
• ФУТУРЫСТЫЧНЫЯ ПАДАРОЖЖЫ ЯЗЭПА ДРАЗДОВІЧА
• ШТО ЗМЯНІЛІ Ў КАНСЕРВАТОРЫІ?
• ПОШУКІ СЭНСУ З «ВОЙЦЭКАМ»
• КУДЫ ЗНІКЛІ МАЗАІКІ НАДЗІ ХАДАСЕВІЧ-ЛЕЖЭ?

16+

7 /2017
ЛІПЕНЬ

Васіль Цімашоў,
Паліна Пірагова.
Лакатар.
Лаза, пляценне
на металічным
каркасе. 2017.

У сталічным парку Перамогі
(на востраве Камсамольцаў) доўжыцца

міжнародны праект скульптуры пад адкрытым
небам «Арт-астравы», сёлета ён прысвечаны

950-годдзю Мінска.

ЗА­СНА­ВА­ЛЬ­НІК ЧАСОПІСА — Мі­ніс­тэр­ства ку­ль­ту­ры Рэ­спуб­лі­кі Бе­ла­
русь. Вы­даецца са сту­дзеня 1983 года. Рэ­гіс­тра­цый­нае па­свед­чан­не № 638
выдадзена Міністэрствам інфармацыі Рэспублікі Беларусь. Спецыялізацыя
(тэматыка) — грамадска-палітычная, літаратурна-мастацкая.

ВЫ­ДА­ВЕЦ— Рэ­дак­цый­на-вы­да­вец­кая ўста­но­ва
«КУ­ЛЬ­ТУ­РА І МАС­ТАЦ­ТВА».
Дырэктар ІРЫНА АЛЯКСЕЕЎНА СЛАБОДЗІЧ
Першы намеснік дырэктара ЛЮДМІЛА АЛЯКСЕЕЎНА КРУШЫНСКАЯ

РЭ­ДАК­ЦЫЙ­НАЯ РАДА: На­тал­ля ГА­НУЛ, Свят­ла­на ГУТ­КОЎ­СКАЯ, Ка­ця­
ры­на ДУ­ЛА­ВА, Эду­ард ЗА­РЫЦ­КІ, Анта­ні­на КАР­ПІ­ЛА­ВА, Аляк­сей ЛЯ­ЛЯЎ­
СКІ, Мі­ка­лай ПІ­НІ­ГІН, Ула­дзі­мір РЫ­ЛАТ­КА, Антон СІ­ДА­РЭН­КА, Ры­гор СІТ­
НІ­ЦА,Дзміт­рый СУР­СКІ, Ры­чард СМО­ЛЬС­КІ, На­тал­ля ША­РАН­ГО­ВІЧ, Ні­на
ФРА­ЛЬ­ЦО­ВА, Кан­стан­цін ЯСЬ­КОЎ.

РЭДАКЦЫЯ: Га­лоў­ны рэ­дак­тар АЛЕНА АНДРЭЕЎНА КАВАЛЕНКА
Намеснік галоўнага рэ­дак­тара Дзмітрый ПАДБЯРЭЗСКІ, рэдактары
аддзелаў Алеся БЕЛЯВЕЦ, Тац­ця­на МУ­ШЫН­СКАЯ, Жа­на ЛАШ­КЕ­ВІЧ,
Антон СІДАРЭНКА, мас­тац­кі рэ­дак­тар Вячаслаў ПАЎЛАВЕЦ, літаратурны
рэдактар Лідзія НАЛІЎКА, фо­та­ка­рэс­пан­дэнт Сяргей ЖДАНОВІЧ,
на­бор: Іна АДЗІ­НЕЦ, вёр­стка: Акса­на КАР­ТА­ШО­ВА.

«МАСТАЦТВА» № 7 (412) . Л І П ЕНЬ, 2017

Ад­рас выдавецтва і рэ­дак­цыі: 220013, г. Мінск, пра­спект Не­за­леж­нас­ці, 77, па-
кой 409, 4 паверх. Тэлефон 292-99-12, тэлефон/факс 334-57-35 (бух­гал­тэ­рыя). ­
www.kimpress.by/mastactva.
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 14.07.2017. Фар­мат 60х90  1/8. Па­пе­ра ме­ла­ва­ная. Друк афсет­ны. Гар­ні­ту­ра
«PT SANS». Ум. друк. арк. 6,0. Ум.-выд. арк. 10,1. Ты­раж 908. Заказ 1817. 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

Удакладняем подпіс да матэрыялу Паўла Вайніцкага «Месцы памяці ў грамадскай

прасторы» («Мастацтва» №5/2017, с.7): 4. Мемарыяльны знак ахвярам Мінскага
гета. Скульптары Алена Хараберуш, Леанард Пакульніцкі, пры ўдзеле ў эскізнай
распрацоўцы і працоўнай мадэлі помніка Максіма Петруля. Архітэктар Леанід Левін.

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

На першай ста-
ронцы вокладкі:
Галіна Гаравая.
Маскі ІІІ. Дрэва,
роспіс. 2000.

46

2 ● АРЫ­ЕНЦІ­РЫ

Ві­зу­аль­ныя мас­тац­твы
3 ● АРТ-ДА­ЙДЖЭСТ
Тэ­ма
4 ● Тац­ця­на Мар­ка­вец-Га­ран­ская
СІМ­ВА­ЛЫ І ВОБ­РА­ЗЫ МАС­ТАЦ­КІХ ТКА­НІН
Рэ­спуб­лі­кан­ская вы­ста­ва мас­тац­ка­га тэк­
сты­лю «Зна­кі і шыф­ры»
7 ● Мі­хась Цы­бу­льс­кі
СУ­ЧАС­НЫ МАС­ТАЦ­КІ ТЭК­СТЫЛЬ
Асноў­ныя пра­бле­мы і тэн­дэн­цыі раз­
віц­ця
Гу­тар­кі на вы­ста­ве
10 ● Але­ся Бе­ля­вец
ДРАЗ­ДО­ВІЧ І ІТА­ЛЬ­ЯНСКІ ФУ­ТУ­РЫЗМ
«Да­то­ры, Ша­гал, Су­цін, Ха­да­се­віч-Ле­
жэ. Энер­гія, экс­прэ­сія, сім­во­лі­ка і сны.
По­гляд на мас­тац­тва Іта­ліі і Бе­ла­ру­сі
пер­шай па­ло­вы ХХ ста­год­дзя»

14 ● Але­ся Бе­ля­вец
ВОБ­РАЗ, СЛО­ВА — ДЫ ІНШАЕ АСА­БІС­ТАЕ
«Плюс/Мі­нус» Ула­дзі­мі­ра і Ма­ры­ты Го­
лу­бе­вых

Агля­ды, рэ­цэн­зіі
16 ● Лю­боў Гаў­ры­люк
ПЕ­РА­ТВА­РЭН­НЕ ЧА­СУ
«Міс­тэ­рыі. 1989—1996» Іга­ра Саў­чан­кі
ў «Кніж­най ша­фе»
18 ● Тац­ця­на Бем­бель
ЦЫК­ЛА­ПІЧ­НЫ СЕР­ВІЗ
«Ка­лей­дас­коп» Аляк­сан­дра Не­кра­шэ­ві­ча
ў га­ле­рэі «A&V»
20 ● Па­вел Вай­ніц­кі СУ­ПА­СТАЎ­ЛЕН­НЕ.
СУ­ПРА­ЦЬ­ПАС­ТАЎ­ЛЕН­НЕ. АСЭН­СА­ВАН­НЕ
«Мыс­ле­фор­мы» Га­лі­ны Га­ра­вой у Ме­ма­
ры­яль­ным му­зеі-май­стэр­ні За­іра Азгу­ра

Му­зы­ка
21 ● АРТ-ДА­ЙДЖЭСТ
Агля­ды, рэ­цэн­зіі
22 ● Гео­ргій Сас­ноў­скі
РЫ­ЦА­РЫ І КА­РА­ЛЕ­ВЫ ДРА­МЫ
Эсэ пра па­рыж­скія прэм’еры
24 ● Аляк­сандр Ма­ту­се­віч
ПРА ВАР­ТЫХ І НЯ­ВАР­ТЫХ
Вы­ні­кі «За­ла­той мас­кі»
26 ● Юлія Андрэ­ева МО­ЦАРТ, «НІМ­ФЫ»
І СТА­РА­АНГЛІЙ­СКІ СТЫЛЬ
Фес­ты­валь у кан­сер­ва­то­рыі
28 ● Тац­ця­на Му­шын­ская
СІ­ЦЫ­ЛІЙ­СКІЯ ЖАР­СЦІ
«Сель­скі го­нар» у На­цы­яна­ль­ным тэ­атры
опе­ры і ба­ле­та

Тэ­атр
31 ● АРТ-ДА­ЙДЖЭСТ
Агля­ды, рэ­цэн­зіі
32 ● Пят­ро Ва­сю­чэн­ка
ПА-ЗА ДОГ­МА­МІ
«Бе­ла­рус­кі тэ­атр 1920—1930-х: ад­абра­ная
па­мяць» Андрэя Мас­кві­на

34 ● Ана­толь Тра­фім­чык
ФОР­МУ­ЛА ДЗІ­ЦЯ­ЧА­ГА СПЕК­ТАК­ЛЯ
Су­час­ная дра­ма­тур­гія для дзя­цей
38 ● Крыс­ці­на Смо­льс­кая
ТЭ­РЫ­ТО­РЫЯ СВА­БОД­НА­ГА ВЫ­КАЗ­ВАН­НЯ
ІІ Кон­курс-фес­ты­валь су­час­най бе­ла­рус­
кай дра­ма­тур­гіі «WriteBox»
40 ● Свят­ла­на Кур­га­на­ва
СЭНС, ЗНОЙ­ДЗЕ­НЫ Ў БЕС­СЭН­СОЎ­НАС­ЦІ
«Вой­цэк» на Ка­мер­най сцэ­не Ку­па­лаў­ска­
га тэ­атра

42 ● Ула­дзі­мір Га­лак
МІ­НУ­ЛАЕ ЯК ПОЛЕ БА­РА­ЦЬ­БЫ З СА­БОЙ
«Anti[gone]» у Ме­ма­ры­яль­ным му­зеі-май­
стэр­ні За­іра Азгу­ра

Кі­но
43 ● АРТ-ДА­ЙДЖЭСТ
Агля­ды, рэ­цэн­зіі
44 ● Антон Сі­да­рэн­ка
ШТО Ў ІМЕ­НІ ТА­БЕ ЯГО?
«Янка Ку­па­ла» Вік­та­ра Аслю­ка і Во­ль­гі
Да­шук
46 ● Антон Сі­да­рэн­ка ТАН­ДЭМ
Но­выя імё­ны ў бе­ла­рус­кім кі­но

Ка­лек­цыя
48 ● Надзея Уса­ва МА­ЗА­ІКІ
НАДЗІ ХА­ДА­СЕ­ВІЧ-ЛЕ­ЖЭ Ў ЗЕМ­БІ­НЕ

10

ISSN 0208-2551

40

Ары­енці­ры

2 «Мастацтва» № 7 (412) Ліпень, 2017

●
Вы­ста­ва ў На­цы­яна­ль­ным мас­тац­кім
му­зеі «Марк Ша­гал: Ко­лер Лю­бо­ві»

звя­за­на з кні­гай. Прад­стаў­ле­ныя ў экс­
па­зі­цыі лі­таг­ра­фіі зроб­ле­ны аўта­рам у
пе­ры­яд 1950—1960-х — гэ­та ілюс­тра­цыі
да вы­дан­няў, пры­све­ча­ных са­мо­му Ша­
га­лу. Та­му з’яўля­юцца і зна­ёмыя аўтар­

скія сю­жэ­ты: пей­за­жы Ві­цеб­ска, Па­ры­жа,
Сен-Поль-дэ-Ван­са, за­ка­ха­ныя па­ры,
фан­тас­тыч­ныя істо­ты, му­зы­кан­ты,

і воб­раз са­мо­га май­стра...
●

На гру­па­вой вы­ста­ве *SCAPE у прасторы
«Цэх» свае тво­ры па­ка­жуць ма­ла­дыя
мас­та­кі з Чэ­хіі, якія пра­цу­юць з но­вы­мі
мед­ыя. У асно­ве пра­екта ля­жыць тэ­ма

пей­за­жу і яе ад­люс­тра­ван­не ў мас­тац­тве
срод­ка­мі су­час­ных тэх­на­ло­гій.

●
На выставу «Майстры польскага малюн-
ка» ў НММ былі ўзяты дзве калекцыі з
Падляшскага музея ў Беластоку і Акруж­

нога музея ў Сувалках. Шэраг работ
складваецца ў адзінае цэлае, галоўным
сувязным звяном якога з’яўляецца асоба

мастака-калекцыянера Аляксандра
Мана і яго жонкі Яніны з Перажыньскіх,
уладальнікаў вілы «Ave» ў Канстанціне.

●
У мін­скім Па­ла­цы мас­тац­тва ад­кры­лі­ся
ад­ра­зу тры вы­ста­вы: рэ­спуб­лі­кан­ская

мо­ла­дзе­вая «Оpen youth», «Impression»
Тац­ця­ны Ма­лы­ша­вай — аб’екты са шкла
і гра­фіч­ныя кам­па­зі­цыі і арт-пра­ект
Ла­ры­сы Жу­ра­во­віч «Пра твор­часць,
ка­хан­не і са­мую звы­чай­ную глы­бін­

ку...», на якой аўтарка прадстаіла серыю
ўражальных партрэтаў. Усе тры экс­па­зі­

цыі можна пабачыць да 23 лі­пе­ня.
●

У мас­тац­кай га­ле­рэі «Уні­вер­сі­тэт ку­ль­ту­
ры» ў рам­ках VII З’езда бе­ла­ру­саў све­ту
працуе вы­ста­ва экс­ліб­ры­са «З ка­лы­хан­
кі» Во­ль­гі Кру­пян­ко­вай, Тац­ця­ны Сіп­ле­
віч і Ган­ны Ці­ха­на­вай-Ёрда­на­вай. Гэ­тыя
бе­ла­рус­кія аўтар­кі актыў­на ўдзе­ль­-
ні­ча­юць у між­на­род­ных пра­ектах

у экс­ліб­ры­се і ма­лых гра­фіч­ных фор­мах.
Пра­цы ства­ра­лі­ся для ка­лек­цый двац­ца­

ці кра­ін све­ту.

●
4—6 жніў­ня на тэ­ры­то­рыі Лі­тоў­ска­га му­
зея на­род­на­га по­бы­ту про­йдзе ўжо пя­ты
па лі­ку фес­ты­валь «Granatos Live». Свае
вы­сту­пы па­цвер­дзі­лі бры­тан­ская поп-
зор­ка Эліэ Гул­дзінг, на­рвеж­скі ды­джэй
Алан Уол­кер, Кунгс, яко­га на­зы­ва­юць
ад­крыц­цём у све­це фран­цуз­скай элек­
трон­най му­зы­кі, а так­са­ма бры­тан­ская
спя­вач­ка Аннэ-Ма­ры. Усе, хто на­бу­дуць
квіт­кі на гэ­ты фэст, змо­гуць бяс­плат­на

атры­маць мес­цы пад на­мё­ты.
●

8—13 жніў­ня ў вёс­ках Ча­рэя і Бе­лая
Царк­ва Чаш­ніц­ка­га ра­ёна ад­бу­дзец­ца

гіс­то­ры­ка-му­зыч­ны фес­ты­валь «SPRAVA»,
на які за­пра­ша­юцца архі­тэк­та­ры, ра­
мес­ні­кі, гіс­то­ры­кі, мас­та­кі дзе­ля ства­

рэн­ня не­вя­лі­кіх архі­тэк­тур­ных аб’ектаў і
лэнд-арту ў на­ва­кол­лі Ча­рэй­ска­га воз­ера.
У рам­ках фэс­ту ад­бу­дуц­ца лек­цыі і май­
стар-кла­сы, са сва­імі пра­гра­ма­мі па­ка­
жуц­ца гур­ты Shuma, Port Mone, ды­джэй

Stereobeaver, хор Salutaris.
●

19 жніў­ня пад сце­на­мі Мір­ска­га за­мка
про­йдзе чар­го­вы «Mirum Music Festival»,
хэд­лай­не­рам яко­га сё­ле­та аб­веш­ча­на пе­
ра­мож­ца «Еўра­ба­чан­ня-2016» Джа­ма­ла.
Ся­род іншых удзе­ль­ні­каў — вы­ка­наў­
ца элек­трон­най му­зы­кі Ishome, пра­ект
«БЦХ», брас-пра­ект «1/2 Orchestra»

(Рас­ія), гур­ты Secret Guest, Beissoul Einius
(Літ­ва), Navi, BY Soulfam Jam ды Па­лі­на

Рэ­спуб­лі­ка (усе — Бе­ла­русь).
●

А тым, хто цяж­кі на пад’ём, жні­вень
пра­па­нуе не­ка­ль­кі кан­цэр­таў у цэн­тры
ста­лі­цы ў меж­ах пра­гра­мы «Кла­сі­ка ля
ра­ту­шы». Так, 30 лі­пе­ня пі­яніст Ху­ан

Анто­ніа Сі­ма­ра, гі­та­рыс­тка Андрэа Ган­са­
лес Ка­ба­ль­ера, ві­ялан­чэ­ліст Мі­ка­эл Сам­
со­наў і скры­пач Алег Яцы­на прад­ста­вяць
пра­гра­му «Кла­сі­ка па-іспан­ску». 6 жніў­ня
Дзяр­жаў­ны ка­мер­ны аркестр Бе­ла­ру­сі

пад кі­раў­ніц­твам Яўге­на Буш­ко­ва за­пра­
шае на інтэ­рак­тыў­ны кан­цэрт з удзе­лам
дзя­цей-вун­дэр­кін­даў. А праз ты­дзень
сяб­ры «Му­зыч­най гас­ці­най Тац­ця­ны

Стар­чан­ка» прад­эман­стру­юць му­зыч­ныя
жар­ты, тан­га, му­зы­ку са­вец­ка­га кі­но

і кла­сі­ку ў джа­зе.

1. У экспазіцыі «Марк Шагал: Колер Любові» ­
ў Нацыянальным мастацкім музеі. ­

Фота з сайта artmuseum.by.
2. Афіша выставы *SCAPE.

3. Густаў Пілаці. Сцэна ў піўной.
Папера, пастэль. 1908.
4. Трыа Port Mone.

5. Спявачка Джамала.

Ві­зу­аль­ныя мас­тац­твы
Арт-да­йджэст

3 «Мастацтва» № 7 (412) Ліпень, 2017

●
У нью-ёркскім Мо­МА ў ка­
ла­ба­ра­цыі з «Тэйт Мо­дэрн»
прад­эман­стра­ва­лі но­вы
по­гляд на твор­часць па­пя­
рэд­ні­ка поп-арту Ро­бер­та
Раў­шэн­бер­га. Акцэнт экс­па­
зі­цыі пад на­звай «Ро­берт
Раў­шэн­берг: ся­род сяб­роў»
зроб­ле­ны на акру­жэн­ні
май­стра, бо за пя­ць­дзя­сят
га­доў кар’еры ён не то­ль­кі
актыў­на экс­пе­ры­мен­та­
ваў з фор­май і пра­сто­рай,
але і за­дзей­ні­чаў у сва­іх
пра­ектах іншых мас­та­коў,
па­этаў, му­зы­каў, пі­сь­мен­ні­
каў і тан­цо­раў. А так­са­ма —
гле­да­ча.
●
«Фор­ма ў фраг­мен­тах:
аб­страк­цыя ў ня­мец­кім
мас­тац­тве 1906—1925» —
экс­па­зі­цыя ў Лос-Анджэ­ле­
се ў му­зеі LACMA асвят­ляе
ўні­ка­ль­ную з’яву па­чат­ку
мі­ну­ла­га ста­год­дзя. Вы­
стаў­ле­ны па­лот­ны Ва­сі­ля
Кан­дзін­ска­га, Ота Дзік­са,
Эры­ха Хе­ке­ля, Эрнста Люд­
ві­га Кір­хне­ра, Па­ўля Клее і
іншых май­строў ня­мец­ка­га
аб­страк­тна­га мас­тац­тва.
●
У Му­зеі су­час­на­га мас­тац­
тва го­ра­да Па­ры­жа пра­цуе
вы­ста­ва «Ка­рэл Апель.
Мас­тац­тва — гэ­та свя­та!».
Апель — адзін з за­сна­ва­ль-
­ні­каў аван­гар­дыс­цкай гру­
пы «КоБ­рА». Свя­та па­вод­ле
гэ­та­га аўта­ра — сва­бо­да
вы­яўлен­ня, энер­гія і экс­
пе­ры­мент, ко­лер і «ко­ль­цы
жы­вых гу­каў, пад­обныя да
ры­ку з гру­дзі ль­ва». Вы­ста­ва
ад­бы­ла­ся не­вы­пад­ко­
ва: Фонд Ка­рэ­ла Апе­ля ў
Амстэр­да­ме пе­рад­аў у дар
Му­зею су­час­на­га мас­тац­тва
го­ра­да Па­ры­жа двац­цаць
ад­ну пра­цу, і яны ста­
лі час­ткай са­май вя­лі­кай
рэ­трас­пек­ты­вы май­стра ў
Фран­цыі. У экс­па­зі­цыі —
ран­нія ка­ла­жы, асам­бляж
і бры­ка­ла­жы, аб­страк­тны
жы­ва­піс, ке­ра­мі­ка, вя­лі­кія
по­лі­пты­хі 1980-х, гран­ды­
ёзныя інста­ля­цыі 1970-х і
1990-х і не­да­ацэ­не­нае па­

лат­но-за­па­вет, за­кон­ча­нае
не­за­доў­га да смер­ці аўта­ра
ў 2006 го­дзе.
●
Сё­ле­та свят­ку­ецца юбі­лей
«Фан­та­на» Мар­се­ля Дзю­
ша­на. Фран­цуз­скі да­да­іст
Мар­сель Дзю­шан ства­рыў
пра­цу, якая пад­штур­хну­ла
да но­ва­га асэн­са­ван­ня сут­
нас­ці мас­тац­тва. Ён ад­пра­
віў на вы­ста­ву Та­ва­рыс­тва
не­за­леж­ных мас­та­коў пі­
су­ар пад на­звай «Фан­тан»,
пад­пі­саў­шы­ся псеў­да­ні­
мам R.Mutt (ад ня­мец­ка­га
Mutt — аста­лоп). Зна­чэн­не
гэ­та­га жэс­ту ў раз­віц­ці
мас­тац­тва скла­да­на пе­ра­
аца­ніць: твор стаў асно­вай
уся­го кан­цэп­ту­аль­на­га
на­прам­ку, прад­эман­стра­
ваў­шы, што па­ўся­дзён­ная
рэч ста­но­віц­ца арт-аб’­ектам
праз вы­бар аўта­ра.
У Мас­тац­кім му­зеі Фі­ла-
­дэ­ль­фіі за­хоў­ва­ецца са­мая

вя­лі­кая ка­лек­цыя аб’ектаў
Дзю­ша­на. Да 3 снеж­ня
мож­на па­зна­ёміц­ца як са
ску­льп­ту­рай, так і з фа­таг­ра­-
фі­ямі, пуб­лі­ка­цы­ямі ды
іншы­мі тво­ра­мі мас­та­ка.
●
Кі­еўскі PinchukArtCentre
у вы­ста­ве «Крох­кі стан»
прад­ста­віў дзе­сяць сус­вет­на
вя­до­мых мас­та­коў, якія
рас­па­вя­да­юць пра сваё
ба­чан­не су­час­нас­ці як ча­
го­сь­ці эфе­мер­на­га і не­тры­
ва­ла­га. Ку­ра­тар экс­па­зі­цыі
Б’ёрн Ге­льд­хоф на­зваў гэ­тае
ад­чу­ван­не «мо­ман­там ураз­
лі­вас­ці», пе­ра­ход у пункт
не­зва­ро­ту, што за­кра­нае
ўсе сфе­ры жыц­ця су­час­на­
га ча­ла­ве­ка — ад па­лі­
тыч­най да інтым­най. Урс
Фішар таксама звяртаецца
да асабістай уразлівасці,
аднак яго тэма паходзіць ад
звычайнага, штодзённага
жыцця і раскрываецца ў

такіх работах, як «Унутра­
нае надвор’е» (2000), «Крэс­
ла для прывіду: Урс» (2003).
Яго скульптура з васковай
свечкі «Без назвы» (2011)
выяўляе мастака, які сядзіць
за сталом з пляшкай віна,
павольна знікаючы цягам
працы выставы. Мі­ні­ма­ліс­
тыч­ны пер­фор­манс іспан­ца
Сан­т’я­га Сье­ра «Во­іны ў ку­
це» (2017) змяш­чае гле­да­ча
ў адзін па­кой з ве­тэ­ра­нам
рэ­аль­ных ба­явых дзея­нняў.
Тут пад­ыма­юцца та­кія пра­б-
ле­мы, як ві­на гра­мад­ства
пе­рад ве­тэ­ра­на­мі, кан­флікт
рэ­аль­нас­цей мір­на­га і
ва­енна­га ча­су. У рабоце
«Каланіяльныя фарты №10»
(2013) Карлас Моці адсачыў
архітэктурныя сляды, што
пакінулі па сабе каланісты
Лацінскай Амерыкі, якія
падчас заваёўвання кан­
тынента зруйнавалі цэлыя
цывілізацыі. Гэтая тэма

працягваецца ў розных
формах па ўсёй выставе, і
замыкае поўнае кола праца
Дугласа Гордана «Канец
цывілізацыі» (2012). На
гэтай карціне выяўлены
раяль, што палае на тле
панарамы мяжы Шатландыі
з Англіяй, поруч з Рымскім
Валам. Яго работа мае
глыбокі сэнс: адсылаючы
да рымскай цывілізацыі,
якая заканчвалася менавіта
тут, на Рымскім Вале, а
ў сучасным палітычным
разуменні праца заахвоч­
вае задумацца пра тое,
што гэтая мяжа азначае
для Англіі ды Шатландыі
сёння. Най­бо­ль­шы ажы­ятаж
вы­клі­каў пра­ект «Ге­не­ра­
тар» (2014—2017) Ма­ры­ны
Аб­ра­ма­віч: удзе­ль­ні­кам
за­вяз­ва­лі во­чы, апра­на­лі
гу­ка­іза­лю­ючыя на­вуш­ні­кі
і ад­праў­ля­лі ў аўта­ном­нае
пад­арож­жа па пра­сто­ры
пер­фор­ман­су. Пан­яцце
крох­ка­га ста­ну асэн­соў­
ва­ецца тут у ка­тэ­го­ры­ях
ця­лес­нас­ці, рас­кры­ва­ецца
пры да­па­мо­зе ад­на­го з
цэн­тра­ль­ных пан­яццяў
твор­час­ці Ма­ры­ны Аб­ра­ма­
віч — «пус­та­ты».
Вы­ста­ва пра­цуе да 7 сту­дзе­
ня 2018 го­да.
1. Ка­рэл Апель. Ча­ла­век-
пу­жа­ль­нік 1. Аб’ект. 1960.
2. Ота Дзікс. Жан­чы­на на
ле­апар­да­вай шку­ры. Алей.
1927.
3. Дуг­лас Гор­дан. Ка­нец цы­
ві­лі­за­цыі. Ві­дэ­аін­ста­ля­цыя
з гу­кам на трох экра­нах.
2012.
4. Урс Фі­шар. Крэсла
для пры­ві­ду: Урс. Ліцій,
алюміній, фарба, лак,
кабелі. 2003.
5. Урс Фішар. Без назвы.
Парафінавая сумесь,
пігмент, сталь, гнёт. 2011.
6. Ма­ры­на Аб­ра­ма­віч.
Ге­не­ра­тар. Пер­фор­манс.
2014—2017.
7. Ро­берт Раў­шэн­берг і
Джас­пер Джонс. Фа­таг­ра­
фія. 1954.
8.Сан­т’я­га Сье­ра. Во­іны ў
ку­це. 2017.

