рэ­дак­цыі архэ. Арха­ічнае асаб­лі­ва бліз­ка
бе­ла­рус­ка­му ма­дэр­ніз­му з яго скі­ра­ва­нас­
цю да кан­стру­яван­ня ўлас­на­га ку­ль­тур­на­га
мі­фа...
Ра­бо­ты На­тал­лі Рач­коў­скай ува­саб­ля­юць
з’я­ву, якую іта­ль­янскі кры­тык Ба­ні­та Алі­ва
на­зваў тран­са­ван­гар­дам. У скла­да­ных кан­
струк­цы­ях Рач­коў­скай гу­чыць шмат рэ­фе­
рэн­цый да аван­гар­ду — Лі­сіц­ка­га, Клу­ці­са,
Маг­ры­та, Мі­ро, — але ўсе яны зды­ма­юцца
ў яе вы­тан­ча­най па­эты­цы пі­сь­ма. У тран­са­
ван­гард укам­па­ноў­ва­ецца і ма­ну­мен­та­ль­
нае пля­цен­не Аляк­сан­дра Ро­дзі­на, вы­дат­
на­га май­стра, які ства­рыў сваю фор­му­лу
сты­лю ў еўра­пей­скім мас­тац­тве. Да воб­ра­
заў тран­са­ван­гар­ду бліз­кія ску­льп­тур­ныя
аб’­екты Дзміт­рыя Ага­на­ва, Мак­сі­ма Пет­ру­
ля, Кан­стан­ці­на Се­лі­ха­на­ва. Су­час­ная плас­
ты­ка Бе­ла­ру­сі рас­кры­ва­ецца ў двай­ной
пер­спек­ты­ве. Дэ­ма­тэ­ры­ялі­за­цыя — век­тар
эва­лю­цыі ску­льп­тур­най фор­мы ў дру­гой
па­ло­ве ХХ ста­год­дзя. І кі­не­тыч­ная ску­льп­
ту­ра, і аб’­екты Джа­ка­ме­ці, Да­ві­да Смі­та,
Лу­ча Фан­та­на, Ко­нэ­ра і іншых дэс­та­бі­лі­за­
ва­лі ску­льп­тур­ную фор­му, па­ру­ша­ючы тым
са­мым яе за­вер­ша­на-плас­тыч­ную асно­ву,
якую вы­пес­ці­ла па­ка­лен­не Гі­ль­дэб­ран­та
і Ма­ёля ў пер­шыя дзе­ся­ці­год­дзі мі­ну­ла­
га ста­год­дзя. То­ль­кі ў са­вец­кім мас­тац­тве
за­ха­ва­ла­ся стаў­лен­не да ску­льп­ту­ры як
да плас­тыч­най цэ­лас­нас­ці, шмат у чым у
су­вя­зі з раз­умен­нем ста­туі як ма­ну­мен­та
з атры­бу­та­мі за­вер­ша­нас­ці і веч­нас­ці. Гэ­
тая агу­ль­ная тра­ды­цыя ха­рак­та­ры­за­ва­ла і
бе­ла­рус­кую плас­ты­ку, та­му вы­хад ску­льп­
та­раў па­ка­лен­ня дзе­вя­нос­тых і ну­ля­вых у
са­ма­стой­ную твор­часць ха­рак­та­ры­зу­ецца
сім­бі­ёзам двух тэн­дэн­цый.
Аб’­екты Мак­сі­ма Пет­ру­ля і Дзміт­рыя Ага­на­
ва — асаб­лі­вае рас­крыц­цё і «вы­зва­лен­не»
пра­сто­ры, да яко­га бліз­ка ска­за­нае Хай­дэ­
ге­рам: «Мас­тац­тва як ску­льп­ту­ра — зу­сім
не ава­ло­дан­не пра­сто­рай. Ску­льп­ту­ра <...>
не про­ці­бор­ства з пра­сто­рай. Ску­льп­ту­
ра — ця­лес­нае ўва­саб­лен­не мес­цаў, якія,
ад­кры­ва­ючы кож­ны раз сваю воб­ласць і
за­хоў­ва­ючы яе, збі­ра­юць ва­кол ся­бе сва­

бод­ны аб­шар, які дае рэ­чам ажыц­цяў­
ляц­ца ў ім і ча­ла­ве­ку жыць ся­род рэ­чаў».
Пят­руль ку­ль­ты­вуе за­вер­ша­ную фор­му,
сціс­ну­тую ў ка­мер­ны фар­мат. Яго пра­цы
на­поў­не­ны поп-артаў­скай іро­ні­яй у ад­но­
сі­нах да кла­сі­кі і аван­гар­ду і ў той жа час
за­хоў­ва­юць кла­січ­ны ба­ланс і кан­тра­пункт
фор­маў. У Дзміт­рыя Ага­на­ва пер­ша­род­ная
ма­тэ­рыя ску­льп­ту­ры кан­дэн­су­ецца ў двух
на­прам­ках — кан­трас­це ма­тэ­ры­ялаў і збі­
ран­ні іх у ясны, вы­раз­ны сі­лу­эт. Вы­ключ­
ную раз­на­стай­насць плас­тыч­ных алю­зій
аван­гар­ду дэк­ла­ру­юць тво­ры Кан­стан­ці­
на Се­лі­ха­на­ва — ад Бран­ку­зі і Джа­ка­ме­ці
да Хёр­ста. Да тран­са­ван­гар­дных по­шу­каў
пры­мы­ка­юць пра­цы «Шах­ма­ты Ка­зi­мi­ра»
(Юлія Ярмак, Во­ль­га Зу­ба­ра­ва, Свят­ла­на
Ду­ле­бя­нец, Ве­ра Му­рог, Юлія Ко­пач), «Пя­
ты» (Ві­та­лія Пад­ольс­кая, Аляк­сан­дра Куш­
нер), «Алю­зіі це­ла» (Крыс­ці­на Ма­ла­фей,
Со­ф’я Ма­ца­бе­ры­дзэ, Люд­мі­ла Ма­ка­ран­ка),
«Суп­рэ­ма­тыч­ная кам­бі­на­то­ры­ка» (Па­лі­на
Юрэ­віч, Ве­ра­ні­ка Шпак). Тут у фор­ме алю­

21 «Мастацтва» № 5 (410) Май, 2017

зій, цы­тат, дзіў­ных рэ­фе­рэн­цый пра­йгра­
юцца суп­рэ­ма­тыч­ныя тэ­мы, пе­ра­во­дзя­чы
суп­рэ­ма­тызм з ме­та­фі­зі­кі жы­ва­пі­су ў ча­сам
іра­ніч­ныя плас­тыч­ныя кан­струк­цыі.
Тран­са­ван­гар­дны воб­раз «пі­сь­ма» ўлас­ці­
вы і тво­рам Ула­дзі­мі­ра Цэс­ле­ра — ад­на­го
з са­мых вы­тан­ча­ных сты­ліс­таў у су­час­ным
ды­зай­не і мас­тац­тве. Цэс­лер — тон­кі інтэр­
прэ­та­тар аван­гар­ду ХХ ста­год­дзя, што ўвесь
час «кан­ку­ры­руе» са сва­імі аван­гар­дны­мі
па­пя­рэд­ні­ка­мі, у прад­стаў­ле­ным у экс­па­зі­
цыі пры­нце пра­йграе воб­ра­зы оп-арту.
Аб­страк­тнае мас­тац­тва ста­ла шмат у чым
ува­саб­лен­нем ры­то­ры­кі «чыс­ці­ні» як рас­

крыц­ця Ісці­ны (у пла­то­наў­скім сэн­се). Гэ­
ты эмбры­ён «чыс­ці­ні» ха­рак­та­ры­зуе аб­
страк­цыі Хо­ба­та­ва, якія пры­йшлі на зме­ну
яго па­стоз­на-экс­прэ­сі­яніс­цка­му жы­ва­пі­су
пе­ры­яду ран­няй «Ня­мі­гі». У су­пра­ць­ва­
гу, се­рыя «Бес­прад­мет­нае дзея­нне» Ана­
то­ля Куз­ня­цо­ва рас­кры­вае ды­на­міч­ную
пры­ро­ду аб­страк­цыі, бліз­кую да по­шу­
каў экс­прэ­сі­яніс­таў. Ра­бо­ты ама­зон­кі аб­
страк­цы­яніз­му Іры­ны Куз­ня­цо­вай бліз­кія
да арна­мен­та­ль­ных пля­цен­няў. Тон­кія па
ко­ле­ра­фак­тур­най па­бу­до­ве, тво­ры Іва­на
Се­мі­ле­та­ва акту­алі­зу­юць тэ­му «ду­хоў­на­
га». Ду­хоў­нае і аб­страк­цыя ста­лі інтым­на
звя­за­ны­мі ў но­вым мас­тац­тве. Іван Се­мі­
ле­таў раз­ві­вае гэ­тую ма­дэр­ніс­цкую тра­ды­
цыю, пра­цу­ючы на мя­жы «аб­страк­тна­га» —
«кан­крэт­на­га» — «рэ­аль­на­га». Ён імкнец­ца
ўва­со­біць інды­ві­ду­аль­ныя сім­ва­ліч­ныя рэ­
лі­гій­ныя пер­спек­ты­вы. Тво­ры Сяр­гея Сар­
кі­са­ва — па­між аб­страк­цы­яй і ды­зайн-гра­
фі­кай. Ён сфар­ма­ваў асаб­лі­вую мо­ву, якая
злу­чае рас­тра­выя гу­ль­ні з вы­вас­тра­най

фар­ма­ль­най кам­па­зі­цы­яй. Ра­бо­ты Сар­кі­
са­ва зні­тоў­ва­юць «ста­год­дзе сён­няш­няе»
са «ста­год­дзем мі­ну­лым», ка­лі ме­на­ві­та ва
ўлон­ні ды­зай­ну ку­ль­ты­ва­ва­ла­ся мо­ва экс­
пе­ры­мен­ту, вы­ха­ва­ная ў айчын­най шко­ле
Іга­рам Ге­ра­сі­мен­кам, Але­гам Чар­ны­шо­
вым і Але­гам Ха­ды­кам.
У твор­час­ці эпо­хі са­цы­яліз­му экс­пе­ры­
мент шмат у чым стаў маг­чы­мым ме­на­ві­та
ў фак­ту­ры і тэк­сту­ры жы­ва­пі­су, а не ў яе
сэн­са­вым або кам­па­зі­цый­ным ядры. Фак­
тур­на-экс­прэ­сіў­ныя по­шу­кі ў су­час­ным
мас­тац­тве доў­жаць Зоя Літ­ві­на­ва, Зоя Лу­
цэ­віч, Ге­надзь Ко­зел, Лю­боў Аб­ра­ма­ва.
Асаб­лі­вай пра­бле­май экс­па­зі­цыі ста­ла
ўклю­чэн­не ў яе аб’ектаў арт-ды­зай­ну. Стаў­
лен­не «ды­зай­ну» і «су­час­на­га мас­тац­тва»
ў бе­ла­рус­кай сі­ту­ацыі ве­ль­мі сво­еа­саб­
лі­вае. Скла­да­на, на­прык­лад, уя­віць са­
бе сцэ­ну аме­ры­кан­ска­га і еўра­пей­ска­га
мас­тац­тва, па­чы­на­ючы з 1930-х, без ды­
зайн-аб’­ектаў Лоў­і, Нэ­ль­са­на і іншых, якія
шмат у чым ра­бі­лі зра­зу­ме­лы­мі і бліз­кі­мі
нам ма­ты­вы су­час­нас­ці. Ня­гле­дзя­чы на
яркі ра­ман­тыч­ны ўсплёск ста­наў­лен­ня бе­
ла­рус­ка­га ды­зай­ну ў 1960—1970-я, на­ша
кра­іна так і не ста­ла «арэ­най ды­зай­ну».
Тым не менш у кан­цы ХХ ста­год­дзя твор­
часць ды­зай­не­раў зра­бі­ла­ся арга­ніч­най
час­ткай бе­ла­рус­ка­га арту. Ме­на­ві­та та­
му воб­ра­зы ды­зай­нер­ска­га пісь­ма, прад­
стаў­ле­ныя ра­бо­та­мі Дзміт­рыя Сур­ска­га,
Ула­дзі­мі­ра Цэс­ле­ра і Сяр­гея Сар­кі­са­ва,
да­паў­ня­юць мас­тац­кую пра­сто­ру вы­ста­
вы. У іх кан­дэн­су­юцца по­шу­кі мо­вы, якая
за­тым кан­крэ­ты­зу­ецца ў фун­кцы­яна­ль­-­
ных аб’­ектах.
Асаб­лі­вай і, ма­быць, най­бо­льш акту­аль­най
па стра­тэ­гіі стаў фраг­мент трэш-арту, ство­
ра­на­га гру­пай мас­та­коў і сту­дэн­таў пад кі­
раў­ніц­твам Па­ўла Вай­ніц­ка­га. Гэ­ты эпі­зод
сапраўды вы­гля­даў як вос­траў на фо­не
струк­ту­ра­ва­най і ўпа­рад­ка­ва­най экс­па­зі­
цыі тво­раў і аб’­ектаў, але ме­на­ві­та ён сва­ім
пра­тэс­там су­праць «воб­ра­заў пры­го­жа­га»
блі­жэй за ўсё да акту­аль­ных по­шу­каў мас­
тац­тва.

У экс­па­зі­цыі прад­стаў­ле­на пан­а­ра­ма ра­бот
мас­та­коў усіх рэ­гі­ёнаў Бе­ла­ру­сі, вы­ка­на­
ных у ня­даў­нія га­ды, што ро­біць яе злеп­
кам айчын­най арт-сі­ту­ацыі. Час­та су­час­ная
ві­зу­аль­ная ку­ль­ту­ра Бе­ла­ру­сі ха­рак­та­ры­
зу­ецца як не­атра­ды­цы­яна­лізм, што шмат у
чым рад­ніць яе з рэ­трас­пек­тыў­ны­мі пра­
цэ­са­мі ў су­час­ным еўра­пей­скім мас­тац­тве.
На­шы мас­та­кі ня­час­та звяр­та­юцца да экс­
пе­ры­мен­таў ліч­ба­ва­га мас­тац­тва, мед­ыя-
арту, кан­цэп­ту­аліс­ты­кі, ця­лес­ных пра­ктык.
На­огул, як мне зда­ецца, сэнс пан­ара­мы
не ў пад­су­ма­ван­ні вы­ні­каў, а ў за­пыт­ван­ні
кры­ты­каў, пуб­лі­кі, але перш за ўсё — са­міх
мас­та­коў. Аха­рак­та­ры­за­ваць стан су­час­на­
га мас­тац­тва — не то­ль­кі ў нас, але і ў Еўро­
пе — сён­ня да­во­лі скла­да­на. «Акту­аль­нае»
і «су­час­нае» ця­пер не ўва­хо­дзяць у экс­
трэ­мум кры­тыч­на­га дыс­кур­су, іх змя­няюць
но­выя ідэй­ныя і тэх­на­ла­гіч­ныя кан­цэп­ты,
а так­са­ма ад­ро­джа­ны вя­лі­кі і шмат­знач­ны
кан­цэпт улас­на «мас­тац­тва». Ці ча­кае нас
у бу­ду­чым зме­на тра­екто­рыі, аб­наў­лен­не
рэ­пер­ту­ару фор­маў і пе­ра­жы­ван­няў, рух
да но­вых ма­тэ­ры­яў і тэх­на­ло­гі­яў «су­час­
нас­ці»? Но­вы дух, Neuen Geist, як пра­ро­ча
шап­та­лі ка­лі­сь­ці аван­гар­дыс­ты?

P.S. Тво­ры на­мі­нан­таў І На­цы­яна­ль­най прэ­
міі ў га­лі­не вы­яўлен­ча­га мас­тац­тва бы­лі
прад­стаў­ле­ны на вы­ста­ве «Шорт-Ліст»,
якая пра­хо­дзі­ла ў рам­ках пра­екта «Вяр­тан­
не воб­ра­за. Да 130-год­дзя Мар­ка Ша­га­ла».
Пе­рад зда­чай ну­ма­ра ў друк ста­лі вя­до­мы
імё­ны лаў­рэ­атаў: на­мі­на­цыя «Жы­ва­піс» —
Ула­дзі­мір Тоў­сцік, «Гра­фі­ка» — Ры­гор Сіт­
ні­ца, «Ску­льп­ту­ра» — Ва­сіль Ці­ма­шоў і Па­
лі­на Пі­ра­го­ва, «Дэ­ка­ра­тыў­на-пры­клад­ное
мас­тац­тва» — Мі­ка­лай Ку­зь­міч, «Твор­чы
дэ­бют» (і прыз гля­дац­кіх сім­па­тый) — Але­
ся Ска­ра­ба­га­тая, «Ма­ну­мен­та­ль­нае і ма­ну­
мен­та­ль­на-дэ­ка­ра­тыў­нае мас­тац­тва» —
Глеб От­чык, «На­ва­цыя» — Сяр­гей Бе­ла­во­кі,
«Ды­зайн» — Але­на Шын­длер, «Мас­тац­кая
фа­таг­ра­фія» — Яўген Кол­чаў, «Кры­ты­ка і
мас­тац­тва» — Ба­рыс Крэ­пак. Він­шу­ем пе­
ра­мож­цаў!

1. На пер­шым пла­не: Анас­та­сія Арайс. Жор­ны.
Воў­на, ка­рун­кі, мок­рае ва­лян­не. 2015.
На дру­гім пла­не: Ва­сіль Ва­сі­ль­еў. Ме­ль­ні­ца
N-Інтэр­на­цы­яна­ла. Гну­тая фа­не­ра, дрэ­ва. 2005.
2. Фраг­мент экс­па­зі­цыі.
3. На пер­шым пла­не: Дар’я Кор­бут, Ве­ра­ні­
ка Ленчык. Intersction Fields. Гіпс, ДСП, МДФ,
аргшкло. 2017. На дру­гім пла­не: экс­па­зі­цыя тво­
раў Ула­дзі­мі­ра Віш­неў­ска­га.
4. Сяр­гей Ры­ма­шэў­скі. Бе­лая ва­ро­на. Алей. 2015.
5. Мак­сім Пят­руль. Кан­трбёрд. З се­рыі «Кан­тр-­
а­ні­малз». 2011—2017.
6. Зоя Літвінава. Рытмы вертыкалей. Алей.
2008.

22 «Мастацтва» № 5 (410) Май, 2017

Агляд

Як пра­ві­ль­на
тры­ена­ліць
Пер­шае тры­ена­ле­
рас­ійска­га су­час­на­га мас­тац­тва ­
ў мас­коў­скім му­зеі «Га­раж»

Па­вел Вай­ніц­кі

23 «Мастацтва» № 5 (410) Май, 2017

раз­дзел вэб-сай­та «Га­ра­жа» — вы­гля­дае
да­во­лі сціп­ла, але яе ства­ра­ль­ні­кі апты­
міс­тыч­на за­яўля­юць, што гэ­та па­ста­янна
дзей­ны рэ­сурс, які бу­дзе раз­ві­вац­ца і па­
паў­няц­ца, каб прад­стаў­ляць «мак­сі­ма­ль­
на по­ўную акту­аль­ную інфар­ма­цыю аб
ла­­каль­­ных мас­тац­кіх сцэ­нах на рус­кай
і англій­скай мо­вах». Пра­ца над ім бу­дзе
пра­цяг­ну­тая і па­сля за­кан­чэн­ня вы­ста­вы.
Па­ўна­вар­тас­ны раз­дзел пра­екта — ад­ука­
цый­ная пра­гра­ма, не то­ль­кі па ста­лі­цы,
але і па рэ­гі­ёнах. Гэ­та лек­цыі, дыс­ку­сіі,
кі­на­па­ка­зы і пер­фор­ман­сы, дзе за­дзей­ні­
ча­ны мас­та­кі і тэ­арэ­ты­кі, ку­ра­та­ры і арт-
акты­віс­ты з усёй кра­іны. Мэ­та пра­гра­мы,
па сло­вах Кейт Фаўл, «па­ка­заць эстэ­тыч­
ныя тра­ды­цыі роз­ных рэ­гі­ёнаў і да­зво­ліць
на­вед­ва­ль­ні­кам атры­маць інфар­ма­цыю аб
ку­ль­тур­ным жыц­ці ў Рас­іі з пер­шых рук».
Ці­ка­ва, што ства­ра­ль­ні­кі тры­ена­ле ад­мо­
ві­лі­ся ад тэ­мы, звы­чай­най для пад­обных
«вя­лі­кіх пра­ектаў». Вы­ста­ва не грун­ту­
ецца на не­йкім па­этыч­ным вы­каз­ван­
ні-на­зве, пад якое «пад­га­ня­юцца» пра­цы
мас­та­коў. Ад­быў­ся ад­ва­рот­ны пра­цэс: па­
вод­ле да­сле­да­ван­ня шмат­лі­кіх на­яўных
творчых пра­ктык кра­іны бы­лі сфар­ма­ва­
ныя аб’ядна­ль­ныя экс­па­зі­цый­ныя сю­жэ­ты.
Арга­ні­за­та­ры ка­жуць пра ма­дэль вы­ста­вы
як «уні­вер­са­ль­най фі­гу­ры ўклю­чэн­ня» —
кла­сі­фі­ка­цыю, у якую па­тэн­цый­на ўбу­доў­
ва­ецца амаль лю­бы мас­так, што жы­ве і
пра­цуе ў Рас­іі.
Дзя­ку­ючы да­клад­на вы­зна­ча­най ты­па­
ло­гіі вы­ста­ва вы­дат­на струк­ту­ра­ва­ная і
кан­цэп­ту­алі­за­ва­ная. Да та­го ж яна ве­ль­мі
арга­ніч­на ўпі­са­ла­ся ў но­вы двух­па­вяр­хо­
вы бу­ды­нак «Га­ра­жа», па­бу­да­ва­ны са­мім
Рэ­мам Кол­ха­сам і архі­тэк­тур­ным бю­ро
«ОМА» ва­кол за­ха­ваў­шых­ся му­роў са­вец­
ка­га ма­дэр­ніз­му з рэ­штка­мі ма­за­ік са­цыя­
ліс­тыч­на­га рэ­аліз­му — бы­ло­га рэ­ста­ра­на
«Ча­ты­ры се­зо­ны» там­тэй­ша­га па­рку Гор­
ка­га. Та­кім чы­нам, са­вец­кі бэк­граўнд экс­
па­зі­цыі быў ужо архі­тэк­тур­на за­да­дзе­ны, а
яе якасць і ба­гац­це вы­зна­чы­лі ўкла­дзе­ныя
срод­кі і вы­дат­ная пра­ца ды­зай­не­раў-экс­

па­зі­цы­яне­раў. Да­лей кры­ху про­йдзем­ся па
ку­ра­тар­скіх ды­рэк­то­ры­ях, якія ства­ра­юць
вы­раз­на па­зна­ча­ныя, але ўза­емап­ра­ні­­
каль­­ныя пра­сто­ра­выя сег­мен­ты ў це­ле вы­
ста­вы.
Ве­лі­зар­ная ру­жо­вая рас­цяж­ка «Здесь
вам не Мос­ква» сус­тра­кае нас на па­чат­ку
агля­ду. Гэ­та мар­кер раз­дзе­ла «Мас­тац­тва
дзеян­ня» і аўтэн­тыч­ны пра­цоў­ны сло­ган
ад­ной з Ман­стра­цый, арга­ні­за­ва­ных но­ва­
сі­бір­скім мас­та­ком Арцё­мам Лас­ку­то­вым.
Ву­ліч­нае шэс­це «мас­та­коў і спа­чу­ва­ючых»
з іра­ніч­ны­мі і бес­сэн­соў­ны­мі ло­зун­га­мі
ды тран­спа­ран­та­мі — «За ва­ми бу­ду­щее,
отой­ди­те!», «Мы это вы!», «Ад наш!» і гэ­так
да­лей — ве­лі­зар­ны пер­ша­май­скі хэ­пе­нінг,
што ўпер­шы­ню зда­рыў­ся ў Но­ва­сі­бір­ску
ў 2004-м і стаў там ма­са­вым і тра­ды­цый­
ным. Ня­гле­дзя­чы на не­па­ра­зу­мен­не і про­
ці­дзе­янне ўла­даў, за апош­нія два­нац­цаць
га­доў Ман­стра­цыі пра­йшлі ў шэ­ра­гу іншых
га­ра­доў, і не то­ль­кі рас­ійскіх. Фо­та- і ві­дэа­
да­ку­мен­та­цыя ба­га­тай і вя­сё­лай гіс­то­рыі
Ман­стра­цый за­ймае ў экс­па­зі­цыі цэ­лую
сця­ну асоб­най за­лы. На астат­ніх — мас­
тац­кія інтэр­прэ­та­цыі ба­лю­чых гра­мад­скіх
тэм, ся­род якіх да­мі­нуе фе­мі­ніс­цкая — ад
аква­рэ­ль­ных раз­во­даў жа­но­чых сі­ня­
коў Анас­та­сіі Па­цём­кі­най да акты­віс­цка­
га сам­вы­да­ту да­след­чыц­ка-акты­віс­цка­га
пра­екта «Урбан­фе­мі­нізм». Па­ся­рэ­дзі­не
за­лы — імі­та­цыя швей­на­га цэ­ху, дзе ў пер­
фор­ман­се «12-га­дзін­ны пра­цоў­ны дзень»
(2017) мас­та­кі з санкт-пе­цяр­бур­гска­га
Швей­на­га ка­апе­ра­ты­ву «Шве­мы» ма­дэ­лю­
юць сі­ту­ацыю рэ­аль­на­га пра­цоў­на­га дня
на ткац­кай фаб­ры­цы. Пра­цу­ючы пра­сла­
ву­тыя два­нац­цаць га­дзін нон-стоп, пер­
фор­ме­ры ства­ры­лі сап­раў­дныя ткац­кія
вы­ра­бы — яны пры­сут­ні­ча­юць тут жа і зу­
сім не­здар­ма па­зна­ча­ны лэй­блам «Зроб­
ле­на ў раб­стве». Твор­цы, прад­стаў­ле­ныя ў
ды­рэк­то­рыі, час­та ад­маў­ля­юць пры­нцы­пы
фун­кцы­яна­ван­ня тра­ды­цый­на­га мас­тац­
тва, ад­да­ючы пе­ра­ва­гу арт-акты­віз­му і вы­
ка­рыс­тоў­ва­ючы пуб­ліч­ную пра­сто­ру для
зва­ро­ту да са­цы­яль­на знач­ных тэм. Тым не
менш, саб­ра­ныя ў арта­вым вы­ста­вач­ным
ася­род­дзі, яны вы­гля­да­юць як мі­ні­мум
эфек­тна.
Лас­ку­тоў­ска­му ло­зун­гу пра Мас­кву кру­ціць
за­ла­тую хві­гу Ана­толь Асма­лоў­скі — у вы­
гля­дзе тлус­та­га «па­тры­ярха» з до­ла­рам за­
мест кры­жа на ад­сут­най шыі. Гэ­та аўта­пар­
трэт­ная ску­льп­ту­ра («За­ла­ты аўта­пар­трэт»,
2013) вя­до­ма­га рас­ійска­га мас­та­ка і тэ­
арэ­ты­ка, які на мя­жы дзе­вя­нос­тых па­спеў
па­пра­ца­ваць у Мін­ску ў якас­ці ку­ра­та­ра
га­ле­рэі «Ві­та Но­ва», а сён­ня кі­руе мас­коў­
скім інсты­ту­там «Ба­за». Улас­на, гэ­та ды­
рэк­то­рыя «Май­стар-фі­гу­ра», дзе саб­ра­ныя
мас­та­кі-гу­ру ла­ка­ль­ных арт-сцэн і мас­та­

У свят­ле бя­гу­чых айчын­ных падзей зла­ба­
дзён­най вы­гля­дае тэ­ма вя­лі­кай вы­ста­вы,
што прэ­зен­туе апош­нія да­сяг­нен­ні ту­тэй­
ша­га мас­тац­тва і ро­біц­ца пэў­най спра­ваз­
да­чай, на­ват вя­хой у раз­віц­ці арту кра­іны.
Тры га­ды та­му ад­гры­ме­ла Бе­ла­рус­кае тры­
ена­ле су­час­на­га мас­тац­тва, а гэтай вясной
яе пра­мы на­шчад­ак — вы­ста­вачны праект
су­час­на­га мас­тац­тва «Вяр­тан­не воб­ра­за.
Да 130-год­дзя Мар­ка Ша­га­ла» — быў прэ­
зентаваны на мін­скіх пля­цоў­ках НЦСМ і ў
Па­ла­цы мас­тац­тва. У па­ра­ўнан­ні з па­пя­
рэд­нім тры­ена­ле ў «пя­лёс­тку» «Бе­лЭк­спа»,
сё­лет­няя падзея змя­ні­ла­ся, і ві­да­воч­на да
леп­ша­га. За­ўваж­ныя по­шу­кі но­ва­га фар­
ма­ту, і гэ­та ра­дуе.
Зда­ецца, гэ­та і ёсць той са­мы мо­мант, каб
па­гля­дзець, як ла­дзяць пад­обныя спра­ва­
з­дач­ныя пра­екты ва ўсім астат­нім све­це.
Амаль ад­на­ча­со­ва з на­мі — з 10 са­ка­ві­
ка па 14 мая — уз­орна тры­ена­лі­лі на­шы
ўсход­нія су­се­дзі ў мас­коў­скім «Га­ра­жы».
Мас­тац­тва кра­іны — гэ­та не то­ль­кі мас­
тац­тва яе ста­лі­цы, што бы­ло пры­нцы­по­
ва вы­зна­ча­на арга­ні­за­та­ра­мі рас­ійска­га
тры­ена­ле, якія па­ста­ві­лі амбі­цый­ную за­
да­чу ад­люс­тра­ваць стан рэ­чаў у су­час­ным
арце рэ­гі­ёнаў. А Рас­ійская Фе­дэ­ра­цыя —
надзвы­чай вя­лі­кая, маг­чы­ма, та­му «Га­ра­
жу» спат­рэ­бі­лі­ся вы­сіл­кі ўсёй яго ку­ра­
тар­ска-ме­не­джар­ска-ад­мі­ніс­тра­тар­скай
ка­ман­ды (а так­са­ма за­про­ша­ных кры­ты­каў
і архі­тэк­тур­най «Сту­дыі МЕL»). Зрэш­ты, вя­
лі­кія ку­ра­тар­скія ка­лек­ты­вы — звы­чай­ная
спра­ва для вя­лі­кіх бі-, тры- і квад­ры­ена­ль­
ных пра­ектаў па ўсім све­це.
Пад кі­раў­ніц­твам ка­мі­са­ра тры­ена­ле, вя­
до­май нью-ёркскай ку­ра­тар­кі Кейт Фаўл,
шэсць ку­ра­та­раў «Га­ра­жа» да­сле­да­ва­лі
бо­льш за 40 га­ра­доў Рас­іі ды аса­біс­та сус­
трэ­лі­ся з дзвю­ма со­тня­мі мас­та­коў роз­ных
па­ка­лен­няў. Па­ля­выя да­сле­да­ван­ні вя­лі­
ся ў цес­ным су­пра­цоў­ніц­тве з мясц­овы­мі
экс­пер­та­мі ў га­лі­не су­час­на­га арту. Пад­
час пра­цы ку­ра­тар­ская гру­па вы­яві­ла сем
асноў­ных ды­рэк­то­рый, ці тэн­дэн­цый, ха­
рак­тэр­ных для ўсіх рэ­гі­ёнаў, дзе па­бы­ва­лі
яе прад­стаў­ні­кі. Ме­на­ві­та ў меж­ах гэ­тых
ды­рэк­то­рый і бы­ла струк­ту­ра­ва­ная вы­ста­
ва, але пра яе кры­ху ні­жэй, а за­раз — пра
астат­нія склад­ні­кі тры­ена­ль­на­га пра­екта.
Што яшчэ зроб­ле­на для су­час­на­га мас­тац­
тва, акра­мя да­сле­да­ван­ня і, за­бя­га­ючы на­
пе­рад, доб­рай экс­па­зі­цыі?
Вы­ста­ва мае не­вя­ліч­кі ка­та­лог-да­вед­нік,
з якім ве­ль­мі зруч­на яе агля­даць. А вось
да­сле­да­ван­не бы­ло б вы­дат­на за­фік­са­
ваць у гіс­то­рыі мас­тац­тва ў якас­ці бо­льш
грун­тоў­най пуб­лі­ка­цыі. Але рас­ійскія тры­
е­на­льш­чы­кі аб­ра­лі іншы, бо­льш пра­грэ­
сіў­ны фар­мат. Фар­мат вэб-плат­фор­мы.
Па­куль плат­фор­ма — па­прос­ту аўта­ном­ны