4 «Мастацтва» № 7 (412) Ліпень, 2017

Рэ­спуб­лі­кан­ская вы­ста­ва мас­тац­ка­га тэк­сты­лю «Зна­кі і шыф­ры» пра­йшла ў Ві­цеб­скім аб­лас­ным
кра­язнаў­чым му­зеі (Ра­ту­ша). З гэ­тай на­го­ды ад­быў­ся «круг­лы стол», за­піс яго пад­аем на сва­іх ста­
рон­ках. А мас­тац­тваз­наў­ца Тац­ця­на Мар­ка­вец-Га­ран­ская раз­ва­жае пра тэк­сты і кан­тэк­сты, якія
яна за­ўва­жы­ла пад­час экс­па­зі­цыі.

Сім­ва­лы і воб­ра­зы мас­тац­кіх тка­нін
Тац­ця­на Мар­ка­вец-Га­ран­ская

Прад­стаў­ні­кі кож­на­га но­ва­га па­ка­лен­ня твор­цаў вы­пра­цоў­ва­
юць ад­роз­ныя ад па­пя­рэд­ні­каў по­гля­ды і ўяў­лен­ні. Та­му «тэк­
сты» і «кан­тэк­сты» ў іх так­са­ма роз­ныя, змен­лі­выя, бы тая ра­ка,
у якую не­маг­чы­ма ўвай­сці двой­чы, — не­маг­чы­ма двой­чы па­тра­
піць у адзін і той жа гіс­та­рыч­ны ася­ро­дак і со­цы­ум. Бе­ла­рус­кія
га­бе­ле­ны 1960-х бы­лі пад­обныя да сат­ка­ных з ні­так жы­ва­піс­ных
па­лот­наў — па­сля­ва­енная эпо­ха пра­гну­ла ха­рас­тва. Эра су­ро­ва­
га сты­лю 1970-х пры­ўнес­ла апа­фе­оз ма­ну­мен­та­ль­на­га га­бе­ле­на,
гар­ма­ніч­на­га з архі­тэк­ту­рай і эстэ­ты­кай ура­чыс­тых інтэ­р’е­раў.
У 1980-х па­фа­су і гуч­ным інта­на­цы­ям твор­час­ці су­пра­цьс­та­яла
ку­ль­ту­ра мі­ні-га­бе­ле­на. 1990-я акты­ві­за­ва­лі пра­гу да на­род­ных
тра­ды­цый. 2000-я сін­тэ­за­ва­лі ў пра­сто­ру су­час­на­га мас­тац­ка­га
тэк­сты­лю кра­са­моў­насць, а ча­сам і се­ман­ты­ку воб­ра­заў ма­ля­ва­
на­га ды­ва­на. 2010-я аб­умо­ві­лі змя­шэн­не сты­ляў, ві­даў і фор­маў
мас­тац­тва.
Урба­ні­за­цый­ныя пра­цэ­сы сты­му­ля­ва­лі ба­гац­це тэх­нік і ма­тэ­ры­
ялаў, ад­ыход ад тра­ды­цый на­сцен­най тка­ні­ны, пе­ра­йман­не ку­ль­
ту­ры поп-арту, акцыі ды пер­фор­ман­сы, уся­ля­кія «ізмы»... — гэ­та
той кан­тэкст, дзе айчын­ная мас­тац­кая тка­ні­на раз­ві­ва­ецца сён­ня,
не губ­ля­ючы пры гэ­тым грунт ка­ла­са­ль­най ку­ль­ту­ры тра­ды­цый
на­ро­да, які пе­ра­асэн­соў­ва­ецца, а ў леп­шых уз­орах ку­ль­ты­ву­ецца
на ўзроў­ні кан­цэп­ту­аль­на­га, фі­ла­соф­ска­га мыс­лен­ня су­айчын­ні­
ка. Га­лоў­ная ад­мет­насць су­час­на­га мас­тац­ка­га тэк­сты­лю ў тым,
што ён та­та­ль­на стра­ціў по­вязь з ілюс­тра­цый­нас­цю. Ка­лі зы­ход­
ным пун­ктам лі­чыць тра­ды­цый­ную на­род­ную по­сціл­ку з пра­ста­
кут­най фор­май і се­ман­ты­кай уз­ае­ма­да­чы­нен­няў ста­ра­жыт­ных
зна­ка­вых сіс­тэм, то лю­быя зру­хі і ма­ды­фі­ка­цыі ёсць пра­явай но­
вых эпох і но­вых эта­паў раз­віц­ця мас­тац­тва, но­ва­га мыс­лен­ня і
ад­апта­цыі ча­ла­ве­ка ў чар­го­вай рэ­аль­нас­ці, а яго тво­ры — артам
но­ва­га ча­су. На­бо­ры зна­каў і воб­ра­заў, спо­са­баў і сту­пе­няў ва­
ло­дан­ня мо­вай архе­ты­паў, ды­япа­зо­наў тэх­нік і ма­тэ­ры­ялаў вы­
ка­нан­ня і ёсць шыф­ра­мі кож­на­га на­ступ­на­га па­ка­лен­ня аўта­раў
як па­сыл, зва­рот да гле­да­ча, спас­ціг­нуць які так­са­ма да­па­ма­гае
сло­ва, на­зва, тэк­ста­выя сэн­сы.

«Зна­кі і шыф­ры» ад­на­час­на і на­зва, і кан­цэп­ту­аль­ны дэ­віз пя­та­
га па лі­ку Ві­цеб­ска­га бі­ена­ле тэк­сты­лю твор­цаў Мін­ска, Ві­цеб­ска,
Брэс­та, По­ла­цка, Ма­гі­лё­ва, Жо­дзі­на, Брас­ла­ва і За­слаў­я. Гэ­та тая
інтэ­лек­ту­аль­ная тэ­ры­то­рыя, у сэн­сах і воб­ра­зах якой ці­ка­ва ра­
забрац­ца. Кан­цэп­цыя вы­ста­вы вы­раз­на ўва­соб­ле­ная яе ку­ра­та­ра­
мі. Во­ль­га Рэ­дні­кі­на дэ­ман­струе па­мкнен­ні мас­та­коў но­ва­га ча­су
да най­ноў­шых ты­паў вы­яўлен­ча­га мыс­лен­ня. На­тал­ля Лі­соў­ская
апе­люе да зна­ка­вых сіс­тэм, экс­пе­ры­мен­туе з ма­тэ­ры­яла­мі і фор­
ма­мі вы­яўлен­чай пра­сто­ры га­бе­ле­на. Ужо на­звы тво­раў Лі­соў­
скай свед­чаць пра зва­рот да тэ­маў арха­ікі і архе­ты­паў на­род­най
куль­ту­ры. Трып­ціх з па­асоб­ных мі­ні-га­бе­ле­наў «Шлях», «І ка­мя­ні
пе­ра­йма­юць на­шыя імё­ны» і «Ста­ры дом» — аб’­ект на­шай ува­
гі. Ён сфар­ма­ва­ны з шэ­ра­гу ад­но­ль­ка­вых па­ме­раў га­бе­ле­на­вых
квад­ра­таў, ка­ла­рыс­тыч­на зблі­жа­на­ных па­між са­бой, з ужы­ван­нем
глад­ка­га ды вор­са­ва­га ткац­тва і ўвя­дзен­нем у вы­яўлен­чую пра­
сто­ру мас­тац­кай воб­раз­нас­ці на­ту­ра­ль­ных, ад­шлі­фа­ва­ных ста­
год­дзя­мі існа­ван­ня на зям­лі не­вя­лі­кіх ка­ме­нь­чы­каў. Пры­бліз­на
ад­на­го па­ме­ру ва ўсіх трох кам­па­зі­цы­ях, яны пры­ўно­сяць на­пру­
жа­ны, пад­обны да рэ­ха рытм, асаб­лі­вую энер­ге­ты­ку пра­ўдзі­вас­ці
воб­ра­заў і вы­раз­ны дух да­ўні­ны, што пе­ра­сту­пае межы тво­раў
і ўздзей­ні­чае на вы­ста­вач­ную пра­сто­ру. Ура­жан­не ўзмац­ня­юць
вы­бу­да­ва­ныя кож­ны па­асоб­ку сім­ва­лы і пры­кме­ты ла­бі­рын­та,
ста­ро­га до­ма і кры­жа як воб­ра­за пе­ра­хо­ду ад ад­на­го эта­пу жыц­
ця да дру­го­га, ад жыц­ця да смер­ці. Зна­ка­вая воб­раз­насць гэ­тых
ра­бот ува­саб­ляе вы­зна­ча­ль­ныя па­ра­дыг­мы жыц­ця ча­ла­ве­ка як
у да­ўні­ну, так і ця­пер, у на­шы ча­сы. Не­вя­лі­кія і, зда­ва­ла­ся б, да­
стат­ко­ва сціп­лыя мі­ні-га­бе­ле­ны На­тал­лі Лі­соў­скай прэ­тэн­ду­юць
на ро­лю сак­ра­ль­на­га цэн­тра ўсёй экс­па­зі­цыі. У по­лі­пты­ху «Пу­ця­
выя на­тат­кі» Во­ль­гі Рэ­дні­кі­най ува­соб­ле­на но­вая ідэя вы­яўлен­
чай воб­раз­нас­ці. Тут арга­ні­за­ва­на ўза­ема­дзе­янне тво­ра і ра­мы як
яго гар­ма­ніч­на­га пра­ця­гу. Праз вы­ка­рыс­тан­не ра­мы ў якас­ці мі­
ні-ткац­ка­га стан­ка Во­ль­га ўво­дзіць аса­цы­ятыў­ныя па­ра­ле­лі па­між
хо­дам цяг­ні­ка, аўто­бу­са ці ма­шы­ны, у вок­нах якіх кра­яві­ды і воб­
ра­зы мі­ль­га­цяць, па­кі­да­ючы па са­бе ідэю ру­ху, і... вы­цяг­ну­ты­мі

Тэма

5 «Мастацтва» № 7 (412) Ліпень, 2017

па га­ры­зан­та­лі з пе­ра­хлёс­та­мі на ра­му ка­ля­ро­вы­мі ні­ця­мі асно­
вы ткац­тва, што сім­ва­лі­зу­юць рух як у пра­сто­ры, так і ў пра­цэ­сах
ткац­кай вы­твор­час­ці. Вы­ні­ка­юць не то­ль­кі аса­цы­яцыі, але й яркія
па­ра­ле­лі. Ідэя пры­ця­га­ль­ная не то­ль­кі па­тэн­цы­ялам аб­агу­ль­нен­ня
на­за­па­ша­ных эмо­цый. Яна «ця­жар­ная» ства­рэн­нем інды­ві­ду­аль­
на­га шыф­ру ўра­жан­няў ад той або іншай гіс­та­рыч­най мясц­іны,
яскра­ва, ма­ляў­ні­ча і не­паў­тор­на ары­гі­на­ль­на, як і ме­тад па­слой­
на­га вы­ка­нан­ня га­бе­ле­на з інтэр­ва­ла­мі і пус­то­та­мі.
І гле­да­чы, і спе­цы­яліс­ты ад­на­га­лос­на вы­лу­ча­юць кам­па­зі­цыю
ма­ла­дой мас­тач­кі з Мін­ска Ві­яле­ты Ня­кра­са­вай «Hände hoch!»
(2015) ма­ну­мен­та­ль­на­га фар­ма­ту, з ха­рыз­ма­тыч­ным змес­там. Гэ­
та твор-пра­ва­ка­цыя, твор-гу­ль­ня, вы­ка­на­ны ад­во­ль­на, з доб­рым
па­чуц­цём гу­ма­ру і зда­ро­вай іро­ніі. Мо­ла­дзе­вае мас­тац­тва прад­
стаў­ле­нае да­во­лі шы­ро­ка — амаль трэць экс­па­зі­цыі. Ся­род іх ужо
ёсць пры­зна­ныя аўта­ры. На­прык­лад, сту­дэн­тка Ві­цеб­ска­га дзяр­
жаў­на­га тэх­на­ла­гіч­на­га ўні­вер­сі­тэ­та Во­ль­га Ку­нац. Яна па­ка­за­ла
пра­сто­ра­вую кам­па­зі­цыю «Ча­ты­ры сты­хіі», якую ўга­на­ра­ва­лі пад­
час экс­па­на­ван­ня на Ура­льс­кім тры­ена­ле ДПМ (2016) за­ахвоч­­
валь­­ным пры­зам.
Яшчэ сту­дэн­ткай Бе­ла­рус­кай ака­дэ­міі мас­тац­тваў Хрыс­ці­на Вы­
соц­кая не то­ль­кі не пра­пус­ка­ла лю­бой маг­чы­мас­ці вы­ста­віц­ца на
рэ­спуб­лі­кан­скіх і між­на­род­ных пра­ектах, але і за­яві­ла пра ся­бе
як пра грун­тоў­ную і па­сля­доў­ную да­след­чы­цу су­час­най ку­ль­ту­ры
мас­тац­кай тка­ні­ны. Яе да­клад «Пра­фе­сій­нае мас­тац­кае ткац­тва
ў экс­па­зі­цыі ХV Між­на­род­на­га тры­ена­ле тэк­сты­лю ў Ло­дзі» да­
дае па­ва­гі і ці­ка­вас­ці да аўта­ра. У Ві­цеб­ску Хрыс­ці­на прад­ста­ві­ла
пра­сто­ра­вую кам­па­зі­цыю «Пра­нік­нен­не».

Ся­род ад­мет­ных тво­раў ма­ла­дых мас­та­коў адзна­чым су­мес­ную
кам­па­зі­цыю ву­ча­ніц Іры­ны Ма­зюк з Бе­ла­рус­кай ака­дэ­міі мас­
тац­тваў Ма­рыі Раз­умо­віч і На­сці Пу­хоў­скай «Шля­хі» на тэ­му
эка­ла­гіч­ных пра­блем, дзе на ча­шы ша­ляў кла­дуц­ца су­пра­цьс­та­
янні з’я­ваў чыс­тай пры­ро­ды і тэх­на­ген­ных пра­цэ­саў. Тэ­ма рас­
кры­ва­ецца праз па­ра­ле­ль­на раз­ве­ша­ныя бе­лы і чор­ны руч­ні­кі.
Зра­зу­ме­ла, чор­ных руч­ні­коў у на­род­ным по­бы­це не існуе — гэ­та
нон­сэнс, сім­вал ка­так­ліз­маў. Воб­ра­зы-па­ра­док­сы, воб­ра­зы-пра­
тэс­ты вы­ра­ша­юцца мо­вай шо­ка­вых інта­на­цый. Ма­ла­дыя мас­
тач­кі ад­мет­на вы­каз­ва­юць не­га­тыў­нае стаў­лен­не да зніш­чэн­ня
тра­ды­цый. У «Чыр­во­най спад­чы­не» Анас­та­сіі Ба­лыш вы­ка­на­ныя
з чыр­во­ных ні­так архе­ты­пы-зна­кі бе­ла­рус­ка­га ткац­тва і вы­шыў­кі
на­кла­дзе­ныя на пе­ра­кры­жа­ва­ныя між са­бой (на­кшталт арна­мен­
ту) сат­ле­лыя шты­кет­ні­кі бы­ло­га дзе­да­ва­га пло­та. Так і ўяў­ляю, як
уся ся­м’я мас­тач­кі збі­рае шты­ке­ці­ны спі­са­най на зніш­чэн­не тру­хі,
каб да­па­маг­чы Анас­та­сіі здзей­сніць ма­ляў­ні­чую акцыю-рэ­кві­ем,
акцыю-плач аб зніш­чэн­ні пер­ша­асноў на­цы­яна­ль­най ку­ль­ту­ры:
яшчэ жы­вуць арна­мен­ты на­ро­да, па­пу­ля­ры­за­ва­ныя сён­ня штам­
па­ва­ны­мі ўзо­ра­мі на вы­шы­май­ках (вы­шы­ваць і ткаць ма­руд­на,
ча­су не стае, так­са­ма як і раз­бі­рац­ца ў тым, што зна­чаць гэ­тыя
ўзо­ры, якія та­ямні­цы ў са­бе за­хоў­ва­юць)...
Ад­ны­мі кам­па­зі­цы­ямі твор­цы ля­ман­ту­юць, у дру­гіх — апо­вед пра
ці­хую за­то­ку жыц­ця, як у ча­роў­ным тво­ры ня­даў­няй вы­пус­кні­цы
Ака­дэ­міі мас­тац­тваў, по­тым за­гад­чы­цы ка­фед­ры тэк­сты­лю і ма­
дэ­ля­ван­ня адзен­ня Ве­ра­ні­кі Рас­сы­ль­най — мі­ні-га­бе­лен «Гняз­
дзеч­ка ўспа­мі­наў». Пра­ца ка­мер­ны­мі срод­ка­мі апа­вя­дае пра
най­важ­ней­шыя з’я­вы ў жыц­ці ча­ла­ве­ка. Але нам ра­бо­та ці­ка­вая
вы­ка­рыс­тан­нем тэх­ні­кі лям­цу, ве­ль­мі па­пу­ляр­най сён­ня ў ася­род­
ках як ма­ла­дых, так і ста­лых мас­та­коў. На­прык­лад, твор «Раз­ва­
жан­ні» вы­клад­чыц Уні­вер­сі­тэ­та ку­ль­ту­ры і мас­тац­тваў Люд­мі­лы
Да­м’ян­ко­вай і На­та­ліі Аджэр, дзе кан­цэп­цыя ма­дэ­лю­ецца праз
кан­трас­ты фар­ма­таў і ко­ле­раў аб’­ёмных фор­маў лям­цу, уні­ка­ль­на­
га сва­імі ад­мет­ны­мі маг­чы­мас­ця­мі. Су­час­ны бе­ла­рус­кі ля­мец як
мас­тац­кая тэх­на­ло­гія шма­таб­ліч­ны і рас­кры­вае шы­ро­кі па­тэн­цы­

6 «Мастацтва» № 7 (412) Ліпень, 2017

Кла­січ­ны бе­ла­рус­кі на­сцен­ны га­бе­лен
быў прад­стаў­ле­ны тво­ра­мі з се­рыі «Рыт­мы
зям­лі» Алы Не­па­ча­ло­віч: ка­на­ніч­нае мас­
тац­тва — уз­орыс­тае ткац­тва, іка­на­піс або
егі­пец­кі на­сцен­ны рос­піс — за кошт тэх­
на­ла­гіч­ных аб­ме­жа­ван­няў за­глыб­ля­ецца
ў сэн­сы з’я­ваў жыц­ця. Вон­ка­ва-дэ­ка­ра­тыў­
ныя, але зна­ка­ва-кан­цэп­ту­аль­ныя га­бе­ле­
ны і тэк­сты­ль­ныя пра­цы Тац­ця­ны Бе­ла­ву­
са­вай-Пят­роў­скай, Ула­дзі­мі­ра Лі­са­вен­кі,
Мар­га­ры­ты Шча­мя­лё­вай і Ва­лян­ці­ны Бар­
тла­вай. Твор­часць ураў­на­важ­вае лю­быя,
са­мыя сме­лыя і ад­чай­ныя экс­пе­ры­мен­ты
ка­лег з фор­май і ма­тэ­ры­яла­мі...
Вы­ста­ву «Зна­кі і шыф­ры» ў пэў­ным сэн­
се мож­на ха­рак­та­ры­за­ваць як эта­лон­ную,
і не то­ль­кі та­му, што яна па­збаў­ле­ная вы­
пад­ко­вых, не­дас­тат­ко­ва пра­фе­сій­ных або
дру­гас­ных прац. Зда­бы­так яе і ў тым, што

кож­ны блок ра­бот як эле­мент экс­па­зі­цыі, у сваю чар­гу, так­са­ма
з’яў­ля­ецца вы­раз­ным, ка­лек­тыў­ным тво­рам мас­тац­тва, на гэ­ты
раз — са­міх экс­па­зі­цы­яне­раў. Аўтар­скія аб’екты ці­ка­ва і ад­мет­на
скам­па­на­ва­ныя між са­бой і ўтва­ра­юць як сэн­са­выя, так і тэ­ма­тыч­
ныя кан­цэп­ты, су­гуч­ныя дэ­ві­зу-на­зве вы­ста­вы. І тут вар­та зга­даць,
як ства­ра­ла­ся экс­па­зі­цыя.
Ад­мет­насць пра­екта «Зна­кі і шыфры» ў ад­кры­тым фар­ма­це:
прад­стаў­ляць свае ра­бо­ты маг­лі не то­ль­кі кла­сі­кі і сфар­ма­ва­ныя

аўта­ры, але і сту­дэн­ты, і ня­даў­нія вы­пуск­
ні­кі мас­тац­кіх уста­ноў. Па­пя­рэд­ні ад­бор
быў ка­ле­гі­яль­ны. У ім бра­лі ўдзел ку­ра­
тар­кі вы­ста­вы На­тал­ля Лі­соў­ская і Во­ль­
га Рэ­дні­кі­на, а так­са­ма кі­раў­ніц­тва Са­юза
мас­та­коў. Кры­тэ­рый аб­ра­ны пры­нцы­по­
вы — вы­ста­ва без сла­бых, кі­ча­вых ра­бот,
без ві­зу­аль­ных штам­паў. У вы­ні­ку ад­хі­лілі
блі­зу чвэр­ці пра­па­на­ва­ных кам­па­зі­цый.
Над ства­рэн­нем экс­па­зі­цыі пра­ца­ва­лі
На­тал­ля Лі­соў­ская і Свят­ла­на Ба­ран­коў­
ская; ад Мін­ска — Ва­лян­ці­на Бар­тла­ва
і Га­лі­на Кры­ваб­лоц­кая, Ала Не­па­ча­ло­віч
і Во­ль­га Рэ­дні­кі­на.

1. На­тал­ля Лі­соў­ская. Шлях. Мі­ні-га­бе­лен.
Воўна, сігаль, ручное ткацтва. 2015.
2. На­тал­ля Лі­соў­ская. Ка­мя­ні пераймаюць
нашы імёны. Мі­ні-га­бе­лен. Воўна, сігаль, руч-
ное ткацтва. 2015.
3. На­тал­ля Лі­соў­ская. Ста­ры дом. Мі­ні-га­бе­лен.
Воўна, сігаль, ручное ткацтва. 2015.
4. Ві­яле­та Ня­кра­са­ва. «Hände hoch!». Зме­ша­
ная тэх­ні­ка. 2015.
5. Фрагмент экспазіцыі. На першым плане ра-
бота Хрысціны Высоцкай «Пранікненне».
6. Га­лі­на Кры­ваб­лоц­кая. Па­лёт. Га­бе­лен, руч-
ное ткацтва, змешаная тэхніка. 2017.
7. Вольга Рэднікіна. Дрэздэн. З поліптыху «Да-
рожныя нататкі». Габелен, ручное ткацтва,
змешаная тэхніка. 2016.
8. Ксе­нія Ра­лін­ская. Навасёлы. Лён, акрыл,
бавоўна, штучны напаўняльнік. 2016–2017.

ял для по­шу­каў но­вых пры­ёмаў. Ён цу­доў­
на ўпі­саў­ся ў пра­кты­ку тэк­сты­ль­ных пле­
нэ­раў, дзе мас­тац­тва тво­рыц­ца за ка­рот­кі
час, па­вод­ле све­жых ура­жан­няў і па­чуц­цяў,
што па­ра­ўна­ль­на цяж­ка для га­бе­ле­на­ва­га
ткац­тва. За­хап­лен­не бе­ла­рус­кіх тэк­сты­ль­
ш­чы­каў між­на­род­ны­мі і айчын­ны­мі пле­
нэ­ра­мі сты­му­ля­ва­ла раз­віц­цё пра­сто­ра­вых
на­прам­каў твор­час­ці. Не­ль­га ска­заць, што
ра­ней тут не вя­лі­ся по­шу­кі і не ме­лі­ся зна­
ход­кі і да­сяг­нен­ні. Пры­га­да­ем, да пры­кла­
ду, га­бе­лен Га­лі­ны Кры­ваб­лоц­кай «Рэ­кві­ем.
Трас­ця­нец» (1984), які шэ­ра­гам дроб­ных
і буй­ней­шых пра­сто­ра­вых га­бе­ле­на­вых
кам­па­зі­цый ад­арваў­ся ад сця­ны і «ру­шыў»
у вы­ста­вач­ную за­лу, да­паў­ня­ючы асноў­ны
на­сцен­ны га­бе­лен аўтар­кі. Твор аб’­ектыў­на
мож­на на­зваць пі­яне­рам з’я­вы, што ця­пер,
у су­час­най ку­ль­ту­ры мас­тац­кай тка­ні­ны,
ад­ва­ёўвае са­бе пра­сто­ру, у акты­ве якой і да­лей­шыя шмат­лі­кія
кам­па­зі­цыі Кры­ваб­лоц­кай — шэ­раг ра­бот 2013 го­да «Ка­арды­
на­ты быц­ця», «Ва­да, агонь і зям­ля», «Ра-Ра­дасць-Ра­ду­га-Рай»,
на­ступ­ныя «Быў ме­сяц май», «Ня­ма слоў». На вы­ста­ве «Зна­кі і
шыф­ры» мас­тач­ка экс­па­нуе пра­сто­ра­вы га­бе­лен «Па­лёт», фор­ма
яко­га спа­доб­ле­ная кры­лам птуш­кі.
«Аб­ерто­ны» Але­ны Об­ада­вай экс­па­на­ван­ыя на шмат­лі­кіх пер­
са­на­ль­ных і гру­па­вых вы­ста­вах, арга­ні­зу­юць і по­ўняць энер­гі­яй
ко­ле­раў, фор­маў і гу­каў вы­ста­вач­ныя за­лы.
Дру­гая ра­бо­та мас­тач­кі «Гу­ка­выя га­лю­цы­
на­цыі» па­тра­пі­ла на пя­тае бі­ена­ле га­бе­
ле­ну. Яна за­няла лес­віч­ны пра­лёт му­зея,
але ў та­кой пад­ачы ў не­чым стра­ціла экс­
па­зі­цый­ную год­насць. Ча­го не­ль­га ска­заць
пра пра­сто­ра­вую кам­па­зі­цыю «З днём на­
ра­джэн­ня, Марк За­ха­ра­віч» Свят­ла­ны Ба­
ран­коў­скай, Тац­ця­ны Мак­ля­цо­вай і Аляк­
сан­дра Гвоз­дзі­ка­ва, што рас­кош­на за­ня­ла
цэ­лы эркер. З вя­лі­кі­мі на­цяж­ка­мі яе мож­на
пры­лі­чыць да тэк­сты­ль­най твор­час­ці, як і
прад­стаў­ле­ную ў экс­па­зі­цыі пра­цу Тац­ця­
ны Ко­зік «Вы­жыць з апа­ле­ны­мі кры­ла­мі»
з ме­та­ліч­ных сет­кі і пру­тоў. Пры ства­рэн­ні
кан­цэп­ту­аль­ных ра­бот мас­та­кі ўсё час­цей
ад­да­ля­юцца ад са­мае тка­ні­ны, то­ль­кі імі­ту­
юць ідэю пе­ра­пля­цен­ня ва­лок­наў. Яшчэ ад­
на кан­цэп­ту­аль­ная кам­па­зі­цыя спа­да­ры­ні
Ко­зік на гэ­тай вы­ста­ве — «Час і пра­сто­ра» —
ува­саб­ляе кар­ды­на­ль­на іншыя вы­яўлен­чыя
акту­аліі. Яе воб­раз­ная арга­ні­за­цыя мае ў
сва­ёй струк­ту­ры дрэ­ва як да­мі­ну­ючы кам­
па­нент і лён у яго ата­чэн­ні. Ма­тэ­ры­яль­ныя
скла­да­ль­ні­кі ра­бо­ты ад­сы­ла­юць гле­да­ча да
про­стых аса­цы­яцый з ткац­кім стан­ком і ні­
ця­ны­мі ўтва­рэн­ня­мі. Але са­мое пры­ста­са­
ван­не, пад­обнае да ткац­ка­га, праз мас­тац­кі
воб­раз упа­доб­ле­нае кас­міч­ным сфе­рам,
дзе лё­та­юць аб’­екты і ў гэ­ты ж час у фан­тас­
ма­го­рыі ад­бы­ва­юцца пра­цэ­сы, зда­ва­ла­ся
б, эле­мен­тар­на­га ткац­тва тка­ні­ны. Моц­ныя,
яскра­ва воб­раз­ныя ме­та­фа­ры ха­рак­тэр­
ныя для Тац­ця­ны Ко­зік. Яна па­ста­янна шу­
кае но­выя тэ­мы і фор­мы.

7 «Мастацтва» № 7 (412) Ліпень, 2017

Тац­ця­на Мак­ля­цо­ва: Наш тэк­сты­ль­
ны ды­зайн сён­ня на вы­со­кім уз­роў­
ні... Існуе не­ка­ль­кі школ, але не­ль­га
не зга­даць пра­бле­мы. Я ба­чу іх у тым,
што гу­ль­нёй з ма­тэ­ры­ялам, тэх­на­ло­гі­
ямі, тэх­ні­ка­мі, фак­ту­ра­мі мы пад­мя­ня­
ем ідэю.
Свят­ла­на Ба­ран­коў­ская: Тац­ця­на ка­
жа пра ідэю, кан­цэп­цыю тво­ра. Але
сён­ня важ­на, каб у пра­цы ядна­лі­ся і

ідэя, ча­ла­веч­насць, тэх­ні­ка, тэх­на­ло­гія, тра­ды­цыя. Гэ­та мы мо­жам
на­зі­раць у ра­бо­тах экс­пе­ры­мен­та­ль­на­га тэк­сты­лю.

Мі­хась Цы­бу­льс­кі: Я не ду­маю, што
так во­ль­на, лёг­ка і ка­тэ­га­рыч­на мож­
на вы­зна­чаць асноў­ны век­тар раз­
віц­ця су­час­на­га тэк­сты­лю. Да та­го ж у
кож­на­га мас­та­ка свой шлях.
На­тал­ля Лі­соў­ская: Так, у кож­на­
га свой. І не вар­та з гэ­тым зма­гац­
ца. Інакш мы ўсе бу­дзем ве­ль­мі па­
добныя.
Ва­лян­ці­на Бар­тла­ва: Цу­доў­на, што ў
вас на ча­ле аб­лас­ной арга­ні­за­цыі ста­
іць тэк­сты­льш­чык, які шмат кла­по­ціц­
ца пра лёс гэ­та­га мас­тац­тва. Акра­мя
та­го, бы­ло ве­ль­мі хо­ра­ша ска­за­на, што
Ві­цебск з’яўля­ецца цэн­трам тэк­сты­ль­
на­га мас­тац­тва. Мы, мін­чу­кі, згод­ныя
з гэ­тым. Але ёсць яшчэ пра­мыс­ло­вае
мас­тац­тва, на яго вар­та звяр­нуць ува­
гу, бо гэ­та тво­ры тэк­сты­лю, які­мі мы
ка­рыс­та­емся кож­ны дзень.
На­тал­ля Лі­соў­ская: Што ты­чыц­ца пра­
мыс­ло­ва­га тэк­сты­лю, то ма­гу ска­заць:
сён­ня бо­ль­шасць вы­твор­чых май­
стэр­няў укам­плек­та­ва­ная на­шы­мі вы­
пус­кні­ка­мі. Але на прад­пры­емствах
у Ві­цеб­ску, Брэс­це, Грод­на пра­цу­юць
не то­ль­кі мас­та­кі па спе­цы­яль­нас­
ці «ткац­тва», але так­са­ма вы­пус­кні­кі
ка­му­ні­ка­тыў­на­га ды­зай­ну, мас­тац­ка-
гра­фіч­ных фа­ку­ль­тэ­таў. Не ха­пае са-

п­раў­дных пра­фе­сі­яна­лаў, і гэ­та пра­бле­ма ве­ль­мі сур’ёзная. Я вя­ду
за­нят­кі на пер­шым кур­се і ба­чу, хто да нас ідзе, з кім мы бу­дзем
пра­ца­ваць. Ча­му­сь­ці са­мыя та­ле­на­ві­тыя рвуц­ца на ма­дэ­ля­ван­не
адзен­ня. Я су­ты­ка­юся і з іншай пра­бле­май. Сту­дэн­ты пры­хо­дзяць
са спа­дзя­ван­ня­мі на­ву­чыц­ца і сур’ёзна за­ймац­ца твор­час­цю, як
у пра­мыс­ло­вас­ці, так і ў мас­тац­кім тэк­сты­лі. Але ў на­шых ву­чэб­
ных пла­нах ко­ль­касць га­дзін на спе­цы­яль­ныя прад­ме­ты істот­на
ска­ра­ці­ла­ся. Ра­ней бы­ло 8 га­дзін жы­ва­пі­су, 8 га­дзін ма­люн­ка,
а сён­ня ўсё па мі­ні­му­ме. Мы рых­ту­ем спе­цы­яліс­таў-тэк­сты­льш­
чы­каў, а ў нас на вы­ву­чэн­не га­бе­ле­на­вых тэх­нік уся­го 34 га­дзі­ны
на 5 га­доў і то­ль­кі ад­на пра­кты­ка. І гэ­тыя га­дзі­ны знік­лі б, ка­лі б я
не зма­га­ла­ся... Усё астат­няе — камп’ютар, камп’ютар, камп’ютар...
А тэк­сты­льш­чы­кі ўвесь час па­трэб­ныя. І пра­блем з раз­мер­ка­ван­
нем у іх ня­ма. А ку­ды падзець ма­дэ­ль­ераў, мы не ве­да­ем...

Свят­ла­на Ба­ран­коў­ская: Асэн­са­ваць
раз­віц­цё бе­ла­рус­ка­га тэк­сты­лю ў сус­
вет­ным кан­тэк­сце — да­во­лі ад­каз­ная
і прэ­тэн­цы­ёзная за­ява, але ка­лі мы не
бу­дзем ве­даць, дзе мы, то не бу­дзем
раз­умець, ку­ды нам ру­хац­ца.. . Цу­доў­
на, што ві­цеб­ская аб­лас­ная арга­ні­за­
цыя БСМ і сек­цыя тэк­сты­лю ве­ль­мі
шчы­ль­на су­пра­цоў­ні­ча­юць, вы­ні­кам
ча­го і ста­ла сё­лет­няя вы­ста­ва. І яна

не пер­шая. Ска­жу бо­льш: не­ка­лі ў ся­рэд­ня­веч­чы Фран­цыя за­да­
ва­ла кі­ру­нак раз­віц­ця сус­вет­на­га тэк­сты­лю, па­зней гэ­тую фун­
кцыю вы­кон­ва­ла Лодзь, якая і ця­пер з’яўля­ецца актыў­ным цэнт­
рам. Што ж ты­чыц­ца Бе­ла­ру­сі, то тут та­кі цэнтр — Ві­цебск. І мы
пад­ма­цоў­ва­ем ста­тус гэ­та­га го­ра­да як сап­раў­днай ку­ль­тур­най
ста­лі­цы.

Су­час­ны мас­тац­кі тэк­стыль­
Асноў­ныя пра­бле­мы і тэн­дэн­цыі раз­віц­ця

Мес­цам пра­вя­дзен­ня чар­го­ва­га «круг­ла­га ста­ла»
па пра­бле­мах раз­віц­ця су­час­на­га тэк­сты­лю ста­
ла пля­цоў­ка Ві­цеб­ска­га аб­лас­но­га кра­язнаў­ча­га
му­зея. У ім пры­ма­лі ўдзел На­тал­ля Лі­соў­ская —
да­цэнт ка­фед­ры ды­зай­ну і мо­ды Ві­цеб­ска­га дзяр­
жаў­на­га тэх­на­ла­гіч­на­га ўні­вер­сі­тэ­та, мас­тач­ка
тэк­сты­лю, са­ку­ра­тар­ка Рэ­спуб­лі­кан­скай вы­ста­
вы «Зна­кі і шыф­ры»; Во­ль­га Рэ­дні­кі­на — стар­
шы­ня сек­цыі тэк­сты­лю Бе­ла­рус­ка­га са­юза мас­
та­коў, мас­тач­ка тэк­сты­лю, са­ку­ра­тар­ка вы­ста­вы
«Зна­кі і шыф­ры»; Ле­анід Хо­ба­таў — на­мес­нік
стар­шы­ні БСМ; Свят­ла­на Ба­ран­коў­ская — стар­
шы­ня Ві­цеб­скай аб­лас­ной арга­ні­за­цыі БСМ,
мас­тач­ка тэк­сты­лю; Ва­лян­ці­на Бар­тла­ва —
пра­фе­сар ка­фед­ры кас­цю­ма і тэк­сты­лю Ака­
дэ­міі мас­тац­тваў, мас­тач­ка тэк­сты­лю; Тац­ця­на
Мак­ля­цо­ва — да­цэнт ка­фед­ры ды­зай­ну і мо­ды
Ві­цеб­ска­га дзяр­жаў­на­га тэх­на­ла­гіч­на­га ўні­вер­
сі­тэ­та, мас­тач­ка тэк­сты­лю; Ала Не­па­ча­ло­віч —
да­цэнт ка­фед­ры на­род­на­га дэ­ка­ра­тыў­на-пры­
клад­но­га мас­тац­тва Уні­вер­сі­тэ­та ку­ль­ту­ры,
мас­тач­ка тэк­сты­лю; Хрыс­ці­на Вы­соц­кая — ма­
гістр мас­тац­тваз­наў­ства, вы­клад­чы­ца ка­фед­ры
кас­цю­ма і тэк­сты­лю БДАМ, мас­тач­ка тэк­сты­
лю; Ксе­нія Ра­лін­ская — ма­гістр мас­тац­тва­
знаў­ства, мас­тац­тваз­наў­ца га­ле­рэі «Мас­тац­тва». ­
Ма­дэ­ра­тар Мі­хась Цы­бу­льс­кі — да­цэнт Ві­цеб­
ска­га дзяр­жаў­на­га ўні­вер­сі­тэ­та імя Пят­ра Ма­шэ­
ра­ва, кан­ды­дат мас­тац­тваз­наў­ства.

8 «Мастацтва» № 7 (412) Ліпень, 2017

Мі­хась Цы­бу­льс­кі: На прад­пры­емствах пра­цуе мно­га та­ле­на­ві­тых
мас­та­коў, але што яны ро­бяць, што мы ба­чым у рэ­аль­нас­ці, ча­му
так атрым­лі­ва­ецца? Ча­му пра­мыс­ло­вы тэк­стыль стаў та­кім?.. Мож­
на спы­таць мас­та­коў пра­мыс­ло­вас­ці, і яны рас­ка­жуць, ча­го ад іх
па­тра­бу­юць, што яны вы­му­ша­ны ра­біць, хто кі­руе пра­цэ­сам, ку­ды
падзе­лі­ся мас­тац­кія са­ве­ты і чый «густ» аб­умоў­лі­вае вы­твор­часць.
І та­ды вы зра­зу­ме­еце: пра­бле­мы на­ву­чан­ня, маг­чы­ма, не адзі­ныя.
Але ж вер­нем­ся да мас­тац­ка­га тэк­сты­лю. Ён стаў ве­ль­мі раз­на­
стай­ны па плас­тыч­ным ра­шэн­ні, тэх­ні­ках і тэх­на­ло­гі­ях вы­ка­нан­ня.
На­ко­ль­кі гэ­та ўплы­вае на ха­рак­тар мас­тац­ка­га воб­ра­за?
Тац­ця­на Мак­ля­цо­ва: Сён­ня, як, зда­ецца, і ра­ней, гэ­та то­есна ўза­
емаз­вя­за­ныя рэ­чы. XXI ста­год­дзе — час най­ноў­шых тэх­на­ло­гій.
Іна­ва­цыі за­кра­ну­лі і тэк­стыль, за­бяс­пе­чыў­шы яго «інтэ­лек­там».
Фак­ту­ра па­вер­хні тэк­сты­ль­на­га вы­ра­бу аказ­вае эстэ­тыч­нае
ўздзе­янне на ча­ла­ве­ка і за­ймае важ­нае мес­ца ся­род срод­каў
мас­тац­кай вы­раз­нас­ці — на­роў­ні з ко­ле­рам, кам­па­зі­цый­ным ра­
шэн­нем і ма­тэ­ры­яла­мі. Рас­паў­сю­джа­ны экс­пе­ры­мен­ты з ма­тэ­ры­
яла­мі, іх спа­лу­чэн­ні, што да­зва­ляе ства­раць аб’­екты, якія ня­суць
у сва­ёй «ге­не­ты­цы» шма­туз­роў­не­вую ку­ль­тур­ную інфар­ма­цыю.
Пры гэ­тым су­час­ны тэк­стыль — перш за ўсё кан­цэп­ту­аль­ная ідэя.
Але ні­якая ідэя не мо­жа існа­ваць, ка­лі не бу­дзе, на­прык­лад, уда­
ла­га ко­ле­ра­ва­га ра­шэн­ня, улі­ку гіс­та­рыч­на­га во­пы­ту, вы­пра­ца­ва­
на­га ча­ла­вец­твам.
На­тал­ля Лі­соў­ская: Для нас ве­ль­мі важ­на ўяў­ляць, як вы­гля­дае
га­бе­лен у ку­ль­тур­най пра­сто­ры Бе­ла­ру­сі апош­ніх га­доў. Хто бу­дзе
за­ймац­ца тэк­сты­лем за­ўтра, хто бу­дзе пі­саць пра ўні­ка­ль­насць
гэ­тай з’явы? У Бе­ла­рус­кім са­юзе мас­та­коў нас кры­ху бо­льш за
40 ча­ла­век, ні­бы ня­шмат, але ко­ль­кі зроб­ле­на за апош­ні час гэ­тай
ма­ле­нь­кай гру­пай апан­та­ных лю­дзей. У га­бе­ле­не сён­ня за­ста­лі­ся
то­ль­кі тыя, хто лю­бяць гэ­тую спра­ву і цал­кам ад­да­дзе­ны ёй. Мне
ха­це­ла­ся б за­клі­каць бе­ла­рус­кіх мас­тац­тваз­наў­цаў да бо­ль­шай
ува­гі, да ана­лі­зу мас­тац­кай пра­кты­кі тэк­сты­лю.
Сю­жэ­ты, ма­ты­вы, воб­ра­зы, якія вы­ка­рыс­тоў­ва­юць мас­та­кі стан­
ко­ва­га га­бе­ле­ну, са­мыя роз­ныя — фа­льк­лор­ныя, лі­та­ра­тур­ныя,
гіс­та­рыч­ныя, арха­іка... Адзна­чу і бе­раж­лі­вае стаў­лен­не да спад­
чы­ны. Мас­та­коў тэк­сты­лю, на­прык­лад, ці­ка­вяць пра­бле­мы су­час­
най трак­тоў­кі на­род­на­га арна­мен­ту як шмат­знач­на­га сім­ва­ла.
Пе­ра­асэн­са­ван­не ку­ль­тур­най спад­чы­ны ад­бы­ва­ецца за кошт вы­
ка­рыс­тан­ня раз­на­стай­ных тэх­на­ло­гій і ма­тэ­ры­ялаў, як тра­ды­цый­
ных, так і не­тра­ды­цый­ных — на­прык­лад, ме­та­ніт, лю­рэкс, джынс,
дрэ­ва, шкло, ке­ра­мі­ка, сі­заль, дрот, па­пе­ра... Сён­ня ў тэк­сты­лі
акту­аль­ны ля­мец, пэч­ворк, арт-аб’ект... Гэ­та да­па­ма­гае вы­явіць
на­цы­яна­ль­ную ад­мет­насць і экс­пе­ры­мен­та­ль­ны ха­рак­тар тво­раў.
Да­рэ­чы, на на­шай вы­ста­ве пад­обных ра­бот шмат.
На фес­ты­ва­лі «Сла­вян­скі ба­зар у Ві­цеб­ску» бе­ла­рус­кія мас­та­кі
тэк­сты­лю не­адной­чы ла­дзі­лі вы­ста­вы га­бе­ле­ну. Пра­ве­дзе­на не­
ка­ль­кі тэк­сты­ль­ных пле­нэ­раў. Мож­на пе­ра­лі­чыць шэ­раг знач­ных
гру­па­вых і пер­са­на­ль­ных вы­стаў у Мін­ску і Ві­цеб­ску за апош­нія
10-15 га­доў. Ці­ка­вы так­са­ма і во­пыт вы­ста­вы-кон­кур­су «Арт-се­
сія», на якім быў раз­дзел мас­тац­ка­га тэк­сты­лю. Сту­дэн­ты рых­та­ва­
лі­ся да яго за­га­дзя і з за­да­ва­ль­нен­нем пры­ма­лі ўдзел. Маг­чы­ма,
я не­шта не па­лі­чы­ла, не на­зва­ла...
Мі­хась Цы­бу­льс­кі: Хо­чац­ца падзя­ка­ваць вам, На­тал­ля, за тую вя­
лі­кую пра­цу ў га­лі­не па­пу­ля­ры­за­цыі мас­тац­тва бе­ла­рус­ка­га тэк­
сты­лю, якую вы ро­бі­це, і не то­ль­кі ў Ві­цеб­ску. А для пры­сут­ных
адзна­чу: На­тал­ля Лі­соў­ская не про­ста ку­ра­тар­ка ці ка­арды­на­тар­
ка пра­ктыч­на ўсіх пра­ектаў з бе­ла­рус­кім тэк­сты­лем, што ла­дзяц­
ца на ві­цеб­скай зям­лі, а ча­сам і ў за­меж­жы. Яна ад­на з тых, хто
ста­яў ля вы­то­каў вя­до­май ві­цеб­скай шко­лы га­бе­ле­на, тэк­сты­лю,
шко­лы, якую ўсе цу­доў­на ве­да­юць і якая ад­роз­ні­ва­ецца ад мін­
скай. Усё тое, што мы ма­ем у Ві­цеб­ску, здзей­сне­на най­перш яе
ўлас­ны­мі на­ма­ган­ня­мі.

На­тал­ля Лі­соў­ская: Я лі­чу вя­лі­кай на­шай агу­ль­най уда­чай вы­
дан­не аль­бо­ма «Бе­ла­рус­кі га­бе­лен», пра які мы ма­ры­лі 20 га­доў.
Ся­род мас­та­коў там 13 вы­пус­кні­коў на­шай ка­фед­ры. Да­рэ­чы, мы
пад­рых­та­ва­лі да вы­дан­ня і ка­та­лог ві­цеб­ска­га мас­тац­ка­га тэк­
сты­лю, але ўжо чац­вёр­ты год вы­даць не мо­жам… А ў блі­жэй­шай
да нас Лат­віі пра­ктыч­на кож­ны мас­тац­кі тэк­сты­ль­ны пра­ект за­
вяр­ша­ецца ка­та­ло­гам. На­стаў час уз­няць пы­тан­не і пра ства­рэн­
не Бе­ла­рус­ка­га му­зея дэ­ка­ра­тыў­на-пры­клад­но­га мас­тац­тва, пра
фар­ма­ван­не і сіс­тэ­ма­ты­за­цыю ка­лек­цый цэ­ла­га па­ка­лен­ня мас­
та­коў тэк­сты­лю, як са­вец­ка­га ча­су, так і су­час­нас­ці. Я пе­ра­ка­на­
ная: дэ­ка­ра­тыў­на-пры­клад­ное мас­тац­тва мож­на лі­чыць ві­зіт­най
кар­ткай кра­іны.

Ала Не­па­ча­ло­віч: Сён­ня на­ват сту­
дэн­ты мо­гуць удзе­ль­ні­чаць у вы­ста­
вах раз­ам з пра­фе­сі­яна­ла­мі, ёсць
на­мі­на­цыя «дэ­бют». А ў свой час мы
і ўя­віць не маг­лі, што мо­ла­дзі мож­
на пры­маць удзел у рэ­спуб­лі­кан­скай
вы­ста­ве. Ад­ной­чы нам пры­йшла ідэя
зла­дзіць экс­па­зі­цыю пра­фе­сій­ных і
ма­ла­дых мас­та­коў. Тэк­стыль і ке­ра­мі­
ка пад на­звай «Ца­ца ёсць ца­ца». Бы­ло

пры­емна — вы­ста­ві­ла­ся Во­ль­га Рэ­дні­кі­на. Гэ­та быў сво­еа­саб­лі­вы
штур­шок для мно­гіх ма­ла­дых мас­та­коў тэк­сты­лю. А да­лей уз­нік­ла
жа­дан­не зра­біць вы­ста­ву на «Сла­вян­скім ба­за­ры» ў 2011 го­дзе,
так і з’яві­ла­ся «Ка­ля­ро­вая ніз­ка». На­шы тэк­сты­ль­ныя вы­ста­вы за­
ці­ка­ві­лі і прад­стаў­ні­коў Мі­ніс­тэр­ства за­меж­ных спраў. Не­ка­ль­кі
пра­ектаў па­чы­на­лі­ся ў вы­ста­вач­най пра­сто­ры МЗС, а по­тым пра­
цяг­ва­лі­ся ў Поль­шчы, Сер­біі, Гер­ма­ніі, Літ­ве… Нас за­пра­сі­лі на­ват
на між­на­род­ны фес­ты­валь у ПАР. Вы­ста­вы ме­лі рэ­за­нанс. У іншых
кра­інах уба­чы­лі, што на Бе­ла­ру­сі ёсць свой тэк­стыль — зу­сім не
пад­обны да не­ча­га інша­га. Так на гра­мад­скіх па­чат­ках, без якой
бы то ні бы­ло фі­нан­са­вай пад­трым­кі, ра­бі­лі­ся вы­ста­вы. Як ка­жуць,
праз вя­лі­кую лю­боў да мас­тац­тва…

Хрыс­ці­на Вы­соц­кая: Бе­ла­рус­кі тэк­
стыль, як ужо адзна­ча­ла­ся, важ­на раз­
гля­даць у еўра­пей­скім кан­тэк­сце. Так,
мне да­вя­ло­ся па­бы­ваць на экс­па­зі­цыі
пра­фе­сій­на­га мас­тац­ка­га ткац­тва, XV
Між­на­род­ным тры­ена­ле тэк­сты­лю ле­
тась у Ло­дзі. Тра­піць на вы­ста­ву і ўба­
чыць тэк­стыль не­пас­рэд­на ў інтэр’еры,
экс­па­зі­цыю ў пра­сто­ры, а не на фо­
та­здым­ках у ка­та­ло­гу, — зу­сім іншыя

ўра­жан­ні. Тым бо­льш што там бы­лі прад­стаў­ле­ны ўсе кі­рун­кі.
Мі­хась Цы­бу­льс­кі: Ужо ка­то­ры год я за­даю са­бе пы­тан­не: а ча­му
там ня­ма бе­ла­рус­кіх мас­та­коў? Бо гэ­та, на­ко­ль­кі я ве­даю, ве­ль­мі
прэс­тыж­ная вы­ста­ва. Па­сля та­го як у 1995 го­дзе ў швей­цар­скай
Ла­за­не пе­ра­ста­ла пра­во­дзіц­ца Між­на­род­нае тэк­сты­ль­нае бі­ена­
ле, Лодзь па­ча­ла ад­ыгры­ваць вя­ду­чую ро­лю.
Хрыс­ці­на Вы­соц­кая: Так, між­на­род­нае тры­ена­ле тэк­сты­лю ў Ло­
дзі з’яў­ля­ецца ад­ной з най­ста­рэй­шых вы­стаў у све­це, а з 1975
го­да ўяў­ляе з ся­бе вы­ста­ву-кон­курс. Асноў­нае фар­ма­ль­нае па­
тра­ба­ван­не арга­ні­за­та­раў да мас­та­коў — вы­ка­нан­не тво­ра ў
тэк­сты­ль­ных і ка­ля­тэк­сты­ль­ных тэх­ні­ках. Яго па­мер не па­ві­нен
пе­ра­вы­шаць 300х300х300, ва­га да 100 кг. Умо­вы не то­ль­кі не аб­
мя­жоў­ва­юць аўта­раў у вы­ба­ры кан­цэп­цыі, плас­тыч­най фор­мы і
тэх­ні­кі вы­ка­нан­ня, але і за­ахвоч­ва­юць увя­дзен­не на­ва­цый і ўні­
ка­ль­ных пад­ыхо­даў. Што ж да­ты­чыц­ца не­пас­рэд­на экс­па­зі­цыі
пят­нац­ца­та­га тры­ена­ле, то тут бы­лі прад­стаў­ле­ны плос­кас­ныя,
рэ­ль­ефныя і аб’­ёмныя тво­ры. Вя­лі­кая ўва­га над­ава­ла­ся аб’­ёмна-
пра­сто­ра­вым інста­ля­цы­ям і тэк­сты­ль­най ску­льп­ту­ры. Дэ­ман­стра­

9 «Мастацтва» № 7 (412) Ліпень, 2017

ва­лі­ся пра­цы, вы­ка­на­ныя як у кла­січ­ных тэх­ні­ках (ткац­тва, гафт,
аплі­ка­цыя, лям­ца­ван­не, раз­ма­лёў­ка, мак­ра­мэ і іншыя), так і з
ужы­ван­нем су­час­ных тэх­на­ло­гій (жа­кар­да­вае ткац­тва, ма­шын­ная
вы­шыў­ка…).
Мно­гія аўта­ры ўклю­ча­юць у свае тво­ры асам­бля­жы з роз­ных
прад­ме­таў по­бы­ту ці іх асоб­ных эле­мен­таў. Мас­та­кі ўво­дзяць у
тэк­сты­ль­ныя па­лот­ны ча­сам да­лё­ка не тэк­сты­ль­ныя ма­тэ­ры­ялы.
Раз­ам з тым мас­тац­кае ткац­тва скла­да­ла на зга­да­ным тры­ена­
ле асаб­лі­вую гру­пу ра­бот. Уво­гу­ле га­бе­ле­на­вае ткац­тва за­йма­ла
ў экс­па­зі­цыі вы­ста­вы 2016 го­да ўстой­лі­вую па­зі­цыю. Мас­та­кі за­
хоў­ва­юць кла­січ­ныя тра­ды­цыі вы­ка­нан­ня тка­ных па­лот­наў, уво­
дзя­чы ў іх су­час­ныя тэ­мы і вы­яўлен­чую мо­ву.