24 «Мастацтва» № 5 (410) Май, 2017

кі, чый уплыў на сі­ту­ацыю ў кра­іне вы­хо­
дзіць да­лё­ка за межы іх мес­ца жы­хар­ства.
Ся­род іх та­кія глы­бы, як Дзміт­рый Бу­ла­
наў («Кроп­ка дос­ту­пу», 2016) — рас­ійскі
апа­ла­гет і пра­па­ган­дыст са­енс-арту, Ан­
дрэй Ма­нас­тыр­скі («Ча­ты­ры мар­шру­ты»,
2017) — за­сна­ва­ль­нік гру­пы «Ка­лек­тыў­
ныя дзея­нні» і мас­коў­ска­га кан­цэп­ту­аліз­
му, Дзміт­рый Пры­гаў (на жаль, у вы­гля­дзе
ме­ма­ры­яль­най інста­ля­цыі «Пад­арож­жа
Дзміт­рыя Аляк­сан­дра­ві­ча», 2016—2017
Ла­ры­сы Гар­шэ­ні­най) — які не мае па­трэ­бы
ў прад­стаў­лен­нях і, да­рэ­чы, які на­вед­ваў
бе­ла­рус­кую ста­лі­цу «эмі­са­рам» су­час­на­га
мас­тац­тва.
По­бач — «Аўтар­скія мі­фа­ло­гіі», на­пэў­на, са­
мы змяс­тоў­ны раз­дзел, бо тут бу­яе мност­
ва най­ці­ка­вей­шых «мас­тац­кіх сус­ве­таў»
без ані­якіх сты­ліс­тыч­ных аб­ме­жа­ван­няў.
Пры­емна ба­чыць, што най­бо­льш пе­ра­ка­
наў­ча аўтар­скія «мі­фа­ло­гіі» ад­люс­троў­
вае — і пан­уе ў гэ­тай час­тцы экс­па­зі­цыі —
арт-аб’ект. У са­мых роз­ных іпас­та­сях — ад
бру­та­ль­нас­цей Яўге­на Антуф’ева да вы­
тан­ча­най кі­нэ­ты­кі Мі­ка­лая Пан­афі­дзі­на і
Мі­ха­іла Смаг­лю­ка. Вы­лу­ча­ецца гран­ды­
ёзнай рэ­прэ­зен­та­цы­яй пра­ект-да­сле­да­
ван­не Ула­дзі­мі­ра Архі­па­ва, якое ён вя­дзе
ка­ля трыц­ца­ці га­доў. Па ўсім све­це мас­так
збі­рае са­ма­туж­на зроб­ле­ныя прад­ме­ты,
кштал­ту вы­чвар­на за­гіп­са­ва­на­га вен­ты­
ля­та­ра ці чы­гун­най ван­ны, уман­та­ва­най у
жа­лез­ны кар­кас бы­ло­га лож­ка, — «прыў­
крас­ныя і жу­дас­ныя» ад­на­ча­со­ва. «Яны
зроб­ле­ны кан­крэт­ны­мі лю­дзь­мі ў кан­крэт­
ных жыц­цё­вых аб­ста­ві­нах, — сцвяр­джае
Ула­дзі­мір, — яны ўні­ка­ль­ныя і ва­ло­да­юць
усі­мі пры­кме­та­мі тво­раў мас­тац­тва, акра­мя
ад­на­го: аўта­ры не ба­чаць у іх эстэ­тыч­най
каш­тоў­нас­ці». Атрым­лі­ва­ецца са­п­раў­дны
па­ра­докс: усе гэ­тыя ад­чу­ва­ль­на ка­рыс­ныя
рэ­чы вы­гля­да­юць вы­тан­ча­на-эстэ­тыч­на ў
вы­ста­вач­най пра­сто­ры. Важ­ны склад­нік
раз­дзе­лу — асо­бас­насць. Яна ня­бач­на і пе­
ра­ка­наў­ча (амаль прад­мет­на?) пры­сут­ні­чае
і ў пер­са­на­ль­ных мі­ні-по­мні­ках мас­кві­ча
Аляк­сан­дра По­ўзне­ра, і ў вос­тра­мас­тац­кіх
пла­ка­тах та­ба­ль­ча­ні­на Да­мі­ра Му­ра­та­ва, і
ў ген­дар­ных пер­фор­ман­сах ка­лі­нін­град­
скай арт-гру­пы «Не­жные ба­бы».
У ды­рэк­то­рыі «Вер­насць мес­цу» бо­льш за
ўсіх фа­тог­ра­фаў. Што на­ту­ра­ль­на, бо гэ­та,
на­пэў­на, леп­шы сро­дак для асэн­са­ван­ня
на­ва­ко­ль­най ла­ка­ль­най рэ­ча­існас­ці, да
якой моц­на пры­вя­за­ныя ўсе гэ­тыя твор­
цы. Яны фік­су­юць, ана­лі­зу­юць і, на­рэш­це,
мі­фа­ла­гі­зу­юць ве­ль­мі роз­ныя рэ­чы і з’явы,
што іх ста­ла ата­ча­юць, — пры­ро­ду (Ілля
Даў­гоў, «Ляс­ная га­зе­та», 2012—2017), го­
рад (Ула­дзі­мір Се­ляз­нёў, «Мет­ро­па­ліс»,
2013), лю­дзей (Му­рад Ха­лі­лаў, «Язык ву­
ліц», 2016—2017). Ку­ра­тар гэ­та­га сег­мен­

та, Андрэй Мі­зі­яна, ба­чыць у пра­цах ад­а­
бра­ных ім мас­та­коў «по­стса­вец­кі сус­вет»,
што рэ­прэ­зен­та­ва­ны не як «ра­ман­ты­за­ва­
ная рэ­аль­насць, уз­нік­лая на аскеп­ках не­
ка­лі вя­лі­кай імпе­рыі, а, хут­чэй, як пра­сто­ра
што­дзён­на­га, рас­цяг­ну­та­га ў па­за­гіс­та­рыч­
ным ча­се па­ўся­дзён­на­га бы­та­ван­ня».
Тво­ры ды­рэк­то­рыі «Агу­ль­ная мо­ва» бу­дуць
да­рэч­ны­мі ў «бе­лых ку­бах» лю­бых інсты­
ту­цый цы­ві­лі­за­ва­на­га све­ту, бо зроб­ле­ны
ні­бы­та па інтэр­на­цы­яна­ль­ных шаб­ло­нах.
Кі­но пан­уе — тут да­мі­ну­юць ві­дэ­аін­ста­ля­
цыі, ся­род якіх ма­юцца на­ват та­кія, што
хо­чац­ца да­гля­дзець да фі­на­лу. Кра­на­ль­
нае ві­дэа Са­шы Пі­ра­го­вай «Чар­га» (2017),
зроб­ле­нае па ма­ты­вах ад­на­ймен­на­га ра­
ма­на Ула­дзі­мі­ра Са­ро­кі­на (1983) — з та­кіх.
А вось двух­ка­на­ль­ную пра­екцыю Ра­ма­на
Мак­ро­ва «Мая ме­ло­дыя» (2012) да­гля­
дзець не­маг­чы­ма. І не та­му, што яе да­ўжы­
ня ка­ля га­дзі­ны, — про­ста сап­раў­днае па­
да­рож­жа ў элек­трыч­цы ва­чы­ма ста­тыч­на­га
па­са­жы­ра пад му­зы­ку ў яго­ным плэ­еры
пе­ра­жы­ва­ецца як мед­ыта­цыя, у якой мож­
на рас­тва­рыц­ца. Раз­дзел най­бо­льш тэх­на­
ла­гіч­на «пра­су­ну­ты» — тут ма­юцца пра­цы
і з вір­ту­аль­най (Кі­рыл Ма­ка­раў, «Дождж
пой­дзе, це­ла маё, ру­кі, но­гі бу­ду ся­чы»,
2017), і з гу­ка­вай (Да­ніл Акі­маў, «Мой фі­
ла­соф­скі ка­мень», 2013) рэ­аль­нас­ця­мі.
Ад­нак ад­чу­ва­ецца не­йкія ад­асоб­ле­насць
і не­на­ту­ра­ль­насць мас­тац­кіх па­слан­няў —
зра­зу­ме­ла, ча­му яны вы­не­се­ны ў асоб­ны
раз­дзел. На­ват аса­біс­тыя тво­ры Ма­яны На­
сы­бу­ла­вай з Са­ма­рскай воб­лас­ці («Акту­
аль­ны бур­штын», 2015) успры­ма­юцца не­
як па-еўра­пей­ску ха­лод­на, ка­та­ла­гі­за­ва­на.
Та­кім жа вы­гля­дае арт-акты­візм «Гру­пі­роў­
кі ЗІП»: пра­ва­ка­тыў­насць цал­кам у меж­ах
цы­тат з за­ход­ніх ка­лег — Бой­са, Аб­ра­ма­віч,
Хір­шхор­на ды іншых. Мож­на па­спра­чац­
ца на­конт над­на­цы­яна­ль­нас­ці прад­стаў­
ле­ных мас­тац­кіх пра­ктык, але так, гэ­тыя
твор­цы доб­ра ве­да­юць між­на­род­ную мо­ву
су­час­на­га мас­тац­тва. Во­пыт удзе­лу ў інтэр­
на­цы­яна­ль­ных пра­ектах па­каз­вае, што ўсе
тыя мас­та­кі зра­зу­ме­лыя. Пра­ві­ль­на зра­зу­
ме­лыя.
«Мар­фа­ло­гія ву­ліц» па­чы­на­ецца звон­ку
«Га­ра­жа» — з пра­цы на­ўга­род­скай ка­ман­
ды «ТОЙ»: ве­лі­зар­най раз­ма­ля­ва­най аўта­
пак­рыш­кі з вы­са­джа­ны­мі ўнут­ры бя­ро­за­мі
(«Клум­ба», 2017). Гэ­тая гі­пер­тра­фа­ва­ная
пры­пад’ездная інста­ля­цыя ад­кры­вае ды­
рэк­то­рыю, пры­све­ча­наю стрыт-арту —
надзвы­чай акту­аль­на­му мас­тац­тву, што
ро­біць бач­ным у гра­мад­скай пра­сто­ры
вы­каз­ван­ні тых су­по­ль­нас­цей, якія пра­ва
го­ла­су не ма­юць. Тво­ры пя­ці за­про­ша­ных
мас­та­коў і мас­тац­кіх груп раз­мяс­ці­лі­ся на
ча­ты­рох асоб­ных ла­ка­цы­ях па­рку Гор­ка­
га. На­прык­лад, сця­ну ад­мі­ніс­тра­тыў­на­га

бу­дын­ка аку­па­ва­ла стра­ка­тая істо­та Кі­
ры­ла Ле­бе­дзе­ва («Дзя­кую за ўва­гу і спро­
бу раз­умен­ня», 2017). По­бач — ад­кры­тыя
спа­бор­ніц­твы па­вод­ле ад­ной з пер­шых
са­вец­кіх элек­трон­ных гу­ль­няў «Ну, па­ча­
кай!», арга­ні­за­ва­ныя арт-гру­пай «Злыя»:
волк-рай­дар за­мест яек ло­віць ба­ло­ны з
фар­бай, ся­род удзе­ль­ні­каў бу­дзе вы­зна­ча­
ны пе­ра­мож­ца, які атры­мае прыз.
І, на­рэш­це, апош­няя ды­рэк­то­рыя. «Ла­­каль­­
ныя гіс­то­рыі мас­тац­тваў» — тая са­мая, ад­у­
ка­цый­ная. Яна ўяў­ляе з ся­бе рэ­гі­яна­ль­ныя
ад­на­дзён­ныя се­сіі-дыс­ку­сіі ў лек­то­рыі «Га­
ра­жа», за­клі­ка­ныя — у ма­ні­фес­та­цый­най
трак­тоў­цы іх ку­ра­та­ра Ва­лян­ці­на Дзь­яка­
на­ва — «раз­бу­рыць знут­ры ма­на­по­лію
цэн­траў на апі­сан­не і асэн­са­ван­не жыц­ця
ў рэ­гі­ёнах». На­ко­ль­кі атры­ма­ецца та­кое
«раз­бу­рэн­не», па­ка­жуць, улас­на, дыс­ку­сіі,
ку­ды за­про­ша­ны ку­ра­та­ры, фі­ло­са­фы, му­
зей­шчы­кі і іншыя прад­стаў­ні­кі рэ­гі­яна­ль­
ных ку­ль­тур­ных эліт — ад Ка­лі­нін­гра­да да
Ула­дзі­вас­то­ка, па рэ­гі­ёне на дзень.
Па­куль не­вя­до­ма, ці ажыц­цяў­ля­ль­ны амбі­
цы­ёзны за­мах «Га­ра­жа», час­ткай яко­га
з’яўля­ецца тры­ена­ле, — ства­рыць устой­лі­
вую інфрас­трук­ту­ру су­час­на­га рас­ійска­га
мас­тац­тва. Але вось што ба­чыц­ца ў чыс­тых
вы­ні­ках: плён­ныя па­ля­выя да­сле­да­ван­ні
рэ­гі­ёнаў; вы­раз­ная вы­ста­ва-спра­ваз­да­ча,
што рэ­прэ­зен­туе на­яўнае мас­тац­тва краі­
ны; ад­ука­цый­ная пра­гра­ма, якая лу­чыць
ста­лі­цу і рэ­гі­ёны; за­пуск вэб-плат­фор­мы
пра мас­та­коў і арт-сцэ­ны кра­іны. Зга­дзі­це­
ся, гэ­та зу­сім не ма­ла!

1. Агу­ль­ны вы­гляд ды­рэк­то­рыі «Май­стар-фі­
гу­ра». На пер­шым пла­не: Дзміт­рый Бу­ла­наў.
«Кроп­ка дос­ту­пу». 2016.
2. Ды­рэк­то­рыя «Агу­ль­ная мо­ва». На пер­шым
пла­не: Іван Но­ві­каў. «Змаў­чан­не». 2014.
3. Агу­ль­ны вы­гляд ды­рэк­то­рыі «Мас­тац­тва
дзея­ння». На пер­шым пла­не: «Швей­ны ка­
апе­ра­тыў “Шве­мы”». «12-га­дзін­ны пра­цоў­ны
дзень». 2017.
4. Экс­па­зі­цыя тры­ена­ле. На пер­шым пла­не:
Ана­толь Асма­лоў­скі. «За­ла­ты аўта­пар­трэт».
2013.
5. Агу­ль­ны вы­гляд ды­рэк­то­рыі «Аўтар­скія
мі­фа­ло­гіі». На пер­шым пла­не: кі­не­тыч­ныя
аб’екты Мі­ка­лая Пан­афі­дзі­на.
6. Ра­ман Мак­роў. «Мая ме­ло­дыя». 2012.
7. «Аўтар­скія мі­фа­ло­гіі». Пла­ка­ты Да­мі­ра Му­
ра­та­ва.
8. Экс­па­зі­цыя пра­екта-да­сле­да­ван­ня Ула­дзі­
мі­ра Архі­па­ва ў меж­ах ды­рэк­то­рыі «Аўтар­скія
мі­фа­ло­гіі».
9. Са­ша Пі­ра­го­ва. «Чар­га». 2017.
Фота Паўла Вайніцкага.

25 «Мастацтва» № 5 (410) Май, 2017

Музыка
Арт-да­йджэст

●
Мас­коў­ская тру­па «Ге­лі­
кон-опе­ра», мас­тац­кім
кі­раў­ні­ком якой з’яў­ля­ецца
Дзміт­рый Бер­тман, мае
рэ­пу­та­цыю пра­грэ­сіў­на­га
і да­стат­ко­ва пра­су­ну­та­га
ка­лек­ты­ву. Не­вы­пад­ко­
ва ў «Ге­лі­ко­не» ўжо трэ­ці
раз ла­дзіў­ся Між­на­род­ны
кон­курс ма­ла­дых опер­ных
рэ­жы­сё­раў пад на­звай «На­
на-опе­ра». Сё­ле­та ён ішоў
на пра­ця­гу ча­ты­рох дзён
(25—28 мая), спа­бор­ніц­тва
ме­ла тры ту­ры і за­вяр­шы­ла­
ся га­ла-кан­цэр­там.
У пер­шы дзень ле­та на
сцэ­не «Ге­лі­кон-опе­ры»
ад­бу­дзец­ца прэ­м’е­ра
спек­так­ля, які, бяс­спрэч­на,
ме­ць­ме вя­лі­кі рэ­за­нанс.
Опе­ра су­час­на­га рас­ійска­
га кам­па­зі­та­ра Аляк­сан­
дра Ма­ноц­ка­ва «Ча­адскі»
на­пі­са­на па­вод­ле ка­ме­дыі
Гры­ба­еда­ва «Го­ра ад розу­
му». Ці­ка­вае мер­ка­ван­не
аўта­ра му­зы­кі: «Мой га­лоў­
ны ге­рой не про­ста Чац­кі,
а яшчэ кры­ху Ча­ада­еў, што
ўво­гу­ле не су­пя­рэ­чыць
за­ду­ме Гры­ба­еда­ва, з якім у
мя­не наш Ча­адскі так­са­ма
аса­цы­юец­ца».
Ма­ноц­каў — надзі­
ва ад­мет­ная асо­ба. Ён
аўтар інстру­мен­та­ль­ных
і ва­ка­ль­ных са­чы­нен­няў,
якія вы­кон­ва­юцца ў Рас­іі
і за мя­жой. Ства­ра­ль­нік
не­ка­ль­кіх опер — «Гві­дон»
(«Зо­ло­тая мас­ка-2011»,
на­мі­на­цыя «Экс­пе­ры­мент»),
«Haugtussa» (па­стаў­ле­на
ў На­рве­гіі), «Бее» (Крас­
на­ярск, Му­зей су­час­на­га
мас­тац­тва), «Ты­цый без­да­
кор­ны» (Ка­мер­ны му­зыч­ны
тэ­атр імя Па­кроў­ска­га,
2015), «Сня­гур­ка» (Но­ва­сі­
бірск, тэ­атр «Ста­ры дом»,
2016). Кам­па­зі­тар пра­цуе ў
га­лі­не пра­сто­ра­вых інста­
ля­цый. У якас­ці вы­ка­наў­цы
спя­вае, ды­ры­жы­руе, іграе
на ві­ялан­чэ­лі, кан­тра­ба­се,
удар­ных, на на­род­ных і
не­тра­ды­цый­ных інстру­
мен­тах, экс­пе­ры­мен­туе са
ста­ра­даў­няй, су­час­най і

імпра­ві­за­цый­най му­зы­кай.
Опе­ра «Ча­адскі» ство­ра­на
па за­мо­ве прадзю­са­ра Паў­
ла Кап­ле­ві­ча, які вы­сту­паў
так­са­ма ў якас­ці су­аўта­ра
ліб­рэ­та. Па­ста­віў спек­такль
у «Ге­лі­ко­не» вя­до­мы рэ­жы­
сёр Кі­рыл Ся­рэб­ра­ні­каў.
●
Сё­лет­няя вяс­на ба­га­тая на
прэ­м’е­ры, якія ад­бы­лі­ся ці
ад­бу­дуц­ца ў Рым­скай опе­
ры. Пры­чым бо­ль­шасць іх
не на­ле­жыць да шля­ге­раў,
што без упын­ку «кру­цяц­
ца» на сцэ­нах рас­ійскіх ды
на­шых му­зыч­ных тэ­атраў.
У са­ка­ві­ку і кра­са­ві­ку бы­ла
па­ка­за­ная «Ма­рыя Сцю­арт»
Да­ні­цэ­ці. У кра­са­ві­ку і маі
ад­бы­лі­ся прэ­м’ер­ныя па­ка­
зы опе­ры «Андрэ Шэ­нье»
Умбер­та Джар­до­не. У маі
шэсць раз­оў быў прэ­зен­та­
ва­ны твор «Лу­лу» Аль­ба­на
Бер­га. У чэр­ве­ні пла­ну­ецца

прэ­м’е­ра опе­ры Рас­іні
«Пад­арож­жа ў Рэймс, або
Гас­ці­ні­ца “За­ла­тая лі­лея”».
●
У ся­рэ­дзі­не чэр­ве­ня Дзяр­
жаў­ная опе­ра Штут­гар­та
па­ка­жа прэ­м’е­ру «Пі­ка­вай
да­мы» Чай­коў­ска­га. Ды­ры­
жо­рам вы­сту­пае Сі­ль­ві­ян
Кам­бер­лінг. Рэ­жы­су­ра Ёсі
Ві­ле­ра і Сер­жыа Ма­ра­бі­та.
Ся­род інтэр­на­цы­яна­ль­
на­га скла­ду вы­ка­наў­цаў
за­ўва­жа­еш імя ба­ры­то­на
Ула­дзіс­ла­ва Су­лім­ска­га,
ад­на­го з вя­ду­чых са­ліс­таў
Ма­ры­інска­га тэ­атра. Да­рэ­чы,
вя­до­мы спя­вак — бе­ла­рус,
ро­дам з Ма­ла­дзеч­на, дзе ў
свой час скон­чыў му­зыч­нае
ву­чы­ліш­ча.
У тым жа чэр­ве­ні ў Штут­
гар­це ад­бу­дуц­ца і пер­шыя
па­ка­зы опе­ры «Бе­нь­ямін»
аўтар­ства Джы­ёна Анто­ні
Дзе­рун­гса. На афі­шы тэ­

атра — шэ­раг ад­мет­ных
на­зваў. Гэ­та, да пры­кла­ду,
«Элек­тра» і «Са­ла­мея»
Ры­хар­да Штра­уса, «Смерць
у Ве­не­цыі» Бры­тэ­на, «Пе­на
дзён» Эды­со­на Дзя­ні­са­
ва. Апош­няе са­чы­нен­не
вя­до­ма­га рас­ійска­га кам­
па­зі­та­ра бы­ло ўпер­шы­ню
па­стаў­ле­на ў Фран­цыі,
по­тым — у Пер­мскім тэ­атры
опе­ры і ба­ле­та.
●
Вен­ская опе­ра пры­ваб­лі­вае
ме­ла­ма­наў мнос­твам тво­
раў, да­стат­ко­ва скла­да­ных
для ўва­саб­лен­ня. На­прык­
лад, афі­шу аўстрый­скай
ста­лі­цы ўпры­гож­вае «Па­р­
сі­фаль» Ры­хар­да Ваг­не­ра,
а так­са­ма яго тэт­ра­ло­гія
(«Зо­ла­та Рэ­йна», «Ва­ль­кі­
рыя», «Зіг­фрыд» і «Гі­бель
ба­гоў»). Да рэ­дкіх на­зваў
мож­на ад­нес­ці так­са­ма опе­
ры «Ка­ця Ка­ба­на­ва» Ле­аша

Яна­ча­ка, «Ле­дзі Мак­бет
Мцэн­ска­га па­ве­та» Шас­та­
ко­ві­ча, «Ка­ва­лер ру­жы» Ры­
хар­да Штра­уса, «Фі­дэ­ліа»
Бет­хо­ве­на.
У чэр­ве­ні тру­па опе­ры
пра­па­нуе пяць прэ­м’ер­ных
па­ка­заў спек­так­ля «Па­ле­ас
і Ме­за­лін­да» на му­зы­ку
Кло­да Дэ­бю­сі. У якас­ці
рэ­жы­сё­ра вы­сту­пае Мар­ка
Арту­ра Ма­рэ­лі.
●
Яшчэ пры кан­цы кра­са­ві­ка
ў Іта­ліі рас­па­чаў свае мас­
тац­кія акцыі Між­на­род­ны
фес­ты­валь «Фла­рэн­цій­скі
му­зыч­ны май». Яго кан­
цэр­ты і спек­так­лі звы­чай­на
ідуць на трох асноў­ных
пля­цоў­ках — Опе­ра Фла­
рэн­­цыі, Тэ­атр Ман­цо­ні,
Тэ­атр Га­ль­до­ні. Сё­лет­ні фэст
юбі­лей­ны, 80-ы. Ён ад­крыў­
ся кан­цэр­там аркес­тра пад
кі­раў­ніц­твам ды­ры­жо­ра
Зу­бі­на Ме­ты.
Пад­час «Фла­рэн­тый­ска­га
мая» бы­ло прэ­зен­та­ва­на
шмат аркес­тра­ва-інстру­
мен­та­ль­ных пра­ектаў,
так­са­ма па ча­ты­ры разы
па­ка­за­лі не­ка­ль­кі опер.
Най­перш «Іда­ме­ней» Мо­
цар­та. Акра­мя та­го, «Гіс­то­
рыя сал­да­та» Стра­він­ска­га.
І на­рэш­це «Дон Кар­лас»
Вер­дзі — з Зу­бі­нам Ме­там у
якас­ці ды­ры­жо­ра і вя­до­мы­
мі рас­ійскі­мі ва­ка­ліс­та­мі:
ба­сам Але­гам Цы­бу­ль­кам
і ба­ры­то­нам Дзміт­ры­ем
Бе­ла­се­льс­кім («За­ла­тая
мас­ка-2015» за парт­ыю
ка­ра­ля Фі­лі­па ІІ у тым жа
спек­так­лі).

25

1. Кам­па­зі­тар Аляк­сандр
Ма­ноц­каў.
2. «Ба­ге­ма». Сцэ­на са спек­
так­ля. Рым­ская опе­ра.
3. «Аі­да». Сцэ­на са спек­так­
ля. Вен­ская опе­ра.
4. Ды­ры­жор Зу­бін Ме­та.
5. Дзміт­рый Бе­ла­се­льс­кі
(За­ха­рыя). «На­бу­ка». Рым­
ская опе­ра.
6. Ула­дзіс­лаў Су­лім­скі (граф
дзі Лу­на), Ган­на Ня­трэб­ка
(Ле­ано­ра). «Тру­ба­дур». Ма­
ры­інскі тэ­атр.

26 «Мастацтва» № 5 (410) Май, 2017

27 «Мастацтва» № 5 (410) Май, 2017

Тэр­мен­вокс, ман­да­лі­на і Рэ­кві­ем
XXXIII Фес­ты­валь мас­тац­тваў «Мін­ская вяс­на»

Юлія Андрэ­ева

Фес­ты­валь — гэ­та свя­та. Та­кі сэнс за­кла­
дзе­ны ў са­мой эты­ма­ло­гіі сло­ва. А свя­та —
гэ­та што­сь­ці су­пра­ць­лег­лае буд­ням. І ме­
на­ві­та ў тым сут­насць. Не ў па­ра­днас­ці. Не
ў раз­гу­ле. Не ў пад­арун­ках. Не ў гас­цях. Усё
гэ­та мо­жа быць, а мо­жа не быць. Сут­насць
свя­та — у маг­чы­мас­ці вы­рвац­ца з буд­няў.
Спы­ніц­ца. За­ду­мац­ца. Азір­нуц­ца. Успом­
ніць. Па­ма­рыць.
На афі­шах фес­ты­валь быў анан­са­ва­ны ўся­
го то­ль­кі як цыкл кан­цэр­таў. Мо­жа быць,
і спра­вяд­лі­ва, ка­лі ўлі­чыць, на­ко­ль­кі яркі­мі
і на­сы­ча­ны­мі бы­лі фі­лар­ма­ніч­ныя буд­ні,
што па­пя­рэд­ні­ча­лі яму. Да­стат­ко­ва зга­
даць юбі­лей Ула­дзі­мі­ра Пер­лі­на, бліс­ку­
чыя гас­тро­лі ад­эска-швей­цар­ска­га скры­
па­ча Па­ўла Вер­ні­ка­ва, фар­тэ­пі­яннае Duetissimo, мін­скія прэ­м’е­ры
кла­ве­сін­най сім­фо­ніі Вай­нбер­га і гай­днаў­скай ара­то­рыі «По­ры
го­да» — і ста­но­віц­ца зра­зу­ме­ла: на та­кім фо­не пад­нес­ці сен­са­
цыю не над­та про­ста.

Тым не менш сен­са­цыя зда­ры­ла­ся, ка­лі ў Вя­лі­кай за­ле фі­лар­мо­
ніі вы­сту­піў кі­тай­скі пі­яніст Джэ Юэн. Яго пра­гра­ма на­зы­ва­ла­ся
«Поў­нач, 1838... Ра­ман­тыч­нае пад­арож­жа». У ёй пра­гу­ча­лі два
вы­дат­ныя тво­ры — Двац­цаць ча­ты­ры прэ­лю­дыі, op. 28 Фрэ­дэ­ры­ка
Ша­пэ­на і «Крэй­сле­ры­яна», op. 16 Ро­бер­та Шу­ма­на. Аб­одва са­чы­
нен­ні бы­лі на­пі­са­ны ў 1838 го­дзе, ка­лі Ша­пэн, яшчэ не па­зба­
віў­шы­ся ад ка­хан­ня да Ма­рыі Ва­дзі­ньс­кай, вы­пра­віў­ся су­мес­на
з Жорж Санд на Ма­ёрку і там пад­ха­піў пра­сту­ду, якая ледзь не
каш­та­ва­ла яму жыц­ця. А Шу­ман зма­гаў­ся з Фрыд­ры­хам Ві­кам за
ру­ку яго да­чкі Кла­ры. І гэ­тыя пе­ра­жы­ван­ні вы­лі­лі­ся ў вяр­шын­ныя
шэ­дэў­ры фар­тэ­пі­янна­га ра­ман­тыз­му. Ме­на­ві­та іх вяр­шын­насць
за­ахво­ці­ла пі­яніс­та па­ра­ўнаць 1838 год з по­ўнач­чу. Бо ра­ман­
тызм аса­цы­ятыў­на звя­за­ны з ноч­чу, а по­ўнач — апа­гей но­чы, як
по­ўдзень — апа­гей дня.
Не ад­ра­зу зра­зу­ме­ла, з-за ча­го гэ­тыя два шэ­дэў­ры бы­лі апраў­ле­
ныя п’е­са­мі з цык­ла «Musica ricercata» вен­гер­ска­га аван­гар­дыс­та
Д’ёрдзя Лі­ге­ці. Як і ўсе, хто гля­дзеў «Кас­міч­ную ад­ысею 2001 го­
да» Стэн­лі Куб­ры­ка з му­зы­кай Лі­ге­ці, я ча­ка­ла, што п’е­сы бу­дуць
са­на­рыс­тыч­ны­мі або як мі­ні­мум ата­на­ль­ны­мі. Але ака­за­ла­ся, што
яны кан­трас­ту­юць з ра­ман­тыз­мам ані бо­льш, чым тво­ры по­зня­га
Пра­ко­ф’е­ва аль­бо Пу­лен­ка, і слу­жаць свай­го ро­ду шлю­зам па­між
на­шай эпо­хай і ча­са­мі Шу­бер­та і Ша­пэ­на.
Зрэш­ты, скла­да­ная за­ду­ма так і за­ста­ла­ся б лі­та­ра­тур­най ме­
та­фа­рай, ка­лі б Джэ Юэн не здо­леў удых­нуць у сваё вы­ка­нан­
не сап­раў­ды ра­ман­тыч­нае, на­чное, хва­лю­ючае па­вет­ра. Але яму
ўда­ло­ся пра­нік­нуць у са­мыя глы­бі­ні тво­раў і пры гэ­тым за­ха­ваць
яснасць дум­кі, без­да­кор­ную ад­то­ча­насць фор­мы і да­ска­на­ласць
пі­яніс­тыч­нае тэх­ні­кі.

Чар­го­выя дзі­во­сы пад­рых­та­ва­лі для нас Дзяр­жаў­ны ка­мер­ны
аркестр Рэ­спуб­лі­кі Бе­ла­русь і яго га­лоў­ны ды­ры­жор Яўген Буш­

Агляд

коў. Тэр­мен­вокс — інстру­мент, які ні­ко­лі
не гу­чаў у Мін­ску і хоць бы з гэ­тай на­го­
ды пры­цяг­нуў знач­ную ці­каў­насць пуб­лі­кі.
Тым бо­льш у тэр­мен­вок­се ха­ва­ецца шмат
та­ямні­ча­га і не­зра­зу­ме­ла­га. Най­перш, што
гэ­та ўво­гу­ле та­кое? Ці то му­зыч­ны інстру­
мент, ці то фі­зіч­ны пры­бор (вы­мя­ра­ль­нік
ды­элек­трыч­на­га ста­ну га­заў пры роз­ных
ціс­ках і тэм­пе­ра­ту­рах), ці то пры­ла­да ахоў­
най сіг­на­лі­за­цыі. Інстру­мент ле­ген­дар­ны
хоць бы та­му, што на ім спра­ба­ва­лі іграць
Аль­берт Эйнштэйн, Чар­лі Чап­лін і Ула­дзі­
мір Ле­нін. А ства­ра­ль­ні­кі «між­зор­ка­ва­
га па­слан­ня», ад­праў­ле­на­га ў 2001 го­дзе
Еўпа­та­рый­скім пла­нет­ным ра­да­рам, усю
зям­ную му­зы­ку за­ка­да­ва­лі ў гу­чан­не тэр­

мен­вок­са. Хоць для свед­чан­ня пра ча­ла­вец­тва хут­чэй пад­ыш­ла б
скрып­ка або сі­тар.
Сі­ла Буш­ко­ва ў тым, што, за­ваб­лі­ва­ючы пуб­лі­ку роз­ны­мі дзі­во­са­
мі, ён ад­на­ча­со­ва за­йма­ецца му­зыч­ным асвет­ніц­твам і пра­па­ноў­
вае тво­ры, ве­ль­мі ня­прос­тыя для ўспры­ман­ня. Гэ­тым раз­ам та­кім
опу­сам ака­за­ла­ся Сім­фо­нія №2 для струн­на­га аркес­тра і тру­бы
ad libitum швей­цар­ска-фран­цуз­ска­га кам­па­зі­та­ра Ане­ге­ра. Буй­
ное са­чы­нен­не ва­енных га­доў пра скла­да­ныя люд­скія лё­сы, пра
жыц­цё і смерць. Зда­ва­ла­ся, пры­чым тут тэр­мен­вокс, ка­лі яго на­ват
ня­ма ў парт­ыту­ры? Ад­нак знай­шла­ся важ­ная за­чэп­ка. Ка­лі тру­ба
ad libitum (гэ­та зна­чыць, па жа­дан­ні вы­ка­наў­цы), то мож­на яе за­
мя­ніць якім за­ўгод­на інстру­мен­там — хай на­ват і тэр­мен­вок­сам.
Эфект ад та­кой за­ме­ны пе­ра­сяг­нуў усе ча­кан­ні. «Тру­ба архан­ге­
ла» Ане­ге­ра пе­ра­тва­ры­ла­ся ў спе­вы рэ­фар­мац­ка­га хо­ру. Кры­ху
зру­шы­лі­ся сэн­сы — і кан­траст па­між све­там Бос­кім і све­там ча­ла­
ве­чым ужо не та­кі про­ста­лі­ней­ны, і кар­ны меч Гос­па­да пе­ра­тва­
рыў­ся ў ве­ру і надзею.
Пра­гу­ча­лі ў кан­цэр­це і тво­ры, спе­цы­яль­на на­пі­са­ныя для тэр­мен­
вок­са. Пры­кла­дам, «Пер­шая аэ­ра­фа­ніч­на­ая сю­іта» Іо­сі­фа Шы­лін­
ге­ра (1929, Нью-Ёрк), у якой ка­лі­сь­ці са­лі­ра­ваў сам вы­на­ход­нік
тэр­мен­вок­са Леў Тэр­мен з акам­па­не­мен­там Кліў­лен­дска­га сім­
фа­ніч­на­га аркес­тра. Ды­ры­жор Яўген Буш­коў у сва­іх ка­мен­та­рах
рас­па­вёў, што Шы­лін­гер, апра­ча ўся­го інша­га, быў на­стаў­ні­кам
Джор­джа Гер­шві­на, Бэ­ні Гуд­мэ­на і Гле­на Мі­ле­ра. Але на­су­пе­рак
аб­яцан­кам ні­якіх гер­шві­наў­скіх інта­на­цый у яго му­зы­цы я не па­
чу­ла. Не­шта ад по­зня­га Рах­ма­ні­на­ва, не­шта ад ран­ня­га Шас­та­ко­
ві­ча — а ўво­гу­ле са­ма­быт­на і све­жа, але ў меж­ах кла­сі­кі, без уся­
ля­ка­га свін­гу. «Аэ­ра­фа­ніч­ная сю­іта» Шы­лін­ге­ра — адзін з пер­шых
тво­раў для тэр­мен­вок­са.
П’е­са «Speleon» («Пя­чо­ра»), на­пі­са­ная Але­сяй Рас­тоў­скай па ўра­
жан­нях ад экс­кур­сіі ў бай­ка­льс­кія пя­чо­ры, — най­свя­жэй­шы па ча­
се твор для гэ­та­га інстру­мен­та. Але­ся са­чы­ні­ла яго спе­цы­яль­на
для вы­ступ­лен­ня ў Мін­ску — пры­чым з улас­най іні­цы­яты­вы і не
прэ­тэн­ду­ючы на га­на­рар. Вы­пус­кні­ца Мас­коў­скай кан­сер­ва­то­рыі
і асіс­тэн­ту­ры-ста­жы­роў­кі па кам­па­зі­цыі і арга­не, аўтар­ка опе­ры
«Ка­лыс­ка» па­вод­ле Го­га­ля і Кан­цэр­та для тэр­мен­вок­са з сім­фа­
ніч­ным аркес­трам, лаў­рэ­атка шмат­лі­кіх кам­па­зі­тар­скіх кон­кур­саў
і кон­кур­су фар­тэ­пі­яннай імпра­ві­за­цыі, дып­ла­ма­ва­ная спе­цы­яліст­

28 «Мастацтва» № 5 (410) Май, 2017

ка па ігры на ка­ры­ль­ёне (ме­ха­ніч­ныя зва­ны), Рас­тоў­ская яшчэ і
вір­ту­оз ігры на тэр­мен­вок­се. У гэ­тым мы ўпэў­ні­лі­ся пад­час яе вы­
сту­пу з ка­мер­ным аркес­трам.
Вар­та за­зна­чыць, што ігра на тэр­мен­вок­се — спра­ва ня­прос­тая;
у ім ня­ма ні струн, ні кла­па­наў, ні кла­віш, а то­ль­кі дзве антэ­ны, ад­
на з якіх да­зва­ляе кі­ра­ваць вы­шы­нёй, а дру­гая — сі­лай гу­ку. Скла­
да­ней за ўсё за­ха­ваць чыс­тую інта­на­цыю. Для гэ­та­га трэ­ба ста­яць
не­ру­хо­ма і пра­ца­ваць да­лон­ню. Пра­бле­ма яшчэ і ў тым, што не­ру­
хо­мая по­стаць вы­ка­наў­цы збі­вае з пан­та­лы­ку гле­да­чоў, якія звык­
лі­ся ўспры­маць му­зы­ку не сто­ль­кі ву­ша­мі, ко­ль­кі праз знеш­няе
вы­яўлен­не эмо­цый.
Ад­нак тыя цяж­кас­ці Але­сю Рас­тоў­скую ўво­гу­ле не за­сму­ча­юць.
Я па­ці­ка­ві­ла­ся, дзе яна ава­ло­да­ла гэ­тым ча­раў­ніц­твам, бо ані­
вод­ная ВНУ ў на­шых кра­ях не рых­туе пад­обных спе­цы­яліс­таў.
«Звы­чай­на лю­дзі шу­ка­юць пры­ват­на­га пед­аго­га ці за­йма­юцца па
аўдыя- і ві­дэ­аза­пі­сах, — па­тлу­ма­чы­ла Рас­тоў­ская. — Я па­чы­на­ла ў
Лі­дзіі Ка­ві­най і по­тым удас­ка­на­ль­ва­ла­ся па за­пі­сах у Кла­ры Рак­
мор».
Сваё май­стэр­ства Але­ся па­ка­за­ла ў роз­ных тво­рах — па­чы­на­ючы з
«Ме­ло­дыі» Глю­ка і «Са­лаў­я» Аля­б’е­ва і да «Summertime» Гер­шві­на.
Ад­нак най­пры­га­жэй пра­гу­ча­ла яе ўлас­ная п’еса, якая мак­сі­ма­ль­на
рас­кры­ла ўсе вы­яўлен­чыя і гу­ка­выя маг­чы­мас­ці тэр­мен­вок­са.

У ад­роз­нен­не ад гэт­кай экзо­ты­кі, ман­да­лі­на і гі­та­ра вя­до­мыя ўсім
і прад­стаў­лен­ня не па­тра­бу­юць. Але іх ста­тус пе­ра­важ­на бы­та­вы.
Ідэя Сус­вет­ных дзён ман­да­лін­на-гі­тар­най му­зы­кі «Ман­да­лі­ні­сі­
ма», што тра­ды­цый­на пра­во­дзяц­ца ў меж­ах фес­ты­ва­лю, — за­цвер­
дзіць ман­да­лі­ну і гі­та­ру ў якас­ці па­ўнап­раў­ных кан­цэр­тных інстру­
мен­таў, як, на­прык­лад, цым­ба­лы ці ба­ян.
Сё­ле­та гі­тар­на-ман­да­лін­ны кан­цэрт на­зы­ваў­ся «Bonjour,
mandoline!» і саб­раў на ад­ной сцэ­не вір­ту­озаў з Бе­ла­ру­сі, Фран­
цыі і Ка­на­ды. Усе яны па­пя­рэд­не ўдзе­ль­ні­ча­лі ў трох­дзён­ным
фес­ты­ва­лі су­час­най ман­да­лі­на-гі­тар­най му­зы­кі ў Фран­цыі, які
пра­хо­дзіў пад па­тра­на­жам фран­цуз­ска­га мэт­ра Ры­ша­ра Га­ль­яна.
З бе­ла­рус­ка­га бо­ку вы­сту­паў не­апа­лі­тан­скі аркестр «Экс­прэ­сія»
на ча­ле з яго за­сна­ва­ль­ні­кам Мі­ка­ла­ем Ма­рэц­кім, вя­до­мым бе­
ла­рус­кім да­мрыс­там і ман­да­лі­ніс­там, да­цэн­там Бе­ла­рус­кай ака­
дэ­міі му­зы­кі. Экс­пе­ры­мент вы­явіў­ся на­сто­ль­кі ўда­лым, што час­тку
пра­гра­мы вы­ра­шы­лі па­ўта­рыць у Мін­ску. Тым бо­льш Бе­ла­рус­кая
фі­лар­мо­нія ста­віц­ца да пад­обных пра­ектаў ве­ль­мі доб­ра­зыч­лі­ва.
Ці атры­ма­ла­ся да­сяг­нуць вы­зна­ча­най мэ­ты? І так, і не. Ці­ка­васць
да ман­да­лін­на-гі­тар­най му­зы­кі ў кра­іне ёсць, пуб­лі­ка пры­ма­ла
му­зы­кан­таў з энту­зі­язмам. Але інта­рэс па­куль не да­сяг­нуў та­ко­га
ўзроў­ню, які да­зва­ляў бы пе­ра­вес­ці гэ­ты мі­ні-фэст у вя­лі­кую за­лу
Бе­ла­рус­кай фі­лар­мо­ніі.

Тое са­мае ты­чыц­ца і му­зыч­на­га бо­ку спра­вы. Вы­ка­наў­цы прад­э­
ман­стра­ва­лі вы­со­кі ўзро­вень вір­ту­ознас­ці. Да­ка­за­лі, што ў ру­ках
май­стра гэ­тыя інстру­мен­ты здо­ль­ныя вы­яўляць най­тан­чэй­шыя
ню­ансы му­зыч­на­га змес­ту. Але — гэ­та да­ты­чыц­ца ў пер­шую чар­гу
ман­да­лі­ны — для та­го, каб інстру­мент за­ва­яваў на­леж­нае мес­ца на
фі­лар­ма­ніч­най эстра­дзе, не­абход­ны са­ма­быт­ны і яркі рэ­пер­ту­ар.
На жаль, у бе­ла­рус­кай му­зы­цы ня­ма ні­вод­на­га са­чы­нен­ня для
ман­да­лі­ны, якое мож­на бы­ло б па­ра­ўнаць з Дру­гім кан­цэр­там для
цым­ба­лаў з аркес­трам Дзміт­рыя Смо­льс­ка­га. Не ўпэў­не­ная, ці ёсць
та­кі твор у фран­цуз­скай му­зы­цы. З та­го, што пра­гу­ча­ла ў кан­цэр­це,
мя­не па-сап­раў­дна­му ўра­зі­ла то­ль­кі «Гер­ні­ка» Він­цэн­та Бір-Дэ­
ман­дэ­ра — глы­бо­кая і змяс­тоў­ная, што аб­са­лют­на па-но­ва­му рас­
кры­ла вы­раз­ныя маг­чы­мас­ці не­апа­лі­тан­ска­га аркес­тра. Ман­да­лін­
на-гі­тар­ны тэмбр у да­дзе­ным вы­пад­ку не про­ста «адзеж­ка», якую
мож­на змя­ніць на не­шта іншае. Гэ­та ма­гут­ны вы­раз­ны сро­дак, ён
да­зва­ляе пе­рад­аць усю глы­бі­ню тра­ге­дыі і смут­ку, за­ха­піць слу­ха­
ча і пры­му­сіць за­ду­мац­ца пра веч­насць.

«Мін­ская вяс­на» гэ­тым раз­ам уво­гу­ле пра­йшла пад зна­кам ма­
ла­дос­ці, на­стаў­ніц­тва і вуч­нёў­ства. У меж­ах фес­ты­ва­лю ад­бы­ло­
ся ўша­на­ван­не двух буй­ных пед­аго­гаў-му­зы­кан­таў. 21 кра­са­ві­ка
ў Вя­лі­кай за­ле фі­лар­мо­ніі ад­быў­ся кан­цэрт па­мя­ці пра­фе­са­ра
цым­бал Тац­ця­ны Пят­роў­ны Сер­гі­енка, да 70-год­дзя з дня яе на­
ра­джэн­ня. Вы­сту­па­лі яе вы­пус­кні­кі ў су­пра­ва­джэн­ні На­цы­яна­ль­
на­га ака­дэ­міч­на­га на­род­на­га аркес­тра імя Жы­но­ві­ча, які так­са­ма
ў знач­най ме­ры скла­да­ецца з вы­пус­кні­коў яе кла­са.
А праз пяць дзён, так­са­ма ў Вя­лі­кай за­ле, ад­бы­ла­ся цэн­тра­ль­ная,
на маю дум­ку, падзея фес­ты­ва­лю — кан­цэрт «Му­зыч­ная спад­чы­
на пра­фе­са­ра Іры­ны Аляк­сан­драў­ны Цвя­та­евай: да 100-год­дзя з
дня на­ра­джэн­ня». Цэн­тра­ль­най яна з’яўля­ецца хоць бы та­му, што
астат­нія падзеі фэс­ту маг­лі быць, а маг­лі і не быць. Мож­на бы­
ло пры­ду­маць іншую кан­цэп­цыю, за­пра­сіць іншых артыс­таў. За­
мест тэр­мен­вок­са мог гу­чаць ме­та­ла­фон або ке­льц­кая арфа, за­
мест ві­ялан­чэ­ліс­та Кі­ры­лы Ра­дзі­ма — які-не­будзь іншы, не менш
зна­ка­мі­ты ві­ялан­чэ­ліст. Але 100-год­дзе вы­дат­на­га бе­ла­рус­ка­га
фар­тэ­пі­янна­га пед­аго­га Іры­ны Цвя­та­евай, якое мы ад­свят­ка­ва­лі
29 кра­са­ві­ка, па­він­на бы­ло за­няць га­на­ро­вае мес­ца ў пра­гра­ме
фес­ты­ва­лю. Та­му што Цвя­та­ева — ад­на з за­сна­ва­ль­ніц бе­ла­рус­кай
фар­тэ­пі­яннай шко­лы, а фар­тэ­пі­янная шко­ла — ад­но з вяр­шын­ных
да­сяг­нен­няў бе­ла­рус­кай ку­ль­ту­ры, тое, чым мы па пра­ве мо­жам
га­на­рыц­ца і чым зна­ка­мі­тыя ў све­це.
Ці­ка­вай атры­ма­ла­ся за­ду­ма кан­цэр­та: вы­сту­па­лі то­ль­кі «му­зыч­
ныя ўну­кі» Іры­ны Аляк­сан­драў­ны, вуч­ні яе вуч­няў. Хоць і са­мі
вуч­ні — на­род­ны артыст Бе­ла­ру­сі, пра­фе­сар Ігар Алоў­ні­каў, за­слу­
жа­ны артыст Бе­ла­ру­сі, пра­фе­сар Юрый Гі­ль­дзюк, лаў­рэ­ат між­на­

29 «Мастацтва» № 5 (410) Май, 2017

род­ных кон­кур­саў, да­цэнт Сяр­гей Мі­ку­лік (на­зы­ваю то­ль­кі тых, хто
жы­ве і пра­цуе ў Мін­ску) — да гэ­та­га ча­су з’яўля­юцца бліс­ку­чы­мі
кан­цэр­тны­мі пі­яніс­та­мі.
Ідэя ў тым, каб па­ка­заць пе­ра­емнасць тра­ды­цый, яе вы­ні­кі ў су­
час­нас­ці і бу­ду­чы­ні. Плён апы­нуў­ся ў та­кой сту­пе­ні ба­га­тым, што
кан­цэрт за­цяг­нуў­ся на тры з па­ло­вай га­дзі­ны. Са­мым ма­лод­шым
з удзе­ль­ні­каў быў 12-га­до­вы Аль­герд Грыш­чан­ка (клас пра­фе­са­ра
Гі­ль­дзю­ка). Ён кры­ху раз­гу­біў­ся, вы­сту­па­ючы на та­кой прэс­тыж­
най сцэ­не, але пя­ву­чы гук ра­яля пад яго па­ль­ца­мі пры­му­сіў пра
тое за­быць. Най­бо­льш вя­до­мы і «рас­кру­ча­ны», ня­гле­дзя­чы на ма­
ла­досць, — 15-га­до­вы лаў­рэ­ат між­на­род­ных кон­кур­саў Ула­дзіс­лаў
Хан­до­гій (клас Іры­ны Се­мя­ня­ка), які з не­звы­чай­най тон­кас­цю і
глы­бі­нёй вы­ка­наў Ба­ла­ду № 3, op. 47 Фрэ­дэ­ры­ка Ша­пэ­на.
Акра­мя Ула­дзіс­ла­ва, а ён апош­нім ча­сам здзей­сніў якас­ны ска­чок
у сва­ім му­зы­ка­ль­ным і пі­яніс­тыч­ным раз­віц­ці, вя­лі­кае ўра­жан­не
на мя­не зра­біў Ілля Пят­роў, кан­цэр­тмай­стар На­цы­яна­ль­на­га тэ­атра
опе­ры і ба­ле­та, лаў­рэ­ат 3-й прэ­міі V Між­на­род­на­га кон­кур­су му­
зы­кі Сяр­гея Рах­ма­ні­на­ва ў Санкт-Пе­цяр­бур­гу. Вы­ха­ва­нец Сяр­гея
Мі­ку­лі­ка, Ілля вы­кон­ваў Дру­гую фар­тэ­пі­янную са­на­ту Рах­ма­ні­на­ва.
Ура­зі­лі і два лаў­рэ­аты між­на­род­ных кон­кур­саў, вы­ха­ван­цы пра­фе­
са­ра Гі­ль­дзю­ка — Аляк­сандр Да­ні­лаў, які вы­ка­наў Вя­лі­кую са­на­ту
Чай­коў­ска­га, і Арцём Шап­лы­ка, што ўва­со­біў «Дум­ку» Чай­коў­ска­га.
Да­рэ­чы, у 2002 го­дзе Арцём зра­біў­ся лаў­рэ­атам 1-й прэ­міі на Між­
на­род­ным кон­кур­се юных пі­яніс­таў імя Цвя­та­евай. Між­во­лі пад­у­
ма­ла­ся: ча­му б не ад­ра­дзіць вы­дат­ны кон­курс і не ад­даць да­ні­ну
па­ва­гі ад­на­му з са­мых леп­шых айчын­ных пед­аго­гаў?

Мо­ладзь ула­да­ры­ла і на сім­фа­ніч­ных пра­ектах фес­ты­ва­лю. Кан­
цэрт ад­крыц­ця так і на­зы­ваў­ся — «Ве­чар кан­сер­ва­то­рыі» — і быў
пры­све­ча­ны 85-год­дзю на­шай га­лоў­най му­зыч­най ВНУ. Увесь час
на сцэ­не зна­хо­дзіў­ся сім­фа­ніч­ны аркестр Ака­дэ­міі му­зы­кі. За
пуль­­там быў яго мас­тац­кі кі­раў­нік, ды­ры­жор На­цы­яна­ль­на­га тэ­
атра опе­ры і ба­ле­та Андрэй Іва­ноў.
У пер­шым ад­дзя­лен­ні пра­гу­ча­ла Чац­вёр­тая сім­фо­нія Ёга­нэ­са
Брам­са — твор фі­ла­соф­скі, надзвы­чай глы­бо­кі па змес­це і зу­сім
не пры­зна­ча­ны для вы­ка­нан­ня ма­ла­ды­мі лю­дзь­мі. Тым не менш
ка­лек­тыў і ды­ры­жор год­на спра­ві­лі­ся з ня­прос­тай за­да­чай. Не
абы­шло­ся без не­ка­то­рых шур­па­тас­цей, але ўво­гу­ле аркестр гу­чаў
па-юнац­ку пры­ўзня­та і го­ра­ча. Уся сім­фо­нія вы­ка­на­ла­ся на ад­ным
ды­хан­ні — рэ­дкая якасць, асаб­лі­ва ў інтэр­прэ­та­цыі Брам­са.
У дру­гім ад­дзя­лен­ні слу­ха­чы па­чу­лі Сім­фо­нію-кан­цэрт для ві­ялан­
чэ­лі з аркес­трам — адзін з апош­ніх буй­ных тво­раў Пра­ко­ф’е­ва. Са­
лі­ра­ваў доб­ра зна­ёмы мін­ча­нам Жэ­ром Пяр­но, лаў­рэ­ат кон­кур­
су ві­ялан­чэ­ліс­таў Мсціс­ла­ва Рас­тра­по­ві­ча, пра­фе­сар Па­рыж­скай
кан­сер­ва­то­рыі, га­на­ро­вы пра­фе­сар Бе­ла­рус­кай ака­дэ­міі му­зы­кі.

Кан­сер­ва­тор­скі аркестр акам­па­на­ваў без­да­кор­на. Ві­ялан­чэ­ліст
спа­да­баў­ся менш, але цал­кам рэ­абі­лі­та­ваў ся­бе бліс­ку­чым ува­
саб­лен­нем на біс со­ль­ных тво­раў Ба­ха.
Яшчэ ад­на сім­фа­ніч­ная падзея — вы­ка­нан­не ў Вя­лі­кай за­ле Бел­
дзяр­жфі­лар­мо­ніі мо­цар­таў­ска­га Рэ­кві­ема, пе­рад якім пра­гу­ча­ла
ўвер­цю­ра Бет­хо­ве­на «Ка­ры­ялан» і сім­фа­ніч­ная па­эма Ры­хар­да
Штраў­са «Смерць і пра­свят­лен­не». Асноў­ны ця­жар скла­да­на­га
пра­екта ўзяў на ся­бе Дзяр­жаў­ны ака­дэ­міч­ны сім­фа­ніч­ны аркестр
Рэ­спуб­лі­кі Бе­ла­русь і яго га­лоў­ны ды­ры­жор Аляк­сандр Ані­сі­маў.
Апра­ча яго, у вы­ка­нан­ні Рэ­кві­ема ўдзе­ль­ні­ча­ла Дзяр­жаў­ная ака­
дэ­міч­ная ха­ра­вая ка­пэ­ла імя Шыр­мы і Му­зыч­ная ка­пэ­ла «Са­но­
рус», са­ліс­ты — Іры­на Кры­ку­но­ва (сап­ра­на), Крыс­кен­ція Ста­сен­ка
(мец­ца-сап­ра­на), Аляк­сандр Міх­нюк (тэ­нар) і Мак­сім Ку­зь­мін-Ка­
ра­ва­еў (бас), а так­са­ма хор Дзі­ця­чай му­зыч­най шко­лы мас­тац­тваў
№ 10 імя Яўге­на Гле­ба­ва. І хоць у шчы­ль­най ма­се гу­ку іх амаль не
бы­ло чу­ваць, гэ­та падзея ста­ла­ся для дзя­цей не­за­быў­най.
Вар­та адзна­чыць, што ў апош­ні час школа усё час­цей мі­ль­гае на
фі­лар­ма­ніч­най афі­шы. Яшчэ ня­даў­на яна бы­ла вя­до­мая тым, што
яе вы­пус­кні­кі Ксе­нія Сіт­нік, Андрэй Ку­нец і Да­р’я Надзі­на зра­бі­лі­
ся пе­ра­мож­ца­мі і дып­ла­ман­та­мі дзі­ця­ча­га «Еўра­ба­чан­ня». Сён­ня
шас­цік­лас­ні­цы школы, лаў­рэ­аты між­на­род­ных дзі­ця­чых кон­кур­
саў Да­ша і На­сця Лу­ка­шэн­ка вы­сту­пі­лі ў за­ключ­ным га­ла-кан­
цэр­це фес­ты­ва­лю «Дзяр­жаў­ны ака­дэ­міч­ны сім­фа­ніч­ны аркестр
прад­стаў­ляе...». Акра­мя іх, у га­ла ўдзе­ль­ні­ча­лі юная скры­пач­ка Са­
ша Арбу­за­ва, цым­ба­ліс­тка Іры­на Мі­хай­ла­ва, пі­яніс­тка Ка­ця­ры­на
Да­вы­да­ва (апош­няя ве­ль­мі ярка і ўпэў­не­на вы­ка­на­ла «Бла­кіт­ную
рап­со­дыю» Джор­джа Гер­шві­на).
Але га­лоў­ным упры­го­жан­нем гэ­та­га му­зыч­на­га дзей­ства зра­бі­ла­
ся вы­ступ­лен­не лаў­рэ­ата між­на­род­ных кон­кур­саў ві­ялан­чэ­ліс­та
Мі­ка­эла Сам­со­на­ва, які пра­жы­вае ця­пер у Штут­гар­це. Ён бліс­ку­ча
са­лі­ра­ваў у Кан­цэр­це №1 для ві­ялан­чэ­лі з аркес­трам Ка­мі­ля Сен-
Сан­са, а по­тым на біс вы­ка­наў вір­ту­озную скры­піч­ную п’е­су Па­бла
Са­ра­са­тэ «Цы­ган­скія на­пе­вы», што ў ста­не сыг­раць то­ль­кі не­шмат­
лі­кія ві­ялан­чэ­ліс­ты све­ту. Яна і ста­ла той пе­ра­мож­най но­тай, на
якой за­вяр­шыў­ся фес­ты­валь «Мін­ская вяс­на».

1. У вя­лі­кай за­ле фі­лар­мо­ніі гу­чыць Рэ­кві­ем Мо­цар­та.
2. Спя­вач­кі Крыс­кен­ція Ста­сен­ка і Іры­на Кры­ку­но­ва.
3. 4. 5. Удзе­ль­ні­кі кан­цэр­та «Му­зыч­ная спад­чы­на пра­фе­са­ра Іры­ны Цвя­
та­евай: да 100-год­дзя з дня на­ра­джэн­ня» — пі­яніс­ты Ула­дзіс­лаў Хан­до­
гій, Ма­ры­на Клі­мо­віч-Ку­лоў, Юлія Пе­рэу.
6. Ві­ялан­чэ­ліст Мі­ка­эл Сам­со­наў.
7. Пра­ект «Bonjour, mandoline!». Да­мрыст Мі­ка­лай Ма­рэц­кі (Бе­ла­русь) і
гі­та­рыст Ма­ці­ас Ка­лет (Фран­цыя-Ка­на­да).
8. Пі­яніст Ві­таль Ста­хі­евіч.
Фо­та Сяр­гея Жда­но­ві­ча.

30 «Мастацтва» № 5 (410) Май, 2017

На гэ­тую ве­ча­ры­ну, якая ад­бы­ла­ся ў вя­лі­
кай за­ле Бел­дзяр­жфі­лар­мо­ніі, про­ста не­
маг­чы­ма бы­ло не пры­йсці. З бе­ла­рус­кім
кам­па­зі­та­рам Але­сем Раш­чын­скім я бы­ла
зна­ёмая да­ўно. Яшчэ ў 2003 го­дзе на ста­
рон­ках «Мас­тац­тва» вы­йшла мая раз­гор­
ну­тая гу­тар­ка з ім. Кам­па­зі­тар і вя­до­мы
пед­агог не­адной­чы за­пра­шаў на кан­цэр­ты
і экза­ме­ны ха­ра­во­га ад­дзя­лен­ня, што ла­
дзі­лі­ся ў род­най яму Мін­скай му­зыч­най
ву­чэ­ль­ні імя Глін­кі. Ад­дзя­лен­не ён ка­лі­сь­
ці ства­рыў, бо­льш за тры з па­ло­вай дзе­ся­
ці­год­дзі быў яго за­гад­чы­кам, кі­раў­ні­ком
хо­ру. Вы­кла­даў ды­ры­жы­ра­ван­не, чы­тан­
не ха­ра­вых парт­ытур, на­ву­чаў апра­цоў­цы
і аран­жы­роў­цы на­род­ных пе­сень.
На­огул Алесь Ула­дзі­мі­ра­віч за­стаў­ся ў па­
мя­ці ве­ль­мі ду­шэў­ным і цёп­лым ча­ла­ве­кам.
Сап­раў­дным бе­ла­ру­сам — чу­лым, сціп­лым,
які ві­да­воч­на не­да­ацэ­нь­ваў зроб­ле­нае ім
са­мім. За­хоп­ле­ным му­зы­кай у роз­ных яе
пра­явах, са­чы­нен­нем улас­ных тво­раў, збі­
ран­нем і пе­ра­асэн­са­ван­нем фальк­ло­ру (ён
аўтар бо­льш за 400 апра­цо­вак на­род­ных
пе­сень), вы­дан­нем збор­ні­каў, што по­тым
зро­бяц­ца асно­вай рэ­пер­ту­ару шмат­лі­кіх
ка­лек­ты­ваў, вы­ха­ван­нем ма­ла­дых хор­
май­страў, ды­ры­жо­раў, апан­та­ных, як і ён,
пры­га­жос­цю і энер­ге­тыч­най сі­лай аўтэн­
тыч­най пес­ні.
У ве­ча­ры­не, якую арга­ні­за­ва­лі ды ве­ль­мі
год­ным чы­нам пра­вя­лі бы­лыя вы­ха­ван­
цы Але­ся Ула­дзі­мі­ра­ві­ча (аўтар­ка пра­екта
Юлія Юхно-Та­ра­се­віч), удзе­ль­ні­ча­лі пе­ра­
важ­на ка­лек­ты­вы Мін­ска­га му­зыч­на­га ка­ле­джа. Пра­ект пе­ра­ка­
наў у раз­на­стай­нас­ці і надзвы­чай­ным ба­гац­ці яго твор­чых інта­
рэ­саў. Шка­да, што та­кая імпрэ­за не ад­бы­ла­ся 5-10 га­доў та­му.
Яна пры­му­сі­ла б іна­чай успры­маць Раш­чын­ска­га-кам­па­зі­та­ра.
Па­мя­таю, у інтэр­в’ю «Мас­тац­тву» ён рас­па­вя­даў, як у кра­са­ві­ку
1999-га ла­дзіў аўтар­скі ве­чар у за­ле фі­лар­мо­ніі. З на­го­ды ўлас­
на­га 50-год­дзя і 25-год­дзя твор­час­ці. Сам пра­гра­му фар­ма­ваў,
сам квіт­кі рас­паў­сю­джваў. Ду­маю, шмат­лі­кія арга­ні­за­цый­ныя
кло­па­ты (які­мі ў пры­нцы­пе не па­ві­нен за­ймац­ца твор­ца) у не­
чым ад­штур­хну­лі Але­ся Раш­чын­ска­га ад та­го, каб за­ся­ро­дзіц­ца
най­перш на ўлас­ных опу­сах. Са­чы­нен­ні, прад­стаў­ле­ныя ў 1-м
ад­дзя­лен­ні, якраз і да­лі ўяў­лен­не аб раз­ма­ітас­ці інта­рэ­саў кам­
па­зі­та­ра. Най­бо­льш маш­таб­ным тво­рам, зра­зу­ме­ла, успры­ма­ла­
ся ара­то­рыя «Сму­так па­мя­ці», пры­све­ча­ная ба­ць­ку-фран­та­ві­ку.
Ара­то­рыя на­пі­са­на на вер­шы айчын­ных па­этаў, у сва­іх му­зыч­
на-па­этыч­ных воб­ра­зах яна ад­люс­троў­вае дра­ма­тызм тых па­
дзей. Пра­ца бы­ла ўва­соб­ле­на Кан­цэр­тным хо­рам і сім­фа­ніч­ным
аркес­трам му­зыч­на­га ка­ле­джа (мас­тац­кі кі­раў­нік хо­ру Аляк­сей

А ў но­тах
за­ста­ла­ся ду­ша...
Кан­цэрт па­мя­ці кам­па­зі­та­ра Але­ся Раш­чын­ска­га

Тац­ця­на Му­шын­ская

Сніт­ко, ды­ры­жор Мі­ка­лай Ма­ка­рэ­віч). Слу­ха­ючы «Сму­так па­мя­
ці», я дзі­ві­ла­ся гус­ту, ад­люс­тра­ва­на­му ў вы­ба­ры вер­шаў, і вас­
тры­ні, экс­прэ­сіў­нас­ці аркес­тра­вых ды ва­ка­ль­ных срод­каў. Ма­
ляў­ні­часць му­зыч­най плы­ні, умен­не вы­на­ход­лі­ва пад­аць кож­ны
інстру­мент аркес­тра — якас­ці, улас­ці­выя мно­гім вы­ха­ван­цам
Яўге­на Гле­ба­ва. На­га­даю, Раш­чын­скі меў дзве вы­шэй­шыя му­
зыч­ныя ад­ука­цыі: як ха­ра­вы ды­ры­жор — у зна­ка­мі­тай рас­ійскай
Гне­сін­цы, як кам­па­зі­тар — у на­шай Ака­дэ­міі му­зы­кі.
Дру­гое ад­дзя­лен­не ве­ча­ры­ны бы­ло ад­да­дзе­на пе­ра­важ­на

апра­цоў­кам на­род­ных пе­сень, зроб­ле­
ных Але­сем Ула­дзі­мі­ра­ві­чам. Іх вы­кон­ва­лі
ўзор­ны ка­лек­тыў «Жа­лей­ка», ансамбль на­
род­най пес­ні «Ка­ха­нач­ка» БНТУ, на­род­ны
хор імя Раш­чын­ска­га. Апош­ні, якім кі­руе
Ган­на Да­ўга­по­ла­ва, зра­біў най­бо­льш моц­
нае ўра­жан­не.
Ма­са­вы слу­хач ве­дае шэ­раг фа­льк­лор­ных
тво­раў, якія ўспры­ма­юцца як хрэс­та­ма­тый­
ныя, — «Ку­па­лін­ка», «Рэ­ча­нь­ка». На­род­ныя
пес­ні, па­чу­тыя на ве­ча­ры­не па­мя­ці Раш­
чын­ска­га, у не­ча­ка­ных апра­цоў­ках, све­жых
і яркіх, пе­ра­ка­на­лі, што ўлас­ную аўтэн­ты­
ку мы як след не ве­да­ем! А ка­лі ве­да­ем,
дык адзін­ка­выя экзэм­пля­ры, якія не да­юць
уяў­лен­ня пра ўвесь ма­сіў. У дру­гой па­ло­ве
кан­цэр­та пра­гу­ча­ла шмат ака­пэ­ль­ных ха­
роў — «За рэ­чкай за ра­кой», «З-пад бе­ла­га
ка­муш­ка». Пес­ня «Ой, сі­вы конь бя­жыць»
успры­ма­ла­ся як пры­клад ме­на­ві­та кам­
па­зі­тар­ска­га пра­чы­тан­ня фа­льк­ло­ру, ка­лі
пры­га­жосць ме­ло­дыі ядна­ецца з вы­тан­
ча­най аран­жы­роў­кай. У гэ­тых са­чы­нен­нях
ад­чу­ва­лі­ся кра­са і энер­ге­тыч­ная моц, якія
кра­на­лі да глы­бі­ні ду­шы і пры­му­ша­лі га­
на­рыц­ца пад­обны­мі ўзо­ра­мі. За­адно і тым,
хто ад­шу­каў, за­ха­ваў і да­нёс іх, ня­хай і
праз сва­іх вуч­няў, да шы­ро­кай аўды­то­рыі.
Вір­ту­озны­мі што ў кам­па­зі­тар­скім ра­шэн­
ні, што ў ха­ра­вым ува­саб­лен­ні ўспры­ма­
лі­ся тво­ры «Ку­па­лён­ка», «Во­ль­ны ве­цер»,
«Па­клон та­бе, мой бе­ла­рус­кі краю».
Ве­ча­ры­на атры­ма­ла­ся цёп­лая, ду­шэў­ная,
раз­на­стай­ная па жан­рах, ба­га­тая на не­
ча­ка­ныя ўра­жан­ні. Яна вы­гля­да­ла як ад­

на­ўлен­не мас­тац­кай, ма­ра­ль­най спра­вяд­лі­вас­ці. Дзя­куй, што ў
та­ко­га пед­аго­га ёсць та­кія вуч­ні! То­ль­кі ад­но пы­тан­не за­да­ва­ла
я са­бе пад­час кан­цэр­та: ня­ўжо бе­ла­рус­кі твор­ца аб­авяз­ко­ва па­
ві­нен па­мер­ці, каб по­тым яго­ныя вуч­ні арга­ні­за­ва­лі пад­обную
імпрэ­зу? І мы на­рэш­це ўба­чы­лі, якую ба­га­тую спад­чы­ну па­кі­нуў
па­сля ся­бе Алесь Раш­чын­скі як кам­па­зі­тар і збі­ра­ль­нік фа­льк­
ло­ру. Ніх­то кан­крэт­на ў нас як бы і не ві­на­ва­ты, што так атрым­
лі­ва­ецца, што ня­ма (ці ка­тас­тра­фіч­на не ха­пае) пра­су­ну­тых ме­
не­джа­раў, цэн­траў і фес­ты­ва­ляў су­час­най, ме­на­ві­та не­пап­со­вай
му­зы­кі. Сі­ту­ацыя, ка­лі ў свой час артыс­таў не чу­юць, не лю­бяць і
не цэ­няць, а ша­ну­юць за­поз­не­на, раз-по­раз па­ўта­ра­ецца. І гэ­та
пе­ра­кон­вае: айчын­ны май­стра, тым бо­льш у га­лі­не ака­дэ­міч­най
або на­род­най му­зы­кі, на жаль, мае ма­ла ўва­гі і па­ва­гі. Асаб­лі­ва
па­куль жы­вы.
1. На­род­ны хор імя Аляк­сан­дра Раш­чын­ска­га.
2. Вакальна-харэаграфічны калектыў «Жалейка».
3. Кан­цэр­тны хор Мін­ска­га му­зыч­на­га ка­ле­джа.
Фо­та Сяр­гея Жда­но­ві­ча.