Ксе­нія Ра­лін­ская: Я ха­це­ла б звяр­нуць
ва­шу ўва­гу на лям­ца­ван­не і яго па­
пу­ляр­насць у мас­тац­кім тэк­сты­лі. Ля­
мец — адзін з най­ста­ра­жыт­ней­шых і
рас­паў­сю­джа­ных ма­тэ­ры­ялаў у мно­гіх
на­ро­даў. Але ў XX ста­год­дзі лям­ца­ван­
не па­чы­нае жыць са­ма­стой­ным жыц­
цём і ста­но­віц­ца га­лі­ной пра­фе­сій­най
твор­час­ці. Сён­ня існуе аса­цы­яцыя,
якая ста­віць за мэ­ту за­ха­ван­не тра­

ды­цый­ных і па­шы­рэн­не но­вых ме­та­даў мас­тац­тва лям­ца­ван­ня.
Раз на два га­ды пра­во­дзяц­ца з’ез­ды і вы­ста­вы па аб­ме­не во­пы­
там, пра­хо­дзяць сус­трэ­чы, між­на­род­ныя сім­по­зі­умы і се­мі­на­ры,
якія су­пра­ва­джа­юцца вы­ста­ва­мі і май­стар-кла­са­мі. Ад­бы­ва­ецца
актыў­нае ўза­ема­дзе­янне ў экс­пе­ры­мен­та­ль­ных пра­цэ­сах мас­та­
коў і ды­зай­не­раў з роз­ных кра­ін. Апош­няй та­кой падзе­яй бы­ло
ку­ль­тур­на-ад­ука­цый­нае ме­рап­ры­емства «Feltrosa 2017», арга­ні­
за­ва­нае ў Іта­ліі, у го­ра­дзе На­ца­на. У ім бра­ла ўдзел і бе­ла­рус­кая
мас­тач­ка Аляк­сан­дра Гі­рас.
На­тал­ля Лі­соў­ская: Сап­раў­ды, на­шы твор­цы дзя­ку­ючы швед­скай
мас­тач­цы па лям­цы Гу­ні­ле Шо­берг ад­кры­лі для ся­бе ў ХХІ ста­
год­дзі но­вую эстэ­тыч­ную пры­га­жосць гэ­та­га ма­тэ­ры­ялу. І шмат­
гран­насць яго маг­чы­мас­цяў як у вы­ка­нан­ні аб’­ёмна-пра­сто­ра­вых
кам­па­зі­цый, так і ў ства­рэн­ні не­вя­лі­кіх дэ­ка­ра­тыў­на-пры­клад­ных
вы­ра­баў, у афар­млен­ні інтэ­р’е­ру.
Ксе­нія Ра­лін­ская: Ля­мец усё час­цей ста­но­віц­ца ма­тэ­ры­ялам для
не­тра­ды­цый­ных рэ­чаў. Спе­цы­фі­ка гэ­та­га мас­тац­тва ў Бе­ла­ру­сі ў
тым, што май­стры шмат экс­пе­ры­мен­ту­юць, спа­лу­ча­юць роз­ныя
тэх­ніч­ныя спо­са­бы ка­чан­ня і пры­ёмы арна­мен­та­цыі. Твор­часць
бе­ла­рус­кіх мас­та­коў тэк­сты­лю кан­цэп­ту­аль­на­га кі­рун­ку ўяў­ляе з
ся­бе хут­чэй не эма­цый­нае, а інтэ­лек­ту­аль­нае асэн­са­ван­не яко­
га-не­будзь прад­ме­та, з’я­вы ці пра­цэ­су і мо­жа мець лю­бую фор­
му. Маг­чы­ма, з ча­сам вы­ні­кі по­шу­ку но­вых срод­каў вы­раз­нас­ці
без стра­ты на­ту­ра­ль­ных улас­ці­вас­цяў ма­тэ­ры­ялаў змо­гуць стаць
ад­мет­най асаб­лі­вас­цю гэ­та­га ві­ду мас­тац­тва ў ХХІ ста­год­дзі. Бо
сін­тэз тра­ды­цый і на­ва­цый у ад­но­ль­ка­вай ме­ры да­зва­ляе вы­явіць
як інды­ві­ду­аль­насць аўта­ра, так і цес­ную су­вязь на­цы­яна­ль­ных
ры­саў з агу­ль­на­ку­ль­тур­ным ру­хам.
На­тал­ля Лі­соў­ская: Існуе яшчэ ад­на пра­бле­ма: не­ка­то­рыя кі­раў­
ні­кі прад­пры­емстваў ад­кры­та за­яўля­юць пра тое, што мас­та­кі
лю­бы кап­рыз га­то­вы вы­ка­наць. І гэ­та не пры­ват­ны вы­па­дак, гэ­та
тэн­дэн­цыя. Тыя мас­тац­кія са­ве­ты, дзе бы­лі пра­фе­сій­ныя мас­та­кі
і якія існа­ва­лі ў Мін­ску, знік­лі. Сён­ня ў нас чы­ноў­ні­кі, эка­на­міс­ты,
інжы­не­ры вы­ра­ша­юць, які ма­лю­нак за­пус­ціць у вы­твор­часць
Мі­хась Цы­бу­льс­кі: Ды аўтар­скіх тво­раў, на­прык­лад, амаль што не
ста­ла.
На­тал­ля Лі­соў­ская: Яшчэ ад­на пра­бле­ма — як на­ву­чан­ня, так і
твор­час­ці — «спам­поў­ван­не» з Інтэр­нэ­ту, кам­пі­ля­цыі… Я сто­ль­кі
сіл тра­чу ў ася­род­дзі сту­дэн­таў, каб сфар­ма­ваць іх густ, а што яны
ба­чаць, ка­лі пры­хо­дзяць на вы­твор­часць? Без­гус­тоў­шчы­ну. Да­

тыч­на пад­рых­тоў­кі сту­дэн­таў: не­ка­то­рыя з іх, раз­уме­ючы пэў­ную
бес­пер­спек­тыў­насць сва­іх вы­сіл­каў, пе­ра­во­дзяц­ца ў мас­тац­кія
ака­дэ­міі Поль­шчы, Чэ­хіі. Пры­чым гэ­та звы­чай­на леп­шыя сту­дэн­
ты, якія за­йма­юць не­йкія мес­цы ў кон­кур­сах і якіх за­меж­ныя на­
ву­ча­ль­ныя ўста­но­вы бя­руць на­ват пе­ра­во­дам…
Ала Не­па­ча­ло­віч: У нас у БДУ­КіМ так­са­ма ёсць пра­бле­мы. Тэк­
стыль па­куль на­бі­ра­ем, але час­цей аб­іту­ры­енты ідуць на раз­
ма­лёў­ку. І гэ­та не дзіў­на: сту­дэн­ты раз­бэш­ча­ныя пры­ця­га­ль­най
лёг­кас­цю вы­ка­нан­ня. Яны ве­да­юць, што за тры дні рас­пі­шуць ма­
ля­ван­ку і спа­кой­на атры­ма­юць дып­лом. А мае за стан­ка­мі ме­ся­
ца­мі пра­цу­юць над тэк­сты­ль­ным тво­рам…
Ва­лян­ці­на Бар­тла­ва: Ужо два га­ды ня­ма на­бо­ру на тэк­стыль… Ка­
лі я пра­ца­ва­ла за­гад­чы­цай ка­фед­ры, то про­ста ха­дзі­ла да рэ­кта­ра
і пе­ра­кон­ва­ла ў тым, што як бы там ні бы­ло з раз­мер­ка­ван­нем,
по­пы­там, але мы па­він­ны ўтры­маць гэ­тую спе­цы­яль­насць. Мы
пра­фе­сі­яна­лы-энту­зі­ясты сва­ёй спра­вы, і мно­гае тры­ма­ецца на
нас з ва­мі. Прой­дзе пяць га­доў, і ні­ко­га не бу­дзе… Але акра­мя
за­хап­ля­ль­на­га экс­пе­ры­мен­та­ль­на­га тэк­сты­лю ёсць яшчэ і дзяр­
жаў­ныя прад­пры­емствы, якія па­тра­бу­юць спе­цы­яліс­таў. Му­сіць
быць дзяр­жаў­ная пра­гра­ма. Мы па­він­ны аб’яднаць на­шы на­ма­
ган­ні. «Круг­лы стол» му­сіць стаць пад­ста­вай для рас­пра­цоў­кі та­
кой пра­гра­мы. Мы па­він­ны за­ха­ваць тра­ды­цыі і спе­цы­яль­нас­ці.
Свят­ла­на Ба­ран­коў­ская: Так, сап­раў­ды, мы мо­жам ад імя БСМ і
вы­клад­чы­каў шэ­ра­гу на­ву­ча­ль­ных уста­ноў звяр­нуц­ца да ўсіх ад­
каз­ных асоб. Але важ­на і са­мім пра­па­ган­да­ваць мас­тац­тва тэк­
сты­лю. Ства­раць леп­шыя га­бе­ле­ны і экс­па­на­ваць іх у леп­шых за­
лах кра­іны.

Ле­анід Хо­ба­таў: Да­зво­ль­це лі­та­ра­ль­
на не­ка­ль­кі раз­ва­жан­няў, як ка­жуць,
«звон­ку». Мне пад­аец­ца, што акцэнт
на за­ха­ван­ні тра­ды­цый ра­біць трэ­ба.
Але пры гэ­тым не­абход­на ства­рыць
умо­вы для та­го, каб пра­ектнае і кан­
цэп­ту­аль­нае мыс­лен­не зна­хо­дзі­ла
сваё мес­ца на вы­ста­вах. Інакш, ка­лі
мы «пра­ся­дзем» у гэ­тай час­тцы, мо­
ладзь тым бо­льш не по­йдзе ў та­кія

ВНУ і на та­кія спе­цы­яль­нас­ці. А зра­біць прэс­тыж­ным дэ­ка­ра­тыў­
на-пры­клад­ное мас­тац­тва мож­на за кошт су­час­ных кан­цэп­таў.
Мас­тац­тва сён­ня ўжо не на­сто­ль­кі цэ­ха­вае, як гэ­та бы­ло ра­ней.
Мно­гія ця­пер не да кан­ца раз­уме­юць на­ват сэнс сло­ва «пры­клад­
ное». Ды і сло­ва «дэ­ка­ра­тыў­нае» не ад­люс­троў­вае сут­насць раз­
гля­да­ных на­мі форм. Усё гэ­та трэ­ба ацэ­нь­ваць у плос­кас­ці мас­
тац­тва ўво­гу­ле.
На­тал­ля Лі­соў­ская: На­конт пры­клад­но­га ха­рак­та­ру мас­тац­тва
тэк­сты­лю я не зу­сім згод­на. Та­кі тэр­мін існуе і ад­но­сіц­ца да мас­
та­коў тэк­сты­лю, якія за­йма­юцца афар­млен­нем інтэр’ераў. Яны
пра­цу­юць з роз­ны­мі ма­тэ­ры­яла­мі. Гэ­та аб’екты, інста­ля­цыі, ба­ты­кі,
ля­мец, тэк­сты­ль­ныя кам­па­зі­цыі…
Тац­ця­на Мак­ля­цо­ва: Пра­цу­ючы са сту­дэн­та­мі, я ад­на­знач­на пе­
ра­ка­на­ла­ся, што мо­ладзь не по­йдзе то­ль­кі на тра­ды­цый­ны ма­ну­
мен­та­ль­ны тэк­стыль.
Ала Не­па­ча­ло­віч: Але мы вя­дзем га­вор­ку не пра на­род­ныя ра­
мёс­твы. Тра­ды­цыя па­він­на быць унут­ры. У лю­бым вы­пад­ку за­да­ча
шко­лы — спрыяць тра­ды­цыі. Трэ­ба ву­чыць мас­тац­тву вы­ка­нан­ня,
а не пад­трым­лі­ваць гэ­тыя «ба­бу­лі­ны руч­кі», якія мы ба­чым ча­сам
на вы­ста­вах. Трэ­ба ву­чыць пра­фе­сій­на­му мыс­лен­ню. Да­ваць ака­
дэ­міч­ныя асно­вы. А да­лей раз­ві­вай­це­ся як хо­ча­це.

Пад­рых­та­ваў Мі­хась Цы­бу­льс­кі.

10 «Мастацтва» № 7 (412) Ліпень, 2017

Вы­ста­ва ў На­цы­яна­ль­ным мас­тац­кім му­
зеі ста­ла цэн­тра­ль­най падзе­яй ку­ль­тур­най
пра­гра­мы Амба­са­ды Іта­ліі ў Мін­ску ў Год
іта­ль­янскай ку­ль­ту­ры, пры­мер­ка­ва­ны да
25-год­дзя ўста­наў­лен­ня дып­ла­ма­тыч­ных
ад­но­сін па­між на­шы­мі кра­іна­мі.
Ку­ра­тар вы­ста­вы Ма­сі­ма Ду­ран­ці су­мес­на
з Андрэа Ба­фо­ні і Фран­чэс­кай Ду­ран­ці ад­а-
браў са збо­ру Му­зея-па­ла­ца Па­ла­ца дэ­ла
Пэ­на ў Пе­ру­джы і пры­ват­ных ка­лек­цый
тво­ры Джэ­рар­да Да­то­ры ў па­мяць 40-х
угод­каў з дня яго смер­ці. Ідэя экс­па­зі­цыі
ў мін­скім му­зеі — ад­шу­каць па­ра­ле­лі па­
між пра­ца­мі мас­та­ка-фу­ту­рыс­та і тры­ма

Драз­до­віч і іта­ль­янскі фу­ту­рызм
«Да­то­ры, Ша­гал, Су­цін, Ха­да­се­віч-Ле­жэ. Энер­гія, экс­прэ­сія, сім­во­лі­ка і сны.
По­гляд на мас­тац­тва Іта­ліі і Бе­ла­ру­сі пер­шай па­ло­вы ХХ ста­год­дзя»

Алеся Белявец

аўта­ра­мі па­чат­ку ХХ ста­год­дзя — Мар­кам
Ша­га­лам, Ха­імам Су­ці­ным (усе пра­цы з
кар­па­ра­тыў­най ка­лек­цыі Бел­газ­прам­бан­
ка) і Надзяй Ха­да­се­віч-Ле­жэ (са збо­ру На­
цы­яна­ль­на­га мас­тац­ка­га му­зея Рэ­спуб­лі­кі
Бе­ла­русь). Ку­ра­та­ры з бе­ла­рус­ка­га бо­ку —
Воль­га Клёц­кі­на з На­цы­яна­ль­на­га мас­
тац­ка­га му­зея і Аляк­сандр Зі­мен­ка з Бел­
газ­прам­бан­ка. Сло­вы ў на­зве «Энер­гія,
экс­прэ­сія, сім­во­лі­ка і сны» акрэс­лі­ва­юць
агу­ль­ныя ры­сы ў твор­час­ці ўсіх ча­ты­рох
мас­та­коў, трое з якіх ма­юць бе­ла­рус­кае
па­хо­джан­не і ўнес­лі знач­ны ўклад у ста­
наў­лен­не еўра­пей­ска­га аван­гар­ду.

Ма­сі­ма Ду­ран­ці агле­дзеў па­ста­янную
экс­па­зі­цыю На­цы­яна­ль­на­га мас­тац­ка­га
і, уба­чыў­шы пра­цы Язэ­па Драз­до­ві­ча,
па­шка­да­ваў, што не ве­даў пра яго ра­
ней: беларускі творца ідэ­аль­на пад­ыхо­
дзіць пад кан­цэп­цыю вы­ста­вы «Да­то­ры,
Ша­гал, Су­цін, Ха­да­се­віч-Ле­жэ. Энер­гія,
экс­прэ­сія, сім­во­лі­ка і сны. По­гляд на
мас­тац­тва Іта­ліі і Бе­ла­ру­сі пер­шай па­
ло­вы ХХ ста­год­дзя».
Надзея Уса­ва і Во­ль­га Архі­па­ва — да­
след­чы­цы з На­цы­яна­ль­на­га мас­тац­ка­га
му­зея — раз­ва­жа­юць пра па­ра­ле­лі, якія
яны за­ўва­жы­лі ў твор­час­ці Драз­до­ві­ча і

Гу ­тар­кі на вы­ста­ве

11 «Мастацтва» № 7 (412) Ліпень, 2017

іта­ль­янскім фу­ту­рыз­ме — бо­льш ідэ­ала­гіч­
ныя, чым сты­ліс­тыч­ныя.

Надзея Уса­ва: Ка­лі мы ўпер­шы­ню па­ба­чы­
лі гэ­тую най­ці­ка­вей­шую вы­ста­ву, ад­ра­зу
амаль ва ўсіх мас­тац­тваз­наў­цаў скла­ла­ся
пы­тан­не — а наш Язэп Драз­до­віч? Ён быў
бы тут да­рэ­чы са сва­імі кас­міч­ны­мі ві­зі­ямі
1930-х по­бач з ля­та­ючы­мі ў не­бе пер­са­на­
жа­мі Ша­га­ла, з «аэ­ра­жы­ва­пі­сам» Да­то­ры,
з яго рэ­аль­ны­мі пей­за­жа­мі Умбрыі, якія
вы­гля­да­юць фан­тас­тыч­ны­мі... У Драз­до­ві­
ча, пра­ўда, усё на­адва­рот — пры­ду­ма­ныя
(уба­ча­ныя ў сне) пей­за­жы кас­міч­ных га­
ра­доў вы­гля­да­юць рэ­аль­ны­мі. І мы за­ду­
ма­лі­ся — а ці мож­на на­зваць Драз­до­ві­ча
фу­ту­рыс­там, а ка­лі — так, чым ён як мас­так
ад­роз­ні­ва­ецца ад іта­ль­янскіх фу­ту­рыс­таў?
І ўво­гу­ле: ці быў бе­ла­рус­кі фу­ту­рызм? Каб
ад­ка­заць на гэ­тыя пы­тан­ні, трэ­ба зга­даць
гіс­то­рыю гэ­та­га на­прам­ку ў мас­тац­тве.
Фу­ту­рызм уз­нік у 1909 го­дзе ў Іта­ліі з
ма­ні­фес­та Ма­ры­не­ці. Гэ­тая но­вая мас­

тац­кая ідэ­ало­гія бы­ла на­по­рыс­тай, на­ват
агрэ­сіў­най, скі­ра­ва­най су­праць тра­ды­цыі,
му­зе­яў, біб­лі­ятэк, кла­січ­на­га мас­тац­тва...
Фу­ту­рыс­ты ўхва­ля­лі мас­тац­тва бу­ду­чы­
ні — мас­тац­тва тэх­ніч­на­га пра­грэ­су, хут­
кас­ці, ру­ху, но­вых тэх­на­ло­гій, ла­ка­ніз­му,
урба­ніз­му. Фу­ту­рызм ухва­ляў вай­ну — дзе­
ля «гі­гі­ены» све­ту. Быў муж­чын­скім, вы­
раз­на анты­фе­мі­ніс­тыч­ным, экс­трэ­міс­цкім
на­прам­кам. Дру­гая хва­ля фу­ту­рыз­му —
з 1921-га па 1930-я — ужо кры­ты­куе Ма­
ры­не­ці, страч­вае па­фас агрэ­сіі і фа­ку­су­
ецца на «пе­ра­бу­до­ве све­ту». Да яе ад­но­
сіц­ца ма­лод­шае па­ка­лен­не фу­ту­рыс­таў,
у тым лі­ку і Да­то­ры. На пер­шы по­гляд,
Драз­до­віч не мае да гэ­та­га ні­яка­га да­чы­
нен­ня. Ён быў ці­хім ча­ла­ве­кам, і мас­тац­тва
яго па­збаў­ле­на агрэ­сіў­нас­ці і тэх­ні­цыз­
му. Яго пры­цяг­ва­лі гіс­то­рыя і этнаг­ра­
фія. Як і іта­ль­янцы-фу­ту­рыс­ты, Да­то­ры
быў не толь­­кі мас­та­ком, але і пі­сь­мен­ні­
кам — ства­ра­ль­ні­кам шмат­лі­кіх не­ала­гіз­
маў, са­ма­быт­ным ута­піч­ным тэ­арэ­ты­кам

кас­міз­му. Але ж... На­ма­ля­ва­ныя ім са­тур­
ні­янскія ці мар­сі­янскія га­ра­ды — та­кія
зла­вес­ныя, — што гэ­та, як не інту­ітыў­нае
прад­ба­чан­не та­та­лі­та­рыз­му? Тут ён су­па­
дае з фу­ту­рыс­та­мі. Асоб­на трэ­ба зга­даць
архі­тэк­ту­ру кас­міч­ных га­ра­доў роз­ных
пла­нет на кар­ці­нах Драз­до­ві­ча, якая хоць
і змяш­ча­ецца ў кос­ма­се, але ўспры­ма­ецца
на­мі як архі­тэк­ту­ра бу­ду­чы­ні. Гэ­тым за­й-
ма­юцца ў 1920-я і са­вец­кія аван­гар­дыс­
ты-фу­ту­рыс­ты, яны ўва­саб­ля­лі кас­міч­ныя
га­ра­ды — гэ­та так зва­ная «па­пя­ро­вая архі­
тэк­ту­ра», што існа­ва­ла то­ль­кі ў пра­ектах.
Тое ж ба­чым і ў і іта­ль­янскіх фу­ту­рыс­таў,
у пры­ват­нас­ці ў Анто­ні Сант-Элі­ана, які
ства­раў вя­ліз­ную ко­ль­касць фу­ту­рыс­тыч­
ных кра­яві­даў га­ра­доў, і сён­ня пад­обная
архі­тэк­ту­ра сап­раў­ды ста­ла з’яўляц­ца. На
мой по­гляд, архі­тэк­тур­ныя кра­яві­ды Драз­
до­ві­ча за­сна­ва­ны вы­ключ­на на яго кніж­
най эру­ды­цыі, бо ў гэ­тых вы­явах угад­ва­
юцца і Вя­лі­кая кі­тай­ская сця­на, і сце­ны
Крам­ля, егі­пец­кія пі­ра­мі­ды і зі­ку­ра­ты.

12 «Мастацтва» № 7 (412) Ліпень, 2017

Во­ль­га Архі­па­ва: А той жа са­тур­ні­янскі
свят­ла­фор — яму ня­ма ана­ла­гаў. Аб­сер­ва­
то­рыя — бу­ды­нак з ад­ным акном. У дзён­ні­
ку Драз­до­віч апі­свае, як пры­ля­цеў на Са­
турн і ўба­чыў дом то­ль­кі з ад­ным акном,
ён ту­ды за­зі­рае і ба­чыць ты­ся­чы ва­чэй.
То-бок са­тур­ні­яне на­зі­ра­лі за кос­ма­сам,
гэ­та та­кая аб­сер­ва­то­рыя. Язэп Драз­до­віч
быў не­ве­ра­год­ным эру­ды­там, шмат чы­таў,
у сва­іх дзён­ні­ках пі­ша пра Індыю, Ка­на­ду.
Фу­ту­рызм — гэ­та та­кі ж аван­гар­дны кі­
ру­нак, як суп­рэ­ма­тызм ці ку­бізм, дзе ад­
бы­ваў­ся актыў­ны по­шук но­вых форм.
Ве­ра­год­на, у бе­ла­рус­кіх мас­та­коў мож­на
знай­сці экс­пе­ры­мен­ты, ка­лі яны спра­ба­
ва­лі ся­бе ў фу­ту­рыс­тыч­най плы­ні, але та­
ко­га пра­мо­га цы­та­ван­ня, каб ска­за­лі, што
гэ­та ра­бо­та на­пі­са­на па­вод­ле за­ко­наў фу­
ту­рыз­му... На­прык­лад, у на­шай ка­лек­цыі
та­кіх прац ня­ма.
Ка­лі мы гля­дзім на тво­ры Да­то­ры, то ба­
чым, што ён ства­раў кам­па­зі­цыі, у якіх да­
сле­да­ваў роз­ныя фор­мы ру­ху. Ста­яла за­
да­ча па­ка­заць хут­касць, та­му з’яўля­ецца
сі­му­ль­та­нізм — рас­клад­ка ру­ху на спы­не­
ныя фраг­мен­ты. Сцвяр­джа­юць, маў­ляў, фу­
ту­рызм за­па­зы­чыў сты­ліс­тыч­ныя пры­ёмы
фа­віз­му і ку­біз­му, але для ку­біз­му зме­на
фор­мы не бы­ла звя­за­на з хут­кас­цю, з ру­
хам. Ска­заць, што ў Да­то­ры вы­раз­ныя ку­
біс­тыч­ныя фор­мы, не­ль­га, але фар­ма­ль­
ныя пры­ёмы пры­сут­ні­ча­юць. На­прык­лад,
со­нца ста­но­віц­ца цэн­трам кам­па­зі­цыі —
і ўсё да яго ру­ха­ецца, вы­бі­рае вя­сёл­ку —
і ўся кам­па­зі­цыя пад­на­ча­ль­ва­ецца ёй.
Круг — і ўсё кру­жыц­ца. Што ты­чыц­ца Драз­