Агляды

31 «Мастацтва» № 5 (410) Май, 2017

Яна бы­ла глы­бо­кім, шчы­рым ча­ла­ве­кам, на дзі­ва свет­лай асо­
бай. Уме­ла па-сап­раў­дна­му ра­да­вац­ца жыц­цю. Ды­ха­ла му­зы­кай
ды здзіў­ля­ла фан­тас­тыч­най пра­цаз­до­ль­нас­цю і ўдзе­лам у лю­
бых твор­чых пра­ектах. Та­ле­на­ві­тая вы­дат­ная пі­яніс­тка, лаў­рэ­атка
між­на­род­ных кон­кур­саў, вы­пус­кні­ца Бе­ла­рус­кай ака­дэ­міі му­зы­кі
(клас пра­фе­са­ра Ва­ле­рыя Шац­ка­га), Алё­на ўжо са сту­дэн­цкіх га­
доў здо­ле­ла аб’­яднаць ва­кол ся­бе та­кіх жа ма­ла­дых, чу­лых і да­
пыт­лі­вых вы­ка­наў­цаў, што раз­ам з ёй ра­бі­лі ці­ка­выя кан­цэр­тныя
пра­гра­мы, ад­кры­ва­лі но­выя са­чы­нен­ні.
У мя­не, як і ва ўсіх, хто ве­даў Алё­ну, у па­мя­ці за­хоў­ва­ецца свая
гіс­то­рыя сус­трэч і кан­так­таў з ёй. Алё­на да­во­лі час­та за­пра­ша­ла
мя­не для му­зы­каз­наў­ча­га прад­стаў­лен­ня яе со­ль­ных і ансам­бле­
вых пра­грам на сцэ­не фі­лар­мо­ніі. За­ўсё­ды пра­сі­ла пад­рых­та­ваць,
на­стро­іць пуб­лі­ку на асаб­лі­вае ўспры­ман­не пра­цэ­су му­зі­цы­ра­
ван­ня. Для яе бы­ло надзвы­чай важ­на па­чуць тое сло­ва пра тво­ры,
па­сля яко­га «іграць на­шмат ці­ка­вей».
Да апош­ніх ме­ся­цаў жыц­ця яна не спы­ня­ла пра­фе­сій­ныя за­нят­кі.
На­ват па­сля апе­ра­цыі на ру­ках Алё­на ўсё ж ўва­со­бі­ла сваю ма­
ру і вы­ка­на­ла вір­ту­озны кан­цэрт Мо­ры­ца Маш­коў­ска­га, но­ты яго
спе­цы­яль­на вы­пі­са­ла з Аме­ры­кі і са­ма саб­ра­ла аркестр з улас­ных
сяб­роў. Яна б маг­ла яшчэ сто­ль­кі ўся­го зра­біць! Але ў лю­тым 2011
го­да, па­сля ад­чай­най ба­ра­ць­бы з анка­ла­гіч­ным за­хвор­ван­нем,
Алё­ны не ста­ла...
Не­маг­чы­ма пе­рад­аць па­чуц­ці, што пе­ра­жы­ва­лі і пе­ра­жы­ва­юць
яе ма­ці, род­ныя і сяб­ры. Але, ма­быць, мас­тац­тва мае вя­лі­кую сі­
лу, ка­лі яно ў да­да­так па­мно­жа­на на твор­чае яднан­не. Дзя­ку­ючы
энту­зі­язму і ня­стом­най энер­гіі Ган­ны Ля­нь­ко­вай, бліз­кай сяб­роў­кі
Алё­ны, што­га­до­выя кан­цэр­ты ў па­мяць пра яе пе­ра­рас­лі ў фес­
ты­валь кла­січ­най му­зы­кі «Па­куль не ідуць ціт­ры». На­зва фэс­ту —
сло­вы са­мой пі­яніс­ткі, якая за­ўжды лі­чы­ла, што ўсё мож­на змя­

Пакуль
не ідуць цітры
Згадваючы Алёну Цагалка

На­тал­ля Га­нул

ніць і вы­ра­шыць, па­куль не ідуць
ціт­ры (як у фі­на­ле стуж­кі). «Фес­
ты­валь, — ка­жа Ган­на, — пра­цяг
твор­час­ці Алё­ны ў нас, у му­зы­цы,
у тым, чым яна жы­ла. Алё­на здо­
ле­ла за­па­ліць сэр­цы сто­ль­кіх лю­
дзей і пе­ра­плес­ці сто­ль­кі лё­саў!»
Сё­ле­та Трэ­ці фес­ты­валь прад­
ста­віў слу­ха­чам тры кан­цэр­тныя
пра­гра­мы, прэ­зен­та­ва­ныя на сцэ­
нах «Вер­хня­га го­ра­да», у Ма­лой і

Вя­лі­кай фі­лар­ма­ніч­ных за­лах. Бо­льш за сто вы­ка­наў­цаў, вы­дат­
ных му­зы­кан­таў, якія пра­цу­юць у роз­ных ка­лек­ты­вах і на­ват за
меж­амі Бе­ла­ру­сі, змаг­лі ска­рэк­та­ваць свае твор­чыя гра­фі­кі і аб’­
яднац­ца ў імя свет­лай і вы­со­ка­ду­хоў­най ідэі. Усе срод­кі, атры­ма­
ныя ад кан­цэр­таў, бы­лі пе­ра­лі­ча­ныя да­бра­чын­на­му фон­ду «До­тык
да жыц­ця» ў да­па­мо­гу дзе­цям з анка­ла­гіч­ны­мі за­хвор­ван­ня­мі.
Не ма­гу не падзя­ліц­ца са­мы­мі яркі­мі ўра­жан­ня­мі фэс­ту. У яго ка­
мер­ных пра­гра­мах пра­гу­ча­лі шчы­рыя і пра­ніз­лі­выя но­ты му­зыч­
на­га ра­ман­тыз­му. У вы­ка­нан­ні ду­эта Да­шы Ма­роз і Аляк­сея Пша­
ніч­на­га асаб­лі­ва ўсхва­ля­ва­на і пра­нік­нё­на бы­ла пра­інта­на­ва­на
Фан­та­зія фа-мі­нор Шу­бер­та, а Ра­манс Брам­са быў лі­та­ра­ль­на
«пра­спя­ва­ны» на фар­тэ­пі­яна Аляк­сан­драй Сі­да­ра­вай. Вір­ту­озна
і эле­ган­тна пра­гу­ча­лі інтэр­прэ­та­цыі тво­раў Ба­тэ­зі­ні і П’яцо­лы ў
вы­ка­нан­ні кан­тра­ба­сіс­та Андрэя Шын­ке­ві­ча. Сап­раў­дным му­зыч­
ным ад­крыц­цём ста­ла скры­піч­ная імпра­ві­за­цыя «Ні­гун» з сю­іты
«Тры кар­ці­ны з жыц­ця ха­сі­даў» Эрнста Бло­ха ва ўва­саб­лен­ні Сяр­
гея Бе­ла­зер­ца­ва-ма­лод­ша­га (артыст аркес­тра Ула­дзі­мі­ра Спі­ва­
ко­ва і сын вы­дат­на­га скры­па­ча-кан­цэр­тмай­стра Сяр­гея Бе­ла­зер­
ца­ва-ста­рэй­ша­га).
Лі­рыч­ныя ста­рон­кі кан­цэр­таў прад­стаў­ле­ны струн­ным сек­стэ­там
«Успа­мі­ны пра Фла­рэн­цыю» Чай­коў­ска­га (Ка­ця­ры­на Рэ­йхерт, Лі­
за­ве­та Гем­біц­кая, Аляк­сан­дра Па­цё­мі­на, Свят­ла­на Га­лу­боў­ская,
Аляк­сей Афа­на­сь­еў і Аляк­сандр Іва­ноў). Дзі­вос­ны імпрэ­сі­яніс­тыч­
ны гу­ка­піс двух опу­саў Ма­ры­са Ра­вэ­ля — Інтра­дук­цыі і Алег­ра для
арфы, флей­ты, клар­не­та і струн­на­га квар­тэ­та — прад­ста­віў сеп­тэт
вы­ка­наў­цаў, саб­ра­ны спе­цы­яль­на для пра­екта. Гэ­та Аляк­сан­дра
Ло­се­ва, Да­р’я Елі­се­ева, Антон Леў­чан­ка, За­ры­на Сы­цін­ская, Ма­
рыя Ра­кель, Во­ль­га Пі­ль­не­віч, Га­лі­на Май­стро­віч.
Асаб­лі­вай ува­гі і слоў падзя­кі за­слу­гоў­вае фі­на­ль­ны сім­фа­ніч­ны
кан­цэрт фес­ты­ва­лю. Аб’­ядна­ны аркестр му­зы­кан­таў-энту­зі­ястаў

пад кі­раў­ніц­твам та­ле­на­ві­та­га ды­ры­
жо­ра Юрыя Ка­ра­ва­ева ярка вы­ка­наў
сім­фа­ніч­ную па­эму «Влта­ва» Сме­та­ны.
А вір­ту­озны скры­пач Сяр­гей Бе­ла­зер­
цаў упер­шы­ню прад­ста­віў бе­ла­рус­кай
пуб­лі­цы інтэр­прэ­та­цыю Пер­ша­га кан­
цэр­та Вя­няў­ска­га.
Ку­ль­мі­на­цый­ным кліч­ні­кам фэс­ту зра­
біў­ся Трэ­ці кан­цэрт Рах­ма­ні­на­ва. Дзя­
ку­ючы са­ліс­ту Аляк­сею Пша­ніч­на­му ў
парт­ыту­ры, вы­дат­най па сі­ле эма­цый­
на­га ўздзе­яння, ад­кры­ла­ся асаб­лі­вая
пры­га­жосць, вы­яві­ла­ся шчы­расць і
глы­бі­ня пра­чы­тан­ня му­зыч­на­га тэк­сту.
Да­дам, што на ўсіх кан­цэр­тах Трэ­ця­га
фес­ты­ва­лю па­мя­ці Алё­ны Ца­гал­ка за­
ла апла­дзі­ра­ва­ла сто­ячы.

1. Сяргей Белазерцаў-старэйшы і дырыжор
Юрый Караваеў.
2. Алёна Цагалка.

32 «Мастацтва» № 5 (410) Май, 2017

У чым пры­зна­чэн­не Опер­най сту­дыі Бе­
ла­рус­кай ака­дэ­міі му­зы­кі? На­блі­зіць сту­
дэн­таў да рэ­алій Вя­лі­ка­га тэ­атра, у якім ім,
маг­чы­ма, да­вя­дзец­ца пра­ца­ваць? Ка­лі так,
дык сту­дый­ная па­ста­ноў­ка «Дзі­ця і ча­раў­
ніц­тва» Ма­ры­са Ра­вэ­ля свай­го пры­зна­чэн­
ня… не спраў­дзі­ла. Бо ад­да­лі­ла ўдзе­ль­ні­
каў ад ця­пе­раш­няй рэ­пер­ту­арнай па­лі­ты­кі
на­ша­га Опер­на­га, за­цык­ле­най пе­ра­важ­на
на «рас­кру­ча­ных» тво­рах ХІХ ста­год­дзя.
Парт­ыту­ра «Дзі­ця...» бы­ла на­пі­са­на ў кан­
цы снеж­ня 1924-га і праз тры ме­ся­цы па­
стаў­ле­на ў Фран­цыі, на ра­дзі­ме кам­па­зі­та­
ра, і зра­біў­ся на сён­ня сус­вет­най кла­сі­кай.
Але ў нас яна — не­вя­до­мая, як і мно­гія
іншыя за­ход­нія са­чы­нен­ні ХХ ста­год­дзя.
І тут рап­там Ра­вэль з яго по­лі­сты­ліс­ты­кай,
дзе ёсць на­ват лёг­кі джаз, які ў на­шай Ака­

Рэ­цэнзія

Зроб­ле­на ­
in Academia
Опе­ра Ра­вэ­ля «Дзі­ця і ча­раў­ніц
тва» ў Мін­ску

Надзея Бун­цэ­віч

дэ­міі «не пра­хо­дзяць». Дык што, ра­та­ваць
сту­дэн­таў ад гэ­тай не­па­сі­ль­най нош­кі? Але
ж яны і спя­ва­лі, і ру­ха­лі­ся вы­дат­на! Хоць
удзе­ль­ні­ча­лі ў па­ста­ноў­цы пе­ра­важ­на 2-гі
і 4-ы кур­сы — па ва­ка­ль­ных мер­ках, зу­сім
яшчэ «пту­ша­ня­ты».
Рэ­жы­сёр­кай-па­ста­ноў­шчы­цай вы­сту­пі­ла
Ган­на Ма­тор­ная, вя­до­мая па спек­так­лях
у Бе­ла­рус­кім ака­дэ­міч­ным му­зыч­ным тэ­
атры. Яна ж за­бяс­пе­чы­ла ад­мет­ную сцэ­
наг­ра­фію, дзе шы­ро­ка вы­ка­рыс­тоў­ва­ла­ся
са­ма­стой­на зроб­ле­нае ві­дэа. Ды­ры­жо­рам-
па­ста­ноў­шчы­кам стаў Аляк­сандр Вы­соц­
кі, яко­га час­та мож­на ба­чыць за пу­ль­там
На­цы­яна­ль­на­га ака­дэ­міч­на­га на­род­на­га
аркес­тра імя Жы­но­ві­ча. А надзі­ва ба­га­тае
плас­тыч­нае ра­шэн­не — дып­лом­ная пра­ца
ма­ла­дой ха­рэ­ограф­кі Юліі Ме­ль­ні­чук, што
за­кан­чвае Ака­дэ­мію му­зы­кі па кла­се на­
род­на­га артыс­та Бе­ла­ру­сі, пра­фе­са­ра Ва­
лян­ці­на Елі­зар’ева.
Уліч­ва­ючы акус­тыч­ныя ўмо­вы кан­сер­
ва­тор­скай за­лы, не­прыс­та­са­ва­най для
опер­ных па­ста­но­вак (тут ад­сут­ні­чае
аркес­тра­вая яма), ства­ра­ль­ні­кі спек­так­ля
вы­ка­рыс­та­лі інстру­мен­та­ль­ны ансамбль, і
гэ­та да­зво­лі­ла бе­раж­лі­ва ста­віц­ца да ма­
ла­дых га­ла­соў, не вы­му­ша­ючы іх фар­сі­
ра­ваць гу­чан­не. У ро­лі аркес­тра­ва­га tutti
бы­лі за­дзей­ні­ча­ны Сяр­гей Мі­ку­лік (ра­яль)

і Лі­лія Ту­ра­вец (сін­тэ­за­тар). Не­кра­ну­ты­мі
за­ста­лі­ся ка­ла­рыс­тыч­ныя парт­ыі шмат­лі­
кіх удар­ных, на якіх ігра­лі Антон Не­вя­роў­
скі і Ва­ле­рыя Ры­бін­ская, а так­са­ма жы­вое
ды­хан­не флей­ты Ган­ны Пы­ка­вай. Ура­жан­
не бы­ло, быц­цам па ўда­ла зроб­ле­най рэ­
пра­дук­цыі «пра­йшлі­ся» звер­ху пэн­дзлем,
вы­лу­чыў­шы на кар­ці­не най­бо­льш важ­ныя
дэ­та­лі.
Пры та­кім рас­кла­дзе на пер­шым пла­не
апы­ну­лі­ся ва­ка­ліс­ты. У опе­ры бо­льш за
двац­цаць дзей­ных асоб, і амаль усе эпі­за­
дыч­ныя. Што мо­жа быць леп­шым для сту­
дэн­цка­га спек­так­ля! У кож­на­га свая не­вя­
ліч­кая, ад­нак пры­кмет­ная со­ль­ная парт­ыя,
у не­ка­то­рых па дзве. Усе яны — роз­на­ха­
рак­тар­ныя, яркія па­вод­ле інта­на­цый­нас­ці
і плас­ты­кі, праз якую трэ­ба бы­ло сыг­раць
не то­ль­кі Кот­ку з Ка­том ці Пры­нцэ­су, але,
да пры­кла­ду, Жаб­ку, Стра­ка­зу, Агонь, Ка­
жа­на, Дрэ­ва. Дый удзе­ль­ні­кам хо­ру трэ­
ба бы­ло ўвесь час пе­ра­ўва­саб­ляц­ца ў
«ажыў­ле­ныя» хат­нія рэ­чы, рас­лі­ны, жы­
вё­лін, а яшчэ ў по­пел, ліч­бы, ма­люн­кі на
шпа­ле­рах. Атмас­фе­ры ча­раў­ніц­тва ве­ль­мі
да­па­ма­га­лі ві­дэ­авы­явы, іх па­праў­дзе фан­
та­зій­нае пе­ра­ўтва­рэн­не ва ўсё но­выя ма­
люн­кі-сім­ва­лы.
Парт­ыі хлоп­чы­каў, пад­лет­каў, зу­сім ма­ла­
дзе­нь­кіх юна­коў звы­чай­на пі­шуць у опе­
рах для мец­ца-сап­ра­на (Ке­ру­бі­на ў «Вя­
сел­лі Фі­га­ра», Паж у «Ба­ле-мас­ка­ра­дзе»,
Ва­ня ў «Жыц­ці за ца­ра»). Не аб­мі­нуў тра­
ды­цыю і Ра­вэль. А вось на­шы па­ста­ноў­
шчы­кі ад яе ад­мо­ві­лі­ся: над­та ўжо не­на­
ту­ра­ль­на вы­гля­да­юць та­кія ге­роі. І ад­да­лі
цэн­тра­ль­ную парт­ыю Дзі­ця­ці лі­рыч­на­му
ба­ры­то­ну. Мі­ха­іл Лі­ла, яко­га мно­гія па­мя­
та­юць яшчэ па ад­бо­рах на дзі­ця­чае «Еўра­
ба­чан­не», спра­віў­ся з ёй бліс­ку­ча! За­йма­
ючы­ся ў Ака­дэ­міі, ён па­ра­ле­ль­на пра­цуе ў
Му­зыч­ным тэ­атры, дзе яго­ныя ге­роі звы­
чай­на бо­льш стры­ма­ныя, не та­кія ру­ха­выя,
не­пас­рэд­ныя, вы­раз­ныя па сцэ­ніч­ных па­
во­дзі­нах. А тут — су­пер­зор­ка! У ата­чэн­ні не
менш зор­ных астат­ніх удзе­ль­ні­каў.
І ўсё б доб­ра, ды... Ня­ўжо та­кі пра­ект за­ста­
нец­ца «ад­на­ра­зо­вым»? Ка­лі­сь­ці Опер­ная
сту­дыя ме­ла маг­чы­масць гас­тра­ля­ваць —
хоць бы па рэ­спуб­лі­цы. Ня­ўжо сён­ня мы
ў та­кой сту­пе­ні за­мож­ныя, што мо­жам
здзяй­сняць па­ста­ноў­ку дзе­ля адзі­на­га па­
ка­зу? На які, да­рэ­чы, праз аб­ме­жа­ва­насць
мес­цаў у за­ле не па­тра­пі­лі мно­гія і мно­гія
жа­да­ючыя. І гэ­та без ані­яка­га пі­яру. А ка­
лі спек­такль раз­рэк­ла­ма­ваць? Упэў­не­на:
на­ве­даў­шы та­кую опе­ру, пуб­лі­ка зме­ніць
улас­ную кан­сер­ва­тыў­насць на пра­гу чар­
го­вых му­зыч­ных на­ві­нак.

«Дзі­ця і ча­раў­ніц­тва». Наталля Чабелка (Агонь).

Тэатр
Арт-да­йджэст

●
З 30 мая да 2 чэр­ве­ня
Тэ­атр ля­ль­кі і акцё­ра з
Лом­жы (Поль­шча) ла­дзіць
свой фір­мо­вы фес­ты­валь
«Walizka», які сё­ле­та ад­
бу­дзец­ца трыц­ца­ты раз.
Ся­род ля­леч­ні­каў «Ва­ліз­ка»
за­ахвоч­вае і вы­зна­чае так
зва­ныя ма­лыя сцэ­ніч­ныя
фор­мы (маў­ляў, ту­ды мож­на
спа­ка­ваць усё на­чын­не
спек­так­ля), але пры­нцы­по­
ва аб­мя­жоў­вае ко­ль­касць
удзе­ль­ні­каў кож­най па­ста­
ноў­кі да пя­ці. У сё­лет­нім
пра­грам­ным рас­кла­дзе па­
зна­ча­ны вя­до­мы спек­такль
«Ва­ня. Каз­ка пра Ва­ню і
за­гад­ка­вую рус­кую ду­шу»
Аляк­сея Ля­ляў­ска­га (дра­
ма­тур­гія і рэ­жы­су­ра) тэ­атра
Karlsson Haus з Санкт-Пе­
цяр­бур­га.
●
З 1 да 4 чэр­ве­ня Nuku
Teater з Та­лі­на зла­дзіць
NuQ Treff Festival — дзя­
ся­ты па лі­ку. Ён ад­мет­ны
тым, што зна­ёміць эстон­
скую пуб­лі­ку з су­час­ным
ві­зу­аль­ным мас­тац­твам,
тра­ды­цы­ямі ля­леч­на­га
тэ­атра, а так­са­ма «…здзіў­
ляе тэ­атра­ль­ны­мі фор­ма­мі,
пра існа­ван­не якіх пуб­лі­ка і
ўяў­лен­ня не ме­ла». У сё­лет­
няй пра­гра­ме — вы­ступ­лен­
ні тэ­атра­ль­ных ка­лек­ты­ваў
з Аўстрыі, Гер­ма­ніі, Да­ніі,
На­рве­гіі, Рас­іі, Сла­ве­ніі,
Фран­цыі ды ЗША, а най­
буй­ней­шы­мі і най­ці­ка­вей­
шы­мі падзе­ямі зро­бяц­ца
«Кан­грэс вяш­ча­ль­ні­каў
з чэ­ра­ва» (Жы­зэль Ві­ен,
Дэ­ніс Ку­пер, Ля­леч­ны тэ­атр
Puppentheater Halle (Фран­
цыя, Гер­ма­нія)) і аме­ры­
кан­скі спек­такль «Пры­го­ды
бе­ла­га ча­ла­ве­ка». Ля­леч­
нік-зор­ка і па­лі­тыч­ны са­
ты­рык Пол За­лум пра­па­нуе
апо­вед пра архе­тып бе­ла­га
ча­ла­ве­ка і яго­ны Сус­вет,
але ад­мыс­лоў­цаў яго­ная
ра­бо­та за­ці­ка­віць і тым,
што яе ві­зу­аль­ны шэ­раг
ство­ра­ны... пра­ктыч­на са
смец­ця. Не вар­та пра­мі­нуць
і пра­гра­му для дзя­цей: ззя­
ючыя пры­го­ды на­сто­ль­най

лям­пы пад на­звай «Спа­дар
Ват» (тэ­атр Des Fourmis
Dans La Lanterne з Фран­
цыі) да­сціп­на апа­вя­дзе пра
бу­ду­чы­ню лям­пач­кі, якой
на­ка­на­ва­на су­тык­нуц­ца са
збе­ра­жэн­нем энер­гіі), аль­
бо кас­міч­нае пад­арож­жа
смец­ця «Спа­да­ра Гун­дэр­сэ­
на Кер­фуф­ле » (на­рвеж­скі
тэ­атр Trunk & Egg пра­па­нуе
ды­на­міч­ны «ўспа­мін пра
бу­ду­чы­ню» з да­па­мо­гай
аб’ектаў і ма­сак).
●
З 1 да 10 чэр­ве­ня пра­цяг­
нец­ца «Вар­нен­ско ля­то»
(«Вар­ненскае ле­та») — між­
на­род­ны тэ­атра­ль­ны фэст,
най­буй­ней­шы ў Бал­га­рыі,
які з 1995 го­да пе­ра­тва­
рыў­ся ў між­на­род­ны фо­рум
з па­ра­ле­ль­най пра­гра­май
твор­чых сус­трэч, се­мі­на­
раў, кан­фе­рэн­цый і вы­стаў.
Сё­ле­та ў афі­шах па­зна­ча­ны
спек­такль «Яркая бу­ду­

чы­ня блы­шы­на­га рын­ку»
Тэ­ат­раль­­най ла­ба­ра­то­рыі
«Сфу­ма­та», ува­соб­ле­ны рэ­
жы­сё­рам Іва­нам Доб­ча­вым
па­вод­ле кні­гі Свят­ла­ны
Алек­сі­евіч «Час second-
hand (Раз­ві­тан­не з эпо­хай)».
Ува­саб­лен­не на сцэ­не
«…дае плоць і го­лас ка­
лек­тыў­на­му ха­рак­та­ру так
зва­на­га homo sovieticus, які
ажы­вае на сцэ­не па­ся­род
ку­чы ста­рыз­ны, рэ­штак аб­я­
ца­най “свет­лай бу­ду­чы­ні”...»
●
7—13 чэр­ве­ня тэ­атр «Сво­
бод­ное про­стран­ство» з
рас­ійска­га го­ра­да Арол
ла­дзіць VII Між­на­род­ны
тэ­атра­ль­ны фес­ты­валь
ка­мер­ных і мо­нас­пек­так­
ляў «LUDI». У кон­кур­снай
пра­гра­ме з пят­нац­цац­цю
спек­так­ля­мі ўдзе­ль­ні­ча­юць
ка­лек­ты­вы ся­мі кра­ін, упер­
шы­ню — з Кір­гі­зіі, Сер­біі,
Бал­га­рыі, ЗША і Канады. Па­

вод­ле арга­ні­за­та­раў, га­лоў­
ным на сё­лет­нім фес­ты­ва­лі
зро­бяц­ца не сто­ль­кі гу­ль­ні,
ко­ль­кі лю­дзі з ад­ка­за­мі
на ад­веч­ныя пы­тан­ні: што
ўтрым­лі­ва­ецца ў пад­пол­лі
ду­шы, чым трыз­ніць мя­цеж­
нае сэр­ца, якія пе­ра­адо­
лен­ні здзяй­сняе ча­ла­век на
шля­ху са­ма­спаз­на­ван­ня і
якіх да­бро­таў про­сіць для
ся­бе... Аб­лас­ны дра­ма­тыч­
ны тэ­атр з Ка­лу­гі (Рас­ія)
па­ка­жа спек­такль па­вод­ле
бе­ла­рус­кай дра­ма­тур­гіі —
п’есы Дзміт­рыя Ба­гас­лаў­
ска­га «Ці­хі шэ­пат сы­хо­дзя­
чых кро­каў» у рэ­жы­су­ры
Іва­на Мі­неў­ца­ва. У інтэрв’ю
па­ста­ноў­шчык рас­па­вёў,
на­ко­ль­кі бліз­кая яму «тэ­ма
стра­ты до­ма і по­ўнай ад­
сут­нас­ці зям­лі пад на­га­мі.
Ба­гас­лаў­скі ве­ль­мі да­клад­
на апіс­вае стан ге­роя і
дра­ма­тур­гіч­на рас­кры­вае
гэ­тую пра­бле­му».

●
З 16 да 25 чэр­ве­ня ў По­
зна­ні (Поль­шча) аб­веш­ча­ны
Malta Festival Poznan 2017.
Яго­ная га­лоў­ная падзе­яй —
кан­цэп­ту­аль­ная пра­гра­ма
«Бал­кан­ская плат­фор­ма»:
яна аб’яднае шэ­раг вы­ступ­
лен­няў ва­кол най­ноў­шай
гіс­то­рыі Бал­кан­скай па­ўвыс­
пы, бо «існа­ва­ла моц­нае
пе­ра­ка­нан­не пра Бал­ка­ны
як пра дрэн­нае мес­ца: яны
па­ча­лі ўспры­мац­ца як тэ­ры­
то­рыя, дзе б вы па­прос­ту не
па­жа­да­лі апы­нуц­ца...» Не
ліш­нім бу­дзе ўдак­лад­ніць,
што фэст на­зва­ны ў го­нар
Ма­ль­тан­ска­га воз­ера — ва­
дас­хо­віш­ча, ство­ра­на­га ў
По­зна­ні ў 1952 го­дзе.
●
22—30 чэр­ве­ня Санкт-Пе­
цяр­бург пры­мае зна­ка­мі­ты
Між­на­род­ны фэст КУКART —
да­бра­чын­ны і не­ка­мер­цый­
ны фес­ты­валь ля­леч­ні­каў,
які су­мяш­чае роз­ныя ві­ды
мас­тац­тва. Пра­гра­му тра­
ды­цый­на скла­да­юць тры
кі­рун­кі: Пад­ста­во­вы, Клуб­ны
і Ад­мыс­ло­вы. 27 чэр­ве­ня ў
До­ме акцё­ра ад­бу­дзец­ца
спек­такль «Хто ёсць кот»
Ся­мей­на­га тэ­атра це­няў
«Ве­ліс­тру­хен» мас­та­коў
Ва­сі­ля Пеш­ку­на і Ган­ны Сі­
лі­вон­чык з Мін­ска.

NuQ Treff Festival:
1. «Кан­грэс вяш­ча­ль­ні­каў
з чэ­ра­ва». Ля­леч­ны тэ­атр
Puppentheater Halle (Фран­
цыя, Гер­ма­нія).
2. «Пры­го­ды бе­ла­га ча­ла­
ве­ка». Тэ­атр По­ла За­лу­ма
(ЗША).
3. «Спа­дар Гун­дэр­сэн Кер­
фуф­ле». Тэ­атр Trunk & Egg
(На­рве­гія).
4. «Спа­дар Ват». Тэ­атр Des
Fourmis Dans La Lanterne
(Фран­цыя).
Фо­та з сай­та nuku.ee.
5. «Яркая бу­ду­чы­ня блы­шы­
на­га рын­ку». Тэ­атра­ль­ная
ла­ба­ра­то­рыя «Сфу­ма­та».
Фо­та з сай­та theatre.art.bg.
6.«Ці­хі шэ­пат сы­хо­дзя­чых
кро­каў». Аб­лас­ны дра­ма­
тыч­ны тэ­атр з Ка­лу­гі (Рас­ія).
Фо­та з сай­та teatrkaluga.ru.