до­ві­ча, ён у асно­ве сва­ёй быў рэ­аліс­там —
ува­саб­ляў тыя фор­мы, якія ба­чыў. Яго кам­
па­зі­цыі ве­ль­мі ста­тыч­ныя, у іх ня­ма ру­ху,
і кам­па­зі­цыя не пад­на­ча­ль­ва­ецца ні­якім
фу­ту­рыс­тыч­ным фар­ма­ль­ным пры­ёмам.
Агу­ль­насць мож­на ўба­чыць то­ль­кі ў змес­
це тво­раў... Сло­ва «фу­ту­рызм» я не сус­тра­
ка­ла ў яго тэк­стах. Бо па­сля рэ­аліс­тыч­най
шко­лы Трут­нё­ва ён не імкнуў­ся ні да фа­
віз­му, ні да ку­біз­му, а ба­чыў сваю за­да­чу ў
іншым: Драздовіч на­ву­ко­вец, і гэ­так жа, як
рас­каз­вае нам пра Ска­ры­ну і Усяс­ла­ва Ча­
ра­дзея, рас­па­вя­дае і пра кос­мас — як пра
не­шта рэ­аль­нае.
Ён лі­чыў ся­бе ву­чо­ным, асвет­ні­кам і про­
ста расказваў, як вы­гля­да­юць жыц­цё на
іншых пла­не­тах і іх на­се­ль­ні­кі. На­прык­
лад, па­каз­ваў, што са­тур­ні­яне без ву­шэй,
што ў іх без­бял­ко­выя во­чы, што ка­му­ні­ку­
юць пры да­па­мо­зе маг­не­тыз­му. У 1930-я
на­ву­ка яшчэ не ве­да­ла, што ў блі­жэй­шым
кос­ма­се ня­ма жыц­ця, гэ­та вы­свет­лі­лі па­сля
смер­ці мас­та­ка — у 1960-я. Да­туль існа­ва­лі
кас­міч­ныя ўто­піі, Драз­до­віч на асно­ве гэ­
тых уто­пій ра­біў пра­гно­зы, ка­заў, маў­ляў,
я ў сам­нам­бу­ліч­ным сне на­ве­даў Ме­сяц,
а по­тым, раз­гля­да­ючы кар­ту Ме­ся­ца, яго
кра­та­ры, мо­ры і акі­яны, зра­зу­меў, дзе зна­
хо­дзіц­ца ўба­ча­ны го­рад Тры­веж, а на ад­
ва­рот­ным ба­ку Ме­ся­ца зна­хо­дзіц­ца «Бас­
ты­лія» і вы­гля­дае вось так...
Надзея Уса­ва: І фу­ту­рыс­ты Іта­ліі лі­чы­лі,
што мас­так па­ві­нен быць агі­та­та­рам, зма­
га­ром-пра­па­ган­дыс­там, актыў­на кан­так­та­
ваць з пуб­лі­кай.
Але Да­то­ры ўва­саб­ляе аэ­ра­жы­ва­піс, зям­
лю з вы­шы­ні са­ма­лё­та (пры­чым не­вя­до­ма,
ці быў ён ка­лі-не­будзь на бор­це). Гэ­та быў
но­вы по­гляд на Зям­лю: «З да­па­мо­гай аэ­
ра­жы­ва­пі­су я зра­біў пей­заж па-за пра­сто­
рай і ча­сам, адкуль на­ша зям­ля пад­аец­ца
ра­ем», — пі­саў Да­то­ры. Гэ­та лі­чыц­ца ад­мет­
ным да­сяг­нен­нем фу­ту­рыз­му. А наш Драз­
до­віч пад­няў­ся вы­шэй — у кос­мас, пі­саў
кас­міч­ныя га­ра­ды, апі­саў «расы» іх жы­ха­
роў. Тое, як ён ве­ль­мі пад­ра­бяз­на іх апіс­
вае, па­каз­вае ча­ла­ве­ка бу­ду­ча­га, та­го, што
бу­дзе ван­дра­ваць з да­па­мо­гай про­мняў.
Во­ль­га Архі­па­ва: Гэ­та так­са­ма но­вая ідэя
свят­ла, бо бы­ло ад­кры­та: усё, што мы ба­
чым, уся гэ­тая раз­на­стай­насць ко­ле­раў —
то­ль­кі со­неч­ны пра­мень. Гэ­та бу­да­ра­жы­ла
мас­та­коў. Да­то­ры дэ­ман­струе ідэ­аль­нае
ўяў­лен­не пра свет, на­ват ка­лі па­каз­вае
пры­род­ны ма­тыў, ён яго ўсё роў­на ідэ­алі­
зуе, ро­біць з яго іко­ну пры­га­жос­ці.
Надзея Уса­ва: Ма­ры­не­ці ма­рыць пра
«ме­ха­ніч­на­га ча­ла­ве­ка са змен­ны­мі за­п-
час­тка­мі», Драз­до­віч пер­шым ува­саб­ляе
іншап­ла­не­ця­ні­на ў бе­ла­рус­кім мас­тац­тве.
Во­ль­га Архі­па­ва: На­пэў­на, не то­ль­кі ў бе­
ла­рус­кім. Я шу­ка­ла, але гэ­тыя імі­джы з’яві­

ла­ся ў ма­са­вай ку­ль­ту­ры па­зней, але ён,
ве­ра­год­на, пер­шы, хто прад­ста­віў інша-
п­ла­не­цян з чор­ны­мі ва­чы­ма.
У яго есць лу­ні­ды-антра­по­іды і лу­ні­ды-хі­
ме­ро­іды — «уцю­гат­ва­рыс­тыя».
Ці возь­мем мар­сі­ян. Драз­до­віч ве­даў, што
на Мар­се ве­ль­мі ніз­кі атмас­фер­ны ціск,
та­му жы­ха­ры гэ­тай пла­не­ты ма­ле­нь­кія, як
вась­­мі­га­до­выя хлоп­чы­кі.
Ён так­са­ма ўяў­ляў, як лю­дзі па­ля­цяць у
кос­мас, пры­ду­маў ра­ке­ту. Для твор­чай на­
ту­ры гэ­та на­ту­ра­ль­на — уяў­ляць рэ­чы з бу­
ду­ча­га, зга­да­ем Ле­анар­да, які на­ма­ля­ваў
пра­пе­лер. Ка­лі ча­ла­век мо­жа ля­таць са­ма­
лё­там, то на­ступ­ны яго крок — ён са­дзіц­ца
ў ра­ке­ту і ля­ціць на Ме­сяц.
Чар­ця­жы ра­ке­ты — гэ­та фу­ту­рызм. Па­ўта­
раю, ідэй­на Драз­до­віч — фу­ту­рыст, ча­ла­
век, які ма­рыў пра бу­ду­чы­ню. Гэ­та ве­ль­мі
ха­рак­тэр­на для та­го ча­су, ка­лі мас­та­кі не
про­ста рас­па­вя­да­лі пра свет, у якім жы­лі,
а ста­лі ўва­саб­ляць но­выя сус­ве­ты. Гэ­та
бы­ло звя­за­на з на­ву­ко­ва-тэх­ніч­ным пра­

грэ­сам, са з’яўлен­нем ма­шын і са­ма­лё­таў.
Дзя­ку­ючы пе­ра­ме­нам май­стры ста­лі фан­
та­ні­ра­ваць ідэ­ямі бу­ду­ча­га.
Надзея Уса­ва: Драз­до­віч не адзі­ны твор­
ца з фу­ту­рыс­тыч­ны­мі ідэ­ямі, зга­да­ем яшчэ
Аляк­сан­дра Ахо­ла-Ва­ло, пра яко­га так­са­ма

13 «Мастацтва» № 7 (412) Ліпень, 2017

не ве­да­юць па­куль ні бе­ла­ру­сы, ні — тым
бо­льш — іта­ль­янцы.
Кні­га пра на­ро­бак гэ­та­га ці­ка­ва­га мас­
та­ка-фі­ло­са­фа яшчэ ў нас не вы­да­дзе­на.
А ме­на­ві­та ён у 1925 го­дзе над­ру­ка­ваў ма­
лю­нак «Кас­трыч­нік на арбі­це» — ма­ру пра
сус­вет­ную рэ­ва­лю­цыю, на­ват у пла­не­тар­
ным маш­та­бе.
Во­ль­га Архі­па­ва: Зга­да­ем і рус­кую плынь,
та­го ж Ма­якоў­ска­га з яго эпа­та­жам і ві­зу­
аль­най па­эзі­яй...
Надзея Уса­ва: Гэ­тыя твор­цы актыў­на су­
пра­цоў­ні­ча­лі з пан­ую­чы­мі рэ­жы­ма­мі. Іта­
ль­янскі фу­ту­рызм скам­пра­ме­та­ваў ся­бе
тым, што пад­трым­лі­ваў Му­са­лі­ні, Да­то­ры
ўдзе­ль­ні­чаў у «Вы­ста­ве Фа­шыс­цкай рэ­
ва­лю­цыі» ў 1932 го­дзе. Драз­до­віч па­сля­
доў­на па­збя­гаў уся­ля­ка­га су­тык­нен­ня з
ула­дай, але яна і не ці­ка­ві­ла­ся не­йкім дзі­
ва­ком-мас­та­ком.
Во­ль­га Архі­па­ва: Мас­та­кі ха­це­лі пе­ра­тва­
рыць рэ­аль­насць. Ад­бы­ва­ецца рэ­ва­лю­цыя,
і Ахо­ла-Ва­ло ў са­вец­кай Бе­ла­ру­сі ма­рыць
пра но­вае гра­мад­ства, пра тое, як мож­на
пе­ра­тва­рыць свет, каб ён стаў леп­шым.
Надзея Уса­ва: Да­рэ­чы, фу­ту­рыс­ты Іта­ліі
так­са­ма ма­раць пра вы­ха­ван­не но­ва­га ча­
ла­ве­ка, ча­ла­ве­ка-ро­ба­та.
Во­ль­га Архі­па­ва: Да фар­ма­ль­на­га мас­тац­
тва ў на­шым му­зеі бліз­кія кар­ці­на «Мас­
тац­тва ка­му­ны» Май­сея Ку­ні­на. Нам на­ват
вя­до­мая сап­раў­дная пе­цяр­бур­гская га­зе­
та «Ис­кус­ство ком­му­ны» за 1919 год, дзе
эпіг­раф — «До­во­ль­но ша­гать, фу­ту­рис­ты!
В бу­ду­щее — пры­жок!».
Надзея Уса­ва: Што яшчэ яднае Драз­до­ві­
ча з Да­то­ры — яны аб­одва па­чы­на­юць з
сім­ва­ліз­му. І та­кая кар­ці­на Да­то­ры — парт­
рэт яго сяс­тры — не­здар­ма пры­сут­ні­чае на
гэ­тай вы­ста­ве, каб па­ка­заць ка­ра­ні фу­ту­
рыз­му. Мы ве­да­ем Драз­до­ві­ча-сім­ва­ліс­та
па яго ран­нім жы­ва­пі­се, на­прык­лад яго
кар­ці­на «Пра­рок», дзе ён вы­ка­рыс­тоў­вае
пры­нцып ана­мор­фна­га мас­тац­тва, ка­лі
жы­ва­піс­ныя кон­ту­ры сцен за­мка ві­зу­аль­на
і ілю­зор­на пе­ра­тва­ра­юцца ў сі­лу­эт фі­гу­ры
Пра­ро­ка, Хрыс­та.
Во­ль­га Архі­па­ва: Так, Драз­до­віч бліз­кі да
сім­ва­ліз­му Чур­лё­ні­са. Яго кар­ці­на «Дух
зла» або «Дух по­мсты», якая не мае да­чы­
нен­ня ні да якіх кас­міч­ных рэ­чаў, а то­ль­кі
да ду­хоў­на­га пе­ра­тва­рэн­ня асо­бы, па­каз­
вае тое, ча­го не існуе, але што звя­за­на з
моц­ны­мі ча­ла­ве­чы­мі па­чуц­ця­мі.
Надзея Уса­ва: Драз­до­віч, хут­чэй за ўсё, не
ве­даў пра існа­ван­не іта­ль­янска­га фу­ту­
рыз­му, ад­нак сты­ліс­тыч­на з фу­ту­рыз­мам у
яго мож­на знай­сці пе­ра­ся­чэн­ні. І не то­ль­кі
ў тэ­ма­ты­цы. На­прык­лад, ён ужы­вае та­кія ж
яркія ла­ка­ль­ныя фар­бы, як і фу­ту­рыс­ты.
Што мне яшчэ ці­ка­ва: іта­ль­янскія фу­ту­
рыс­ты жы­лі ў цэн­тры Еўро­пы — у Іта­ліі,

у Па­ры­жы кру­ці­лі­ся, сус­тра­ка­лі­ся з аван­
гар­дыс­та­мі з уся­го све­ту. Драз­до­віч жа ў
За­ход­няй Бе­ла­ру­сі — мас­так-адзі­ноч­ка,
аб­са­лют­на мар­гі­на­ль­ны — за­ймаў­ся тым
жа са­мым на пра­сто­рах бе­ла­рус­кіх да­рог
ці се­дзя­чы на пад­стрэш­ку ві­лен­ска­га до­
ма і ства­раў сваю кас­міч­ную тэ­орыю без
ні­якай пад­трым­кі. Яго з-за гэ­та­га лі­чы­лі
дзі­ва­ком, ледзь не вар’ятам — на­ват бліз­кія
сяб­ры. На­рэш­це ў 1930-я ён рас­тва­рыў­ся
ў на­род­най ма­се, стаў ван­дроў­ні­кам... Па­
сля ён пі­саў кас­міч­ныя пей­за­жы, але ўжо
ў рам­ках на­род­на­га мас­тац­тва, ды­ван­коў.
Дзіў­на, але і гэ­та су­адно­сіц­ца з пры­нцы­
пам фу­ту­рыз­му — не­абход­насць ахвяр­най
пра­цы: «Трэ­ба про­ста тва­рыць, тва­рыць
без уз­на­га­ро­ды, у не­вя­до­мас­ці, у за­ня­па­
дзе, сло­вам — ге­ра­ічна», — пі­саў Ма­ры­не­ці.
Во­ль­га Архі­па­ва: Кас­міч­ныя ма­ты­вы ён
сапраўды вы­ка­рыс­тоў­ваў і па­зней, ёсць
успа­мі­ны, што ў ха­це, дзе не­ка­лі жыў Драз­
до­віч, зна­хо­дзі­лі ша­фу, раз­ма­ля­ва­ную кас­
міч­ны­мі пла­не­та­мі. У вёс­ках ён ма­ля­ваў на
мэб­лі, на тка­ні­нах. Шмат за­ймаў­ся разь­

бой, ра­біў скры­ні для дзён­ні­каў з гэ­ты­мі
ма­ты­ва­мі.
Надзея Уса­ва: Драз­до­віч — шмат­гран­ная
асо­ба, якую на­ле­жыць уклю­чыць у гіс­то­
рыю еўра­пей­ска­га фу­ту­рыз­му. Яго кас­ма­
го­нія — гэ­та яшчэ не­пад­ня­ты і не­вя­до­мы
пласт, асаб­лі­ва яго гра­фіч­ныя кар­ты, ма­
люн­кі, апі­сан­ні кас­міч­ных га­ра­доў...
І як асо­ба ён аб­са­лют­на не рас­кру­ча­ны,
яго не ве­дае свет. І гэ­та на­ша за­да­ча: зра­
біць з яго фе­но­мен еўра­пей­ска­га маш­та­бу,
як гэ­та ад­бы­ло­ся з Але­най Кіш, та­му што
яго кас­міч­ная тэ­орыя ве­ль­мі са­ма­быт­ная,
бліз­кая да аван­гар­дных тэ­орый све­ту. Да­
то­ры, на­прык­лад, мае вя­лі­кую экс­па­зі­цыю
ў му­зеі ў Пе­ру­джы. Драз­до­віч, хоць і мае
по­мнік у Мін­ску, так­са­ма за­слу­гоў­вае пер­
са­на­ль­на­га му­зея. Мы мо­жам яго на­зваць
не то­ль­кі пры­мі­ты­віс­там, рэ­аліс­там, сім­ва­
ліс­там...
Во­ль­га Архі­па­ва: На­ват кры­ху сюр­рэ­аліс­
там мо­жам яго на­зваць. Фан­та­зія Драз­
до­ві­ча бы­ла на­сто­ль­кі зям­ная, што на­ват
мар­сі­янскіх звя­роў ён па­каз­вае як гіб­рыд
зям­ных — вяр­блю­дас­тра­ус, амфі­біі.
Надзея Уса­ва: Не­здар­ма яго на­зы­ва­юць
фан­тас­тыч­ным рэ­аліс­там-ві­зі­яне­рам... Але
яшчэ час­тко­ва ён быў і фу­ту­рыс­там, та­му
што не­йкай сва­ёй гран­ню Драз­до­віч да­
ты­ка­ецца да гэ­тай плы­ні. Хоць, ка­неш­не,
шмат у чым ён на­сто­ль­кі са­ма­быт­ны, што
не мо­жа цал­кам быць за­лі­ча­ны да не­йка­га
кан­крэт­на­га сты­лю.
Во­ль­га Архі­па­ва: Бе­ла­рус­кіх мас­та­коў
уво­гу­ле цяж­ка па­клас­ці ў гэ­тае пра­крус­та­
ва ло­жа — сюр­рэ­аліс­та, рэ­аліс­та, аб­страк­
цы­яніс­та. Яны за­ўсё­ды спра­бу­юць ся­бе
ў роз­ных плы­нях, бо мы існу­ем на пе­ра­
кры­жа­ван­ні роз­ных шля­хоў. Мы на пра­
ця­гу ста­год­дзяў ства­ра­лі сваё «ту­тэй­шае»
мас­тац­тва. Бе­ла­рус­кі іка­на­піс, бе­ла­рус­кае
ба­ро­ка, сац­рэ­алізм, «су­ро­вы стыль», аван­
гард і по­стма­дэр­нізм. Гэ­та свед­чыць пра
та­ле­на­ві­тае пе­ра­асэн­са­ван­не ідэй, што
пры­хо­дзяць з за­ха­ду і ўсхо­ду, з по­ўна­чы
і по­ўдня, ідэй, якія мас­та­кі раз­уме­юць па-
свой­му.

1. Джэ­рар­да Да­то­ры. Пей­заж. Алей. 1931.
2. Язэп Драз­до­віч. Над без­дан­ню. Знак пе­ра­
сця­ро­гі на краі ка­ль­ца Са­тур­на. Алей. 1931.
3. Джэ­рар­да Да­то­ры. Воз­ера, рэ­кі, го­ры. Зме­
ша­ная тэх­ні­ка. Ка­нец 1940-х — па­ча­так 1950-х.
4. Язэп Драз­до­віч. Цырк Пла­то­на. Га­ра Сіг­нал на
Ме­ся­цы. Па­пе­ра, туш, пя­ро. 1932.
5. Джэ­рар­да Да­то­ры. Аліў­ка­выя дрэ­вы. Алей.
1930-я.
6. Язэп Драз­до­віч. Астран-аб­сер­ва­то­рыя з квад­
ран­там на ка­ль­цы Са­тур­на. Алей. 1931.
7. Джэ­рар­да Да­то­ры. Пей­заж з вя­сёл­кай. Алей.
1932.
8. Язэп Драз­до­віч. Пра­рок. Алей. 1931.

14 «Мастацтва» № 7 (412) Ліпень, 2017

 Гу ­тар­кі на вы­ста­ве

У на­зве вы­ста­вы — два пол­юсы. Па­між гэ­ты­мі су­пра­ць­лег­лас­ця­
мі з’яўля­ецца поле, дзе на­ра­джа­ецца твор. Аўта­ры ла­дзяць экс­
па­зі­цыю на кан­трас­тах і ўза­ема­пе­ра­ся­чэн­нях: тут ло­гі­ка і эмо­цыі
мя­ня­юцца мес­ца­мі, «ра­цы­яна­ль­ныя ве­ды пе­ра­ра­джа­юцца іра­цы­
яна­ль­ны­мі па­чуц­ця­мі, а ку­ль­ту­ра бу­ду­ецца ва­кол “ме­ры ча­ла­ве­ка”
як адзі­на­га су­аўта­ра аўта­ном­на­га све­ту, у якім плюс мо­жа быць
мі­ну­сам, а мі­нус плю­сам».
Пра­ктыч­на ўсе пра­цы на вы­ста­ве па­тра­бу­юць дэ­шыф­роў­кі. Без­у­
моў­на, гля­дач вы­не­се сваю до­лю ўра­жан­няў і без гэ­тай стам­ля­ль­
най пра­цэ­ду­ры: з ча­роў­нас­ці руч­ных тэх­нік, з ло­гі­кі кам­па­зі­цый­
ных па­бу­доў, з глы­бі­ні ко­ле­ру і ба­гац­ця сэн­са­вых на­плас­та­ван­няў.
Але тут, як ні­дзе, «д’ябал кры­ецца ў дро­бя­зі». Шклян­ка з гар­ба­тай
пад­ае, — ду­ма­еш ты, — та­му што цяг­нік спы­ніў­ся. Ад­нак трып­ціх
Ула­дзі­мі­ра Го­лу­бе­ва мае сак­рэт­ную на­зву «Ган­на Ка­рэ­ні­на», і гэ­
тая асу­джа­ная раз­біц­ца шклян­ка ўжо ўспры­ма­ецца як ку­ль­мі­
на­цыя ча­ла­ве­чай дра­мы. Ра­бо­ты Ма­ры­ты Го­лу­бе­вай — след яе
аса­біс­тых гіс­то­рый, ня­важ­на, пад­адзе­ны яны ў фор­ме інвен­та­ры­
за­цыі ці як на­паў­абстрак­тныя па­лім­псес­ты...
Але­ся Бе­ля­вец: У вас амаль 35 га­доў су­мес­на­га жыц­ця, і пер­шае
маё пы­тан­не за­ка­на­мер­нае: вы зла­дзі­лі экс­па­зі­цыю, та­му што вы
сям’я, ці сап­раў­ды не­шта ў пра­цах інша­га да­па­ма­гае вы­све­ціць,
пад­крэс­ліць асаб­лі­вас­ці ўлас­на­га сты­лю?
Ма­ры­та Го­лу­бе­ва: У нас — мо гэ­та і не над­та доб­ра — ня­ма ду­ху
су­пер­ніц­тва, і мы ве­ль­мі арга­ніч­на пра­цу­ем у ад­ной май­стэр­ні.
Ча­сам зраб­лю пра­цу, і Ва­ло­дзя пры­дум­вае да яе на­зву. Та­кі пінг-
понг: адзін ад­на­му пад­кід­ва­ем но­выя ідэі.
Ула­дзі­мір Го­лу­беў: Самае га­лоў­нае, ча­му Ма­ры­та мя­не на­ву­чы­
ла, — да­лі­кат­нас­ці, тон­кас­ці, пэўнай вытанчанасці. Я бо­льш ра­
ды­ка­ль­ны, пры­хі­ль­нік эпа­та­жу, пра­ва­ка­цыі, але з уз­рос­там стаў
раз­умець, на­ко­ль­кі важ­на ад­чу­ваць ме­ру. Нам со­рам­на быць
вуль­­гар­ны­мі.
Але­ся Бе­ля­вец: Вы­ста­ва — вы­нік та­кіх уз­ае­маў­плы­ваў?
Ула­дзі­мір Го­лу­беў: Без­умоў­на, гэ­та наш трэ­ці су­мес­ны пра­ект, на­
зва «Плюс/Мі­нус» ад­сы­лае нас да вы­то­каў вы­ста­вы як аб­авяз­ко­
ва ма­ні­фес­тар­най падзеі, так вя­дзец­ца ад зна­ка­мі­тай экс­па­зі­цыі
Ка­зі­мі­ра Ма­ле­ві­ча «0,10». Ліч­бы і ад­сот­кі — як су­пра­ць­лег­ласць
па­чуц­ця і са­мот­нас­ці.

Воб­раз, сло­ва — ды іншае аса­біс­тае
«Плюс/Мі­нус» Ула­дзі­мі­ра і Ма­ры­ты Го­лу­бе­вых

У асно­ве кан­цэп­цыі — усве­дам­лен­не та­го, што су­час­нае мас­тацт­
ва тра­пі­ла ў па­стку. Яно ста­ла рэ­прэ­сіў­ным, твор­цы па­чы­на­юць
пра­ца­ваць па­вод­ле шаб­ло­наў, пе­ра­ста­юць вы­яўляць сваю інды­ві­
ду­аль­насць. Вы­ра­та­ван­нем мо­жа стаць зва­рот да та­го, што ні­ко­лі
нам не здра­джвае, — да воб­ра­за «Рэ­чы». Ці, як у Ма­ры­ты — з яе
лю­боў­ю да тон­кас­ці пра­сто­ры, — да воб­ра­за «Свят­ла»! Гэ­та плюс,
а мі­нус тут вы­яўля­ецца ў тым, як мы на­зы­ва­ем вы­ста­ву: «не­су­час­

Але­ся Бе­ля­вец

15 «Мастацтва» № 7 (412) Ліпень, 2017

нае мас­тац­тва», бо ў нас кла­січ­ныя тэх­на­ло­гіі. Мы не су­час­ныя,
але не са­ро­ме­емся, бо па­го­ня за знеш­няй су­час­нас­цю но­сь­бі­таў
мас­тац­тва — гэ­та ма­на, спро­ба апраў­даць свае ма­ну­аль­ныя ня­ў­
ме­лас­ці ці хут­кую ква­зі­аду­ка­ва­насць тэх­ніч­ны­мі срод­ка­мі.
Але­ся Бе­ля­вец: Раз мы па­ча­лі гу­тар­ку з уз­ае­маў­плы­ваў, то пы­
тан­не да Ма­ры­ты: кан­цэп­ту­алі­за­цыя, пра­ца се­ры­ямі — гэ­та ўплыў
му­жа-ды­зай­не­ра?
Ма­ры­та Го­лу­бе­ва: Не, гэ­та ні­бы кі­но, якое ты лю­біш і гля­дзіш не
адзін раз, яго мож­на рас­клас­ці на асоб­ныя кад­ры. Так атрым­лі­ва­
ецца скла­дзень, ці по­лі­птых. Тут тэ­ма да­маш­ня­га агмя­ню, ба­бу­лі­
ных рэ­чаў з бу­фе­та. З усі­мі гэ­ты­мі прад­ме­та­мі звя­за­ны ўспа­мі­ны.
Шко­ль­ныя ўро­кі ба­та­ні­кі: аса­біс­ты гер­ба­рый і сшыт­кі з за­ма­лёў­
ка­мі кве­так, гіс­та­рыч­ныя дро­бя­зі з рын­каў Ве­не­цыі і Коў­на. Ста­
рыя ха­ты на­шых вё­сак і ся­дзіб. Усё гэ­та кры­ні­цы на­тхнен­ня.
Але­ся Бе­ля­вец: Што вы ба­чы­це ў твор­час­ці ад­но ад­на­го?
Ула­дзі­мір Го­лу­беў: У Ма­ры­ты ёсць два кла­січ­ныя пры­ёмы, мно­
гія па­зна­юць яе па за­ла­тых ра­бо­тах, лі­та­ра­ль­на за­ла­тых, бо
зроб­ле­ны яны з ужы­ван­нем па­та­лі, гэ­та яе аўтар­ская тэх­на­ло­гія.
Яны ва­ло­да­юць сак­ра­ль­най цеп­лы­нёй. Гэ­тыя пра­цы мне бліз­кія
і зра­зу­ме­лыя, я ве­даю, як Ма­ры­та іх ро­біць, — так, як раб­лю іх і
я: пра­цу­еш-пра­цу­еш і ве­да­еш, ку­ды ру­ха­ешся, вы­праў­ля­еш не­
шта, але твор па­сля­доў­на вы­бу­доў­ва­ецца пе­рад та­бой як не­йкае
ад­люс­тра­ва­нае ба­чан­не бу­ду­чы­ні. А вось ка­лі Ма­ры­та пра­цуе ў
тэх­на­ло­гі­ях га­ра­ча­га ба­ты­ку, з яго ве­ль­мі скла­да­ны­мі хі­міч­ны­мі
склад­ні­ка­мі, з мна­гас­лой­ны­мі кар­ці­на­мі... Ка­лі та­кі па­лім­псест
атрым­лі­ва­ецца з вос­ку і фар­баў, то да апош­няй хві­лі­ны не­вя­до­
ма, што атры­ма­ецца і ці атры­ма­ецца на­огул. І гэ­та дзіў­на, бо я
тра­ды­цый­ны мас­так: за­ду­ма, эскіз, пад­ма­лё­вак... Гля­дзіш — крок
за кро­кам ра­бо­та «ўтрам­ба­ва­ла­ся». Я вось не ма­гу кі­дац­ца ў гэ­
тую про­рву не­вя­до­ма­га, я б не ра­шыў­ся.
«Плюс» з пун­кту гле­джан­ня пра­ектна­га па­чат­ку ў мас­тац­тве — гэ­
та я, а Ма­ры­та — «плюс» з кроп­кі ду­хоў­на­га ўзлё­ту, ад­ра­джэн­ня
спан­тан­най інспі­ра­цыі дэ­мі­урга.
Я за­ўсё­ды па­сля­доў­ны — як хат­няя гас­па­ды­ня, у якой усё па па­
ліч­ках аку­рат­на рас­кла­дзе­на, па­лі­ча­на і пад­пі­са­на. Я ду­маю, ка­
лі пі­шу. А Ма­ры­та ідзе ад унут­ра­на­га ба­чан­ня, ад імпэ­ту твор­цы
і ўвесь час зма­га­ецца з ма­тэ­ры­ялам. Ма­тэ­ры­ял пе­ра­ма­гае рэ­дка,
та­му што май­стэр­ства з’яўля­ецца адзі­най ня­змен­най ме­рай якас­
ці яе пра­цы. А вось лю­боў да ма­тэ­ры­ялу — тое, што нас аб’ядноў­
вае.
Ма­ры­та Го­лу­бе­ва: Най­бо­льш ца­ню Ва­ло­дзе­ва не­арды­нар­нае ба­
чан­не прад­ме­таў, рэ­чаў, як ён іх мо­жа сты­лі­за­ваць, а са­мае не­
звы­чай­нае — як ён іх пра­піс­вае, пра­пра­цоў­вае. Ва­ло­дзю пра­цэс
за­хоп­лі­вае, ён ве­ль­мі са­ма­ада­на пра­цуе над сва­імі па­лот­на­мі,
уклад­вае ў іх шмат ідэй і энер­гіі. Пад­ма­лё­вак, кар­пат­лі­вая пра­
ца — і рап­там усё на­бы­вае аб’ём і ма­тэ­ры­яль­насць.
А вус­ная гіс­то­рыя, якая су­пра­ва­джае яго пра­цы? Як Ва­ло­дзя пры­
дум­вае на­звы-эсэ!.. Іх трэ­ба ўмець пра­чы­таць і асэн­са­ваць, та­ды
ўсё ста­но­віц­ца зра­зу­ме­лым.
Ула­дзі­мір Го­лу­беў: Кар­ці­на па­він­на га­ва­рыць.

Але­ся Бе­ля­вец: Пры­чым сло­ва мо­жа быць на­ват не на­пі­са­на,
а мец­ца на ўва­зе.
Ула­дзі­мір Го­лу­беў: Су­час­нае мас­тац­тва скла­да­нае та­му, што яно
на­поў­не­на фар­ма­ль­ны­мі пры­ёма­мі. Мя­не час­та пы­та­юць, ча­му не
за­йма­юся аб­страк­тнай кар­ці­най, фар­ма­ль­най кам­па­зі­цы­яй. Бо я
яе вы­кла­даю. Для мя­не не­фі­гу­ры­таў­нае мас­тац­тва — гэ­та пад­руч­
нік для 1-2 кла­са. Ка­лі мы вяр­та­емся да фі­гу­ра­тыў­на­га мас­тац­тва,
у нас з’яўля­ецца маг­чы­масць скле­іць ло­гі­ку сло­ва і ло­гі­ку воб­ра­за.
Гэ­та вы­ключ­на пры­го­жы сплаў — тэк­сту як асно­вы су­час­най ку­ль­
ту­ры і воб­ра­за, які су­пра­цьс­та­іць тэк­сту і дае нам цэ­ль­нае адзі­нае
эма­цы­яна­ль­на-па­чуц­цё­вае ўспры­ман­не. Та­кая гар­мо­нія — у пад­
мур­ку на­шай кан­цэп­цыі. Мы мо­жам з’яд­наць і ці­ка­вую за­ду­му,
і кла­січ­ныя фор­мы яе пад­ачы, і кан­цэп­ту­алі­за­цыю, і дэ­кан­струк­
цыю воб­ра­за. Пры гэ­тым не ха­міць і не быць ву­ль­гар­ны­мі, па­ва­
жаць гле­да­ча. Вар­та дыс­тан­цы­явац­ца і ад гру­ба­га эпа­та­жу, і ад
чыс­тай дэ­ка­ра­тыў­нас­ці, ад ме­ха­ніч­на­га рэ­аліз­му і аб­страк­тна­га
экс­прэ­сі­яніз­му, ад тых пад­ыхо­даў, якія сён­ня ве­ль­мі па­пу­ляр­ныя.
Та­му ў вы­ста­ве «Плюс/мі­нус» га­лоў­нае — по­шук не плю­са ці мі­ну­
са, а той ры­сы, мя­жы, я на­зы­ваю яе ку­ль­тур­най мем­бра­най, якая
па­він­на ад­дзя­ляць для нас і для гле­да­ча сап­раў­днае ад вы­пад­
ко­ва­га, бо та­кая дэ­мар­ка­цыя — гэ­та свя­до­мая час­тка мас­тац­ка­га
пра­цэ­су, по­гляд з дыс­тан­цыі ку­ль­ту­ры.
Ма­ры­та Го­лу­бе­ва: Вы­ста­ва важ­ная яшчэ і та­му, што ў май­стэр­ні
ня­ма ад­ыхо­ду, каб уба­чыць свой твор ці се­рыю тво­раў на ад­лег­
лас­ці. Нам ве­ль­мі да­па­мог Ула­дзі­мір Хо­ба­таў, ён зра­біў з на­шых
кар­цін эсэ, бо кар­ці­на — гэ­та аўтар­скі апо­вед.
Але­ся Бе­ля­вец: А якая гіс­то­рыя ў ва­шых пра­цах?
Ула­дзі­мір Го­лу­беў: Глы­бо­кая і ве­ль­мі аса­біс­тая. На­прык­лад, вось
«Па­ёк дэ­ле­га­та» — на­ша ся­мей­ная рэ­лік­вія. Мой дзед, удзе­ль­нік
трох рэ­ва­лю­цый, быў у 1917 го­дзе ў Мас­кве дэ­ле­га­там ад пра­
цоў­ных Лі­ба­ва-Ро­мен­скай чы­гун­кі, ад аб­еду, які да­лі «ха­да­кам
за пра­ўдай», па­кі­нуў акрай­чык хле­ба, за­гар­нуў яго ў сур­вэт­ку і
пры­вёз да­до­му. І ён з 1917 го­да за­хоў­ва­ецца ў нас у ся­м’і. Язэп
Пят­ро­віч Го­лу­беў быў ча­ла­ве­кам глы­бо­ка ве­ру­ючым і ўспры­маў
рэ­ва­лю­цыю як спро­бу ўста­ля­ваць цар­ства бо­жае на зям­лі. З інша­
га бо­ку — гэ­ты сто­га­до­вы ка­ва­лак чор­на­га хле­ба на­гад­вае «Чор­
ны квад­рат» Ма­ле­ві­ча. І ка­лі для дзя­ду­лі важ­ная бы­ла рэ­ва­лю­цыя
са­цы­яль­ная, то для нас — мас­тац­кая.
У Ма­ры­ты так­са­ма ўсе ра­бо­ты экзіс­тэн­цы­яль­ныя, тут і плюс, і мі­
нус на­ша­га асоб­на­га быц­ця. Успа­мі­ны і ма­ры, ван­дроў­кі і рос­па­
чы, нам яны зра­зу­ме­лы, але, ка­лі гле­да­чу яны мо­гуць зда­вац­ца
штуч­ны­мі, муд­ра­ге­ліс­ты­мі, пры­цяг­ну­ты­мі ці вы­пад­ко­вы­мі, на­ша
па­ра­да: гля­дзі­це сэр­цам, раз­ва­жай­це во­кам... Маг­чы­ма, мы то­ль­кі
акрэс­лі­лі пра­бле­му, а сап­раў­дны ад­каз — гэ­та за­ўсё­ды пы­тан­не.

1. Марыта Голубева. Грані. Акрыл, патэль. 2017.
2. Фрагмент экспазіцыі.
3. Марыта Голубева. 31 снежня. Акрыл, патэль. 2017.
4-5. Уладзімір Голубеў. Літэрны — 017 біс. Дыптых. Акрыл. 2017.

16

 Рэцэнзія

Пе­ра­тва­рэн­не ча­су
«Міс­тэ­рыi. 1989—1996» Іга­ра Саў­чан­кі ­
ў «Кніж­най ша­фе»

Лю­боў Гаў­ры­люк

Гэ­тая вы­ста­ва па­він­на бы­ла стаць падзе­яй хоць
бы з той на­го­ды, што па­пя­рэд­ні пер­са­на­ль­
ны пра­ект Іга­ра Саў­чан­кі ў Бе­ла­ру­сі ад­быў­ся
ў 2002-м — 15 га­доў та­му. Тое бы­ла «Спа­ку­са
Сяр­ге­ева» — раз­гор­ну­тая рэ­трас­пек­ты­ва ў Му­
зеі су­час­на­га вы­яўлен­ча­га мас­тац­тва з вы­дан­нем
кні­гі. Пры тым што Ігар пра­цуе ве­ль­мі актыў­на,
на ра­дзі­ме ён удзе­ль­ні­чаў то­ль­кі ў гру­па­вых вы­
ставах.

 «Мастацтва» № 7 (412) Ліпень, 201716

17

Не­абход­ныя ад­роз­ні­ван­ні
Ка­му бы­ло б ка­рыс­на ўба­чыць «Міс­тэ­рыі»? Чле­нам жу­ры На­цы­я-
на­ль­най прэ­міі па вы­яўлен­чым мас­тац­тве, ама­та­рам фа­таг­ра­фіі,
якія на­вед­ва­юць спе­цы­яль­ныя кур­сы і лек­цыі. Ама­та­рам су­час­на­
га арту, ка­лек­цы­яне­рам і вы­даў­цам.
Ска­заць, што «Міс­тэ­рыi» трэ­ба ба­чыць, каб ве­даць, які ўзро­вень
фа­таг­ра­фіі ёсць у Бе­ла­ру­сі, — ма­ла. Ба­чыць, каб раз­умець, як мож­
на пра­ца­ваць з ві­зу­аль­най архіў­най тра­ды­цы­яй, — так­са­ма ма­ла.
На­стой­ваць на тым, што Ігар Саў­чан­ка ў Бе­ла­ру­сі — № 1 і са­мы
вя­до­мы ў све­це, — зна­чыць за­ха­піц­ца тлу­ма­чэн­ня­мі. Але я, ма­
быць, ры­зык­ну.
Пер­шае: са­мы вя­до­мы ў све­це су­час­ны бе­ла­рус­кi фа­тог­раф, але
не фо­та­жур­на­ліст. Апош­няя ка­тэ­го­рыя аўта­раў ця­пер за­пат­ра­ба­
ва­ная бо­льш, у асноў­ным ары­ента­ва­ная на са­цы­яль­ную пра­бле­
ма­ты­ку, і гэ­та кры­ху іншае поле дзей­нас­ці. Дру­гое: Ігар Саў­чан­
ка — фа­тог­раф, які ўпэў­не­на пе­ра­хо­дзіць у на­мі­на­цыю «мас­так»,
і ён да­лё­ка не за­ўсё­ды пра­цуе з фа­таг­ра­фі­яй. Гэ­та важ­ная за­ўва­га,
і пер­спек­тыў­ная для да­след­чы­ка: мож­на пра­ана­лі­за­ваць пра­екты
з тэк­ста­мі, му­зы­кай, аб’­екта­мi. Ці­ка­ва бы­ло б успом­ніць пра­сто­ры,
дзе пра­ца­ваў мас­так Саў­чан­ка, і там не бы­ло фа­таг­ра­фіі: Па­лац
Ру­мян­ца­вых-Па­ске­ві­чаў у Го­ме­лі, ня­мец­кая кір­ха, НЦСМ. Так ці
інакш, рас­паз­на­ван­не «фа­тог­раф — мас­
так» мя­няе рам­кі, пун­кты ад­лі­ку ста­но­
вяц­ца іншы­мi.
На­рэш­це, вя­до­мым Ігар стаў у по­стса­вец­
кім све­це. Кож­ны час мае сваю іе­рар­хію
імё­наў. У гісторыі фа­таг­ра­фіі не­ль­га не ве­
даць Бе­не­дык­та Тыш­ке­ві­ча, Яна Бул­га­ка,
Ма­ісея На­пе­ль­ба­ума, а ў су­час­най — Іга­ра
Саў­чан­ку.

Спа­ку­сы і пры­на­ды
З ча­сам мож­на шмат што зра­біць: па­гу­
ляць, апя­рэ­дзіць, вяр­нуц­ца… Доў­жыць —
акцэн­та­ваць ува­гу на пры­ме­тах, якія
сыш­лі, са­мо­му ні­ку­ды не сы­хо­дзя­чы, —
у Саў­чан­кі атрым­лі­ва­ецца най­лепш. «Міс­
тэ­рыі. 1989—1996» у «Кніж­най ша­фе» —
та­му па­цвер­джан­не. І да­рэ­чы, яны ма­юць
па­пя­рэд­ні­ка: упер­шы­ню гэ­тая на­зва бы­ла
ска­рыс­та­ная ў 2013 го­дзе для вы­ста­вы ў
Санкт-Пе­цяр­бур­гу, у Дзяр­жаў­ным му­зей­
на-вы­ста­вач­ным цэн­тры «РОС­ФО­ТО».
Дру­гую вер­сію ад­бо­ру з ад­біт­каў 1980—1990-х зра­біў ку­ра­тар га­
ле­рэй­ных пра­ектаў «Ша­фы» Іван Дуд­коў — эстэ­тыч­на да­клад­на
па фор­ме і з пе­ра­жы­ван­нем кніж­на­га мес­ца, дзе ўсе на­ра­ты­вы
аб’­ядноў­ва­юцца.
Пе­ра­зняць ста­ры кадр з пэў­най дыс­тан­цыі, з па­чуц­цём ад­кла­
дзе­на­га ця­пе­раш­ня­га — адзін з пры­ёмаў «Міс­тэ­рый». Не­ка­ль­кі
тлу­ма­чэн­няў Ігар даў на іх ад­крыц­ці. На­прык­лад, пра тое, што
яго пры­цяг­вае час, ка­лі яго «яшчэ не бы­ло». За­ход­нія га­ле­рыс­
ты — а спіс пер­са­на­ль­ных вы­стаў фа­тог­ра­фа ад Хе­ль­сін­кі да Нью-
Ёрка сап­раў­ды ўраж­вае — час­та вы­бі­ра­юць ад­біт­кі, як ім зда­ецца,
звя­за­ныя з «во­пы­там траў­маў» ва­енна-па­лі­тыч­ных ка­так­ліз­маў.
На­сам­рэч яны пры­све­ча­ны не падзе­ям, якія мож­на за­фік­са­ваць
да­ку­мен­та­ль­на, ча­го, улас­на, і ча­ка­юць ад фа­таг­ра­фіі, а ня­бач­ным,
пад­спуд­ным пры­чы­нам падзей. Гэ­та за­ўсё­ды спро­ба раз­абрац­ца
ў ад­но­сі­нах і ўза­ема­су­вя­зях, што ня­бач­на спе­юць або зга­са­юць,
пад­трым­лі­ва­юць і вы­клю­ча­юць ад­но ад­на­го. Не са­вец­кія рэ­прэ­сіі
і на­цызм як та­кі, але тое, што ля­жыць за гэ­ты­мi рам­ка­мі, у глы­бі­ні,
у плос­кас­ці не­пра­га­во­ра­на­га, але да­ступ­на­га для гля­дац­кай рэ­
флек­сіі дзя­ку­ючы фа­тог­ра­фу. І па­чуц­цё­васць здым­каў Саў­чан­кі,

рэ­аль­ная іх якасць да­зва­ля­юць бес­па­мыл­ко­ва па­зна­ваць аўта­ра і
за­па­мі­наць яго пра­цу, да та­го ж ідуць ме­на­ві­та ад­сюль. Ідэ­аль­ны
пры­клад — «Алфа­віт жэс­таў» (1989—1994), з якім у «Міс­тэ­рый»
ёсць пе­ра­кліч­ка.
Па сло­вах мас­та­ка, ён не шу­кае для пра­цы архі­вы кан­крэт­на да­
ва­енна­га або па­сля­ва­енна­га ча­су, тэ­му рэ­прэ­сій ці не­йкія асаб­лі­
выя сю­жэ­ты. Не шу­кае і мес­ца здым­кі: ка­лек­цыі — час­та вы­пад­
ко­выя, без­на­зоў­ныя, што і збо­рам не на­за­веш, — з бы­ло­га СССР
цал­кам мо­гуць су­сед­ні­чаць з ня­мец­кі­мi. Та­му ні­чо­га пры­ват­на­га:
ні ў ма­дэ­лях і кад­рах для пе­ра­зды­мак, ні ў ча­се і мес­цы.

Дзее­пры­мет­ні­кі з ка­тэ­го­ры­яй ча­су
У на­звах сва­iх ра­бот, якія дае ця­пер ужо наш, а не архіў­ны аўтар,
ві­да­воч­ны по­стма­дэр­нізм, і мож­на пра­са­чыць пры­хі­ль­насць да
яшчэ ад­на­го ці­ка­ва­га ме­та­ду.
Дык вось, бо­льш за ўсё ў на­звах фо­та­здым­каў дзее­пры­мет­ні­каў
у ця­пе­раш­нім ча­се! Аб пра­цэ­сах, якiя ад­бы­ва­юцца тут і ця­пер,
Саў­чан­ка пі­ша:

«вхо­дя­щий в по­ло­су, идет по­езд, быс­тро про­ле­та­ющая, по­сте­пен
ность уга­са­ния, ста­нут за­мет­ны­ми, бью­щие ве­че­ром, пы­та­юща

яся вы­хва­тить кар­тин­ку, об­ернув­ший­ся, всту­пая, не­опоз­нан­ный,
не вли­яю­щая по­сте­пен­ность уга­са­ния, про­дол­жа­ющие при­се­дать,
по­явив­ши­еся вок­руг, сто­явший меж­ду, сто­ящая пе­ред, про­хо­дя­щий
ми­мо».

Пра аб’­екты і лю­дзей га­во­рыц­ца ку­ды бо­льш сціп­ла: Ён, Яна, со­
неч­нае свят­ло, свет­лая па­ла­са, адзі­но­кая птуш­ка, са­ма­лёт, да­лё­кі
бе­раг на тым ба­ку.

Фа­таг­ра­фія, ад­кры­тая як тэкст
Ця­пер скла­да­на мер­ка­ваць, але ў пе­ры­яд «Са­вец­ка­га фо­та» Саў­
чан­ка на­ўрад ці стаў бы вя­до­мым фа­тог­ра­фам. Ад­нак змя­ніў­ся
час, і ў ім і пра яго зды­маць трэ­ба бы­ло інакш. Да­сле­да­ваць гэ­ты
но­вы час Саў­чан­ка стаў і ме­та­дам пе­ра­зды­мак, ад­бу­доў­ва­ючы ся­
бе ця­пе­раш­ня­га ад ча­су ба­ць­коў, ад стра­тэ­гій і рэ­алій, якія сыш­лі
ў мі­ну­лае.
Інакш на­ле­жа­ла пі­саць пра но­вае мас­тац­тва, пра но­вую «мін­
скую шко­лу», на­прык­лад. Фа­таг­ра­фія і яе ана­ліз пе­ра­ста­лі быць
гер­ме­тыч­ны­мі.

 «Мастацтва» № 7 (412) Ліпень, 2017

Рэ­цэнзія

Се­рыя арт-аб’­ектаў Аляк­сан­дра Не­кра­шэ­ві­ча ў вы­гля­дзе кар­цін
круг­лай фор­мы (тон­да) з’яўля­ецца сво­еа­саб­лі­вы­мі «скрын­шо­та­
мі» дзіў­на­га ка­лей­дас­ко­па, дзе замест роз­на­ка­ля­ро­вых шке­ль­
цаў — фраг­мен­ты кла­січ­ных тво­раў жы­ва­пі­су роз­ных эпох.
Тэх­ніч­нае май­стэр­ства мас­та­ка, вір­ту­ознасць яго ка­пій­ных пра­к-
­тык, у лі­та­ра­ль­ным сэн­се па­мно­жа­ны са­мі на ся­бе 16 раз­оў —
па ко­ль­кас­ці па­ўта­ра­ль­ных сег­мен­таў круг­ла­га ка­лей­дас­коп­на­
га «акна», — і ства­ра­юць амаль за­стра­ша­ль­нае ўра­жан­не. У той
жа час гэ­тыя гі­ган­цкія на­сцен­ныя па­лот­ны-та­лер­кі цык­ла­піч­на­га
сер­ві­за пад на­звай «Ка­лей­дас­коп» не­звы­чай­на эфек­тныя.
Іх дэ­ка­ра­тыў­ная пыш­насць лі­та­ра­ль­на гіп­на­ты­зуе (пра­цуе і маш­
таб!). На імгнен­не за­кра­да­ецца су­па­кой­лі­вая дум­ка: а мо­жа, гэ­та
про­ста пано? Про­ста жы­ва­піс, пры­го­жы жы­ва­піс, па­лат­но-алей,
усё доб­ра... Але не. Хві­лін­ная ілю­зія раз­вей­ва­ецца і то­ль­кі ўзмац­
няе не­шта на­кшталт жа­ху пе­рад бяс­кон­цым ме­ха­ніч­на-бес­сэн­
соў­ным, інфер­на­ль­ным кру­чэн­нем аскеп­каў не­ка­лі пры­го­жа­га,
а ця­пер раз­бі­та­га цэ­ла­га, якое мы на­зі­ра­ем як быц­цам у акен­цы
кім­сь­ці за­ве­дзе­най жах­лі­вай пра­ль­най ма­шы­ны, аскеп­каў не­ка­лі
цэ­лас­ных мас­тац­кіх све­таў — све­ту Брэй­ге­ля, све­ту квет­ка­ва­га га­
лан­дска­га на­цюр­мор­та, све­ту мі­фа­ла­гіч­ных сю­жэ­таў...
Тыя кар­ці­ны све­ту без­зва­рот­на рас­сы­па­лі­ся, стаў­шы ма­лю­нач­ка­
мі све­ту ка­лей­дас­ка­піч­на­га, у якім жы­вем ця­пер мы. Іх аб­лом­кі
пры­му­со­ва злеп­ле­ныя ні­ве­лю­ючай сі­лай ка­лей­дас­ко­па ў штуч­
на ство­ра­нае арна­мен­та­ль­нае (па сут­нас­ці — ла­пі­ка­вае ці віт­
раж­нае) цэ­лае. Зрэш­ты, тут га­вор­ка хут­чэй пра ген­ныя му­та­цыі
і сі­ямскіх бліз­ня­таў, пры­двор­ных «вы­рад­каў» і кур­ду­пе­ляў, пра
кун­стка­ме­ры, інцэс­тнае вы­ра­джэн­не і на­рцы­сізм, чым пра ке­льц­
кі або скан­ды­наў­скі арна­мент.
Аляк­сандр Не­кра­шэ­віч ства­рыў пе­ра­ка­на­ль­ную ме­та­фа­ру аб­яс-
сэн­са­ван­ня ме­ха­ніч­на пра­йгра­ва­най, уруч­ную кла­на­ва­най
«пло­ці» жы­ва­пі­су і яго фраг­мен­таў. Ка­жуць, д’я­бал — у дэ­та­лях.
У се­рыі «Ка­лей­дас­коп» гэ­та сі­ту­ацый­на на­бы­вае лі­та­ра­ль­ны
сэнс: у кам­па­зі­цыі «Анё­лы і дэ­ма­ны» пер­са­на­жы шмат­кроць,
про­ста ві­рус­на мно­жац­ца ў бяс­кон­цым і без­вы­ход­ным ка­ра­
го­дзе.
Быц­цам гі­ган­цкай лу­пай аўтар па­вя­лі­чыў, вы­явіў, зра­біў ві­да­
воч­най ма­ну­мен­та­ль­ную ў сва­ёй сут­нас­ці пра­бле­му: бяс­плод­
дзя мас­тац­кай цы­ві­лі­за­цыі ў яе су­час­ным ста­не, яе ня­здо­ль­
нас­ці ства­рыць не­шта но­вае, роў­нае пра­ры­вам па­пя­рэд­ніх
ча­соў. Гэ­ты шлях — вы­чар­па­ны. За­ста­лі­ся то­ль­кі аб­алон­кі, хі­
ці­на­вае по­кры­ва, — хай і вы­дат­ныя, як пры­ваб­ныя мёр­твыя
жу­кі Фаб­ра.
Гэ­тым пра­ектам мас­так, па­вод­ле яго слоў, ста­віць кроп­ку ў сва­
ёй пра­цы з жы­ва­пі­сам. Ка­лі гэта ве­даць, то яго се­рыя мо­жа да­
дат­ко­ва аса­цы­явац­ца з дзі­ця­чы­мі «Сак­рэ­ці­ка­мі» — цу­доў­ны­мі
та­емны­мі ка­ла­жа­мі-скар­бні­ца­мі, якія ў пяс­ку ла­дзі­лі са­бе дзе­ці ў
тыя ча­сы, ка­лі яшчэ не ад­цяг­ва­лі­ся ад два­ро­вых гу­ль­няў на га­джэ­ты.
У тыя ча­сы, ка­лі жы­ва­піс­цы ве­ры­лі, што мо­гуць зла­віць сва­ім пэн­
дзлем Свят­ло, Ко­лер, Анё­лаў і Са­мо­га. «Ка­лей­дас­коп» — пры­го­
жае, сум­лен­нае раз­ві­тан­не, унут­ра­на ла­гіч­нае для гэ­та­га аўта­ра,
які, мяр­ку­ючы па яго ра­ней­шых пра­ектах, доб­ра ве­дае ма­гіч­ны
за­кон све­ту: для та­го, каб у ча­ла­ве­ку на­ра­дзі­ла­ся не­шта но­вае,
не­шта ў ім па­він­на па­мер­ці.

1, 6. Анё­лы і дэ­ма­ны. Алей. 2013.
2. Гу­ль­ня. Алей. 2015.
3. Flowers. Алей. 2016.
4. Ся­лян­скі та­нец. Алей. 2016.
5. Ва­кол све­ту. Алей. 2014.
7. Аркестр. Алей. 2017.