33 «Мастацтва» № 5 (410) Май, 2017

34 «Мастацтва» № 5 (410) Май, 2017

Агляд

Ідэя фэс­ту па­ўста­ла ў кі­раў­ні­цы ўзор­най тэ­атра­ль­най сту­дыі Ба­
ра­на­віц­ка­га До­ма дзі­ця­чай твор­час­ці «Па­ра­лель» Ла­ры­сы Сар­
та­ко­вай у 2010 го­дзе, а ў кра­са­ві­ку 2011-га ад­бы­ла­ся пер­шая
сус­трэ­ча дзі­ця­чых ама­тар­скіх тэ­атраў. На­ступ­ныя га­ды да­вя­лі не­
абход­насць па­шы­рэн­ня ўзрос­та­ва­га ды­япа­зо­ну вы­ка­наў­цаў і гле­
да­чоў да юнац­ка­га і мо­ла­дзе­ва­га: вы­ха­ван­цы доб­рых тэ­атраль­
ных сту­дый ста­ле­юць, але імкнуц­ца як ма­га да­ўжэй не па­кі­даць
род­ны ка­лек­тыў.
Зра­зу­ме­ла, аснову «Па­ра­ле­лі» скла­да­юць шко­ль­ні­кі. Ка­лек­тыў
пры­цяг­вае ад­мыс­ло­вай твор­чай атмас­фе­рай, яркай фор­май спек­
так­ляў, вы­дат­ны­мі ха­рэ­агра­фіч­ны­мі да­сяг­нен­ня­мі (пед­агог-ха­­
рэо­граф — Во­ль­га Ска­ма­рох). Пры гэ­тым ха­рэ­агра­фіч­ны склад­нік
ні­дзе не вы­гля­дае ўстаў­ным ну­ма­рам. Про­ста час­ця­ком су­час­най
мо­ла­дзі ляг­чэй вы­ка­зац­ца праз плас­ты­ку, ды й для гле­да­чоў-раў­
на­лет­каў яна эма­цый­на бліз­кая. Як да­во­дзяць шмат­лі­кія фес­ты­
ва­ль­ныя ра­бо­ты, схі­ль­насць да плас­тыч­на­га ўва­саб­лен­ня час­ткі
спек­так­ля мож­на лі­чыць і ад­ным з трэн­даў су­час­на­га ама­тар­ска­
га тэ­атра, і фор­май, якая да­зва­ляе муд­рым кі­раў­ні­кам аку­рат­на
«пры­ціш­ваць» не­дас­ка­на­ласць маў­лен­ча­га дзея­ння, на­ту­ра­ль­ную
для ма­ла­дых вы­ка­наў­цаў. Ча­сам, пра­ўда, гэ­ты пры­ём здо­ль­ны згу­
ляць з па­ста­ноў­шчы­ка­мі ня­доб­ры жарт. Пры­нам­сі ў тво­рах, па­
ка­за­ных сё­ле­та на фэс­це ка­лек­ты­ва­мі з Бэн­дэр (Пры­дняс­троў­е)
і Са­вец­ка (Рас­ія), плас­тыч­ныя экзер­сі­сы цал­кам за­сці­лі змест і на­
ват ска­жа­лі сэнс сцэ­ніч­на­га дзея­ння.

Ніт­кі па­ра­ле­ль­ных све­таў
VII Тэ­атра­ль­ны фес­ты­валь «Па­ра­ле­ль­ныя све­ты» ў Ба­ра­на­ві­чах

Во­ль­га Гра­чо­ва

Арга­ні­за­та­ры імкнуц­ца за­хоў­ваць па­ста­янны склад жу­ры, што да­
зва­ляе пра­соч­ваць раз­віц­цё твор­чых ка­лек­ты­ваў, вы­зна­чаць тэн­
дэн­цыі, ана­лі­за­ваць мас­тац­ка-пед­ага­гіч­ныя пра­бле­мы ама­тар­
ска­га тэ­атра. Гэ­та над­ае імпрэ­зе ста­тус фэс­ту-се­мі­на­ру, які ве­ль­мі
ша­ну­юць усе ўдзе­ль­ні­кі. Кож­ны дзень па­ка­заў за­вяр­шае «круг­лы
стол», на якім да­юць маг­чы­масць вы­ка­зац­ца тым, хто прад­ста­віў
свае пра­цы, а за­вяр­ша­юць раз­бор пад­ра­бяз­ныя аргу­мен­та­ва­ныя
вы­сту­пы ча­ль­цоў жу­ры. Шмат­лі­кія ўдзе­ль­ні­кі адзна­ча­юць, што ме­
на­ві­та гэ­тыя дэ­та­лё­выя вы­со­кап­ра­фе­сій­ныя раз­бо­ры з’яўля­юцца
для іх га­лоў­ным ма­ты­вам удзе­лу.
Сваю по­рцыю маг­чы­мас­цей для твор­ча­га рос­ту атрым­лі­ва­юць і
ўдзе­ль­ні­кі ка­лек­ты­ваў: на мі­ну­лым фэс­це, на­прык­лад, тэ­атра­ль­
ныя пед­аго­гі зла­дзі­лі шэсць май­стар-кла­саў. На­сы­ча­ную пра­гра­
му за­ўсё­ды раз­на­ста­іць шэ­раг за­баў­ля­ль­ных ме­рап­ры­емстваў,
кож­нае з якіх вы­лу­чае ад­мыс­ло­вы тэ­атра­ль­ны ха­рак­тар: і «Тэ­ат­
ра­ль­­ны бой», і «Ноч тэ­атраў», і тра­ды­цый­ны ка­пус­нік, пад­час яко­
га ня­змен­на па­ра­дзі­ру­юцца пры­ёмы ды воб­ра­зы са спек­так­ляў,
што ўра­зі­лі най­бо­льш. Фес­ты­ва­ль­ны ты­дзень рас­пі­са­ны лі­та­ра­ль­
на па хві­лі­нах: сё­ле­та па­ка­за­лі двац­цаць па­ста­но­вак, ся­род якіх —
сям­нац­цаць кон­кур­сных (па-за кон­кур­сам прад­стаў­ля­юць свае
ра­бо­ты гас­па­да­ры). Між­на­род­ны ста­тут фэс­ту вы­зна­ча­ны ўдзе­лам
ка­лек­ты­ваў з Рас­іі, кра­ін Бал­тыі, Укра­іны, Мал­до­вы, Ня­меч­чы­ны.
Ве­ль­мі свет­лым, ня­гле­дзя­чы на тра­гіч­ны сю­жэт, атры­маў­ся спек­
такль «Кар­пу­ша Forever» па­вод­ле п’е­сы Сяр­гея Ру­бэ. Га­лоў­ная

35 «Мастацтва» № 5 (410) Май, 2017

жы­сё­ры. Буй­ны­мі яркі­мі маз­ка­мі пад­аваў воб­раз свай­го ге­роя
Аляк­сей Ка­ва­лен­ка ў ро­лі Фа­му­са­ва («Го­ра ад роз­уму» мо­ла­дзе­
ва­га тэ­атра «Круг-2» з рас­ійска­га Крас­наз­на­мен­ска), га­на­ра­ва­ны
пры­зам за леп­шую муж­чын­скую ро­лю. Ха­рак­тар яго­на­га сцэ­ніч­
на­га гар­ні­ту­ра (над чор­ны­мі шта­на­мі чор­ная са­кол­ка з сі­лу­этам
сур­ду­та) па­зна­чаў вя­до­мую до­лю ўмоў­нас­ці. А ка­лі артыст па­ва­
роч­ваў­ся спі­най, гле­да­чы ба­чы­лі дру­ка­ва­ны ла­га­тып спек­так­ля і
бі­лі ў лад­кі, па­ко­ль­кі раз­уме­лі, у якую гу­ль­ню іх за­лу­чы­лі.
Кі­ра Пят­ро­ва, якая ства­ры­ла ў Брэ­ме­не (Ня­меч­чы­на) інтэр­на­цы­
яна­ль­ны ама­тар­скі «TEATER 11», да­маг­ла­ся эфек­ту ад­цяг­не­нас­ці,
ка­лі ў свой спек­такль «Я, Ты, Яна» па п’е­се Эдвар­да Олбі «Тры
вы­со­кія жан­чы­ны» ўнес­ла эле­мен­ты рэ­пе­ты­цыі. Ма­ла­дыя вы­ка­
наў­цы ро­ляў ад­ной і той са­май ка­бе­ты ў 26, 52 і 92 га­ды ства­ра­
юць свае воб­ра­зы без гры­му, амаль не ка­рыс­та­юцца да­дат­ко­вы­мі
атры­бу­та­мі. Іх сцэ­ніч­ныя па­во­дзі­ны псі­ха­ла­гіч­на і на­ват фі­зіч­на
пра­ўдзі­выя. Але час ад ча­су дзяў­ча­ты як бы да­юць са­бе прад­ых­
нуць, вы­хо­дзя­чы з ро­ляў і аб­мяр­коў­ва­ючы ход рэ­пе­ты­цыі. Гэ­ты
пры­ём пад­няў спек­такль на но­вы ўзро­вень раз­ва­жан­ня пра лёс
ча­ла­ве­ка і маг­чы­мас­ці гэ­ты лёс змя­ніць. Бліс­ку­ча спра­ві­ла­ся з са­
мым ня­прос­тым воб­ра­зам жан­чы­ны ў дзе­вя­нос­та два га­ды Ка­ця­
ры­на Бак­лан (прыз за леп­шую жа­но­чую ро­лю). Ёй вы­па­ла пра­йсці
па­між са­ты­рай і клі­ніч­на да­клад­ным уз­наў­лен­нем уз­рос­ту, ні разу
«не за­сту­піў­шы» на гэ­тыя, ма­ла­ша­ноў­ныя ў да­дзе­ным кан­тэк­сце,
тэ­ры­то­рыі. Мяк­кая па­блаж­лі­васць вы­ка­наў­цы пя­ці­дзе­ся­цід­вух­
га­до­вай ге­ра­іні і мо­ла­дзе­вая не­пры­мі­ры­масць двац­ца­ці­шас­ці­
га­до­вай фі­ліг­ран­на ад­ця­ні­лі воб­раз свар­лі­вай, але кра­на­ль­най
ба­бу­ль­кі.
Ба­ль­шы­ня рэ­жы­сё­раў, якія пра­цу­юць са шко­ль­ні­ка­мі і мо­лад­дзю,
за­кла­по­ча­на вы­ха­ван­нем не то­ль­кі сва­іх артыс­таў, але і пуб­лі­
кі. Ча­сам з па­ра­дак­са­ль­ны­мі вы­ні­ка­мі: па­ста­ноў­ка «Ва­ві­лон­ская
ве­жа» мо­ла­дзе­вай сту­дыі з Арла (Рас­ія) вы­клі­ка­ла ста­ноў­чы вод­
гук у гля­дзе­ль­ні, што ўспры­ня­ла сцэ­ніч­нае дзея­нне як ад­кры­ты
апо­вед пра су­час­ных пад­лет­каў і іхніх ба­ць­коў, ад­нак ка­ле­гі па­

ге­ра­іня, фан­та­зёр­ка і па­этка, здо­ль­ная за­ка­хац­ца як ста­лы ча­ла­
век і за­глы­біц­ца ва ўяў­ны свет як дзі­ця. Ды яна ўсё ж пад­ле­так і
пе­ра­бо­ль­ша­на хва­ра­ві­та ўспры­мае бяз­ла­дзі­цу шко­ль­на­га жыц­ця,
а ка­лі па­чуц­ці за­хліс­тва­юць, вы­ка­наў­ца ро­лі пе­рад­ае іх мо­вай
тан­ца. Да­лі­кат­на, без істэ­ры­кі спек­такль рас­па­вёў пра тое, што ча­
ла­век мо­жа спра­віц­ца са шмат­лі­кі­мі пра­бле­ма­мі, але не здо­ль­ны
жыць з усве­дам­лен­нем за­кі­ну­тас­ці. Гі­бель ге­ра­іні тлу­ма­чыц­ца і як
тра­ге­дыя асо­бы, якая яшчэ не сфар­ма­ва­ла­ся, і як фа­та­ль­ны збег
ака­ліч­нас­цей, ка­лі ніх­то з тых, хто быў по­бач, не знай­шоў ча­су
про­ста па­га­ва­рыць з дзяў­чын­кай.
Пад­лет­ка­вы су­іцыд хва­люе ця­пер шмат ка­го з да­рос­лых. Пры­
чы­ну ба­чаць у вы­со­кай эма­цый­най ру­хо­мас­ці пад­лет­каў, па­чуц­ці
адзі­но­ты і не­аба­ро­не­нас­ці ў на­тоў­пе раў­на­лет­каў і ста­рэй­шых.
Не­вы­пад­ко­ва тры па­ста­ноў­кі ў Ба­ра­на­ві­чах звяр­ну­лі­ся да гэ­тай
тэ­мы: пе­ра­ка­наў­ча яна пра­гу­ча­ла ў спек­так­лі На­род­на­га дзі­ця­ча­
га тэ­атра «Пад­шы­ван­цы» (Хар­каў, Укра­іна, кі­раў­ні­ца Але­на Вар­та­
нян), а па­ста­ноў­ку «Ля­туч­кі­на ка­хан­не» па п’е­се Ро­бер­та Арэш­ні­ка
вы­лу­ча­ла вы­раз­насць фор­мы, доб­ры ўзро­вень пад­рых­та­ва­нас­ці
юных вы­ка­наў­цаў, ары­гі­на­ль­насць ра­шэн­ня воб­ра­заў га­лоў­ных
пер­са­на­жаў. Ка­лек­тыў га­на­ра­ва­лі Гран-пры фэс­ту.
Са­ма на­зва — «Па­ра­ле­ль­ныя све­ты» — ары­ентуе на тэ­атра­ль­ныя
по­шу­кі, якія не па­ўта­ра­юць да­сяг­нен­ні пра­фе­сій­най сцэ­ны. На­
род­ны тэ­атр-сту­дыя «За­ку­ліс­се» Аляк­сан­драў­ска­га ДК (Пуш­кін,
Рас­ія) па­ка­заў спек­такль «Бы­лі лю­дзі» па ма­ты­вах апо­вес­ці Ва­сі­ля
Бы­ка­ва «Со­тні­каў». І хоць дых­тоў­на пра­пра­ца­ва­ны ма­тэ­ры­ял не
мог не вы­клі­каць вод­гу­ку ў гле­да­чоў, імкнен­не зла­дзіць «сап­раўд­
ны тэ­атр» жу­ры аца­ні­ла як па­збаў­ле­нае пер­спек­ты­вы. І на­адва­
рот — па­ка­за­ная ка­лек­ты­вам па-за кон­кур­сам тра­гі­ка­ме­дыя «Ака­
дэ­мія сме­ху» па п’е­се Ко­кі Мі­та­ні ўзня­ла бу­ру за­хап­лен­ня ў біт­ма
на­бі­тай за­ле. Не­паз­беж­ная для ама­тар­ска­га тэ­атра «ад­лег­ласць»
па­між пер­са­на­жам і вы­ка­наў­цам пад­ала­ся ве­ль­мі да­рэч­най.
Гэ­ты пры­ём — да­лі­кат­най ці, на­адва­рот, дэ­ман­стра­тыў­най ад­цяг­
не­нас­ці вы­ка­наў­цы ад ро­лі — вы­ка­рыс­тоў­ва­лі пра­ктыч­на ўсе рэ­

36 «Мастацтва» № 5 (410) Май, 2017

пад­рых­та­ва­нас­ці і воб­раз­на­
га мыс­лен­ня). «Звер» па­вод­
ле ра­ма­на Уі­ль­яма Гол­дзін­га
«Ула­дар мух» ад са­ма­га па­
чат­ку вы­клі­каў здзіў­лен­не.
Усіх без вы­клю­чэн­ня пер­са­
на­жаў пі­сь­мен­ні­ка — хлоп­
чы­каў, якія па­тра­пі­лі на не­за­
се­ле­ную вы­спу, — рэ­жы­сё­ры
спек­так­ля Дзя­ніс Шэй­кін і
Яна Осі­па­ва да­ру­чы­лі вы­кон­
ваць дзяў­чат­кам. Са­мо па са­
бе гэ­та маг­ло над­аць падзе­
ям но­вую ці­ка­вую трак­тоў­ку,
але... асо­бы ў су­кен­ках з кос­
ка­мі прад­стаў­ля­лі­ся ад­на ад­
ной як хлоп­чы­кі і ўдак­лад­
ня­лі, маў­ляў, «я па­йшоў», «ён
знай­шоў». Та­кая ня­выз­на­ча­
насць спа­ра­дзі­ла ад­чу­ван­не
мас­тац­кай ня­праў­ды. На аб­
мер­ка­ван­ні кі­раў­ні­кі ка­лек­
ты­ву так і не змаг­лі ўцям­на
рас­тлу­ма­чыць сваю мэ­ту...
Гле­да­чы ме­лі маг­чы­масць
вы­ка­заць мер­ка­ван­ні на вя­
лі­кіх арку­шах з на­зва­мі спек­

так­ляў, за­ма­ца­ва­ных на сце­нах фае. Да кан­ца фэс­ту іх па­спіс­ва­лі
сло­ва­мі за­хап­лен­ня, па­жа­дан­ня­мі, доб­ра­зыч­лі­вы­мі кам­плі­мен­
та­мі. Ця­гам га­доў кра­на­ль­най тра­ды­цы­яй фі­на­ль­на­га раз­ві­тан­ня
зра­бі­лі­ся ку­та­сы з ні­так роз­на­ка­ля­ро­вай воў­ны на доў­гім па­сач­ку.
Ніт­кі, якія лёг­ка вы­цяг­ва­юцца, пры­ня­та за­вяз­ваць на ку­тас та­му,
з кім па­спеў па­зна­ёміц­ца пад­час фэс­ту, рас­па­вя­да­ючы пры гэ­
тым, якім ра­дас­ным і ка­рыс­ным ста­ла­ся зна­ёмства. Не сха­ваю:
па­ўдзе­ль­ні­чаць у гэ­тым кра­на­ль­ным ры­ту­але мне бы­ло надзвы­
чай пры­емна.
Фэст «Па­ра­ле­ль­ныя све­ты» ця­пер — най­ноў­шая доб­рая тра­ды­цыя
Ба­ра­на­ві­чаў, уз­ор гас­цін­нас­ці і вы­со­кіх мас­тац­кіх па­тра­ба­ван­няў
для шмат­лі­кіх ка­лек­ты­ваў бліз­ка­га і да­лё­ка­га за­меж­жа. Вы­дат­ны
ўзро­вень арга­ні­за­цыі, стыль, густ, якасць афар­млен­ня дру­ка­ва­най
прад­укцыі кон­кур­су мож­на пры­знаць уз­орны­мі. Спа­дзя­юся, што
гэ­тая вы­дат­ная з’я­ва на­ша­га ку­ль­тур­на­га жыц­ця пра­існуе яшчэ
ве­ль­мі доў­га, а ў іншых рэ­гі­ёнах бу­дуць уз­ні­каць, жыць і раз­ві­
вац­ца свае не­паў­тор­ныя ку­ль­тур­ныя акцыі.

1. «Ля­туч­кі­на ка­хан­не». Дзі­ця­чы тэ­атр «Пад­шы­ван­цы» (Хар­каў, Укра­іна).
2. «Ака­дэ­мія сме­ху». На­род­ны тэ­атр-сту­дыя «За­ку­ліс­се» Аляк­сан­драў­
ска­га ДК (Пуш­кін, Рас­ія).
3. «Я, Ты, Яна». Інтэр­на­цы­яна­ль­ны ама­тар­скі тэ­атр «TEATER 11» (Брэ­мен,
Ня­меч­чы­на).
4, 5. «Дзі­ва­кі». Мо­ла­дзе­вы тэ­атра «Люс­тэр­ка» (Ка­лі­нін­град, Рас­ія).
6. «Пун­со­выя вет­ра­зі». Ма­ла­дзёж­ны на­род­ны тэ­атр «С.Т.У.К.» (Мі­ка­ла­еў,
Укра­іна).
7. «Ва­лян­ці­наў дзень». Тэ­атр SPLASH (Кі­еў, Укра­іна).
8. «Страш­ная по­мста». Тэ­атр НДУ ВШЭ (Мас­ква, Рас­ія).
9. «Шмат шу­му ў лет­нюю ноч». На­род­ны тэ­атр-сту­дыя «Но­вая сцэ­на»
(Пе­ра­слаўль-За­лес­кі, Рас­ія).
10. «Фран­та­віч­ка». Уз­орная тэ­атра­ль­ная сту­дыя Ба­ра­на­віц­ка­га До­ма
дзі­ця­чай твор­час­ці «Па­ра­лель».
Фота Сяргея Карпеша.

пра­ка­лі рэ­жы­сё­ра Але­га Гал­кі­
на ў бра­ку ста­ла­га — ад­каз­на­га
і прад­уктыў­на­га — по­гля­ду на
ўзня­тыя пра­бле­мы. Спек­такль
«Дзі­ва­кі» па­вод­ле Анто­на Чэ­ха­
ва, прад­стаў­ле­ны мо­ла­дзе­вым
тэ­атрам «Люс­тэр­ка» з Ка­лі­нін­
гра­да (Рас­ія, рэ­жы­сё­ры Але­на і
Ва­сіль Сліп­ко), спа­да­баў­ся шмат­
лі­кім ча­ль­цам жу­ры імкнен­нем
зняць з чэ­хаў­скай дра­ма­тур­гіі
ака­дэ­міч­ны флёр і зір­нуць на
пер­са­на­жаў ва­чы­ма су­час­най
мо­ла­дзі. Але гэ­тая са­мая мо­ладзь,
за­хап­ля­ючы­ся вы­раз­нас­цю эле­
ган­тных сцэ­ніч­ных фор­маў, па­сля
спек­так­ля моц­на сум­ня­ва­ла­ся,
маў­ляў, ці гэ­та Чэ­хаў?
Сту­дый­най атмас­фе­рай усце­шы­
ла да­сціп­ная «Гіс­то­рыя Ад­на­го
Ка­хан­ня» па тво­ры Жор­жы Ама­
ду вы­ха­ван­цаў дзі­ця­ча-юнац­ка­
га тэ­атра «Сюр­прыз» з мін­ска­
га Цэн­тра да­дат­ко­вай ад­ука­цыі
«Кан­такт» Цэн­тра­ль­на­га ра­ёна
(кі­раў­ні­ца Акса­на Сі­ваш­ка). Пры­
ёмы гу­ль­ні ў тэ­атр, ха­рэ­агра­фіч­
ныя і ва­ка­ль­ныя ну­ма­ры гар­ма­ніч­на ад­кры­ва­лі не­муд­ра­ге­ліс­тую
сут­насць лі­рыч­най пры­па­вес­ці. А вось у спек­так­лі «Пун­со­выя вет­
ра­зі» Мі­ка­ла­еўска­га ма­ла­дзёж­на­га на­род­на­га тэ­атра «С.Т.У.К.»
(Укра­іна) гар­мо­ніі вы­раз­ных срод­каў не да­сяг­ну­лі: ва­ка­ль­ныя,
ха­рэ­агра­фіч­ныя і дра­ма­тыч­ныя ка­вал­кі існа­ва­лі як ну­ма­ры, без
уз­ае­ма­дзе­яння, пры гэ­тым дра­ма­тыч­ныя пе­ра­кон­ва­лі най­менш.
Па­пу­ляр­ныя су­час­ныя гу­ль­ні ў ген­дар­ную ня­выз­на­ча­насць і транс­
фар­ма­цыі так­са­ма знай­шлі сваё ад­люс­тра­ван­не ў фэс­та­вай афі­
шы. На­род­ны тэ­атр-сту­дыя «Но­вая сцэ­на» з Пе­ра­слаў­ля-За­лес­
ка­га (Рас­ія, кі­раў­ні­ца На­тал­ля Пан­ця­ле­ева) па­ка­заў кам­па­зі­цыю
з шэк­спі­раў­скіх ка­ме­дый «Шмат шу­му з ні­чо­га» і «Сон у Іва­на­ву
ноч», дзе над усі­мі лю­боў­ны­мі бяз­ла­дзі­ца­мі раз­ам са шчас­лі­вым
фі­на­лам шчы­ра­ваў Аб­ерон і яго ня­ўдач­лі­вы па­ма­га­ты Ро­бін. Ро­лю
апош­ня­га ў сты­лі цыр­ка­во­га кі­лім­на­га за­раз­лі­ва вы­ка­на­ла Ва­сі­лі­
са Рыж­ко­ва. Жу­ры да­лу­чы­ла­ся да гу­ль­ні і ўзна­га­ро­дзі­ла дзяў­чы­ну
пры­зам за леп­шую муж­чын­скую ро­лю дру­го­га пла­ну.
Тэ­атра­ль­ная сту­дыя «Бэм­бі» з Ека­ця­рын­бур­га пры­вез­ла спек­
такль «Сы­мон(а)» па кні­зе швед­ска­га пі­сь­мен­ні­ка Уль­фа Стар­ка
«Дзі­ва­кі і за­ну­ды» (з’яўлен­не кніж­кі на рус­кай мо­ве вы­клі­ка­ла
не­адназ­нач­ную рэ­акцыю ба­ць­коў і пед­аго­гаў). Па­вод­ле сю­жэ­та
дзяў­чын­ку з не­звы­чай­ным для Шве­цыі імем Сы­мо­на праз сак­ра­
та­ро­ву апіс­ку ў но­вай шко­ле пры­ма­юць за хлоп­чы­ка: тая са­мая
пад­лет­ка­вая худ­не­ча, той са­мы па­пу­ляр­ны стыль адзен­ня «уні­
сэкс»... Ге­ра­іня ад не­ча­ка­нас­ці не пя­рэ­чыць, по­тым да­лу­ча­ецца
да гу­ль­ні, што вы­клі­кае шэ­раг ка­міч­ных сі­ту­ацый. Кі­раў­ні­ца ка­
лек­ты­ву Люд­мі­ла Вяр­шы­ні­на спрак­ты­ка­ва­на аб­мі­ну­ла двух­сэн­
соў­нас­ці сю­жэ­та і ства­ры­ла свет­лы сцэ­ніч­ны апо­вед пра тое,
як скла­да­на бы­вае бліз­кім лю­дзям па­ра­зу­мец­ца. Шко­ль­ні­кі не
спра­ба­ва­лі іграць да­рос­лых, а ўва­саб­ля­лі той уз­ро­вень раз­умен­
ня ўзрос­ту, які ім да­ступ­ны. І ў гэ­тым, і ў шэ­ра­гу іншых спек­так­ляў
фэс­ту пад­обны ва­ры­янт трак­тоў­кі ўзрос­та­вых ро­ляў свед­чыў пра
вы­со­кі ўзро­вень мас­тац­ка-пед­ага­гіч­най свя­до­мас­ці кі­раў­ні­коў.
Тэ­атра­ль­ная сту­дыя «Ба­ла­гу­ры» («Ба­ла­кі») з Санкт-Пе­цяр­бур­га з
ген­дар­най ня­выз­на­ча­нас­цю пе­ра­муд­ра­ва­ла (ле­тась гэ­ты ка­лек­
тыў зра­біў­ся ўла­да­ль­ні­кам Гран-пры, вы­явіў­шы вы­біт­ны ўзро­вень

37 «Мастацтва» № 5 (410) Май, 2017

Мін­скі «Тэ­атр да­ку­мен­та Ган­ны Су­лі­ма»
асвой­таў­ся з пра­сто­рай На­цы­яна­ль­на­га
цэн­тра су­час­ных мас­тац­тваў Рэ­спуб­лі­кі
Бе­ла­русь (і не ска­жаш, што «прад­ста­віў на
сцэ­не»: артыс­ты дзей­ні­ча­лі і на лес­ві­цы ў
фае, і ў ка­лі­до­ры) спек­так­лем-да­ку­мен­там
пра жыц­цё і твор­часць вя­лі­ка­га тэ­атра­ль­
на­га рэ­фар­ма­та­ра, рас­ціс­ну­та­га са­вец­кім
Ма­ло­хам. Усе­ва­лад Ме­ерхо­льд — «Ча­ла­
век, які пе­ра­йшоў ра­ку». Глы­бо­кі і трап­ны
на­зоў да­лі па­ста­ноў­цы аўта­ры.
Не, гэ­та не пла­кат, не тры­бу­на, не гім­
нас­ты­ка на луж­ку (хоць нас і па­пя­рэ­дзі­лі
аб пра­кты­ка­ван­нях з бі­яме­ха­ні­кай) і не
экзіс­тэн­цы­яль­нае дэк­ла­ма­ван­не (як про­
ста, ба­на­ль­на і хіб­на «ўлез­ці» ва ўсё гэ­та,
«ле­зу­чы» ва Усе­ва­ла­да Эмі­ль­еві­ча). Пе­рад
на­мі ста­лае, муд­рае і ве­ль­мі аўтар­скае да­
кра­нан­не рэ­жы­сёр­кі Ган­ны Су­лі­ма да тэ­
мы — на­ко­ль­кі «пе­ра­ара­най» гіс­то­ры­ка­мі
тэ­атра, на­сто­ль­кі ж і не­рас­пра­ца­ва­най,
ня­выз­на­ча­най — «ме­на­ві­та гэ­ты Мас­так і
ме­на­ві­та тая ўла­да». Што асаб­лі­ва важ­на
для асо­бы Ме­ерхо­ль­да — да­кра­нан­не не
тра­пят­кое. Яно зму­шае ды­хаць час­цей, яно
ад­важ­нае, моц­нае, ра­шу­чае… Як усё, да ча­
го да­кра­наў­ся ён сам.
...Ды й дзіў­на бы­ло б ча­каць сен­ты­мен­
та­ль­ных уз­ды­хаў і «мі­ль­ён па­ку­таў», хай
са­бе і з на­го­ды гіс­то­рыі, якая ага­лом­шы­
ла сва­ёй тра­гіч­нас­цю, — гіс­то­рыі ге­роя да­
ку­мен­та­ль­ных экзер­сі­саў, прад­стаў­ле­ных
гле­да­чам. Жанр тэ­атра­ль­на­га да­ку­мен­
та — гэ­та ад­мыс­ло­вы спо­саб існа­ван­ня, ад­
мыс­ло­вая кан­крэ­ты­ка, ад­мыс­ло­вы тэм­па­

рытм. Бра­ва вы­сту­па­ючы пад бра­выя пес­ні
(у спек­так­лі ска­рыс­та­ны вер­шы Ры­го­ра
Трэст­ма­на, Дзміт­рыя Стро­ца­ва, Ба­ры­са Па­
с­тар­на­ка, Ула­дзі­мі­ра Ма­якоў­ска­га, Аляк­
сан­дра Увя­дзен­ска­га, Іна­кен­ція Анен­ска­га,
Ні­ко­ла­са Гі­ль­ена, Ве­ра­ні­кі До­лі­най, а так­
са­ма му­зы­ка Со­ф’і Гу­бай­ду­лі­най, Дзміт­рыя
Шас­та­ко­ві­ча ды іншых), ма­ла­дыя артыс­ты
су­пра­ва­джа­юць гле­да­чоў ку­лу­ара­мі Цэн­
т­ра су­час­ных мас­тац­тваў у аске­тыч­ную
пра­сто­ру гля­дзе­ль­ні з пра­ктыч­на пус­той
сцэ­най. Яна яшчэ ад­пра­цуе сі­не­ма­тог­ра­
фам, рэ­пе­ты­цый­най за­лай, ву­лі­ца­мі, ка­бі­
не­та­мі ды іншым, ку­ды пры­сут­ных бу­дуць
«тэ­ле­гра­фа­ваць» да­ку­мен­та­ль­ныя эцю­ды
пра Ме­ерхо­ль­да, ад­нак ад­чу­ван­не го­лых
шэ­рых сцен і згус­тку ма­ле­неч­кай пра­сто­
ры з пер­шых се­кунд пэў­нае: мы ў ка­зе­ма­
це. У за­сцен­ку НКУС. І ўсё, што мы за­раз
уба­чым, — гэ­та жыц­цё, якое мі­ль­га­не за
імгнен­не да па­кут­лі­вай смер­ці. Бры­ка­лаж
жыц­ця ў ад­мет­ным ба­чан­ні Ган­ны Су­лі­ма.
Бры­ка­лаж, ня­гле­дзя­чы на не­вя­лі­кую пра­
цяг­ласць сцэ­ніч­на­га дзей­ства, акра­мя
шмат­лі­кіх пе­сень і вер­шаў, ёміс­та аха­піў
успа­мі­ны Тац­ця­ны Ясе­ні­най, Зі­на­іды Райх,
Сяр­гея Ютке­ві­ча і шмат ка­го яшчэ; шэ­раг ві­
дэ­ама­тэ­ры­ялаў (кі­нас­туж­ку «Стач­ка» вуч­ня
Ме­ерхо­ль­да Сяр­гея Эйзен­штэй­на; хро­ні­ку
з Дзміт­ры­ем Шас­та­ко­ві­чам). Не імкну­чы­ся
асяг­нуць не­абсяж­нае, мож­на сцвяр­джаць,
што на­ма­ган­ня ства­рыць па­сля­доў­ны апо­
вед пра твор­чы і жыц­цё­вы шлях ге­роя не
ра­бі­ла­ся, гэ­так­са­ма як і не ста­ві­ла­ся за­да­
чы рэ­кан­стру­яваць «тэ­атр Ме­ерхо­ль­да»

(«тэ­атр па­мі­рае раз­ам са сва­ім аўта­рам»),
але аўта­ры спек­так­ля-да­ку­мен­та, тым не
менш, саб­ра­лі пазл пра вя­лі­ка­га Май­стра ў
ве­ль­мі ўпэў­не­нае, вы­раз­нае, хвос­ткае, су­
лад­нае, дзе трэ­ба — вы­ве­ра­на ме­ха­ніч­нае,
дзе трэ­ба — да­лі­кат­нае і пра­ніз­лі­вае ві­до­
віш­ча. Бры­ка­лаж з па­эзіі, му­зы­кі, плас­ты­кі,
эцю­даў бі­яме­ха­ні­кі, ві­дэ­апра­екцый. З ад­
на­го бо­ку — быц­цам бы з ні­чо­га (на­га­даю:
сцэ­на пра­ктыч­на пус­тая). З інша­га — з ві­
да­воч­най ка­ла­са­ль­най пра­цы, пе­ра­пра­
ца­ва­най інфар­ма­цыі, пе­ра­жы­тай рэ­жы­
сёр­кай і кож­ным з яе ма­ла­дых артыс­таў
глы­бо­кай аса­біс­тай гіс­то­рыі пад на­звай
«мой Ме­ерхо­льд».
Так, жанр па­ста­ноў­кі-да­ку­мен­та вы­ма­гае
ад­мыс­ло­ва­га спо­са­бу існа­ван­ня, але да­
ты­чыц­ца гэ­та не то­ль­кі лю­дзей на сцэ­не.
У су­лад­дзі з імі аб­авяз­ко­ва му­сяць існа­
ваць і лю­дзі ў гля­дзе­ль­най за­ле (роў­на
як і кры­ты­кі). Ча­му? Пад­обныя спек­так­лі
не «раз­бя­рэш па­вод­ле шко­лы», ад­нак, як
уся­ля­кі да­ку­мент, іх мож­на пе­ра­клас­ці з
мес­ца на мес­ца і за­кі­нуць, за­быц­ца на іх,
а мож­на за­пэў­ніць і па­ста­рац­ца, каб яны
не згу­бі­лі­ся, не за­цер­лі­ся. «Ча­ла­век, які
пе­ра­йшоў ра­ку» ні­бы сап­раў­ды гля­дзіць з
інша­га бе­ра­га глы­бо­кім цяж­кім по­зір­кам.
А зна­чыць на­пі­са­на­му і па­ба­ча­на­му — ве­
рыць. Зна­чыць — Ме­ерхо­льд рэ­жы­сёр­кі
Ган­ны Су­лі­ма пры­йшоў да свай­го гле­да­ча
не па пад­роб­ле­ных да­ку­мен­тах.