Цык­ла­піч­ны сер­віз
«Ка­лей­дас­коп» Аляк­сан­дра Не­кра­шэ­ві­ча ­
ў га­ле­рэі «A&V»

Таццяна Бембель

 «Мастацтва» № 7 (412) Ліпень, 2017

19 «Мастацтва» № 7 (412) Ліпень, 2017

20

Рэ­цэнзія

 «Мастацтва» № 7 (412) Ліпень, 2017

Су­па­стаў­лен­не. Су­пра­ць­пас­таў­лен­не. ­
Асэн­са­ван­не
Пра­ект «Мыс­ле­фор­мы» Га­лі­ны Га­ра­вой у Му­зеі-майстэрні Заіра Азгу­ра

Па­вел Вай­ніц­кі

Не­злі­чо­ныя гіп­са­выя парт­рэ­ты і ста­туі па­та­на­юць у пры­цем­ку ля
сце­наў бы­лой май­стэр­ні ле­ген­дар­на­га ску­льп­та­ра-сац­рэ­аліс­та,
па­ся­рэ­дзі­не якой — вы­свет­ле­ная ў про­мнях пра­жэк­та­раў — не­
звы­чай­ная пра­цэ­сія дзіў­ных драў­ля­ных істот. Ці то іда­лаў, ці то
не­йкіх аб­агу­ль­не­ных да зна­ка­вас­ці по­ста­цей і га­лоў — чыр­во­ных
ды чор­ных. І гук, да­клад­ней, гул — ня­спын­нае вар­ка­тан­не ніз­кіх
час­тот.
Так вы­гля­дае асноў­ная час­тка вы­ста­вы ад­ной з най­ці­ка­вей­шых
бе­ла­рус­кіх мас­та­чак су­час­нас­ці — Га­лі­ны Га­ра­вой. Яшчэ ко­ль­кі
тво­раў Га­лі­ны саб­ра­ныя по­бач, у ма­лым вы­ста­вач­ным за­ле му­
зея, да іх пры­кла­да­ецца асоб­ная шу­ма­вая парт­ыту­ра. Ску­льп­тар­
ка прад­стаў­ле­на то­ль­кі драў­ля­ны­мі па­ліх­ром­ны­мі пра­ца­мі, ся­
род якіх «Та­тэ­мы», «Зда­ні» і «Мас­кі», зроб­ле­ныя па­між 1990-мі
і па­чат­кам двух­ты­сяч­ных. Аб­едзве час­ткі экс­па­зі­цыі лу­чыць гук,
ство­ра­ны спе­цы­яль­на для вы­ста­вы саўнд-ды­зай­не­рам Яўге­нам
Ра­го­зі­ным.
У па­ра­ўнан­ні з апош­няй ме­ма­ры­яль­най экс­па­зі­цы­яй Га­ра­вой, што
ад­бы­ла­ся ў 2014 го­дзе як час­тка вя­лі­ка­га пра­екта «Бе­ла­рус­кая
ску­льп­ту­ра: ХХІ» у Па­ла­цы мас­тац­тва, бя­гу­чая вы­ста­ва — уз­орна
ку­ра­тар­ская. Гэ­та сап­раў­дная крыш­та­лі­за­цыя аўтар­ска­га вы­каз­
ван­ня з пэў­ных мес­ца, ася­род­дзя і асэн­са­ва­на аб­ра­ных тво­раў.
Ган­не Ба­біч, ку­ра­тар­цы, зноў уда­ло­ся зра­біць пе­ра­ка­наў­чы пра­ект
у пра­сто­ры, якую яна доб­ра ве­дае — як су­пра­цоў­ні­ца му­зея.
Сац­рэ­аліс­тыч­на-парт­рэт­ны «пан­опты­кум» аўтар­ства Азгу­ра, са-
б­ра­ны на вы­са­чэз­ных стэ­ла­жах і по­бач з імі ўздоўж сце­наў, да­
лё­ка не фон для вы­тан­ча­ных «афры­ка­ніз­маў» Га­ра­вой. Уся га­лоў­
ная за­ла му­зея — адзі­ная пра­сто­ра, на­поў­не­ная ску­льп­тур­ны­мі
вы­ява­мі. Але на пе­ры­фе­рыі, па кра­ях, азгу­раў­ская ску­льп­ту­ра
мае па­зна­ва­ль­ныя ры­сы: вось Маркс, вось Ста­лін, вось Якуб Ко­

лас. Па цэн­тры ж ад­бы­ва­ецца
дыс­ты­ля­цыя по­ста­ці да зна­ку.
Га­лі­на Га­ра­вая ад­кі­дае дроб­
нас­ці і інды­ві­ду­аль­нас­ці, яе
драў­ля­ныя та­тэ­мы — гэ­та фар­
ма­лі­за­ва­ныя сім­ва­лы, «мыс­
ле­фор­мы». Ад по­мні­ка і бюс­та
за­ста­юцца то­ль­кі кан­цэп­ту­аль­
ныя схе­мы: вер­ты­каль — фі­гу­ра,
яйка на цы­лін­дры — парт­рэт.
Су­па­стаў­лен­не двух пад­ыхо­даў
да скульп­тур­на­га вы­яўлен­ня
по­ста­ці між­во­ль­на вы­клі­кае іх
су­пра­ць­пас­таў­лен­не. Але ці не
пра ад­но і тое ж пра­цы аб­одвух
ва­яце­ляў — пра ча­ла­ве­ка, знач­
насць, ула­ду? Ці не з’яўля­юцца
ра­бо­ты Га­ра­вой пэў­ным вы­
ціс­кан­нем на­зва­ных сэн­саў —
у сім­ва­ліч­ныя без­асо­бас­ныя
фор­мы?
Кож­ны з твор­цаў — і Азгур, і
Га­ра­вая — ба­дай, най­леп­шы

вы­раз­нік свай­го па­ка­лен­ня ў бе­ла­рус­кай ску­льп­ту­ры. Кож­ны вы­
дат­на ўва­саб­ляе ча­ла­ве­ка свай­го ча­су: Азгур дэ­та­лі­зуе — Га­ра­вая
сім­ва­лі­зуе. Аб­одвух ску­льп­та­раў яднае са­цы­яль­насць — і по­стаць
у якас­ці аб’екта мас­тац­ка­га ана­лі­зу. І той, і дру­гая за­клю­ча­юць са­
цы­яль­ныя мі­фы ў фі­гу­ра­тыў­ныя аб­алон­кі. Але які кан­траст пад­ы-
хо­даў! На­сто­ль­кі моц­ны, што пад­штур­хоў­вае да кры­ху ша­лё­най
дум­кі: гук, што пу­ль­суе ў ву­шах на­вед­ва­ль­ні­каў вы­ста­вы, — на­
ступ­ная сту­пень аб­стра­га­ван­ня мі­фа­ла­гіч­на­га на­ват і ад вы­явы.
Вя­до­мы май­стар гу­ку Яўген Ра­го­зін да­ўно пра­цуе з мас­тац­кі­мі
экс­па­зі­цы­ямі і пер­фор­ман­са­мі. Але «Мыс­ле­фор­мы», на­пэў­на,
квін­тэ­сен­цыя яго твор­час­ці ў гэ­тым кі­рун­ку. Гу­ка­вая інста­ля­цыя
Яўге­на — най­важ­ней­шы склад­нік вы­ста­вы. Ніз­ка­час­тот­нае гу­
дзен­не як пад­спуд­ны рух ня­бач­ных вя­лі­кіх ма­саў — не­заў­важ­
ны, ня­ўцям­ны і ня­ўмо­ль­ны. Але чут­ны! Саўнд уклю­чае два роз­ныя
трэ­кі ў дзвюх за­лах, дзе мес­ціц­ца вы­ста­ва, — амаль на­суп­раць.
Гук аб’ядноў­вае аб­одва па­мяш­кан­ні і ў пэў­ных кроп­ках пра­сто­
ры злі­ва­ецца, ства­ра­ючы трэ­цюю — но­вую (умоў­на му­зыч­ную)
тэ­му. І хоць сам Яўген кан­цэп­ту­алі­зуе сваю пра­цу як сі­му­ля­цыю
«раз­мо­вы та­тэ­маў» па­між са­бой, гук звяр­та­ецца не­пас­рэд­на да
на­ша­га це­ла. Ад­чу­ва­еш гул ва ўлас­най га­ла­ве — як па­сля цяж­
кай фі­зіч­най пра­цы. Сап­раў­ды, пе­рад на­мі ні­бы­та дэ­ман­стра­цыя
па­сля­доў­ных уз­роў­няў аб­страк­цыі: ад імі­та­цый­на-дэ­та­лі­за­ва­най
ідэ­алі­за­цыі Азгу­ра — праз фар­ма­ліс­тыч­нае ага­лен­не сэн­саў Га­
ра­вой — да зу­сім без­вы­яўна­га гу­ка­во­га на­пру­жан­ня Ра­го­зі­на. Па­
ра­дак­са­ль­на, але ў той жа час гэ­тая па­сля­доў­насць за­цык­ле­ная,
бо гук уплы­вае най­перш на нас — рэ­аль­ных жы­вых лю­дзей, агля­­
даль­­ні­каў вы­ста­вы.

Фрагмент экспазіцыі «Мыс­ле­фор­мы».

21 «Мастацтва» № 7 (412) Ліпень, 2017

●
Фес­ты­валь Пу­чы­ні пра­хо­
дзіць у Тас­ка­не (Іта­лія) з ся­
рэ­дзі­ны лі­пе­ня па ся­рэ­дзі­ну
жніў­ня. Гэ­та адзі­ны ў све­це
фэст, пры­све­ча­ны сла­ву­та­му
кам­па­зі­та­ру, ён ла­дзіц­ца ў
«То­рэ дэль Ла­га», по­бач з
ві­лай ма­эстра, якая ў лет­ні
час ад­кры­та для на­вед­
ван­ня. Тут Пу­чы­ні пра­жыў
бо­льш за 30 га­доў, тут бы­лі
на­пі­са­ны яго­ныя зна­ка­мі­
тыя опе­ры «Тос­ка», «Ма­дам
Ба­тэр­фляй», «Дзяў­чы­на з
За­ха­ду», «Лас­таў­ка», «Трып­
тых». На бе­ра­зе воз­ера
Ма­са­чу­ко­лі зна­хо­дзіц­ца
ад­кры­ты амфі­тэ­атр на 3370
мес­цаў, а так­са­ма за­кры­тая
за­ла на 500. Усе лет­нія
спек­так­лі па­чы­на­юцца
ве­ча­рам, у 21:15. Сё­ле­та ў
пра­гра­му фес­ты­ва­лю ўвай­
шлі опе­ры «Ба­ге­ма», «Тос­
ка», «Ма­дам Ба­тэр­фляй»,
«Ту­ран­дот», «Лас­таў­ка» з
роз­ны­мі скла­да­мі вы­ка­наў­
цаў. А так­са­ма твор «Апош­ні
дзень асу­джа­на­га» ма­ла­
до­га су­час­на­га кам­па­зі­та­ра
Да­ві­да Ала­ньі, на­пі­са­ны на
асно­ве ад­на­ймен­най апо­
вес­ці Вік­то­ра Гю­го.
●
У не­вя­лі­кім ку­рор­тным
Пе­за­ра, што на ўзбя­рэж­жы
Ад­ры­яты­кі, што­год ла­дзіц­ца
лет­ні элі­тар­ны фес­ты­валь
Рас­іні. Фэст, які ўзнік на
ра­дзі­ме сла­ву­та­га іта­ль­
янца, звы­чай­на пра­хо­дзіць
у жніў­ні на пра­ця­гу 2-3
тыд­няў. Пра­гра­ма ўклю­чае
шэ­раг на­зваў рэ­дка вы­
кон­ва­емых тво­раў спа­да­ра
Джа­акі­на, ча­сам іх ня­ма
маг­чы­мас­ці па­чуць ані­дзе,
акра­мя як у Пе­за­ра.
Пер­шы­мі фес­ты­ва­ль­ны­мі
пля­цоў­ка­мі Пе­за­ра зра­
бі­лі­ся Тэ­атр Рас­іні на 850
мес­цаў, за­ла Музычнай
кансерваторыі (Аўдыторыя
Педроці) на 500 мес­цаў,
паз­ней уз­нік спар­тыў­ны
ком­плекс «Палафестываль»
(на 1500 мес­цаў). Пе­ра­
абста­ля­ва­ны пад пра­вя­
дзен­не опер, ён, апроч
інша­га, мае вы­дат­ную
акус­ты­ку. Бо­льш за 10 га­доў

фес­ты­ва­ль­ныя па­ста­ноў­кі
ад­бы­ва­лі­ся ў ком­плек­се пад
на­звай «Адрыятык Арэна».
Апош­нім ча­сам ас­ноўны­­
мі пля­цоў­ка­мі фо­­ру­му
з’яў­ля­юцца «Тэатр Расіні»
і «Адрыятык Арэна», а на
сцэ­­не Аўдыторыя Педроці
ла­дзяц­ца со­ль­ныя канцэр­ты.
За тры дзе­ся­ці­год­дзі
існа­ван­ня фес­ты­ва­лю на
ім вы­сту­па­лі та­кія зор­ныя
вы­ка­наў­цы, як Ман­се­рат
Ка­ба­лье, Лу­ча­на Па­ва­ро­
ці, Чэ­чы­лія Бар­та­лі, Іль­дар
Аб­дра­за­каў, Во­ль­га Пе­ра­
ця­ць­ка. Уво­гу­ле рас­іні­еўскі
фо­рум за­ймае ад­но з
пер­шых мес­цаў у рэ­йтын­
гу іта­ль­янскі опер­ных свят,
якія ла­дзяц­ца ў лет­ні час.
Як вя­до­ма, Рас­іні быў
надзвы­чай пла­да­ві­тым
аўта­рам, пі­саў не­ве­ра­год­на
хут­ка, яго­ная то­ль­кі опер­ная
спад­чы­на на­ліч­вае амаль
40 тво­раў. Сё­ле­та пад­час
фес­ты­ва­лю пра­гу­чаць на­

ступ­ныя са­чы­нен­ні спа­да­ра
Джа­акі­на: «Аса­да Ка­рын­фа»,
«Про­бны ка­мень», «Тар­
валь­да і Да­рліс­ка». У гэ­тых
спек­так­лях удзе­ль­ні­ча­
юць аркестр і хор тэ­атра
Ка­му­на­ле з Ба­ло­ньі. Опе­ра
«Пад­арож­жа ў Рэймс» бу­дзе
вы­ка­на­на вы­ха­ван­ца­мі лет­
няй Accademia Rossiniana і
Фі­лар­ма­ніч­ным аркес­трам
Джа­акі­на Рас­іні. У меж­ах
фэс­ту про­йдуць со­ль­ныя
кан­цэр­ты вя­до­мых спе­ва­
коў Лу­кі Пі­за­ро­ні, Іль­да­ра
Аб­дра­за­ка­ва і Мар­га­ры­ты
Грыц­ко­вай.
●
Тра­ды­цый­ныя опер­ныя
фес­ты­ва­лі не­маг­чы­ма ўя­віць
са­бе без «Арэ­ны дзі Ве­ро­
на», антыч­на­га амфі­тэ­атра,
які змяш­чае 16 ты­сяч гле­да­
чоў. У 2013-м адзна­ча­ла­ся
сто га­доў з ча­су, ка­лі арэ­на
па­ча­ла існа­ваць у якас­ці
ўні­ка­ль­най тэ­атра­ль­на-кан­
цэр­тнай пля­цоў­кі.

Звы­чай­на ў пра­гра­ме гэ­та­га
фэс­ту пе­ра­ва­жа­юць маш­
таб­ныя опе­ры, дзе шмат
ха­ра­вых сцэн. Гэ­та ві­даць
і на сё­лет­нім пры­кла­дзе.
У афі­шу фо­ру­му, які рас­па­
чаў­ся пры кан­цы чэр­ве­ня і
бу­дзе доў­жыц­ца да кан­ца
ле­та, увай­шлі «На­бу­ка»,
«Ры­га­ле­та», «Аі­да» —
партыту­ры спа­да­ра Вер­дзі.
Апош­няя опе­ра бу­дзе прад­
стаў­ле­на ў дзвюх вер­сі­ях.
У па­ста­ноў­цы ку­ль­та­ва­га
іспан­ска­га тэ­атра «Ла
Фу­ра дэль Ба­ус», вя­до­ма­
га ары­гі­на­ль­ны­мі і ве­ль­мі
не­ча­ка­ны­мі ўва­саб­лен­ня­мі
кла­сі­кі, а з кан­ца лі­пе­ня
дзе­вяць раз­оў бу­дзе па­ка­
за­на гіс­та­рыч­ная трак­тоў­ка,
на­тхнё­ная пер­шым ува­саб­
лен­нем «Аі­ды» на «Арэ­не
дзі Ве­ро­на». Рэ­жы­сё­рам
вы­сту­пае Джан­фран­ка дэ
Бо­зіа. У сё­лет­няй афі­шы
звяр­та­еш ува­гу на шэ­раг
ці­ка­вых імпрэз. Пад­час па­

ка­зу «Ма­дам Ба­тэр­фляй» за
ды­ры­жор­скім пу­ль­там бу­дзе
ста­яць... вя­до­мы рэ­жы­сёр
Фран­ка Дзэ­фі­рэ­лі. 21 лі­пе­ня
ад­бу­дзец­ца со­ль­ны кан­цэрт
Пла­сі­да Да­мін­га, а 15 жніў­ня
аркестр і са­ліс­ты прад­ста­
вяць Дзя­вя­тую сім­фо­нію
Бет­хо­ве­на.
●
У па­пя­рэд­нім ну­ма­ры
«Мас­тац­тва» па­ве­дам­ля­ла:
прэ­м’е­ра ба­ле­та «Ну­рэ­еў»
про­йдзе ў Вя­лі­кім тэ­атры
Рас­іі на па­чат­ку лі­пе­ня.
Бу­ду­чы спек­такль шмат хто
ўспры­маў як га­лоў­ную мас­
тац­кую падзею се­зо­на. На
прэ­м’е­ру бы­лі за­про­ша­ны
ды­рэк­та­ры тэ­атраў з мно­гіх
кра­ін, імпрэ­са­рыа, кры­ты­кі.
Пры­чын па­вы­ша­на­га інта­
рэ­су шмат: асо­ба ле­ген­дар­
на­га тан­цоў­шчы­ка Ру­до­ль­фа
Ну­рэ­ева, му­зы­ка су­час­на­га
рас­ійска­га кам­па­зі­та­ра Іллі
Дзя­муц­ка­га, ліб­рэ­та Кі­ры­ла
Ся­рэб­ра­ні­ка­ва і Юрыя По­
са­ха­ва. Пер­шы з іх вы­сту­паў
як ліб­рэ­тыст і сцэ­ног­раф,
дру­гі — як ха­рэ­ограф.
Але тэ­атр — рэч ма­лап­рад­
ка­за­ль­ная. Лі­та­ра­ль­на за
не­ка­ль­кі дзён да пер­ша­га
па­ка­зу тэ­атр ад­мя­ніў «Ну­рэ­
ева». Ма­ты­ва­цыя кі­раў­ніц­
тва: спек­такль не га­то­вы,
та­му прэ­м’е­ра пе­ра­но­сіц­ца
на се­зон 2018—2019, а да­
клад­ней — на 4—5 мая 2018
го­да. Па сло­вах ды­рэк­та­ра
Ула­дзі­мі­ра Уры­на, кі­раў­ніц­
тва тэ­атра вы­дат­на раз­умее,
што ад­ме­на спек­так­ля ня­се
рэ­пу­та­цый­ныя стра­ты, але
для Вя­лі­ка­га тэ­атра бо­льш
важ­на зра­біць якас­ную па­
ста­ноў­ку…

1. Пля­цоў­ка, на якой ад­бы­
ва­ецца фес­ты­валь Пу­чы­ні.
2, 5. «Аі­да» Джу­зэ­пе Вер­дзі.
«Арэ­на дзі Ве­ро­на».
3. Спя­вак Лу­ка Пі­за­ро­ні,
удзе­ль­нік фо­ру­му ў Пе­за­ра.
4. «Пір у Вавілоне»
Джаакіна Расіні. Фестываль
у Пезара.
6. «Ту­ран­дот» Джа­ка­ма Пу­
чы­ні. «Арэ­на дзі Ве­ро­на».

Музыка
Арт-да­йджэст

22 «Мастацтва» № 7 (412) Ліпень, 2017

Я за­ўсё­ды ча­каў зруч­най на­го­ды сха­дзіць у Опе­ру. І вар­та бы­
ло па­ча­каць сям­нац­цаць га­доў, каб пер­шае зна­ёмства з Опе­рай
Бас­тыліі ад­бы­ло­ся ме­на­ві­та та­ды, ка­лі на яе сцэ­не ста­ві­лі­ся «Ла­
энгрын» і «Сня­гур­ка» — якраз тыя тво­ры, якіх я ні­ко­лі не ба­чыў (не
блы­таць з «не чуў!»).

«Хто ён? — Хто гэ­ты свет­лы ры­цар?»
Мяр­кую, зна­ёмства з му­зы­кай Ваг­не­ра трэ­ба па­чы­наць з «Ла­
энгры­на». Скраз­ное, ня­спын­нае дзея­нне і мак­сі­ма­ль­ная на­сы­ча­
насць сю­жэ­та, ад­сут­насць паўз па­між ну­ма­ра­мі і раз­ві­тая сіс­тэ­ма
лей­тма­ты­ваў ро­бяць яго­ныя му­зыч­ныя дра­мы скла­да­ны­мі для
ўспры­ман­ня. «Ла­энгрын» з гэ­та­га пун­кту гле­джан­ня з’яўля­ецца
най­бо­льш да­ступ­най опе­рай кам­па­зі­та­ра.
У юнац­тве «Ла­энгрын» быў для мя­не хут­чэй чым­сь­ці кштал­ту
му­зыч­най кні­гі. Я чуў то­ль­кі га­ла­сы пер­са­на­жаў і му­зы­ку, што іх
су­пра­ва­джа­ла. На гэ­тым су­вязь з рэ­аль­нас­цю аб­ры­ва­ла­ся, і маё
ўяў­лен­не да­паў­ня­ла кар­ці­ну. Я ба­чыў Ле­бе­дзя і чо­вен, якія плы­лі
па ра­цэ ў со­неч­ных про­мнях, а ў чоў­не, у ззя­ючых да­спе­хах, аб­а­
пі­ра­ючы­ся на меч, ста­яў Ла­энгрын, ры­цар Гра­аля! На мя­не гэ­тая
сцэ­на ра­бі­ла не мен­шае ўра­жан­не, чым на пер­са­на­жаў опе­ры.
Я быц­цам быў ад­ным з іх, пе­ра­жы­ваў тыя ж эмо­цыі, за­хап­ляў­ся
раз­ам з імі, здзіў­ляў­ся і пе­ра­жы­ваў.
Ваг­нер пад­умаў пра ўсё, і ў тым асаб­лі­васць яго­ных тво­раў — у іх
ня­ма дру­гас­ных дэ­та­ляў. Кам­па­зі­та­ру бы­ло ве­ль­мі важ­на, як ме­
на­ві­та бу­дуць вы­гля­даць і па­во­дзіць ся­бе на сцэ­не яго­ныя пер­са­
на­жы. Але ні­чо­га агу­ль­на­га з ясна­вя­ль­мож­ным ры­ца­рам Гра­аля
Ла­энгрын, яко­га я ўба­чыў на сцэ­не Опе­ры Бас­тыліі, не меў — ні
шле­ма з кры­ль­ца­мі, ні да­спе­хаў, ні мя­ча, ні лад­дзі, ні Ле­бе­дзя...
Ства­ра­ла­ся ўра­жан­не, ні­бы наш ге­рой то­ль­кі ўско­чыў з лож­ка і ў

пан­іцы не ве­даў, што апра­нуць. У вы­ні­ку ён быў бо­льш пад­обны
да дэ­зер­ці­ра, чым да во­іна. Я на­ма­гаў­ся не гля­дзець на сцэ­ну,
спа­дзе­ючы­ся, што якасць вы­ка­нан­ня кам­пен­су­ецца не­да­хо­па­мі
па­ста­ноў­кі. На шчас­це, ва­ка­ль­ныя да­дзе­ныя Ла­энгры­на (Сцю­арт
Скел­тан) вы­шэй за ўся­ля­кую ўхва­лу.
З не­цяр­плі­вас­цю я ча­каў 3-й дзеі опе­ры, але антракт не спя­шаў­ся
за­кан­чвац­ца. Рап­там з парт­эра да­нес­лі­ся кры­кі з про­сь­бай аб да­
па­мо­зе. «Так, — ска­заў я са­бе. — Тэ­ракт». За­ла раз­ам змоў­кла — ві­
даць, не мне адзі­на­му да га­ла­вы пры­йшла гэ­тая жу­дас­ная дум­ка
(бед­ная Фран­цыя!).
У пра­хо­дзе парт­эра не­ру­хо­ма ля­жаў муж­чы­на. У яго спы­ні­ла­ся
сэр­ца. Упер­шы­ню за сто­ль­кі га­доў жыц­ця ў Па­ры­жы я на­рэш­це
тра­піў у Опе­ру, а тут за­мест дра­мы на сцэ­не раз­ыгры­ва­ецца дра­
ма жыц­ця! Час ішоў, ва­кол не­ба­ра­кі мі­ту­сі­лі­ся да­кта­ры. Гэ­та пра­
цяг­ва­ла­ся амаль га­дзі­ну. У вы­ні­ку па­сля інтэн­сіў­ных рэ­ані­ма­цый­
ных ме­рап­ры­емстваў бед­ны ама­тар Ваг­не­ра не то­ль­кі пры­йшоў у
пры­том­насць, але і знай­шоў сі­лы пры­ві­таць пуб­лі­ку, якая ўзна­га­
ро­дзі­ла ава­цы­ямі яго і яго­ных вы­ра­та­ва­ль­ні­каў.
...А на сцэ­не вар’яце­ла Эль­за, бе­гаў ба­са­нож і час ад ча­су ве­ль­мі
тэ­атра­ль­на пад­аў ніц Ла­энгрын, ла­дзі­лі чар­го­выя пад­ко­пы Фрыд­
рых і Артру­да. Але ўсё не­як па­мер­кла па­сля та­го, што ад­бы­ло­ся
ў антрак­це. То­ль­кі аркестр і хор здо­ле­лі па-ра­ней­ша­му ўтрым­лі­
ваць маю ўва­гу. У да­чы­нен­ні да іх ма­гу ска­заць ад­но: я на­са­ло­
джваў­ся. А астат­няе — спра­ва гус­ту.

«Как вешний снег, рас­та­яла она!»
Му­зыч­ны імпрэ­сі­янізм — ад­на з са­мых яркіх з’яў у гіс­то­рыі мас­
тац­тва. Са­ці, Дэ­бю­сі, Ра­вэль — то­ль­кі не­ка­ль­кі кам­па­зі­та­раў, чые
тво­ры з’яўля­юцца ўзо­ра­мі вы­шэй­ша­га май­стэр­ства гу­ка­пі­су. Аса­

Ры­ца­ры і ка­ра­ле­вы дра­мы
Эсэ пра па­рыж­скія прэм’еры

Кам­па­зі­тар, арга­ні­за­тар «Бе­ла­рус­кіх му­зыч­ных се­зо­наў у Па­ры­жы» Гео­ргій Сас­ноў­скі рас­па­вя­дае
пра дзве гуч­ныя прэм’еры се­зо­на ў Опе­ры Бас­тыліі. Пры­хі­ль­нік тра­ды­цый­ных трак­то­вак опер­най
кла­сі­кі ацэ­нь­вае су­час­нае аўтар­скае пра­чы­тан­не «Ла­энгры­на» Ры­хар­да Ваг­не­ра ў па­ста­ноў­цы не­мца
Клаў­са Гу­та і «Сня­гур­кі» Мі­ка­лая Рым­ска­га-Кор­са­ка­ва ад рас­ійска­га рэ­жы­сё­ра Дзміт­рыя Чар­ня­ко­ва.