«Ча­ла­век, які пе­ра­йшоў ра­ку». Сцэ­на са спек­
так­ля. Фо­та Крыс­ці­ны Шу­май.

Рэцэнзія

Бры­ка­лаж ­
у за­сцен­ку
«Ча­ла­век, які пе­ра­йшоў ра­ку»
ў На­цы­яна­ль­ным цэн­тры
су­час­ных мас­тац­тваў

Ган­на Ха­рош­ка

38 «Мастацтва» № 5 (410) Май, 2017

Агляд

З дзе­ць­мі — мо­вай тэ­атра
Не­тры­ві­яль­ная грыб­ная гіс­то­рыя ў па­ста­ноў­цы Дзміт­рыя Ла­ба­ды
за­ха­пі­ла мін­скіх ма­лых, ня­гле­дзя­чы на мер­ка­ва­ны моў­ны ба­р’ер
(па­ста­ноў­ка ідзе па-ўкра­інску). Уту­ль­ная чыр­во­на-жоў­тая ляс­ная
па­лян­ка з жы­вой атмас­фе­рай ма­ла­дой во­се­ні і, зда­ецца, на­ват
па­хам грыб­но­га да­жджу (сцэ­наг­ра­фія Але­га Та­та­ры­на­ва), веч­ныя
ісці­ны пра га­лоў­нае (Ад­ва­гу, Сум­лен­насць, Доб­ра­сар­дэч­насць,
Бес­ка­рыс­лі­васць, Ка­хан­не) раз­ам з не­ве­ра­год­най са­ма­адда­чай,
шчы­рас­цю і му­зыч­нас­цю кі­еўскіх артыс­таў здзей­сні­лі ча­ка­ны тэ­
атра­ль­ны цуд: са­мая скла­да­ная і чу­лая аўды­то­рыя ды­ха­ла ад­ным
све­жым ляс­ным па­вет­рам з Мас­ля­ка­мі, Ба­ра­віч­ком, Ры­жы­кам, Сы­
ра­ежкай і… атрут­ны­мі Па­ган­ка­мі ды Му­ха­мо­рам (ве­ль­мі ці­ка­выя,
не ты­по­ва ка­ры­ка­тур­ныя ці ты­по­ва злыя воб­ра­зы ства­рэн­няў, ані
не ві­на­ва­тыя ў тым, што на­ра­дзі­лі­ся та­кі­мі сво­еа­саб­лі­вы­мі; ды
й не пад­обна бы­ло, каб дзят­ва так ужо моц­на «за­ўзе­ла су­праць
злос­ні­каў», хут­чэй — іра­ніч­на на­зі­ра­ла за імі).
Твор Ва­ле­рыя Зі­мі­на з усёй сва­ёй уяў­най пра­ста­той ды на­іўнас­
цю пад­ае ўзор ідэ­аль­най тэ­атра­ль­най дзі­ця­чай каз­кі, бо за­хап­
ляе мен­шую пуб­лі­ку вы­ключ­на мас­тац­кі­мі, а не спе­ку­ля­тыў­ны­мі,
то-бок ні­бы­та су­час­ны­мі спо­са­ба­мі, які­мі час­ця­ком спраш­ча­юць
са­бе пра­цу аўта­ры спек­так­ляў для дзя­цей.

«Сад зям­ных аса­ло­даў»
«Віш­нё­вы сад» рэ­жы­сё­ра Вік­та­ра Гі­ры­ча каш­тоў­ны тым, што, па-
пер­шае, мы-та­кі ўзі­ра­емся ў ка­ме­дыю, а не ў сус­вет­ную скру­ху
па­ста­но­вач­най трак­тоў­кі, якая час­та пра­па­ну­ецца ме­на­ві­та для
гэ­тай чэ­хаў­скай п’е­сы — як бы ге­ні­яль­ны аўтар ні па­зна­чыў яе

«А ча­го жа­да­еш ты?»
Укра­інскія спек­так­лі на сцэ­не
Бе­ла­рус­ка­га рэ­спуб­лі­кан­ска­га тэ­атра юна­га гле­да­ча

Ган­на Ха­рош­ка

Спек­так­лі Кі­еўска­га ака­дэ­міч­на­га тэ­атра юна­га
гле­да­ча на Ліп­ках за­йме­лі ві­да­воч­ны по­спех —
гэ­та свед­чы­лі і дзе­ці, для якіх пры­вез­лі каз­ку
«Жы­ла са­бе Сы­ра­ежка» Ва­ле­рыя Зі­мі­на, і ста­
лыя тэ­атра­лы: два ве­ча­ры за­пар яны збі­ра­лі­ся на
«Віш­нё­вы сад» Анто­на Чэ­ха­ва і «Шы­нель» па­вод­
ле Мі­ка­лая Го­га­ля.

жанр. Па-дру­гое, пры ўсіх ка­ме­дый­ных адзна­ках ма­ем шчас­лі­вую
маг­чы­масць раз­гад­ваць ве­лі­зар­ную ко­ль­касць дэ­та­ляў. Амплі­ту­
да — ад мі­лых за­ма­лё­вак ды шар­жы­каў (на­мё­кі на фран­цуз­скія
пры­го­ды Ра­неў­скай — па­ра­чка ста­тыс­таў-па­лю­боў­ні­каў, пры­ха­
ва­ных у ша­фе; Га­еў, па­са­джа­ны на ко­ні­ка-гуш­кал­ку; Пе­ця, які ў
бес­сэн­соў­ных пра­мо­вах страч­вае ві­да­воч­на апош­нія по­рткі)
праз глы­бін­ныя фі­ла­соф­скія сэн­сы (ге­роі спек­так­ля ні разу не
вы­хо­дзяць у свой та­емны сад, ад­да­ючы пе­ра­ва­гу гу­тар­кам пра
яго) пра­стуе да не­йкіх імпер­скіх маш­та­баў. Усё, што ма­ецца на
сцэ­не («ідэ­аль­ная» кар­ці­на та­ко­га са­бе «чэ­хаў­ска­га све­ту»:
строй­ная гра­цыя ста­ра­даў­ня­га ма­ёнтка, яго інтэ­р’е­раў і дэ­та­ляў,
ча­роў­най пры­га­жос­ці па­лат­на з пра­ма­ля­ва­ны­мі цяж­кі­мі га­лін­ка­
мі квіт­не­ючай віш­ні па су­сед­стве з мі­лай пра­ста­той пра­сці­наў,
якія су­шац­ца на лет­нім па­вет­ры), да кан­ца дзей­ства апы­нец­ца
рас­ку­ро­ча­ным, рас­шру­ба­ва­ным і рас­ця­га­ным, як са­ма Рас­ійская
імпе­рыя ў свой час. Аль­бо так, як ад­бы­ва­ецца ў шмат­лі­кіх дзяр­
жа­вах ця­пер… Ды што ў дзяр­жа­вах — уся­рэ­дзі­не пе­ра­важ­най
баль­шы­ні лю­дзей, якія аб­іра­юць ро­лі мля­вых, па­цяг­ва­ючых він­
цо, па­боч­ных све­дак вы­ся­кан­ня віш­нё­вых са­доў. І хто ска­заў, што
та­кі вы­бар не за­га­на? За­га­на. Са­мая сап­раў­дная. І яе раз­бу­раль­­
насць прад­эман­стра­ва­на ў кі­еўскай па­ста­ноў­цы лі­та­ра­ль­ным
і ста­ран­ным чы­нам.
Пры­га­жосць «як бы не­рэ­ва­лю­цый­ных» і «аку­рат­на-спа­кой­ных»
чэ­хаў­скіх пер­са­на­жаў так­са­ма рас­кі­да­ецца, як і ма­ле­нь­кі хіс­ткі
свет на­ўко­ла: гэ­тая Ра­неў­ская (Анжа­лі­ка Гі­рыч) — бес­са­ром­ная
ды за­ган­ная, гэ­ты Га­еў (Аляк­сандр Ярэ­ма) — на­ват не ка­ры­ка­ту­
ра на два­ран­ства, а злос­ны шарж, гэ­ты Пе­ця (Рус­лан Га­фу­раў) —

39 «Мастацтва» № 5 (410) Май, 2017

З да­па­мо­гай свет­ла­вой парт­ыту­ры спа­чат­ку шэ­рае па­лат­но-пра­
сці­рад­ла, а по­тым і ўся пра­сто­ра гля­дзе­ль­ні ста­но­вяц­ца гэт­кім
парт­алам у па­та­емнае, та­ямні­чае, ве­ль­мі аса­біс­тае: тут і згад­кі
дзя­цін­ства, і за­па­вет­ныя ма­ры. Свят­ло, якое тра­пе­ча ў кож­ным з
нас. Кос­мас, што па­цвяр­джае апак­ры­фіч­насць зна­ка­мі­та­га вы­каз­
ван­ня «ўсе мы вы­йшлі з го­га­леў­ска­га “Шы­ня­ля”».
Вар­та адзна­чыць: акцёр­скія ра­бо­ты ў спек­так­лі не про­стыя
«шруб­кі» скла­да­най і, мяк­ка ка­жу­чы, не­тра­ды­цый­най для звык­
ла­га дра­ма­тыч­на­га тэ­атра шмат­скла­до­вай кан­струк­цыі. Рус­лан
Га­фу­раў (Ака­кій Ака­кі­евіч) іграе пра тое, што існуе ў кож­ным з
нас — сап­раў­дным. Як і «хор фан­то­маў», які яго ата­чае: яны цу­
доў­на дэ­ман­стру­юць, як мы ігра­ем ро­лі, на­вя­за­ныя жыц­цём...
«А ча­го жа­да­еш ты?» — вы­ве­ла пяс­ком на па­лат­не-парт­але ня­бач­
ная ру­ка. «Жа­даю жыць», — ня­прос­ты ад­каз на про­стае пы­тан­не,
што імгнен­на пры­йшоў у га­ла­ву. Ча­му ня­прос­ты? Бо ўсе мы ўвай­
шлі ў го­га­леў­скі «Шы­нель» Кі­еўска­га тэ­атра на Ліп­ках і ўба­чы­лі ў
ім жыц­цё як цуд якраз та­ды, ка­лі мно­гія су­час­ныя твор­цы апан­та­
на імкнуц­ца пе­ра­ка­наць нас у ад­ва­рот­ным.

1. «Жы­ла са­бе Сы­ра­ежка». Сцэ­на са спек­так­ля.
2. «Віш­нё­вы сад». Сцэ­на са спек­так­ля.
3. «Шы­нель». Сцэ­на са спек­так­ля.
Фо­та з архі­ва Кі­еўска­га тэ­атра на Ліп­ках.

на­ват і не злос­ны шарж на «веч­на­га сту­дэн­та», а ўскуд­ла­ча­ная
«птуш­ка-га­ва­рун», гэ­тая Ва­ра (Іна Бе­лі­ка­ва) — цы­ніч­ная ў сва­ёй
«ціх­мя­нас­ці», гэ­ты Ла­па­хін (Аляк­сандр Зі­не­віч) не менш цы­ніч­ны
ў сва­ім па­лкім жа­дан­ні па­глы­наць усё са­мае пры­го­жае — ста­ры
сад, яшчэ ма­ла­дое і пры­ўкрас­нае це­ла Ра­неў­скай, — за­хоў­ва­ючы
рах­ма­ны вы­гляд за­ка­ха­на­га хлоп­чы­ка... Строй­ная ха­да чэ­хаў­ска­
га сло­ва па­сту­по­ва на­гад­вае аўды­яін­ста­ля­цыю да сар­кас­тыч­на­га,
страш­на­га, і ўсё ж (якую моц ма­юць са­мыя най­драб­ней­шыя ча­
ла­ве­чыя жар­сці!) пры­ця­га­ль­на­га «са­ду зям­ных аса­ло­даў»: па­спя­
хо­вы тан­дэм пры­зна­ных май­строў — рэ­жы­сё­ра Вік­та­ра Гі­ры­ча і
сцэ­ног­ра­фа Мі­ха­іла Фрэн­ке­ля — ства­рыў пад ша­та­мі чэ­хаў­ска­га
шэ­дэў­ра бос­хаў­скую па­вод­ле маш­та­бу, ко­ль­кас­ці пла­наў, дэ­та­ляў,
іро­ніі, са­ты­ры і бо­лю кар­ці­ну змі­зар­не­лых, драб­нют­кіх ча­ла­ве­чых
све­таў. Тых, якія прад­пры­ма­ль­ныя ла­па­хі­ны хут­ка-по­рстка раз­а­
пхнуць па клет­ках-да­чах…

Усе мы ўвай­шлі ў го­га­леў­скі «Шы­нель»…
. . .Які спа­чат­ку вы­клі­кае на­сця­ро­жа­насць. Які збі­вае з тро­пу пер­
ша­па­чат­ко­вым псеў­даш­ка­ляр­скім вы­гля­дам сцэ­ны: не­йкае шэ­рае
пра­сці­рад­ла пры за­дні­ку ды скрын­кі. Які аглу­шае рэ­зкі­мі гу­ка­мі
ме­га­по­лі­са, крум­кае рэ­пра­дук­та­рам кан­то­ры Баш­мач­кі­на і асляп­
ляе вы­бліс­ка­мі чыр­во­на­га свят­ла («Вя­лі­кі Брат» со­чыць, «Вя­лі­кі
Брат» ка­жа!). Які бян­тэ­жыць рэ­дкі­мі зва­ро­та­мі да го­га­леў­ска­
га тэк­сту — па­ста­ноў­шчык ад­дае пе­ра­ва­гу плас­тыч­ным эцю­дам
і пра­цы з прад­ме­та­мі… У вы­ні­ку спек­такль на­праў­ду аглу­шае і
асляп­ляе — ска­ла­нае.
Усе склад­ні­кі, што бы­лі на­сця­ро­жы­лі спа­чат­ку, існу­ючы не­каль­­кі
ад­асоб­ле­на ад дра­ма­тыч­на­га тэ­атра і яўна за­па­зы­ча­ныя з тэ­атра
ля­леч­на­га і плас­тыч­на­га, да якіх да­да­ла­ся пя­соч­ная ані­ма­цыя,
гуль­ня свят­ла і це­няў (улас­на — тэ­атр це­няў), па­сту­по­ва пры­ця­
ну­лі­ся ад­но да ад­на­го і па­ча­лі дзей­ні­чаць раз­ам. І па­ўста­лі дзі­
вос­ным све­там рэ­жы­сё­ра і сцэ­ног­ра­фа Але­га Ме­ль­ні­чу­ка; сат­ка­
лі най­тан­чэй­шае па­ву­цін­не тэ­атра­ль­най ма­гіі, ка­лі на­ват цы­нік
«ашук­вац­ца ра­ды»; ства­ры­лі «Шы­нель», у які па­сту­по­ва ўцяг­ну­ла
за­ча­ра­ва­ных гле­да­чоў — і ста­лых, і, што не­ве­ра­год­на каш­тоў­на,
шко­ль­на­га ўзрос­ту.

40 «Мастацтва» № 5 (410) Май, 2017

Рэ­цэн­зія

Па вы­ні­ках IV Рэ­спуб­лі­кан­ска­га кон­кур­су
тэ­атра­ль­на­га мас­тац­тва «На­цы­яна­ль­ная
тэ­атра­ль­ная прэ­мія» (2016 год) тво­ры рус­
кай кла­сі­кі (Льва Тал­сто­га, Анто­на Чэ­ха­ва,
Мак­сі­ма Гор­ка­га, Андрэя Пла­то­на­ва) фі­гу­
ра­ва­лі ў ся­мі на­мі­на­цы­ях з дзе­вят­нац­ца­ці:
адзна­ча­лі­ся леп­шыя айчын­ныя тэ­атра­ль­
ныя ра­бо­ты. У рэ­йтын­гу «Топ-10 леп­шых
бе­ла­рус­кіх спек­так­ляў» за 2016 год, скла­
дзе­ным інтэр­нэт-пра­ектам «Тэ­атра­ль­ная
Бе­ла­русь» і за­сна­ва­ным на мер­ка­ван­нях
кры­ты­каў, жур­на­ліс­таў і бло­ге­раў, спек­так­
лі па тво­рах рус­кай кла­сі­кі тры­ва­ла за­ня­лі
дзве па­зі­цыі: «На дне» Мак­сі­ма Гор­ка­га
ў па­ста­ноў­цы Ма­гі­лёў­ска­га аб­лас­но­га тэ­
атра ля­лек — II мес­ца і «Крэй­ца­ра­ва са­на­
та» Льва Тал­сто­га ў Ма­гі­лёў­скім аб­лас­ным
дра­ма­тыч­ным тэ­атры — IV мес­ца. На та­кім
ку­ль­тур­ным фо­не свой унё­сак у за­сва­енне
рус­кай кла­січ­най дра­ма­тур­гіі пад­рых­та­
ваў і Су­час­ны мас­тац­кі тэ­атр (СМТ). Рэ­жы­
сёр Ігар Ка­за­коў, вя­до­мы сен­са­цый­ны­мі
па­ста­ноў­ка­мі ў Ма­гі­лёў­скім аб­лас­ным тэ­
атры ля­лек — «Гам­ле­там» Уіль­­яма Шэк­спі­
ра і «На дне» Мак­сі­ма Гор­ка­га, ажыц­ця­віў
на сцэ­не пры­ват­на­га тэ­атра ад­ну са сва­іх
не­шмат­лі­кіх дра­ма­тыч­ных пра­па­ноў —
аль­тэр­на­тыў­ную інтэр­прэ­та­цыю ка­ме­дыі
«Ша­лё­ныя гро­шы» Аляк­сан­дра Астроў­
ска­га.

Рэ­жы­сёр звяр­та­ецца да су­час­на­га гле­да­ча
праз рус­кую дра­ма­тур­гіч­ную кла­сі­ку XIX
ста­год­дзя ў спа­лу­чэн­ні з ві­зу­аль­най і му­
зыч­най эстэ­ты­кай ХХ ста­год­дзя. Мас­тач­ка-
па­ста­ноў­шчы­ца Але­на Ігру­ша на­поў­ні­ла
сцэ­ніч­ную пра­сто­ру пра­зрыс­ты­мі плас­
ты­ка­вы­мі кан­струк­цы­ямі, якія ад­на­ча­со­
ва на­гад­ва­юць і ве­ча­ро­выя асвет­ле­ныя
віт­ры­ны, і дзвяр­ную кру­цёл­ку су­пер­мар­
ке­та — па­зна­ва­ль­ныя адзна­кі гра­мад­ства
спа­жы­ван­ня. Па­куль гля­дзе­ль­ня за­паў­
ня­ецца і ча­кае па­чат­ку, гу­чыць сты­лё­вая
джа­за­вая му­зы­ка, а на сцэ­не за пра­зрыс­
тай пе­ра­га­род­кай, як за шклом, ка­му­ні­ку­
юць, ру­ха­юцца, жэс­ты­ку­лю­юць пер­са­на­
жы — ні­бы ў мод­ным рэ­алі­ці-шоу.
Пер­шая сцэ­на, дзе Ця­ля­цьеў (Сяр­гей Са­
вян­коў) раз­ва­жае пра Ча­бак­са­ра­вых ды
іхняе ата­чэн­не (так зва­нае ко­ла), су­пра­
ва­джа­ецца дэ­фі­ле Лі­дач­кі (Анас­та­сія Уша­
ко­ва), Надзеі Анто­наў­ны (Ві­яле­та Сар­ві­ра­
ва) і Ку­чу­ма­ва (Ула­дзі­мір Уша­коў). Сцэ­на
шлю­бу і ды­ялог Ва­сі­ль­ко­ва з Лі­дач­кай
«пад вян­цом» пры­па­даб­ня­юцца да эпі­зо­
да з кі­нас­туж­кі «Чэ­хаў­скія ма­ты­вы» Кі­ры
Му­ра­та­вай. Гра­тэс­ка­вую, на­ват бру­та­ль­
ную сцэ­ну вя­се­ль­най гу­лян­кі Ігар Ка­за­коў
вы­ра­шае як жор­сткую гу­тар­ку з гле­да­ча­мі.
Ві­зу­аль­ны рэй у спек­так­лі вя­дзе знак
аме­ры­кан­ска­га до­ла­ра — фе­тыш ма­тэ­

Як на рус­ка­га Шэк­спі­ра
«Ша­лё­ныя гро­шы» Аляк­сан­дра Астроў­ска­га
ў Су­час­ным мас­тац­кім тэ­атры

Дзміт­рый Ерма­ло­віч-Да­шчын­скі

ры­яль­на­га све­ту Ча­бак­са­ра­вых. «Гра­шо­
вае дрэ­ва», ды­ван у вы­гля­дзе ку­пю­ры ў
сто до­ла­раў, аб­іўка ка­на­пы з та­кой са­май
вы­явай — кра­са­моў­ныя дэ­та­лі інтэ­р’е­ру іх
ста­ліч­ных апар­та­мен­таў. На­ўмыс­ны кіч
сцэ­ніч­ных гар­ні­ту­раў ад­сы­лае гле­да­ча да
эпо­хі нэ­па і ўдак­лад­няе ха­рак­та­ры пер­
са­на­жаў. Ад­мыс­ло­вае зна­чэн­не на­бы­вае
і ля­леч­ны воб­раз Лі­дач­кі (ён да­ся­гае са­
п­раў­дна­га апа­фе­озу пры кан­цы дзея­ння),
і про­сты ва­сі­лёк на пін­жа­ку Ва­сі­ль­ко­ва,
і яго­ныя за­ла­тыя бо­ты ў фі­на­ль­най сцэ­не,
і пін­жак Ку­чу­ма­ва, спя­рэш­ча­ны ўсё ты­мі
ж гра­шо­вы­мі вы­ява­мі (мас­тач­ка па кас­цю­
мах Ма­ры­на Алек­на).
Су­р’ёз­ная пра­бле­ма акцёр­ска­га вы­ка­нан­
ня — дык­цыя: ад­мет­ныя рэ­плі­кі дра­ма­тур­
га за­ла ча­сам не да­чу­вае. Ня­гле­дзя­чы на
гэ­ты істот­ны не­да­хоп, трэ­ба адзна­чыць
воб­раз Надзеі Ча­бак­са­ра­вай, по­ўны не­ты­
по­вых эма­цый­ных фар­баў і твор­чых ад­
крыц­цяў вы­ка­наў­цы Ві­яле­ты Сар­ві­ра­вай,
і воб­раз Ва­сі­ль­ко­ва, які Аляк­сей Сян­чы­ла
бу­дуе арга­ніч­на і пе­ра­ка­наў­ча.
Не зва­жа­ючы на ад­кры­тасць ды «ча­роў­
насць дзя­воц­кас­ці», Лі­дач­ка ў вы­ка­нан­ні
Анас­та­сіі Уша­ко­вай ні­як не пад­обная да
пры­ця­га­ль­на­га «ма­ты­ля з за­ла­тым пыл­
ком на кры­лах», на яко­га ма­ецца шмат
ахво­чых у мас­коў­скім све­це. Пад­час фі­­
наль­­на­га ма­на­ло­гу Лі­дач­кі, раз­ві­тан­ня
з дзя­во­чым жыц­цём і па­ву­чан­няў та­кім
са­мым, як яна, спа­да­рыч­нам, Ва­сі­ль­коў
вы­но­сіць бант і цэ­ла­фан, а Ця­ля­цьеў з Ку­
чу­ма­вым... па­ку­юць пан­енку як пад­ару­
нак му­жу, рых­ту­ючы яе да но­ва­га жыц­ця
ў вёс­цы.
Асэн­са­ван­не рус­кай кла­січ­най дра­ма­тур­
гіі ў су­час­ным тэ­атра­ль­ным пра­цэ­се Бе­
ла­ру­сі ад­бы­ва­ецца ў рэ­чыш­чы за­сва­ення
агу­ль­на­сус­вет­най ку­ль­тур­най спад­чы­ны,
па-за кан­тэк­стам эва­лю­цыі рус­кай ку­ль­ту­
ры ў асоб­ку. У по­шу­ку сус­вет­ных ана­ло­гій
Ігар Ка­за­коў над­ае «Ша­лё­ным гра­шам»
гу­чан­не «Утай­ма­ван­ня на­ра­віс­тай», пра­
па­ну­ючы нам зір­нуць на Астроў­ска­га як
на «рус­ка­га Шэк­спі­ра».

1. Цімур Муратаў (Кучумаў), Віялета Сарвірава
(Надзея Антонаўна).
2. Сяргей Савянкоў (Цяляцьеў), Васіль Бойдак
(Васількоў).
Фо­та з архі­ва Су­час­на­га мас­тац­ка­га тэ­атра.

 «Мастацтва» № 5 (410) Май, 2017

Кіно
Арт-да­йджэст

●
Май—чэр­вень ста­лі са­
праў­дным ча­сам прэм’ер
для бе­ла­рус­кіх да­ку­мен­
та­ліс­таў. У меж­ах пра­екта
«Сваё кі­но: лю­бім і гля­
дзім» у Мін­ску ў «Арткі­на­
тэ­атры» бы­лі арга­ні­за­ва­
ны ад­ра­зу дзве прэм’еры ў
фар­ма­це твор­чых ве­ча­роў.
Спа­чат­ку 22 мая пра­йшоў
па­каз і аб­мер­ка­ван­не
сту­жак Андрэя Ку­ці­лы, а
26 чэр­ве­ня ад­бу­дзец­ца
сус­трэ­ча і па­каз ра­бот
Юрыя Ці­ма­фе­ева. Ці­ка­
ва, што кар­ці­ны шмат у
чым пад­обныя. Пры­нам­сі
пра­сто­рай, на якой ад­бы­
ва­ецца дзея­нне. Зрэш­ты,
бе­ла­рус­кая вёс­ка — звык­
лы фон для айчын­ных
да­ку­мен­та­ліс­таў. Але ў
но­вых стужках Ку­ці­лы і
Ці­ма­фе­ева яе ад­веч­ная
пес­ня гу­чыць па-роз­на­му.
●
«Цар га­ры» Андрэя Ку­
ці­лы — фі­льм-парт­рэт,
зда­ва­ла­ся б, пры­выч­ны
для фі­ль­маг­ра­фіі рэ­жы­
сё­ра, знач­ная час­тка якой
зня­тая якраз на вёс­цы. Ня­
звык­лы то­ль­кі ге­рой — не
па­жы­лы се­ля­нін, а прад­
стаў­нік но­вай ге­не­ра­цыі,
што на­ма­га­ецца мя­няць
сус­вет пад ся­бе. Ся­мё­на
мож­на на­зваць эска­піс­
там — ён на­ўмыс­на ад­мо­
віў­ся ад вы­год га­рад­ско­га
жыц­ця ды жы­ве з жон­кай
і двума ма­лы­мі дзе­ць­мі
на ху­та­ры, вы­рош­чвае
аве­чак.
Фон для парт­рэ­та — ня­
прос­тая сі­ту­ацыя з су­до­
вым іскам, у якую трап­ляе
фер­мер. Але Андрэй
Ку­ці­ла не імкнец­ца рас­
стаў­ляць не­йкія ма­ра­ль­
ныя акцэн­ты ці ра­біць
гла­ба­ль­ныя вы­ва­ды. «Цар
га­ры» рас­па­вя­дае не
столь­кі пра ба­ра­ць­бу асо­
бы за спра­вяд­лі­васць, але
і з са­бою са­мім. Са сва­ёю
ля­но­таю, ліш­ні­мі кі­лагра­
ма­мі, па­чуц­цём го­ла­ду
(па хо­дзе сю­жэ­та фер­мер
Ся­мён спра­буе тры­маць

га­ла­доў­ку). А га­лоў­нае, са
сва­імі ілю­зі­ямі. З апош­
ні­мі Ся­мё­ну да­во­дзіц­ца
раз­віт­вац­ца, і «Цар га­ры»
ў ха­рак­тэр­най для Андрэя
Ку­ці­лы ла­пі­дар­най ма­не­
ры, калі ад­ся­ка­ецца ўсё
не­істот­нае, ілюс­труе гэ­ты
ня­прос­ты ў жыц­ці кож­на­га
ча­ла­ве­ка мо­мант.
«Цар га­ры» мо­жа пад­ацца
за­над­та про­стым ві­до­
віш­чам. Але ў простасці
на мя­жы з на­ту­ра­ліз­мам
і за­клю­ча­ецца пе­ра­ва­га
аўтар­ска­га сты­лю Ку­ці­лы.
Рэ­жы­сёр­скае ба­чан­не
гэ­та­га творцы віртуозна
ўпіс­вае асо­бу на­ша­га
су­айчын­ні­ка і су­час­ні­ка ў
кан­тэкст яго ася­род­ку. А ці
не гэ­та ад­на з асноў­ных
мэ­таў да­ку­мен­та­ліс­ты­кі?. .
●
Стуж­ку Юрыя Ці­ма­фе­ева
«Агмень» мож­на лі­чыць

пра­ця­гам тра­ды­цый сту­дыі
«Ле­та­піс» На­цы­яна­ль­най
кі­нас­ту­дыі «Бе­ла­ру­сь­­
фільм», дзе яна бы­ла зня­
та. «Агмень» — вы­біт­нае
эма­цый­нае ад­люс­тра­ван­не
ста­ну бе­ла­рус­кай вёс­кі.
Той са­май, якая бы­ла яшчэ
жы­вая на мо­мант зды­мак
кла­січ­ных кар­цін Вік­та­ра
Аслю­ка «Мы жы­вем у краі»
(2001) і «Ко­ла» (2002), а
ця­пер ужо, хут­чэй, не­жы­
вой. Што і за­фік­са­ва­ла
ка­ме­ра Юрыя Ці­ма­фе­
ева. Але за­фік­са­ва­ла не ў
бяз­душ­на-не­йтра­ль­ным
клю­чы, быц­цам бы інстру­
мент антра­по­ла­га, а ве­ль­мі
жы­ва, з бо­лем і шка­да­
ван­нем па на­заў­жды стра­
ча­ным. Тым, што бо­льш
не вер­неш, але што яшчэ
мож­на за­ха­ваць у па­мя­ці.
У гэ­тым сэн­се кар­ці­на пе­
ра­клі­ка­ецца з па­пя­рэд­няй

ра­ботай Юрыя Ці­ма­фе­
ева «Ду­дар», што так­са­ма
бу­дзе па­ка­за­на на ве­ча­ры
ў Мін­ску.
Фар­ма­ль­на «Агмень»
рас­па­вя­дае аб уні­ка­ль­
ным анты­алка­го­ль­ным
му­зеі ў ад­ной з вё­сак
Ган­ца­віц­ка­га ра­ёна з
пра­па­ган­дыс­цкі­мі мэ­та­мі.
Але на спра­ве эпі­зод з
му­зе­ем аказ­ва­ецца то­ль­кі
асоб­най, хоць і трап­най,
дэ­тал­лю. Ка­лі Андрэй
Ку­ці­ла — парт­рэ­тыст, то
Юрый Ці­ма­фе­еў — ві­да­
воч­ны пей­за­жыст. Пра­
сто­ра сту­жак Ці­ма­фе­ева
на­шмат шы­рэйшая за да­
ляг­ляд. Яго стуж­кі «Крокі
над вадой» і «Ду­дар»
бы­лі зня­ты ў ары­гі­на­ль­
ным імпрэ­сі­яніс­тыч­ным
сты­лі. «Агмень» блі­жэй
да звы­чай­най у апош­нія
га­ды для бе­ла­рус­кай да­

ку­мен­та­ліс­ты­кі спа­кой­най
рэ­аліс­тыч­най ма­не­ры, дзе
аўтар і яго аб’ектыў — на­
зі­ра­ль­ні­к. Але ў фі­на­ль­ным
эпі­зо­дзе рэ­жы­сёр ка­рыс­та­
ецца пры­ёмам па­ста­ноў­кі
і з да­па­мо­гай уся­го то­ль­кі
ад­ной фа­таг­ра­фіі ўзнаў­ляе
ў кад­ры воб­раз мі­ну­ла­га.
На пер­шы по­гляд зня­ты
ве­ль­мі аске­тыч­на, «Аг­
мень» пра­сяк­ну­ты тон­кай
па­этыч­най воб­раз­нас­цю.
Маг­чы­ма, не кож­на­му яна
ад­кры­ецца ад­ра­зу — рэ­жы­
сёр не спра­буе раз­маў­
ляць не­йкі­мі ло­зун­га­мі
або ра­біць імгнен­ныя
вы­сно­вы. Яго вы­каз­ван­не
на­шмат танчэйшае і эма­
цый­нейшае. Як і шмат якія
па­пя­рэд­нія ра­бо­ты Юрыя
Ці­ма­фе­ева, «Агмень» — кі­
но ва ўсіх сэн­сах мас­тац­
кае, што па­тра­буе вя­лі­ка­га
экра­на і ўваж­лі­ва­га по­
зір­ку.
Мін­скі гля­дач сус­тра­кае
бе­ла­рус­кую да­ку­мен­та­
ліс­ты­ку ўсё з бо­ль­шай
і бо­ль­шай ці­ка­вас­цю.
Пра­ект «Сваё кі­но: Лю­бім
і гля­дзім» што­ме­сяч­на
пра­па­нуе гле­да­чу так­са­ма
і сус­трэ­чу з ігра­вым кі­но.
Але, ві­да­воч­на, да­ку­мен­
та­ль­ныя стуж­кі па­куль
хут­чэй зна­хо­дзяць шлях
да сэр­ца і роз­уму на­шых
су­час­ні­каў — айчыннаму
фабулярнаму мастацт­
ву пакуль не ўдаецца
выйсці на запатрабаваны
ўзровень рэфлексіі аднос­
на рэчаіснасці.
Але добра ўжо тое, што
наша аўдыторыя пачы­
нае актыўна цікавіцца
менавіта сваімі тэмамі і
канфліктамі. Калі ёсць по­
пыт — будзе і прапанова.

1, 2, 4. «Цар га­ры». Рэжы-
сёр Андрэй Куціла. Кадры
са стужкі.
3, 5. «Агмень». Рэжысёр
Юрый Цімафееў. Кадры са
стужкі.

41

42 «Мастацтва» № 5 (410) Май, 2017

«Круг­лы стол»

Ад­на з га­лоў­ных падзей у све­це айчын­
на­га кі­не­ма­тог­ра­фа сё­ле­та — вы­хад на
экра­ны стуж­кі Аляк­сан­дра Ані­сі­ма­ва
«Сля­ды на ва­дзе». Ста­тыс­ты­ка свед­чыць,
што яна ста­ла ад­ной з са­мых па­спя­хо­вых
кар­цін На­цы­яна­ль­най кі­нас­ту­дыі ў пра­
ка­це за апош­нія га­ды. Ці­каў­насць гле­да­
ча мож­на тлу­ма­чыць роз­ны­мі пры­чы­на­мі,
але па­ка­за­ль­на іншае.
Тэ­ма­тыч­на і якас­на кар­ці­на пра­ктыч­на
не вы­лу­ча­ецца з шэ­ра­гу тво­раў апош­ніх

Ма­ятнік ­
кіў­нец­ца
Ва­еннае рэ­тра ў бе­ла­рус­кім кі­но: ­
у по­шу­ках сэн­су

Антон Сі­да­рэн­ка

дзе­ся­ці­год­дзяў — «Бе­ла­ру­сь­фі­льм» па-ра­
ней­ша­му ро­біць стаў­ку на вай­ну. Кар­ці­на
пры­све­ча­на юбі­лею бе­ла­рус­кай мі­лі­цыі,
ад­нак з усёй ста­га­до­вай яе гіс­то­рыі для
экра­ні­за­цыі быў аб­ра­ны фак­тыч­на ва­енны
эпі­зод аб ба­ра­ць­бе з бан­дфар­мі­ра­ван­ня­мі
ад­ра­зу па­сля пе­ра­мож­ных за­лпаў 1945-га.
Гіс­то­рыя по­шу­каў бан­ды «Бу­ра­га», якая
тэ­ра­ры­зуе па­меж­нае Па­рэч­ча, за­сна­ва­
на на да­ку­мен­та­ль­ных ма­тэ­ры­ялах. Але з
пер­шых кад­раў ста­но­віц­ца зра­зу­ме­ла, што

43 «Мастацтва» № 5 (410) Май, 2017

Аляк­сандр Ані­сі­маў, рэ­жы­сёр-па­ста­ноў­
шчык стуж­кі «Сля­ды на ва­дзе»:

Спа­чат­ку мя­не ве­ль­мі за­сму­ціў рэй­
тынг «16+», які атры­ма­ла на­ша кар­ці­
на. Але по­тым у ад­ным з кі­на­тэ­атраў

я ўба­чыў за­лу на­ву­чэн­цаў, па вы­глядзе —
з ся­рэд­няй шко­лы, і зра­зу­меў: гэ­та мая
аўды­то­рыя. Спра­ва ў тым, што яны ве­ль­мі
ўваж­лі­ва гля­дзе­лі фі­льм і за­ста­ва­лі­ся на
мес­цах на­ват па­сля фі­на­ль­ных ціт­раў. Я б
па­га­дзіў­ся з тым, што жанр ма­ёй стуж­кі —
ге­ро­іка-пры­год­ніц­кі. Шка­да, ча­су на пра­цу
над ёй у мя­не бы­ло ве­ль­мі ма­ла. Мож­на
ска­заць, зу­сім не бы­ло. Са «Сля­да­мі на ва­
дзе» я ішоў ва-банк. Сцэ­на­рый да­вя­ло­ся
пе­ра­пра­ца­ваць за ты­дзень, бо пер­ша­па­
чат­ко­вы не ад­па­вя­даў тым ча­сам, пра якія
ідзе га­вор­ка. Па ва­еннай лі­та­ра­ту­ры, у тым
лі­ку кла­січ­най, я раз­умеў, што ён не пад­ы­
хо­дзіць да рэ­аль­нас­ці, з якой да­вя­дзец­ца
пра­ца­ваць.
Ця­пер мне хо­чац­ца пад­ысці да на­ступ­най
кар­ці­ны зу­сім з іншым на­стро­ем, доб­ра
пад­рых­та­ваў­шы­ся, без спеш­кі. Спа­дзя­юся,
гэ­та бу­дзе экра­ні­за­цыя ад­на­го з тво­раў
Ва­сі­ля Бы­ка­ва. Сцэ­на­рый ужо га­то­вы.

Вя­час­лаў Ні­кі­фа­раў, кі­на­рэ­жы­сёр, на­мес­нік
ге­не­ра­ль­на­га ды­рэк­та­ра На­цы­яна­ль­най кі­
нас­ту­дыі «Бе­ла­ру­сь­фі­льм» па твор­чай час­
тцы:

Тое, што зра­біў рэ­жы­сёр Аляк­сандр
Ані­сі­маў на пра­екце «Сля­ды на ва­
дзе», — вы­твор­чы подзвіг. Фак­тыч­на

ён вы­ра­та­ваў усю сту­дыю. Ка­лі­сь­ці ў мя­не
бы­ла пад­обная гіс­то­рыя на стуж­цы «Дзяр­
жаў­ная мя­жа. Год со­рак пер­шы», ка­лі трэ­
ба бы­ло ў сціс­лыя тэр­мі­ны пры­сту­паць да
зды­мак праз рап­тоў­ную хва­ро­бу рэ­жы­сё­
ра Ба­ры­са Сця­па­на­ва.

Па­сля­ва­енная ба­ра­ць­ба з бан­да­мі не раз
зна­хо­дзі­ла сваё ўва­саб­лен­не ў кі­нат­во­рах.
Пры­хі­ль­ні­кам прад­укцыі «Бе­ла­ру­сь­фі­ль­
ма» тут мож­на ўспом­ніць шос­тую час­тку
зна­ка­мі­тай тэ­ле­эпа­пеі «Дзяр­жаў­ная мя­
жа» (1987) рэ­жы­сё­ра Ба­ры­са Сця­па­на­ва,
кар­ці­ну «Ка­дэт» (2009) Ві­та­ля Ду­дзі­на,
стуж­ку «Вам за­дан­не» (2004) Юрыя Бяр­
жыц­ка­га. Але ўзо­рам жан­ру да­сюль за­ста­
ецца кар­ці­на «У жніў­ні 44-га...» Мі­ха­іла
Пта­шу­ка. Яна да­ла дру­гое ды­хан­не ўся­му
ва­енна-пры­год­ніц­ка­му кі­рун­ку по­стса­вец­
ка­га кі­но, яко­га яно і пры­трым­лі­ва­ецца
ўжо сям­нац­цаць га­доў з мо­ман­ту прэм’еры
стуж­кі па ку­ль­та­вым ра­ма­не Ула­дзі­мі­ра
Ба­га­мо­ла­ва.
Су­час­нае ва­еннае рэ­тра на­гад­вае жан­ра­
вае са­вец­кае кі­но 1960—80-х і зроб­ле­на
з раз­лі­кам на гле­да­ча, які ары­енту­ецца на
тэ­ле­ві­зій­ныя стан­дар­ты, але па-ра­ней­ша­
му ўспры­мае гіс­то­рыю са­ра­ка­вых га­доў
праз пры­зму звык­лых мі­фаў. Па маш­та­бах
зды­мак і спец­эфек­тах «Сля­ды на ва­дзе»
не­ль­га па­ра­ўноў­ваць з прад­укцы­яй для
най­ноў­ша­га кі­нап­ра­ка­ту, а ідэй­ная асно­ва
стуж­кі ні­бы­та спі­са­на з тво­раў шмат­га­до­
вай да­ўні­ны.
Гіс­то­рыя па­ўстан­ня кар­ці­ны са­ма па са­бе
ці­ка­вая. Мя­ня­ла­ся твор­чая гру­па, знач­ныя
зме­ны бы­лі ўне­се­ны ў пер­ша­па­чат­ко­вы
ва­ры­янт сцэ­на­ра. У вы­ні­ку «Сля­ды на ва­
дзе» зроб­ле­ны вы­ключ­на вы­сіл­ка­мі спе­
цы­яліс­таў На­цы­яна­ль­най кі­нас­ту­дыі, у ёй
зды­ма­лі­ся то­ль­кі бе­ла­рус­кія акцё­ры. Пра­
ца над стуж­кай вя­ла­ся ў не­ве­ра­год­на сціс­
лыя тэр­мі­ны, што, без­умоў­на, ад­бі­ла­ся на
яе якас­ці. Мож­на шмат спра­чац­ца на­конт
мас­тац­кай вар­тас­ці фі­ль­ма, але га­лоў­нае
пы­тан­не, якое ўзні­кае па­сля пра­гля­ду, — ці
трэ­ба да­лей так шчы­ль­на звяз­ваць лёс на­
ша­га кі­но з та­кім ідэй­на-мас­тац­кім кі­рун­
кам, як ва­еннае рэ­тра?.. Бо ў вы­твор­час­ці
кі­на­фі­ль­маў і тэ­ле­се­ры­ялаў на гэ­тую тэ­му
за­ўваж­ны пэў­ны за­стой. А га­лоў­нае — ад­
сут­ні­чае той на­цы­яна­ль­ны склад­нік, што
на­шы кі­нат­вор­цы без­вы­ні­ко­ва шу­ка­юць
у сва­іх тво­рах ужо амаль тры дзе­ся­ці­год­
дзі. Сас­та­рэ­ла са­ма мат­ры­ца, твор­чая і
вы­твор­чая, па якой пра­цуе мыс­лен­не бе­
ла­рус­кіх кі­не­ма­таг­ра­фіс­таў, не­за­леж­на ад
та­го, зды­ма­юць яны на «Бе­ла­ру­сь­фі­ль­ме»
або гор­да на­зы­ва­юць ся­бе «не­за­леж­ны­
мі». Зрэш­ты, састарэлі ідэі — удзе­ль­ні­кі
ня­даў­ня­га агу­ль­на­рэс­пуб­лі­кан­ска­га прэд­
піт­чан­гу кі­нап­ра­ектаў у асноў­ным гэ­тую
не­бяс­пе­ку па­цвер­дзі­лі.
Рэ­дак­цыя ча­со­пі­са «Мас­тац­тва» вы­ра­шы­
ла ска­рыс­тац­ца вы­ха­дам стуж­кі «Сля­ды
на ва­дзе» як на­го­дай, каб за­пы­тац­ца ў
рэ­жы­сё­раў і кі­наз­наў­цаў аб акту­аль­нас­ці
ва­енна­га рэ­тра, яго сён­няш­нім і бу­ду­чым
мес­цы ў айчын­ным кі­не­ма­тог­ра­фе.

ад кар­ці­ны не трэ­ба ча­каць гі­пер­рэ­аліз­му
ў сты­лі сту­жак Аляк­сея Гер­ма­на або псі­ха­
ла­гіч­на­га сас­пен­су кштал­ту тэ­ле­ві­зій­на­га
ну­ару Ста­ніс­ла­ва Га­ва­ру­хі­на «Мес­ца сус­
трэ­чы змя­ніць не­ль­га». Аўта­ры бе­ла­рус­кай
стуж­кі ві­да­воч­на ары­ента­ва­лі­ся на апош­
ні. Але «Сля­ды на ва­дзе» ака­за­лі­ся ку­ды
блі­жэй да шмат­лі­кіх уз­ораў ва­енна­га рэ­
тра, што ста­ла звы­чай­ным ві­до­віш­чам на
тэ­ле­ві­зій­ных экра­нах па ўсёй по­стса­вец­
кай пра­сто­ры.

44 «Мастацтва» № 5 (410) Май, 2017

На­конт вы­зна­чэн­ня жан­ру ва­енна­га рэ­тра.
Га­лоў­нае, каб аўтар сам са­бе ад­ка­заў на
пы­тан­ні: пра што яго кі­но? Пра са­му вай­
ну? Пра ка­хан­не? Пра не­шта яшчэ? Бо ка­лі
аўтар на іх не ад­ка­жа, то да­лей ру­хац­ца
не­маг­чы­ма.
Тэ­ма вай­ны не­абсяж­ная, на яе асно­ве
мож­на зра­біць ты­ся­чу роз­ных сту­жак. Са­
мае важ­нае — вы­зна­чыц­ца з ра­кур­сам, пад
якім яна бу­дзе пад­авац­ца.
За­ўсё­ды пры­во­жу пры­клад актры­сы, што
па­га­дзі­ла­ся зды­мац­ца ў ад­ной стуж­цы,
ка­лі ўба­чы­ла, у якім ка­пя­лю­шы­ку мо­жа
апы­нуц­ца ў кад­ры. І ў яе ад­ра­зу склаў­ся
ма­лю­нак ро­лі! Тое са­мае ў аўта­ра — па­ві­
нен быць ма­ты­ва­цый­ны штур­шок, тое, што
пе­ра­тва­рае звы­чай­ны сю­жэт у мэ­та­на­кі­ра­
ва­нае ві­до­віш­ча. Бо фі­льм па­ві­нен пры­му­
сіць гле­да­ча за­быц­ца, што пе­рад ім не­йкая
ўмоў­ная рэ­аль­насць.
Фі­ль­мы на гіс­та­рыч­ную тэ­му — пры­ві­лей
раз­ві­та­га, ба­га­та­га на гро­шы і ча­ла­ве­чыя
рэ­сур­сы кі­не­ма­тог­ра­фа. У на­шай кра­іне
мы не мо­жам са­бе да­зво­ліць вя­лі­кія каш­
та­ры­сы, та­му па­він­ны быць ве­ль­мі да­клад­
ны­мі, скру­пу­лёз­ны­мі ў вы­ба­ры сю­жэ­та для
гіс­та­рыч­на­га кі­но. А кас­цюм­нае кі­но —
вель­мі да­ра­гое за­да­ва­ль­нен­не. Та­му, ка­лі
атры­ма­ецца саб­раць вя­лі­кі бю­джэт, трэ­ба
не раз­ме­нь­вац­ца, зды­маць кла­сі­каў. Па­
вер­це, леп­шы су­час­ны дра­ма­тург не на­пі­
ша так, як пі­са­лі яны!
Мая бла­кіт­ная ма­ра — экра­ні­за­ваць
«Хрыс­тос пры­зям­ліў­ся ў Га­род­ні» Ула­дзі­
мі­ра Ка­рат­ке­ві­ча. Але і ёсць і іншыя тэ­мы,
на якія аб­авяз­ко­ва трэ­ба звяр­нуць ува­гу.
Не­ве­ра­год­ная фі­гу­ра для ад­люс­тра­ван­ня
на экра­не — Фран­цыск Ска­ры­на. Па­він­ны
знай­сці кі­наў­ва­саб­лен­не тэ­мы ўвя­дзен­
ня на на­шых зем­лях Маг­дэ­бур­гска­га пра­
ва, за­ра­джэн­ня на­шай дзяр­жаў­нас­ці. Але
пады­хо­дзіць да іх трэ­ба ве­ль­мі аку­рат­на.
На жаль, се­ры­ялы і су­час­ны стыль прадзю­
са­ван­ня пе­ра­тва­ра­юць рэ­жы­сё­ра ў ра­
ба: ня­ма ча­су, ня­ма сіл змя­няць сі­ту­ацыю,
за­ймац­ца не­пас­рэд­на твор­час­цю. Іншая
спра­ва, ця­пер тэ­ле­ві­зій­нае кі­но зна­хо­
дзіц­ца на ве­ль­мі вы­со­кім уз­роў­ні, леп­шыя
роз­умы і та­лен­ты ідуць ме­на­ві­та ту­ды. Але
мы, на жаль, не фар­му­ем гэ­тыя трэн­ды,
а па-ра­ней­ша­му ідзём за сас­та­рэ­лай мо­
дай, ары­енту­емся на тое, што зды­ма­лі за
мя­жой не­ка­ль­кі га­доў та­му.
Шка­да, на сту­дыі быў лік­ві­да­ва­ны мар­
ке­тын­га­вы ад­дзел — адзін з клю­ча­вых у
пла­не кі­на­тэх­на­ло­гій. Па­трэб­ныя нам і
не­ка­ль­кі прадзю­са­раў і не адзін-два рэ­
дак­та­ры, а дзе­сяць-пят­нац­цаць. Кі­но — гэ­
та ме­ха­нізм, ма­шы­на. І без яе маш­таб­най,
за­ся­ро­джа­най пра­цы на вы­нік раз­ліч­ваць
ня­ма ча­го. Па­чы­наць трэ­ба з ся­бе, а не
пад­ла­джвац­ца пад ля­ка­лы. Ка­лі б усе ка­

рыс­та­лі­ся то­ль­кі чу­жы­мі, то не бы­ло б
ба­га­тых еўра­пей­скіх на­цы­яна­ль­ных кі­не­
ма­таг­ра­фій, кштал­ту ру­мын­скай ці югас­
лаў­скай.
Мы жы­вём у ча­сы не­ве­ра­год­ных маг­чы­
мас­цей, але трэ­ба ава­лод­ваць па­трэб­ны­
мі тэх­на­ло­гі­ямі. Тэх­на­ло­гія — гэ­та су­ма
апты­мі­за­ва­ных срод­каў для да­сяг­нен­ня
па­трэб­ных вы­ні­каў. Кі­но — ме­на­ві­та та­кая
су­ма тэх­на­ло­гій. І кож­ны яе эле­мент ве­ль­
мі важ­ны. Усё трэ­ба вы­кон­ваць на­леж­ным
чы­нам. Та­му і на май­стар-кла­сах я ка­жу не
пра мас­тац­тва, а пра ра­мяс­тво.

На­тал­ля Ага­фо­на­ва, кі­наз­наў­ца:

Да «Сля­доў на ва­дзе» і іншых сту­жак
пра вай­ну, якія прад­стаў­ле­ны на­шай
сту­ды­яй у апош­нія га­ды, па­суе азна­

чэн­не «рэ­тра-ба­явік». Гэ­та доб­ра вя­до­мы
і шы­ро­ка экс­плу­ату­емы жанр, у са­вец­кія
ча­сы на ім спе­цы­ялі­за­ва­ла­ся мас­коў­ская
сту­дыя імя Гор­ка­га. Ча­му гэ­ты жанр так за­
пат­ра­ба­ва­ны на «Бе­ла­ру­сь­­філь­ме» сён­ня?
Та­му, што на яго ёсць пэў­ны по­пыт, а ся­рэд­
няе звя­но і дру­гі склад зды­мач­ных груп
ужо пры­звы­ча­ілі­ся да яго вы­пус­ку. Мож­на
ска­заць, уліч­ва­ючы расій­скія се­ры­яль­ныя
гру­пы, якія пра­цу­юць у Мін­ску, у нас існуе
сап­раў­дны кан­ве­ерны спо­саб вы­твор­час­ці
ва­енна­га рэ­тра. Зболь­­ша­га ўсё яно па­па­
дае пад азна­чэн­не кас­цюм­на­га кі­но, доб­ра
вя­до­ма­га ў гіс­то­рыі кі­не­ма­тог­ра­фа. Ка­лі не
так важ­на, бая­вік гэ­та ці ме­лад­ра­ма. У ча­сы
Дру­гой сус­вет­най раз­гор­тва­юцца падзеі
або ў ча­сы Вя­лі­ка­га Княс­тва. Сут­насць гэ­та­
га жан­ру ад­на і тая ж.
Каб вы­нік пра­цы на сту­дыі над кас­цюм­
ным, ды і, у пры­нцы­пе, усім астат­нім кі­но
ад­па­вя­даў надзе­ям, трэ­ба, па-пер­шае, доб­
ра ве­даць аўды­то­рыю, для якой ства­ра­
юцца стуж­кі. Па-дру­гое, су­адно­сіць за­ду­мы
з ты­мі рэ­сур­са­мі, фі­нан­са­вы­мі і твор­чы­мі,
які­мі мы ва­ло­да­ем на сён­няш­ні дзень. Ка­лі
га­вор­ка ідзе пра ад­на­ўлен­не гіс­та­рыч­най
рэ­аль­нас­ці, апош­няе ве­ль­мі важ­на.
Іншы бок — не­ль­га каб гэ­та, як у вы­пад­ку
са стуж­кай Аляк­сан­дра Ані­сі­ма­ва, пе­ра­
ўтва­ра­ла­ся ў пра­цоў­ны подзвіг, ка­лі сцэ­
на­рый і ра­шэн­не аб здым­ках пры­ма­ецца
за ты­дзень да іх па­чат­ку. Не­ль­га, каб гэ­та
ста­на­ві­ла­ся нор­май. Як мож­на па­тра­ба­

ваць ад ства­ра­ль­ні­каў сту­жак якас­ці, ка­лі
тэх­на­ло­гіі пад­мя­ня­юцца аўра­лам?..
Та­му га­лоў­ная за­да­ча на да­дзе­ны мо­мант
для бе­ла­рус­ка­га кі­но — ава­ло­даць ра­мяс­
твом кі­на­выт­вор­час­ці на су­час­ным тэх­на­
ла­гіч­ным уз­роў­ні. А на­огул існу­юць то­ль­кі
два шля­хі для раз­віц­ця на­цы­яна­ль­на­га кі­
не­ма­тог­ра­фа, і па­куль ніх­то не пры­ду­маў
ні­чо­га інша­га. Пер­шы — гэ­та ка­мер­цый­
ны кі­ру­нак, вы­твор­часць вы­са­ка­якас­на­га
за­баў­ля­ль­на­га кі­но. Але, уліч­ва­ючы на­шы
ўмо­вы — ад­сут­насць па­трэб­най ко­ль­кас­ці
спе­цы­яліс­таў, вя­лі­кіх срод­каў і ад­мыс­ло­
вых інсты­ту­цый, — я пра­па­на­ва­ла б дру­гі
шлях. Шлях ары­ента­цыі на кі­но вы­со­кай
мас­тац­кай якас­ці, не пры­зна­ча­нага для
шы­ро­ка­га пра­ка­ту. Мож­на на­зы­ваць та­кое
кі­но аўтар­скім. Яно так­са­ма здо­ль­нае пры­
нес­ці ка­мер­цый­ны пры­бы­так, але га­лоў­
нае — гэ­та ўздым на­цы­яна­ль­най ку­ль­ту­ры.

Люд­мі­ла Са­янко­ва, кі­нак­ры­тык, за­гад­чыца
ка­фед­ры лі­та­ра­тур­на-мас­тац­кай кры­ты­
кі Інсты­ту­та жур­на­ліс­ткі БДУ:

Час­ця­ком на­шы кі­не­ма­таг­ра­фіс­ты ста­
вяць не­да­ся­га­ль­ныя мэ­ты. Мы хо­чам
ад­укоў­ваць аўды­то­рыю і ад­на­ча­со­

ва за­баў­ляць яе, вось то­ль­кі ад­па­вед­ных
інстру­мен­таў па­куль не за­сво­ілі і сус­вет­
ных стан­дар­таў такога кі­но не да­сяг­ну­лі.
Та­му на­ма­га­емся пе­ра­нес­ці на экран не­
йкія гіс­та­рыч­ныя эпі­зо­ды, але пры­цяг­нуць
да іх ува­гу гле­да­ча не атрым­лі­ва­ецца.
Ка­лі я гля­дзе­ла «Сля­ды на ва­дзе», то
ўспом­ні­ла кла­січ­ную стуж­ку Ві­таў­та­са Жа­
ла­кя­ві­чу­са «Ніх­то не ха­цеў па­мі­раць». Яе
ці­ка­ва пе­ра­гля­даць і ця­пер, та­му што за
агу­ль­ным сю­жэ­там ёсць яшчэ і ча­ла­ве­чыя
гіс­то­рыі, пер­са­на­ль­ныя дра­мы за кож­ным
пер­са­на­жам, і гэ­тыя дра­мы ад­чу­ва­еш на
экра­не. У нас — не то­ль­кі ў «Сля­дах на ва­
дзе» — усё ско­ра­га­вор­кай: ад­но­сі­ны па­між
ге­ро­ямі, падзеі раз­гор­тва­юцца аўра­ль­на,
не ад­бі­ва­юцца ў па­мя­ці ні сю­жэт­на, ні ві­
зу­аль­на. Не­ль­га ігна­ра­ваць ка­но­ны ві­до­
віш­чна­га кі­но, на­ват ка­лі раз­мо­ва ідзе аб
гіс­та­рыч­най ад­па­вед­нас­ці. «Сля­ды на ва­
дзе» то­ль­кі вы­йгра­лі б ад пе­ра­ўтва­рэн­ня ў
шмат­се­рый­ны тэ­ле­ві­зій­ны фі­льм.
На экра­не мы не імкнём­ся да пра­ўды. А ў
Бе­ла­ру­сі, як ні на якой іншай тэ­ры­то­рыі,

45 «Мастацтва» № 5 (410) Май, 2017

па­трэб­на пра­ўда. Рас­ійскі рэ­жы­сёр Сяр­гей
Урсу­ляк не так да­ўно зра­біў экра­ні­за­цыю
ра­ма­на Ва­сі­ля Грос­ма­на «Жыц­цё і лёс».
Пра яе кан­цэп­цыю мож­на спра­чац­ца, але
якас­ная рэ­кан­струк­цыя гіс­та­рыч­най праў­
ды ў гэ­тай стуж­цы не мо­жа не за­ва­рож­ваць.
А ў нас са­міх ёсць тра­ды­цыя да­ку­мен­та­ль­
на­га ў лі­та­ра­ту­ры: у тво­рах Свят­ла­ны Алек­
сі­евіч, Але­ся Ад­амо­ві­ча. Ёсць вы­со­кі на­ту­
ра­лізм про­зы Ва­сі­ля Бы­ка­ва.

Анта­ні­на Кар­пі­ла­ва, кі­нак­ры­тык, за­гад­чы­
ца ад­дзе­ла экран­ных мас­тац­тваў Цэн­тра
да­сле­да­ван­няў бе­ла­рус­кай ку­ль­ту­ры, мо­вы і
лі­та­ра­ту­ры На­цы­яна­ль­най ака­дэ­міі на­вук:

Так атры­ма­ла­ся, што ў свя­до­мас­
ці мно­гіх кі­не­ма­таг­ра­фіс­таў — і не
толь­­кі іх — па­тры­ятызм і ва­енная тэ­

ма ўспры­ма­юцца як сі­но­ні­мы. У свой час
та­кі­мі сі­но­ні­ма­мі бы­лі «гіс­то­рыя» і «рэ­ва­
лю­цыя». У вы­ні­ку з’явіў­ся дзіў­ны і не зу­сім
зра­зу­ме­лы жан­ра­вы гіб­рыд — гіс­то­ры­ка-
рэ­ва­лю­цый­ны фі­льм.
Асаб­лі­ва моц­ны ўсплёск ці­ка­вас­ці да ва­
еннай тэ­мы па­зна­чыў­ся ў су­вя­зі з юбі­
лей­ны­мі да­та­мі — 60-год­дзем вы­зва­лен­
ня Бе­ла­ру­сі (2004) і 60-год­дзем Вя­лі­кай
Пе­ра­мо­гі (2005). Бы­лі ство­ра­ны фі­ль­
мы «Вам — за­дан­не», «Глы­бо­кая плынь»,
«Франц + Па­лі­на», «Во­ра­гі», «Ра­дзі­ма аль­
бо смерць», «Чак­лун і Рум­ба», «У чэр­ве­ні
41-га...», «Снай­пер», «Дняп­роў­скі ру­беж».
У гэ­тым рэ­чыш­чы зна­хо­дзіц­ца і стуж­ка
«Сля­ды на ва­дзе».
Ме­на­ві­та ва­енна-па­тры­ятыч­ная тэ­ма бы­ла
шмат­га­до­вым брэн­дам бе­ла­рус­ка­га кі­но.
Але брэнд, шчы­ра ка­жу­чы, ста­міў­ся. Ча­му?
Ві­да­воч­на, што не то­ль­кі з пры­чы­ны па­
вяр­хоў­на-бу­та­фор­ска­га пад­ыхо­ду.
На жаль, у нас не раз­ві­тая са­цы­яло­гія кі­
но, якая да­па­ма­гае зра­зу­мець псі­ха­ло­гію
гле­да­ча і пра­гна­за­ваць яго інта­рэ­сы. Сён­
ня, ка­лі рэ­аль­ны свет по­ўны ва­еннай агрэ­
сіі, звы­чай­ны ча­ла­век мае па­трэ­бу ў іншых
змяс­тоў­ных ары­енці­рах. Вя­до­ма, што ў пе­
ры­яд Вя­лі­кай Айчын­най вай­ны і сал­да­ты,
і жы­ха­ры ты­лу ха­це­лі ба­чыць на экра­не
мір­ныя і шчас­лі­выя гіс­то­рыі, спя­ваць лі­
рыч­ныя пес­ні, чы­таць лю­боў­ную лі­ры­ку.
І ні­якія да­ва­енныя агі­та­цый­на-пра­па­ган­
дыс­цкія фі­ль­мы не змаг­лі пад­рых­та­ваць

на­род да вай­ны. За­пас тры­ва­лас­ці і стой­
кас­ці вы­рас не на гэ­тым пад­мур­ку.
Па­тры­ятызм вы­хоў­ва­ецца не то­ль­кі і не
сто­ль­кі кі­не­ма­тог­ра­фам пра вай­ну. Вай­
на, мяр­ку­ючы з тво­раў Ва­сі­ля Бы­ка­ва, гэ­
та экс­трэ­ма­ль­ны, ка­тас­тра­фіч­ны во­пыт
жыц­ця. У той час як па­тры­ятызм вы­спя­вае
спак­ва­ля, не­на­да­куч­лі­ва. Ён мо­жа пад­сіл­
ка­вац­ца, на­прык­лад, доб­рым фі­ль­мам пра
гіс­то­рыю По­ла­цка ці за­мка Аль­шан­ска­га,
ці­ка­вай ка­ме­ды­яй ці ме­лад­ра­май пра су­
час­нае бе­ла­рус­кае жыц­цё, якое па­тра­буе
пэў­най стой­кас­ці і муж­нас­ці.
Рас­ійскае кі­но пра­цяг­вае экс­плу­ата­ваць
тэ­му, змя­ня­ючы ра­кур­сы, — на­прык­лад,
«жан­чы­ны на вай­не» («Ба­та­ль­онъ», «Біт­
ва за Се­вас­то­паль», «А зо­ры тут ці­хія...»).
Ад­нак, па не­ка­то­рых да­дзе­ных, апош­нія
рас­ійскія ва­енна-па­тры­ятыч­ныя фі­ль­мы
не аку­пі­лі­ся ў пра­ка­це. Гле­да­чу над­аку­чы­
лі пе­ра­стрэл­кі, вы­бу­хі, бяс­кон­цыя ахвя­ры.
Але воб­раз знеш­ня­га во­ра­га па-ра­ней­ша­
му ўка­ра­ня­ецца ў свя­до­масць як пад­рых­
тоў­ка да бу­ду­чых не­бяс­пек.
Між тым леп­шыя са­вец­кія, у тым лі­ку бе­
ла­рус­кія, фі­ль­мы пра вай­ну — не зу­сім пра
вай­ну. Успом­ніць хоць бы на­шу кі­нак­ла­сі­ку:
«Я ро­дам з дзя­цін­ства», «Вя­нок са­не­таў»,
«Свед­ка». Для мя­не, на­прык­лад, з апош­ніх
фі­ль­маў важ­ным стаў фі­льм «У ту­ма­не», які
пры­му­шае ду­маць пра этыч­ныя і этніч­ныя
ка­ра­ні па­тры­ятыз­му і здра­ды.
Так, у ва­еннай пед­аго­гі­цы кі­но час­та раз­
гля­да­ецца як сро­дак ва­енна-па­тры­ятыч­
на­га вы­ха­ван­ня. Але для ку­ль­ту­ры важ­ней
існа­ван­не якас­на­га і мас­тац­ка­га кі­но.

Ці­ка­ва, што экс­пер­ты, якіх «Мас­тац­тва»
саб­ра­ла па­ра­зва­жаць на тэ­му ва­енна­га

рэ­тра, згад­ва­лі ў асноў­ным арга­ні­за­цый­
ныя пра­бле­мы на­ша­га кі­но, а не мас­тац­ка-
твор­чыя. Маг­чы­ма, у сас­та­рэ­лых арга­ні­за­
цый­ных пад­ыхо­дах і шаб­ло­нах мыс­лен­ня
і кры­ецца ад­каз на пы­тан­не, ча­му на­ша
ігра­вое кі­но ні­як не пад­ымец­ца на но­вы
ўзро­вень. Пры ўсёй па­ва­зе да ства­ра­ль­ні­
каў бе­ла­рус­ка­га кі­на­мас­тац­тва, трэ­ба ўзга­
даць, што за не­ка­ль­кі мі­ну­лых дзе­ся­ці­год­
дзяў ча­сы ў кі­но змя­ні­лі­ся на­ват не адзін
раз. Спа­чат­ку ў айчын­ны кі­не­ма­тог­раф
пры­йшлі рын­ка­выя за­ко­ны — і гэ­та моц­на
змя­ні­ла кан’юнкту­ру і гля­дац­кія пры­яры­тэ­
ты. А ў апош­няе дзе­ся­ці­год­дзе сус­вет­ная
кі­на­ку­ль­ту­ра пе­ра­хо­дзіць да су­існа­ван­ня з
ліч­ба­вай рэ­аль­нас­цю, у якой жы­ве но­вае
па­ка­лен­не гле­да­чоў. Зрэш­ты, у вя­до­мую
камп’ютар­ную гу­ль­ню — тан­ка­вы сі­му­ля­
тар, цэнтр рас­пра­цоў­кі яко­га зна­хо­дзіц­ца
якраз у Мін­ску, — гу­ля­юць ужо бо­льш ка­
рыс­та­ль­ні­каў, чым бы­ло гле­да­чоў уся­го по­
стса­вец­ка­га ва­енна­га рэ­тра раз­ам уз­ятых.
Так ці інакш, на­ша кі­но не­ўза­ба­ве ча­ка­юць
пе­ра­ме­ны. Як і ўсе астат­нія кі­не­ма­таг­ра­фіі
све­ту. Ці за­ста­нец­ца ў ім пра­сто­ра для ва­
енна­га рэ­тра? Без­умоў­на, так. Але якім яно
ста­не, за­ле­жыць і ад та­го, як бу­дзе транс­
фар­ма­вац­ца воб­раз вай­ны ў гра­мад­скай
свя­до­мас­ці. Па­куль яго фар­му­юць ме­на­ві­
та мас­ме­дыя, і кі­но, як яго прад­стаў­нік, не
за­ста­ецца ўба­ку. Як бу­дзе да­лей, ска­заць
да­клад­на не­ль­га. Як гу­ча­ла ў зна­ка­мі­тай
пес­ні Аляк­сан­дра Град­ска­га з вы­шэй зга­
да­най стуж­кі Мі­ха­іла Пта­шу­ка: «Ма­ятнік
кіў­нец­ца». Але ра­на ці по­зна ён па­ві­нен
кіў­нуц­ца і ў іншы бок.

1, 2. «Сля­ды на ва­дзе». Кадры са здымак. 2017.
Фо­та Сяр­гея Жда­но­ві­ча.

 «Мастацтва» № 5 (410) Май, 201746

Су­час­ны ма­ла­ды га­ра­джа­нін,
ста­лы на­вед­нік роз­ных імпрэз,
цяг­нец­ца да інтэ­рак­ты­ву. Лек­
цыі, се­мі­на­ры, май­стар-кла­
сы ча­сам пры­цяг­ва­юць бо­льш
ува­гі, чым са­мі кі­на­па­ка­зы.
«Па­ўноч­нае ззян­не» пра­па­на­
ва­ла зба­лан­са­ва­ную пра­гра­му,
у якой знай­шло­ся мес­ца і па­
ка­зам, і сус­трэ­чам з ад­мыс­ло­
ва за­про­ша­ны­мі гас­ця­мі — ад
прадзю­са­раў і рэ­жы­сё­раў з
кра­ін Па­ўноч­най Еўро­пы да
мед­ыйнай зна­ка­мі­тас­ці, мас­
коў­ска­га кі­нак­ры­ты­ка Анто­
на До­лі­на. Лек­цыю апош­ня­га
цяж­ка на­зваць не­йкім вы­
ключ­ным да­вед­ні­кам па скан­
ды­наў­скім кі­но, га­вор­ка ішла
якраз пра са­мыя яркія імё­ны
на­ша­га ча­су — Лар­са фон Тры­
ера, Рое Андэр­са­на, Акі Каў­
рыс­мя­кі, а «Па­ўноч­нае ззян­
не» сё­ле­та зі­ха­це­ла іншы­мі
аўта­ра­мі, кож­ны з якіх быў па-
свой­му не­звы­чай­ным.
Га­лоў­ная ры­са пе­ра­важ­най
бо­ль­шас­ці фі­ль­маў сё­лет­няй
пра­гра­мы — глы­бо­кі ўнут­ра­ны
кан­флікт кож­на­га ге­роя. Дзіў­
ным чы­нам гэ­ты кан­флікт ад­
клі­ка­ецца ў роз­умах і сэр­цах
гле­да­чоў іншых кра­ін і мен­та­
лі­тэ­таў.
Так, «Ка­мен­нае сэр­ца» рэ­
жы­сё­ра Гун­мун­ду­ра Арна­ра
Гуд­мун­са­на — гэ­та гіс­то­рыя
пад­лет­ка­ва­га ста­лен­ня і сяб­
роў­ства. Сю­жэт кар­ці­ны раз­
гор­тва­ецца на фо­не аша­лам­
ля­ль­ных са­ма­дас­тат­ко­вых
кра­яві­даў Іслан­дыі. Ме­на­ві­та
дзя­ку­ючы кан­трас­ту фан­тас­
тыч­най пры­ро­ды і пе­ра­жы­ван­
няў ге­ро­яў кан­флікт у фі­ль­ме

Бо­льш чым про­ста фэст
«Па­ўноч­нае ззян­не» — 2017

Антон Сі­да­рэн­ка

Агляд

атрым­лі­вае вы­біт­нае гу­чан­не.
Тут, як і ў шэ­ра­гу іншых кар­цін
«Па­ўноч­на­га ззян­ня», уз­ні­кае
тэ­ма «інша­га» і яго спро­бы
ўпі­сац­ца ў «на­рма­ль­нае» гра­
мад­ства: адзін з пад­лет­каў па­
кут­лі­ва ўсве­дам­ляе сваю го­ма­
сэк­су­аль­насць.

Іслан­дскае кі­но яшчэ не так
да­ўно аб­мя­жоў­ва­ла­ся па­рай-
трой­кай імё­наў. І вось ужо
мож­на ка­заць пра яго як пра
па­ўна­вар­тас­ны брэнд. Са­мым
не­звы­чай­ным фі­ль­мам пра­
гра­мы ста­ла «Усім ві­до­віш­чам
ві­до­віш­ча». Шы­ро­ка вя­до­мы
па сва­ёй кар­ці­не «Пра ко­
ней і лю­дзей» рэ­жы­сёр Бе­
не­дыкт Эрлін­гсан зман­та­ваў
кі­нах­ро­ні­ку роз­ных цыр­ка­вых
прад­стаў­лен­няў, спар­тыў­ных
і эстрад­ных шоу, а му­зы­кан­ты
зна­ка­мі­тай іслан­дскай гру­пы
«Sigur Ros» на­пі­са­лі му­зы­ку
ад­мыс­ло­ва для ві­зу­аль­на­га
шэ­ра­гу. Гэ­ты фі­льм без за­кад­
ра­ва­га тэк­сту вы­клі­каў у гле­
да­чоў ад­чу­ван­не та­го са­ма­га
сак­ра­мен­ту, якое ахоп­лі­ва­ла
на­вед­ні­каў пер­шых сі­не­ма­то­
г­ра­фаў у кір­ма­шо­вых ба­ла­га­
нах ча­соў бра­тоў Лю­мь­ер.
У цэ­лым «Іншы» — ве­ль­мі
акту­аль­ная тэ­ма для кра­ін
Па­ўноч­най Еўро­пы. За­сна­ва­
нае на пры­нцы­пе ад­кры­тас­ці

гра­мад­ства рап­там су­тык­ну­
ла­ся з на­плы­вам міг­ран­таў,
якія не мо­гуць ад­апта­вац­ца
да но­вай для ся­бе ку­ль­ту­ры.
Па­ка­за­ль­на, што ў пра­гра­ме
«Па­ўноч­на­га ззян­ня» сё­ле­та
не бы­ло кар­цін пра міг­ра­цыю
(за ад­ным вы­нят­кам — да­цкай

стуж­кай «Раз­іта» рэ­жы­сёр­кі
Фрэ­дэ­ры­кі Аспёк). У бо­ль­шас­
ці фі­ль­маў лю­дзей не­еўра­пей­
скай знеш­нас­ці на­ват не бы­
ло ў кад­ры! Мож­на вы­ка­заць
зда­гад­ку, што скан­ды­наў­скія
аўта­ры ста­ра­юцца не ча­паць
вос­трую і хва­ра­ві­тую тэ­му. На­
ват кі­нап­ры­па­весць «На­рвеж­
скі да­мок» Яна Вар­дзё­ена, га­
лоў­ны ге­рой якой — міг­рант з
ней­кай па­ўднё­вай кра­іны, рас­

па­вя­дае не пра пры­езджа­га,
а пра мясц­овых. «На­рвеж­скі
да­мок» — яркае са­ты­рыч­нае
вы­каз­ван­не пра са­міх на­рвеж­
цаў, іх ком­плек­сы і асаб­лі­вас­ці
па­лі­тыч­на­га жыц­ця. Адзна­чым,
што бе­ла­рус­кі гля­дач цёп­ла
пры­маў жар­ты, пры­зна­ча­ныя
то­ль­кі для на­рвеж­ска­га гле­
да­ча. Фі­льм прад­стаў­ляў сам
рэ­жы­сёр, які даў у Мін­ску яшчэ
і два надзвы­чай ці­ка­вых май­
стар-кла­сы, дзе рас­каз­ваў пра
асаб­лі­вас­ці фі­нан­са­ван­ня не­
за­леж­на­га кі­но ў На­рве­гіі.
«Іншыя» ў фі­ль­мах «Па­ўноч­на­
га ззян­ня» — пе­рад­усім лю­дзі,
якія з той ці іншай пры­чы­ны
вы­бі­ва­юцца з агу­ль­на­га ла­ду.
Як, пры­кла­дам, ге­рой швед­
скай дра­мы «Гі­гант». Трыц­ца­
ці­га­до­вы Ры­хард па­ку­туе на
рэ­дкае ге­не­тыч­нае за­хвор­ван­
не і, зда­ва­ла­ся б, вы­ра­ча­ны на
адзі­но­ту. Але экза­тыч­ная для
Скан­ды­на­віі гу­ль­ня ў пе­танк
пры­но­сіць яму не то­ль­кі сяб­
роў, але і за­слу­жа­нае пры­знан­
не. Што, пра­ўда, не ра­туе яго ад
на­ступ­стваў ся­мей­най тра­ге­
дыі. Рэ­жы­сёр Ёха­нэс Ню­­хольм
знай­шоў вы­дат­ны спо­саб па­
ка­заць унут­ра­ны эма­цый­ны
свет Ры­хар­да. Рэ­жы­сёр дэ­
ман­струе дра­му свай­го ге­роя
ў дзвюх плос­кас­цях — рэ­аліс­
тыч­най і аб­са­лют­на ка­зач­най,
фан­та­зій­най. Гэ­ты не­звы­чай­
ны пры­ём ства­рае не­ве­ра­год­
нае ўра­жан­не. «Гі­гант» раз­бу­
рае па­шы­ра­ны стэ­рэ­атып пра
скан­ды­на­ваў як пра ма­ла­эма­
цый­ных лю­дзей. Тра­гіч­ная гіс­
то­рыя Ры­хар­да не зво­дзіц­ца
то­ль­кі да пра­бле­мы жыц­цё­вай

Фес­ты­валь кі­но кра­ін Па­ўноч­най Еўро­пы з’я­віў­ся на бе­ла­рус­кім кі­на­не­
бас­хі­ле тры га­ды та­му і ўжо стаў чым­сь­ці бо­ль­шым за ты­дзень рэ­гі­яна­ль­
на­га/на­цы­яна­ль­на­га кі­но. У арга­ні­за­тар­кі фэс­ту Во­ль­гі Чай­коў­скай і яе
ве­ль­мі не­шмат­лі­кіх па­моч­ні­каў атры­ма­ла­ся пра­вес­ці не­вя­лі­кі па­ўна­вар­тас­
ны кі­на­фэст ад­ра­зу ў двух га­ра­дах, Мін­ску і Ві­цеб­ску, і сфар­ма­ваць улас­
ную ку­ль­тур­ную пра­сто­ру, з’яд­наць пад сва­ёй пе­ра­ліў­най эмбле­май не
то­ль­кі кі­на­ма­наў, але і лю­дзей з пэў­ны­мі жыц­цё­вы­мі каш­тоў­нас­ця­мі.

47 «Мастацтва» № 5 (410) Май, 2017

ад­апта­цыі лю­дзей з аб­ме­жа­
ва­ны­мі маг­чы­мас­ця­мі. Гэ­та ма­
гут­нае гу­ма­ніс­тыч­нае вы­каз­
ван­не, што ня­час­та ўба­чыш у
кі­не­ма­тог­ра­фе апош­нім ча­сам.
Ана­та­цыя фі­ль­ма «Па­ўкроў­ка»
на­сця­рож­ва­ла — сю­жэт пра са­
амскую дзяў­чы­ну, якой да­вя­ло­
ся тры­ваць роз­ныя зня­ва­гі, каб
стаць сва­ёй у швед­скім гра­
мад­стве, гра­шыць вы­раз­ным
ухі­лам у па­літ­ка­рэк­тнасць, што
ў апош­нія дзе­ся­ці­год­дзі ста­ла
агу­ль­ным мес­цам еўра­пей­ска­
га кі­но, час­ця­ком ні­чо­га не да­
да­ючы да мас­тац­ка­га ўзроў­ню.
У фі­ль­ме Аман­ды Кер­нэль са­
п­раў­ды ёсць вы­зна­ча­ная па­лі­
тыч­ная за­да­дзе­насць — га­вор­
ка ідзе пра ты­по­вы ком­плекс
ві­ны пе­рад ка­рэн­ны­мі на­ро­
да­мі. Але яркая, пра­нік­нё­ная
ігра вы­ка­наў­цы га­лоў­най ро­лі
Ле­ны Се­сі­ліі Спа­рак пе­ра­тва­
ры­ла «Па­ўкроў­ку» з ма­ра­лі­
за­тар­скай гіс­та­рыч­най агіт­кі
ў кар­ці­ну пра сі­лу ча­ла­ве­ча­га
ха­рак­та­ру.
Пра сі­лу ха­рак­та­ру рас­па­вя­даў
і фі­льм афі­цый­на­га ад­крыц­ця
фэс­ту — «Ма­ле­нь­кія кры­лы»
Сель­мы Ві­ль­ху­нен. Фін­скае
кі­но да­гэ­туль зна­хо­дзіц­ца ў
арэ­оле сла­вы бра­тоў Каў­рыс­
мя­кі. Гэ­тым раз­ам мож­на бы­ло
ўба­чыць, што по­стма­дэр­нісц­
кая іро­нія Акі Каў­рыс­мя­кі —
не адзі­ны шлях раз­віц­ця для
мясц­овых аўта­раў. Сель­ма
Віль­­ху­нен па­ка­за­ла рэ­аліс­тыч­
ную дра­му ста­лен­ня з доб­ра
прад­ума­ным сю­жэ­там і вы­пі­
са­ны­мі ха­рак­та­ра­мі — без­у­
моў­на, адзін з леп­шых фі­ль­
маў сё­лет­ня­га «Па­ўноч­на­га

ззян­ня». Гіс­то­рыю за­сна­ван­ня
зна­ка­мі­тай фін­скай рок-гру­
пы «Apulanta» «На­ро­джа­ныя
ў Хэй­на­ла» зняў адзін са ства­
ра­ль­ні­каў гру­пы Ту­ука Тэ­ма­
нен. Гэ­тую про­стую, на пер­шы
по­гляд, стуж­ку мож­на лі­чыць
вы­дат­ным спо­са­бам прэ­зен­
та­цыі сва­ёй кра­іны на сус­вет­
най арэ­не: цяж­кі рок — адзін з
са­мых па­зна­ва­ль­ных фін­скіх
брэн­даў.
«Афтэ­па­ці» Па­тры­ка Сі­вер­сэ­
на (зня­тае без пры­цяг­нен­ня
срод­каў мясц­ова­га кі­на­інсты­
ту­та, як і «На­рвеж­скі да­мок»)
рас­па­вя­дае пра адзін ве­чар з
жыц­ця дзвюх сяб­ро­вак. Стуж­
ка, зроб­ле­ная ў сты­лі, бліз­кім
да зна­ка­мі­тай да­цкай «Дог­
мы», ста­віць смя­рот­ны ды­ягназ
цэ­ла­му па­ка­лен­ню і ледзь не
ўсёй су­час­най еўра­пей­скай
цы­ві­лі­за­цыі, якая да­сяг­ну­ла
ста­дыі мак­сі­ма­ль­на­га ма­тэ­ры­

яль­на­га да­бра­бы­ту і стра­ці­ла
сты­му­лы для да­лей­ша­га раз­
віц­ця.
Зда­ва­ла­ся, у вы­зна­ча­ным ту­пі­
ку зна­хо­дзіц­ца і ге­рой дра­мы
Рас­му­са Хей­стэр­бер­га «У кры­
ві». По­чырк да­цка­га рэ­жы­сё­ра
бліз­кі да сты­лю Па­тры­ка Сі­
вер­сэ­на. Вось то­ль­кі вы­сно­вы
па­сля пра­гля­ду «У кры­ві» мож­
на зра­біць зу­сім іншыя. Ге­рой
да­цкай кар­ці­ны ку­ды ма­ла­

дзей­шы за ге­ра­інь на­рвеж­скай
гіс­то­рыі. Яго ўнут­ра­ны кры­зіс
ад­бы­ва­ецца не ад гу­ль­тай­ства і
бяз­дзей­нас­ці, а на­адва­рот — ад
на­поў­не­нас­ці жыц­ця. Ма­ла­ды
док­тар зна­хо­дзіц­ца на жыц­
цё­вай рос­та­ні — юнац­касць
до­рыць не­ве­ра­год­ную маг­чы­
масць вы­ба­ру, але вы­бар гэ­ты

вы­гля­дае да­во­лі дра­ма­тыч­ным.
Сва­бо­да вы­яўлен­ня асо­бы, яе
аўта­ном­насць ад гра­мад­ства
і дзяр­жа­вы — асно­ва пра­тэс­
тан­цкай свя­до­мас­ці кра­ін Па­ў­
ноч­най Еўро­пы. У гэ­тым сэн­се
фі­ль­мы з кра­ін Бал­тыі, упер­
шы­ню прад­стаў­ле­ныя на «Паў­
ноч­ным ззян­ні», бы­лі зу­сім
іншы­мі. Най­бо­льш пры­ваб­ным
для ўва­саб­лен­ня на экра­не
там­тэй­шым кі­не­ма­таг­ра­фіс­там
па-ра­ней­ша­му зда­ецца воб­раз
ка­лек­тыў­на­га. Ма­быць, то­ль­кі
ў эстон­скім дэ­тэк­ты­ве Кад­ры
Кыў­са­ар «Ма­ці» гіс­то­рыя па­ка­
за­на з гра­ніч­на інды­ві­ду­аль­на­
га пун­кту гле­джан­ня.
У ігра­вым дэ­бю­це зна­ка­мі­тай
лат­вій­скай да­ку­мен­та­ліс­ткі

Лай­лы Па­ка­ль­ні­ні «Сві­та­нак»
ге­рой аб­са­лют­на аб­агу­ль­не­ны.
Фар­ма­ліс­тыч­ная чор­на-бе­лая
кар­ці­на ад­сы­лае да ча­соў вя­лі­
ка­га кі­но і вя­лі­ка­га тэ­ро­ру. Па-
сап­раў­дна­му аўтар­скі фі­льм
Па­ка­ль­ні­ні па­каз­вае, што па­
ка­лен­не, якое пе­ра­жы­ло СССР,
да­гэ­туль спра­буе па­зба­віц­ца
агу­ль­ных та­та­лі­тар­ных фо­бій.
Ка­лек­тыў­ны ге­рой і ў да­ку­мен­
та­ль­най стуж­цы «Му­раш­нік»
Ула­дзі­мі­ра Ло­гі­на­ва. Дзея­нне
кар­ці­ны раз­гор­тва­ецца ў ве­
лі­зар­ным па­ркін­гу ў ад­ным са
спа­ль­ных ра­ёнаў эстон­скай
ста­лі­цы. Ге­роі — пе­ра­важ­на
рус­ка­моў­ныя пен­сі­яне­ры, якія
аб­слу­гоў­ва­юць га­раж­ны ком­
плекс. Тэ­ма пе­ра­адо­лен­ня са­
вец­ка­га мі­ну­ла­га ёсць і ў гэ­тай
не­звы­чай­на та­ле­на­ві­тай кар­
ці­не. Але ў цэ­лым «Му­раш­нік»
рас­каз­вае пра ста­расць — і
тут фі­льм стаў кан­тра­пун­ктам
астат­няй пра­гра­мы фэс­ту з яе
пе­ра­важ­на ма­ла­ды­мі і ве­ль­мі
энер­гіч­ны­мі ге­ро­ямі.
Стуж­кі з кра­ін Бал­тыі ста­лі
сво­еа­саб­лі­вым мас­тком па­між
кар­ці­на­мі з Па­ўноч­най Еўро­
пы і бе­ла­рус­кім гле­да­чом. Хоць
«Па­ўноч­нае ззян­не» ў трэ­ці раз
па­цвер­дзі­ла, што гла­баль­­на­га
раз­ры­ву ў мен­та­лі­тэ­це і тэм­
пе­ра­мен­це па­між еўра­пей­скі­мі
аўта­ра­мі і на­шым гле­да­чом не
існуе, а бе­ла­рус­кая кі­на­аўды­
то­рыя — час­тка еўра­пей­скай
ку­ль­тур­най пра­сто­ры. Спа­дзя­
емся, што і айчын­нае кі­но ў
хут­кім ча­се да яе да­лу­чыц­ца.

1. «Афтэ­па­ці». На­рве­гія. 2016.
2. «Усім ві­до­віш­чам ві­до­віш­ча».
Іслан­дыя. 2015.
3. «Гі­гант». Шве­цыя, Да­нія. 2016.
4. «Ка­мен­нае сэр­ца». Іслан­дыя.
2016.
5. «Ма­ці». Эсто­нія. 2016.
6. «Ма­ле­нь­кія кры­лы». Фін­лян­дыя.
2016.
7. «Му­раш­нік». Эсто­нія. 2015.
8. «На­рвеж­скі да­мок». На­рве­гія.
2016.
9. «На­ро­джа­ныя ў Хэй­на­ла». Фін­
лян­дыя. 2016.
10. «Па­ўкроў­ка». Шве­цыя, На­рве­
гія, Да­нія. 2016.
11. «Раз­іта». Да­нія. 2015.
12. «Сві­та­нак». Лат­вія. 2015.

Я з са­ма­га дзя­цін­ства шмат якіх бе­ла­рус­кіх мас­та­коў ве­даў аса­біс­та, раз­ам з ба­ць­кам
ездзіў на эцю­ды, ха­дзіў на вы­ста­вы. Гэ­та ве­ль­мі да­па­маг­ло мне ў ка­лек­цы­яна­ван­ні, хоць
за­ймац­ца та­кой дзей­нас­цю я стаў вы­му­ша­на.
Ад­ной­чы — гэ­та бы­ло ў па­чат­ку 1990-х — па­тэ­ле­фа­на­ва­ла мас­тач­ка з Мас­квы Ка­ця­ры­на
Чар­ны­шо­ва і па­ве­да­мі­ла: «Рас­ха­па­лі ўсіх сац­рэ­аліс­таў! Усе скон­чы­лі­ся!» У нас та­кі бум
па­чаў­ся кры­ху па­зней, у ся­рэ­дзі­не та­го дзе­ся­ці­год­дзя: прад­стаў­ні­кі буй­ных за­меж­ных
га­ле­рэй ста­лі скуп­ляць аўта­раў са­цы­яліс­тыч­на­га рэ­аліз­му лі­та­ра­ль­на цэ­лы­мі май­стэр­ня­
мі. На­прык­лад, іта­ль­янец Джа­ні­на Маг­лі на­быў бо­льш за тры ты­ся­чы кар­цін. Але ка­лі я
ад­вёз яго ў Рас­ію, пра­ца­ваць там ён не за­ха­цеў: до­ра­га, а якасць та­кая ж.
Вар­та адзна­чыць пра­фе­сій­нае і ўваж­лі­вае стаў­лен­не да гэ­тых тво­раў за­меж­ных ка­лек­
цы­яне­раў. На­прык­лад, ран­ні эцюд Кро­ха­ле­ва ві­сіць раз­ам з Пі­ка­са ў до­ме ка­лек­цы­
яне­ра. Вы­дат­на, да­рэ­чы, та­кое су­сед­ства вы­гля­дае. Яны, уладальнікі збораў, арга­ні­зу­юць
вы­ста­вы, па­каз­ва­юць гэ­тыя пра­цы, але ж... усё гэ­та ад­бы­ва­ецца за мя­жой.
Ста­ла ві­да­воч­на, што ка­лі мы са­мі не па­чнём на­бы­ваць тво­ры, то ўсё вы­ве­зуць. У той
час — у ся­рэ­дзі­не 1990-х — я су­пра­цоў­ні­чаў з га­лан­дскай га­ле­рэ­яй і мог да­зво­ліць са­бе
за гро­шы, атры­ма­ныя ад про­да­жу ад­ной ма­ёй кар­ці­ны, на­быць 10-20 ра­бот ста­рых бе­ла­
рус­кіх май­строў. Так, па­сту­по­ва, я рас­па­чаў сваю ка­лек­цыю. Та­ды ж па­чаў су­пра­цоў­ні­чаць
з Ла­ры­сай Бор­тнік, якая збі­ра­ла тво­ры для сва­ёй га­ле­рэі. З’яві­лі­ся яшчэ ама­та­ры жы­ва­
пі­су сац­рэ­аліз­му. Ад­нак тут спра­ца­ваў за­кон рын­ку: чым бо­льш ста­на­ві­ла­ся ка­лек­цы­яне­
раў, тым бо­льш уз­рас­та­лі цэ­ны, і інша­зем­цы па­сту­по­ва сыш­лі з гэ­та­га ма­ра­фо­ну. Ад­нак
са­мыя леп­шыя тво­ры ўжо бы­лі скуп­ле­ны. Сён­ня ў ка­лек­цы­яна­ван­ні ста­рых бе­ла­рус­кіх
мас­та­коў ня­ма ажы­ята­жу, кош­ты вы­со­кія. Бе­ла­рус­кае са­вец­кае мас­тац­тва за­пат­ра­ба­ва­
на, шмат хто жа­даў бы на­быць, а тво­раў ня­ма — вы­вез­лі. Ця­пер за мя­жой я ма­гу ку­піць
гэ­тыя пра­цы на­шмат тан­ней, чым у Бе­ла­ру­сі. І мы ста­лі актыў­на вяр­таць вы­ве­зе­ныя ра­бо­
ты. У Аме­ры­цы я пры­дбаў цу­доў­ны парт­рэт Яку­ба Ко­ла­са аўтар­ства Мі­ка­лая Та­ра­сі­ка­ва.
У Іта­ліі — «Ста­рую Ня­мі­гу» Вя­час­ла­ва Ку­ба­ра­ва, тво­ры Ра­ісы Куд­рэ­віч. Што ха­рак­тэр­на,
кра­яві­ды, на­цюр­мор­ты за­меж­ні­кі не прад­аюць, а не­зра­зу­ме­лыя для іх сю­жэ­ты, на­кшталт
ві­даў ста­ро­га Мін­ска, сцэ­ны індус­тры­яль­на­га бу­даў­ніц­тва, — ка­лі лас­ка. Так у мя­не з’яві­
лі­ся аква­рэ­лі Ула­дзі­мі­ра Куд­рэ­ві­ча, зроб­ле­ныя пад­час вай­ны.
Ка­лек­цы­яна­ван­не мя­не ад­ра­зу за­ха­пі­ла — по­шу­кам, рас­сле­да­ван­ня­мі... І, без­умоў­на, ад­
крыц­ця­мі. Вы­пад­ко­ва да­ве­даў­ся пра Ве­нь­ямі­на Ба­са­ва, які ву­чыў­ся ў нас у Ві­цеб­ску і
быў ад­ным з леп­шых бе­ла­рус­кіх гра­фі­каў. А ад­ной­чы за­ві­таў да Мі­ха­іла Ба­раз­ны, у яко­
га ве­лі­зар­ны архіў, і ён па­ка­заў мне пра­цу Эрнэс­та Кар­по­ві­ча. 97 год, жы­ве ў Ма­гі­лё­ве.
Я ўра­зіў­ся, саз­ва­ні­лі­ся з мас­тац­тваз­наў­цай Свят­ла­най Стро­гі­най і па­еха­лі. А ён, вы­свят­
ля­ецца, з Пэ­нам іграў у шах­ма­ты, рас­ка­заў нам пра Се­маш­ке­ві­ча, Ма­якоў­ска­га. Мы ку­пі­лі
не­ка­ль­кі тво­раў, зра­бі­лі вы­ста­ву, зня­лі кі­но з Ула­дзі­мі­рам Да­ма­рац­кім. Да­рэ­чы, па­сля
на­быц­ця ра­бот, па­сля зна­ёмства з мас­та­ком мы час­та зды­ма­ем кі­но. Так бы­ло з Ду­чы­цам,
Кра­соў­скім, Сеў­ру­кам, Сер­гі­еві­чам, Гем­біц­кім.
Яшчэ ад­на сфе­ра дзей­нас­ці ка­лек­цы­яне­раў — арга­ні­за­цыя тэ­ма­тыч­ных вы­стаў. У нас
збі­ра­ль­ні­кі друж­ныя, па пер­шай про­сь­бе да­юць тво­ры для экс­па­на­ван­ня. З апош­ніх —
вы­ста­ва, пры­све­ча­ная Сеў­ру­ку і Сер­гі­еві­чу, цал­кам з пры­ват­ных ка­лек­цый. Скі­ра­ван­ню
ма­іх інта­рэ­саў да мас­та­коў За­ход­няй Бе­ла­ру­сі па­спры­яў сын, та­ды — сту­дэнт-мас­тац­
тваз­на­вец на­шай ака­дэ­міі. Да­гэ­туль мя­не за­йма­лі то­ль­кі ту­тэй­шыя май­стры мас­коў­скай
і пі­цер­скай школ — праз вы­со­кую пра­фе­сій­насць і маш­таб та­лен­ту. І тут я за­ха­піў­ся «за­
ход­ні­ка­мі», ад­ра­зу па­шан­ца­ва­ла ад­шу­каць Драз­до­ві­ча. Па­сля смер­ці Яўге­на Ку­лі­ка ў яго
май­стэр­ні за­ста­ло­ся шмат тво­раў з За­ход­няй Бе­ла­ру­сі. Бо­ль­шасць ма­іх прац Сеў­ру­ка і
Сер­гі­еві­ча — ад­туль.
...Мая ка­лек­цыя за­кан­чва­ецца 1980-мі, эпо­хай ма­гут­ных та­лен­таў. Не­пе­ра­адо­ле­ных. Су­
час­ныя мас­та­кі мне не­ці­ка­выя, гэ­та не­па­раў­на­ль­ны з тым уз­ро­вень.
Адзін з уні­ка­ль­ных тво­раў — парт­рэт ра­бо­ты Оска­ра Ма­рык­са, бо ўсе яго да­ва­енныя ра­
бо­ты за­гі­ну­лі, за­ста­ла­ся то­ль­кі ад­на, якую ён вы­вез з са­бой у эва­ку­ацыю.

Пад­рых­та­ва­ла Але­ся Бе­ля­вец.

Збор Іга­ра Бар­хат­ко­ва
Ігар Бар­хат­коў

Ка­лек­цыя

Оскар Марыкс .
Партрет жонкі. Алей. 1920.

48

АСОБЫ МАСТАЦТВА

Таццяна Гаўрылава.
Спявачка, салістка оперы.

Мара. Узор чысціні