Агляд

Георгій Сасноўскі

23 «Мастацтва» № 7 (412) Ліпень, 2017

біс­та я да­дам у гэ­ты спіс Ліс­та і, без­умоў­на, Рым­ска­га-Кор­са­ка­ва.
Ме­на­ві­та ў «Сня­гур­цы» кам­па­зі­тар у по­ўным аб’ёме ска­рыс­таў­ся
пры­ёмам гу­ка­пі­су, вір­ту­озна ўжыў гі­ган­цкія маг­чы­мас­ці аркес­тра­
вай па­літ­ры і свае вы­дат­ныя здо­ль­нас­ці, каб ства­рыць спек­такль,
які ззяе ўсі­мі фар­ба­мі.
Та­кім я яго са­бе за­ўсё­ды ўяў­ляў.
Та­кім я яго і ўба­чыў у Опе­ры Бас­тыліі.
Упер­шы­ню ў Фран­цыі гэ­тую опе­ру па­ста­ві­лі ў Опе­ры Ка­мік у 1908
го­дзе, і бо­льш тэ­атра­ль­ных спек­так­ляў з та­го ча­су не бы­ло (то­ль­кі
ў па­чат­ку 1950-х на Ра­дыё Франс бы­ла за­пі­са­на «Сня­гур­ка» на
фран­цуз­скай мо­ве з фран­цуз­скі­мі вы­ка­наў­ца­мі).
Трэ­ба адзна­чыць, што я пры­сут­ні­чаў ці не на апош­нім вы­ка­нан­
ні опе­ры ў гэ­тым се­зо­не. І, зда­ецца, мне ве­ль­мі па­шан­ца­ва­ла, бо
не­ка­то­рыя мае зна­ёмыя, якія ба­чы­лі пер­шыя па­ка­зы «Сня­гур­кі»,
за­ста­лі­ся ў раз­губ­ле­нас­ці. Яны скар­дзі­лі­ся, што дзея­нне не раз­
ві­ва­ла­ся, ге­роі ма­ла ру­ха­лі­ся, ха­рыс­ты спя­ва­лі не раз­ам, і ўво­гу­
ле — бы­ло сум­на.
Спек­такль, на які я тра­піў, быў бліс­ку­чым — ні бо­льш, ні менш. Пра­ў­
да, дэ­ка­ра­цыі ў пра­ло­гу мя­не кры­ху збян­тэ­жы­лі: Вяс­на раз­маў­ля­ла
з дзе­ць­мі-птуш­ка­мі ў па­мяш­кан­ні, што моц­на на­гад­ва­ла стан­дар­
тную спар­тыў­ную залу, а по­бач ба­ві­лі час Ма­роз і Сня­гур­ка —
у ча­кан­ні свай­го афі­цый­на­га «ва­ка­ль­на­га» з’яўлен­ня. Дзе­ці спя­
ва­лі вы­дат­на — вы­раз­на, звон­ка і, са­мае га­лоў­нае, — зра­зу­ме­ла!
У гэ­тай сцэ­не Вяс­на з Ма­ро­зам не зра­бі­лі на мя­не ні­яка­га ўра­
жан­ня. А вось Сня­гур­ка ў вы­ка­нан­ні Аі­ды Га­ры­фу­лі­най бы­ла ме­
на­ві­та та­кой, якой і па­він­на быць: уся ў бе­лым, крох­кая, тон­кая,
ве­ль­мі жа­ноц­кая, апра­ну­тая па апош­няй па­рыж­скай мо­дзе —
у лёг­кім па­лі­то і вя­за­най ша­пач­цы з на­ту­ра­ль­ным па­мпо­нам. У яе
не­маг­чы­ма не за­ка­хац­ца — яна ўся ні­бы ўва­саб­лен­не пры­га­жос­ці.
І я аб­са­лют­на не аца­ніў рэ­плі­ку Ле­ля, маў­ляў, не ка­хан­ня дзі­ця­ці
шу­кае ён, але ка­хан­ня да­рос­лай жан­чы­ны. Але, бе­ру­чы пад ува­гу,
як вы­гля­даў сам Лель (Юрый Мі­нен­ка), гэ­тыя яго­ныя сло­вы на­паў­

ня­лі­ся па­трэб­ным сэн­сам! Вя­ліз­ны блан­дзін, контратэ­нар Мі­нен­
ка па­спя­хо­ва вы­кон­ваў ро­лю па­сту­ха, раз­бэш­ча­на­га жан­чы­на­мі з
ляс­но­га кем­пін­га, дзе і ад­бы­ва­ла­ся дзея­нне опе­ры. Ра­ней парт­ыю
Ле­ля спява­лі ніз­кія жа­но­чыя га­ла­сы, але ця­пер ро­лі, пад­обныя да
гэ­тай (Ва­ня з «Іва­на Су­са­ні­на», Оскар з «Ба­ля-мас­ка­ра­ду», Ке­ру­бі­
на з «Вя­сел­ля Фі­га­ра» і мно­гія іншыя) мо­гуць вы­кон­ваць вы­со­кія
муж­чын­скія га­ла­сы, якія па­су­юць па тэх­ні­цы і тэм­бру.
Рэ­жы­сёр Дзміт­рый Чар­ня­коў вы­ра­шыў звя­заць сю­жэт п’есы Астроў­
ска­га з на­шай рэ­ча­існас­цю і ўсё ж не ад­мо­віў­ся цал­кам ад эле­мен­
таў фа­льк­ло­ру. Вы­нік атры­маў­ся цу­доў­ны — яркія на­цы­яна­ль­ныя
кас­цю­мы ўда­ла ўпі­са­лі­ся ў бе­ла-зя­лё­ную сцэ­ніч­ную пан­ара­му.

По­бач з тра­гіз­мам у сцэ­ніч­ных уз­ае­ма­адно­сі­нах ге­ро­яў знай­шло­
ся і мес­ца і для гу­ма­ру. Так, ка­лі аб­ура­ная, па­кі­ну­тая Ку­па­ва скар­
дзіц­ца Бе­ран­дзею — ра­ней рэ­жы­сёр прад­ста­віў яго мас­та­ком, што
ма­люе парт­рэт Вяс­ны (які сва­во­ль­нік!), — цар, слу­ха­ючы яе скар­гі
і стог­ны, пе­ры­ядыч­на за­сы­нае (мне б так­са­ма над­аку­чы­ла, шчы­ра
ка­жу­чы), а ка­лі пра­чы­на­ецца, пад­ба­дзёр­вае яе зна­ка­мі­ты­мі рэ­п­
лі­ка­мі: «Ска­зы­вай—ска­зы­вай, ска­зы­вай, слу­шаю!..»
Сцэ­ны з Міз­гі­рам не вы­клі­ка­лі ні­якіх ста­ноў­чых эмо­цый: спя­вак
не здо­леў рас­крыць унут­ра­ны свет свай­го пер­са­на­жа і, як мне
пад­ало­ся, не ўду­маў­ся ў тэкст. Я ба­чыў на сцэ­не звар’яце­ла­га ад
па­жад­лі­вас­ці, зда­во­ле­на­га сын­ка за­мож­на­га куп­ца, га­то­ва­га ад­
даць сваё ба­гац­це за «ка­хан­не Сня­гур­кі», але ці за ка­хан­не?..
У ду­этнай сцэ­не ў ле­се Міз­гір быў бо­льш пад­обны да дзі­ка­га веп­
ру­ка, чым да за­ка­ха­на­га, хоць і стра­ціў­ша­га га­ла­ву ге­роя. І ка­лі б
не ча­ры Ле­су­на, усе ідэ­аліс­тыч­ныя ідэі Сня­гур­кі за­гі­ну­лі б, бяз­лі­
тас­на рас­тап­та­ныя ка­пы­та­мі веп­ру­ка-Міз­гі­ра.
Інакш як шэ­дэў­рам ду­этную сцэ­ну Вяс­ны і Сня­гур­кі, іх апош­нюю
сус­трэ­чу, я на­зваць не ма­гу. Ці ве­да­ла Вяс­на, ка­лі сас­ту­пі­ла Сня­
гур­цы і пад­ара­ва­ла ёй га­ра­чае лю­бя­чае сэр­ца, што асу­джае да­ч­
ку на не­мі­ну­чую гі­бель? Я на­ма­гаў­ся зра­зу­мець, што ж на­сам­рэч
ха­цеў ска­заць кам­па­зі­тар, які па­та­емны сэнс пе­рад­аць слу­ха­чу?
І мне зда­ецца, зра­зу­меў. Гэ­та на­га­да­ла мне са­мую вя­до­мую і са­
мую сум­ную гіс­то­рыю ча­ла­вец­тва: як і Вяс­на — пяш­чот­ная, чуй­
ная, лю­бя­чая Ма­ці, — так і Дзе­ва Ма­рыя прад­чу­ва­ла, чым скон­
чыц­ца зям­ное жыц­цё яе сы­на. Ад гэ­тых па­ра­ле­лей, ад пры­га­жос­ці
і глы­бі­ні му­зы­кі ў мя­не па­ча­ла кру­жыц­ца га­ла­ва. Ад­нак не то­ль­кі
та­му (і тое бы­ла бліс­ку­чая рэ­жы­сёр­ская зна­ход­ка!): каб ства­рыць
ілю­зію аб’ёмна­га ру­ху і ажы­віць дзея­нне, рэ­жы­сёр вы­ка­рыс­таў
тэх­ніч­ныя маг­чы­мас­ці су­час­най сцэ­ны. Па сю­жэ­це Вяс­на са Сня­
гур­кай па­він­ны бы­лі пра­гу­ль­вац­ца па ле­се, кож­нае з дрэ­ваў яко­га
ма­ца­ва­ла­ся на роз­на­га ды­ямет­ра круг­лых плат­фор­мах, што кру­
ці­лі­ся ва­кол ад­на­го цэн­тра, але ў роз­ных на­прам­ках. Гэ­ты эфект
на­сто­ль­кі за­ча­роў­ваў, што ад сцэ­ны не­маг­чы­ма бы­ло ад­вес­ці ва­
чэй, за­ла лі­та­ра­ль­на та­іла ды­хан­не — на­сто­ль­кі за­хап­ля­ль­ным
бы­ло ві­до­віш­ча.
У сцэ­не рас­та­ван­ня Сня­гур­кі мне не спа­да­ба­ла­ся (як і ў «Ла­
энгры­не»), што ка­зач­ны пер­са­наж ля­жыць на сцэ­не не­ру­хо­ма, ня­
гле­дзя­чы на тое, што час яго «зям­ной» пры­сут­нас­ці мі­нуў. Мне не
ха­па­ла рэ­жы­сёр­ска­га вы­ра­шэн­ня, якое б падзя­лі­ла свет рэ­аль­ны
і ка­зач­ны. У вы­пад­ку з опе­рай тэкст змя­ніць не­ль­га. Так, мож­на
пе­ра­нес­ці дзея­нне ў іншую эпо­ху, пе­ра­апра­нуць артыс­таў, але ка­
лі ў ліб­рэ­та ска­за­на, што Ла­энгрын пры­плы­вае на чоў­не з Гра­аля,
ні­бы анёл ня­бес­ны, у ззян­ні чыс­та­га свят­ла, ці што Сня­гур­ка рас­
тае і зні­кае са све­ту лю­дзей на­заў­сё­ды, трэ­ба пад­па­рад­коў­вац­ца
во­лі кам­па­зі­та­ра і акцэн­та­ваць гэ­тыя важ­ныя сцэ­ны, інакш у гле­
да­ча між­во­лі за­ста­ецца ад­чу­ван­не не­адпа­вед­нас­ці та­го, што ён
ба­чыць, і та­го, што яго пры­му­ша­юць уя­віць.
Я да­зво­ліў са­бе не па­га­дзіц­ца з та­кім ты­пам трак­тоў­кі.
«Сня­гур­ка» па­кі­дае доб­рае ўра­жан­не, але ў век раз­ма­ітых га­джэ­
таў рэ­жы­сё­ры мо­гуць актыў­ней вы­ка­рыс­тоў­ваць да­сяг­нен­ні на­
ву­ко­ва-тэх­ніч­на­га пра­грэ­су дзе­ля бо­ль­шай ві­до­віш­чнас­ці па­ста­
ноў­кі. Ме­на­ві­та ў гэ­тым на­прам­ку па­ві­нен эва­лю­цы­яна­ваць тэ­атр.
Мне, як вя­лі­ка­му ама­та­ру та­ко­га кштал­ту пры­ёмаў, гэ­та бы­ло б
да ду­шы.

Падрыхтавала Алена Каваленка.

1. «Сня­гур­ка» Мі­ка­лая Рым­ска­га-Кор­са­ка­ва.
Фо­та Элі­зы Ха­бе­рэр/ Опе­ра дэ Пары.
2. «Ла­энгрын» Ры­хар­да Ваг­не­ра.
Фо­та Мо­ні­кі Ры­тэр­схаўс/ Опе­ра дэ Пары.

 «Мастацтва» № 7 (412) Ліпень, 2017

Рэпетыцыйная зала

24

Агляд

ХХІ­ІІ На­цы­яна­ль­ны ўсе­ра­сій­скі тэ­атра­ль­ны фес­ты­валь «За­ла­тая
мас­ка» за­вяр­шыў­ся ў Мас­кве. Яго­ны опер­ны раз­дзел (зрэш­ты, як
і ў дра­ма­тыч­ным тэ­атры) апы­нуў­ся не­вы­моў­на ба­га­тым: за ўсю
амаль 25-га­до­вую гіс­то­рыю гэ­тай інсты­ту­цыі бы­ла та­кая агром­ніс­
тая опер­ная афі­ша. Экс­пер­тная ра­да па му­зыч­ным тэ­атры, у скла­
дзе якой да­вя­ло­ся па­пра­ца­ваць і аўта­ру гэ­тых рад­коў, вы­бра­ла
тры­нац­цаць тво­раў. Пры­чым у гэ­ты лік увай­шлі тры ці­ка­выя па­ры:
два спек­так­лі па опе­ры Шас­та­ко­ві­ча («Ка­ця­ры­на Ізмай­ла­ва» Вя­
лі­ка­га тэ­атра Рас­іі і «Лэ­дзі Мак­бет Мцэн­ска­га па­ве­та» Са­ма­рска­га
опер­на­га), два — «Асу­джэн­не Фаў­ста» Бер­лі­ёза, кам­па­зі­та­ра, які
рап­там зра­біў­ся надзвы­чай па­пу­ляр­ным у на­шых шы­ро­тах (Вя­лі­кі
тэ­атр Рас­іі і Астра­хан­ская опе­ра), а так­са­ма дзве па­ста­ноў­кі ўсё
яшчэ ра­ры­тэт­на­га ў Рас­іі Ген­дэ­ля («Ге­ракл» Баш­кір­ска­га тэ­атра
опе­ры і ба­ле­та і «Ра­дэ­лін­да» Вя­лі­ка­га тэ­атра). Акра­мя зга­да­на­га
па­ўту­зі­на, на «За­ла­тую мас­ку» прэ­тэн­да­ва­лі «Кар­мэн» Ека­ця­рын­
бур­гска­га опер­на­га, «Ма­нон» Му­зыч­на­га тэ­атра імя Ста­ніс­лаў­ска­
га і Не­мі­ро­ві­ча-Да­нчан­кі, «Арле­анская дзе­ва» Баш­кір­ска­га опер­
на­га, «Са­ла­мея» з «Но­вай опе­ры», «Сі­мон Ба­ка­нег­ра» з Ма­ры­інкі,
«Тра­ві­ята» Пер­мска­га опер­на­га. І на­рэш­це ад­на су­час­ная на­зва —
ка­мер­ны твор ма­ла­до­га мас­коў­ска­га кам­па­зі­та­ра Аляк­сея Сяр­гу­
ні­на «Док­тар Га­аз», па­стаў­ле­ны ў «Ге­лі­кон-опе­ры». Інакш ка­жу­чы,
у жу­ры магло «раз­гу­ляц­ца» — вы­бі­раць бы­ло з ча­го.
На жаль, вы­ні­ко­вае ра­шэн­не ве­ль­мі рас­ча­ра­ва­ла. Апроч на­мі­на­
цый «Леп­шая муж­чын­ская ро­ля» (пе­ра­мог Лі­па­рыт Аве­ці­сян за
ро­лю дэ Грые ў «Ма­нон» Тэ­атра Ста­ніс­лаў­ска­га) і «Пра­ца мас­та­ка ў
му­зыч­ным тэ­атры» (лаў­рэ­атка — Этэль Іош­пе за «Са­ла­мею» ў «Но­
вай опе­ры»), усе іншыя опер­ныя «мас­кі», якіх бы­ло да­стат­ко­ва,
уліч­ва­ючы ко­ль­касць вы­лу­ча­ных, атры­ма­лі то­ль­кі дзве па­ста­ноў­
кі — мас­коў­ская «Ра­дэ­лін­да» і пер­мская «Тра­ві­ята». Пер­шая пры­
зна­ная і леп­шым спек­так­лем, і леп­шы рэ­жы­сёр ад­туль жа (Ры­чард
Джонс), у дру­гой леп­шы­мі на­зва­ны ды­ры­жор (Тэ­адор Ку­рэн­тзіс),
вы­ка­наў­ца жа­но­чай ро­лі (Надзея Па­ўла­ва) і мас­так па свят­ле (Ро­

берт Уіл­сан). Апош­ня­га адзна­чы­лі то­ль­кі ў та­кой якас­ці, хоць, на
маю дум­ку, гэ­та аб­сур­дная ідэя, бо Уіл­сан — аўтар уся­го спек­так­ля.
Атрым­лі­ва­ецца, што ў ве­лі­зар­ным опер­най Рас­іі то­ль­кі дзве вар­
тыя па­ста­ноў­кі, пры­чым аб­едзве — не айчын­на­га па­хо­джан­ня і ма­
юць пра­ектны ха­рак­тар. Жу­ры на по­ўную ка­туш­ку прад­эман­стра­
ва­ла эстэ­тыч­нае крэ­да: еўра­пей­скае лепш за сваё, не­за­леж­на ад
рэ­аль­най якас­ці гэ­та­га еўра­пей­ска­га.
Да мо­ман­ту пра­вя­дзен­ня фес­ты­ва­лю (лю­ты—кра­са­вік 2017 го­да)
«Ра­дэ­лін­да» знік­ла з рэ­пер­ту­ару Вя­лі­ка­га тэ­атра: жу­ры па­гля­дзе­
ла яе ле­тась у снеж­ні, ка­лі бы­ла прад­стаў­ле­на апош­няя, трэ­цяя
се­рыя па­ка­заў. Та­кія ўмо­вы пра­ка­ту гэ­тай прад­укцыі, фак­тыч­на на­
бы­тай у Англій­скай на­цы­яна­ль­най опе­ры (фар­ма­ль­на — кап­ра­дук­
цыі з Вя­лі­кім). Ро­ля Вя­лі­ка­га ва ўсёй гэ­тай гіс­то­рыі аб­мя­жоў­ва­ецца
ўдзе­лам аркес­тра, да та­го ж на­па­ло­ву ўзмоц­не­на­га за­про­ша­ны­мі
му­зы­кан­та­мі, спе­цы­яліс­та­мі па ба­ро­ка. Пра­кат спек­так­ля бо­льш
пад­обны да гас­тро­ляў Англій­скай опе­ры ў Мас­кве. У скла­дзе спе­
ва­коў — ні­вод­на­га са­ліс­та тру­пы, за­ду­ма тво­ра цал­кам на­ра­дзі­ла­ся
на бе­ра­гах Аль­бі­ёна, ме­на­ві­та там пра­йшлі пер­шыя па­ка­зы, а ўжо
по­тым опе­ра да­еха­ла да Мас­квы. «Ра­дэ­лін­да» не то­ль­кі не ўпры­
го­жы­ла са­бой фес­ты­ва­ль­ную афі­шу — яе на­огул бо­льш не­маг­чы­ма
бу­дзе ўба­чыць у Рас­іі, то­ль­кі ў Лон­да­не. За­ста­ецца за­гад­кай, якое
да­чы­нен­не спек­такль мае да Вя­лі­ка­га тэ­атра і ча­му ён — лаў­рэ­
ат на­цы­яна­ль­най тэ­атра­ль­най прэ­міі. Апраў­дан­не та­ко­га ра­шэн­ня
жу­ры мож­на бы­ло б знай­сці, каб прад­укцыя ўяў­ля­ла з ся­бе шэ­
дэўр. Але ж не: твор Ры­чар­да Джон­са — май­стра­ві­тая акту­алі­за­
цыя, што змяш­чае ўмоў­нае ка­ра­леў­ства лан­га­бар­даў у эпо­ху Му­
са­лі­ні ды інтэр­прэ­туе інтры­гі пры вар­вар­скім два­ры праз пры­зму
чор­на­га гу­ма­ру ў ма­фі­ёзным ася­род­дзі, а гэ­та на­ўрад ці ста­су­ецца
з сэн­са­мі тэ­атра Ген­дэ­ля. Та­кіх па­ста­но­вак не то­ль­кі ў Еўро­пе, але
ця­пер ужо і ў Рас­іі гаць га­ці. Сап­раў­дныя вар­тас­ці «Ра­дэ­лін­ды» —
у гу­чан­ні аркес­тра і пра­цы ды­ры­жо­ра Крыс­та­фе­ра Мул­дса, але, на
жаль, ме­на­ві­та яны за­ста­лі­ся не­заў­ва­жа­ны­мі жу­ры.

Пра вар­тых і ня­вар­тых
Вы­ні­кі «За­ла­той мас­кі»

Аляк­сандр Ма­ту­се­віч

 «Мастацтва» № 7 (412) Ліпень, 2017 25

Зрэш­ты, не­заў­ва­жа­ны­мі не вы­пад­ко­ва: Тэ­адор Ку­рэн­тзіс — заўсёд­
ны фа­ва­рыт «За­ла­той мас­кі» і асаб­лі­ва той час­ткі кры­тыч­най
мас­коў­скай су­по­ль­нас­ці, прад­стаў­ні­кі якой увай­шлі гэ­тым ра­
зам у склад жу­ры. Без­умоў­на, яго пра­ца ў «Тра­ві­яце» ўраж­вае.
З аркес­тра­вай ямі­ны лі­лі­ся жы­выя, тра­пят­кія, па­ўнак­роў­ныя гу­кі,
яркія фар­бы парт­ыту­ры. Ку­рэн­тзіс пра­чы­таў яе не­ча­ка­на лі­рыч­на,
пяш­чот­на, са спа­чу­ван­нем. Ні­яка­га сцё­бу, ні­якай «гу­ль­ні», ні­яка­га
ад­хі­лен­ня — усё гра­ніч­на шчы­ра, на тон­кіх, але аб­са­лют­на вер­
дзі­еўскіх ды­на­міч­ных ню­ансах і тэм­бра­вых гра­да­цы­ях — яны ні ў
чым не гра­шаць су­праць рэ­ма­рак ча­раў­ні­ка з Бу­се­та. Але, па-пер­
шае, гэ­тая інтэр­прэ­та­цыя — аша­лам­ля­ль­ны кан­траст да та­го, што
ад­бы­ва­ла­ся на сцэ­не: Ро­берт Уіл­сан зра­біў май­стэр­скі спек­такль,
але стро­га ў меж­ах той эстэ­ты­кі, якую вы­знае і рэ­пра­дук­туе ва ўсіх
сва­іх пра­цах. Пус­тая пра­сто­ра, пра­сяк­ну­тая не­звы­чай­ным свя­чэн­
нем, дзіў­ныя ка­ла­рыс­тыч­ныя кан­трас­ты, ску­пыя, ад­нак вы­раз­ныя
сім­ва­лы-мар­ке­ры (ве­лі­зар­ныя крыш­та­лі, ле­дзя­ныя стрэ­лы або
кін­жа­лы, што пра­ніз­ва­юць сцэ­ну). Сты­лё­выя кас­цю­мы, не­звы­чай­
ная плас­ты­ка і грым артыс­таў. Гіс­то­рыя Ві­яле­ты Ва­ле­ры рас­ка­за­на
праз па­глыб­лен­не ў тэ­атр ма­ры­яне­так: усе ўдзе­ль­ні­кі дра­мы — ад
га­лоў­най ге­ра­іні да ста­тыс­та — ува­саб­ля­юць ля­лек, кі­тай­скіх бал­
ван­чы­каў на шар­ні­рах з ха­рак­тэр­ны­мі схе­ма­тыч­ны­мі ру­ха­мі і за­
сты­лай мі­мі­кай вы­бе­ле­ных тва­раў. Спя­ва­юць пе­ра­важ­на на аван­
сцэ­не, сто­ячы ша­рэн­гай і амаль не кан­так­ту­ючы ад­но з ад­ным.
Дзі­ва­ка­ва­ты кан­цэрт — ка­міч­ны і ха­лод­ны ад­на­ча­со­ва — на­гад­ваў
не­йкі эстэц­кі ры­ту­ал, у якім мас­тац­тва ў сэн­се штуч­нас­ці да­ве­дзе­
на да мак­сі­му­му.
Па-дру­гое, усіх гэ­тых цу­даў Мас­ква не ўба­чы­ла і не ўба­чыць на­
огул — ні на фес­ты­ва­лі, ні па-за ім. Ства­ра­ль­ні­кі аб­вяс­ці­лі спек­
такль не­пры­дат­ным для тран­спар­ці­роў­кі, та­му жу­ры вы­пра­ві­ла­ся
гля­дзець яго ў Перм. Хто мо­жа ў гэ­та па­ве­рыць, ка­лі прад­укцыя
з’яў­ля­ецца су­мес­най пра­цай не­ка­ль­кі еўра­пей­скіх інсты­ту­цый
(акра­мя Пяр­мі, тэ­атраў і фес­ты­ва­ляў Лін­ца, Люк­сем­бур­га і Ка­пен­

га­ге­на) і да Пяр­мі ўжо па­каз­ва­ла­ся на іншых сцэ­нах? Гэ­та зна­чыць,
ад са­ма­га па­чат­ку ўмо­вы кан­ку­рэн­цыі бы­лі ня­роў­ны­мі: пер­мя­кі
па­каз­ва­лі сваю ра­бо­ту на ўлас­най пля­цоў­цы, а спек­такль не пра­й­
шоў вы­пра­ба­ван­не гас­тро­ль­ным пра­ка­там у ста­лі­цы.
На­рэш­це, па-трэ­цяе, сё­ле­та ўзнік­ла рэ­аль­на жор­сткая кан­ку­рэн­
цыя па­між ды­ры­жо­ра­мі (Аляк­сандр Ані­сі­маў, Ва­ле­рый Пла­то­наў,
Ва­ле­рый Ва­ро­нін, Мі­ха­эль Гют­лер, Ян Ла­там-Кё­ніг, зга­да­ны Мулдс,
Арцём Ма­ка­раў, Ту­ган Са­хі­еў), шмат­лі­кія пра­цы ўспры­ма­лі­ся як
ста­лыя і вы­са­как­лас­ныя, та­му вы­бар Ку­рэн­тзі­са з усёй про­ць­мы
гуч­ных імё­наў — ві­да­воч­ная гус­таў­шчы­на.
Кам­пра­мі­сам, каб не зу­сім крыў­дна бы­ло, вы­гля­даў спец­прыз жу­
ры, атры­ма­ны Баш­кір­скай опе­рай за спек­такль «Ге­ракл», — бо гэ­
та не асноў­ная на­мі­на­цыя. Пры­тым айчын­ны спек­такль па­вод­ле
Ген­дэ­ля як мі­ні­мум не гор­шы за «Ра­дэ­лін­ду», а ка­лі ўлі­чыць яго
цал­кам мясц­овае — да та­го ж не ста­ліч­нае! — па­хо­джан­не... Кож­
на­му раз­важ­на­му ча­ла­ве­ку ві­да­воч­на, што трэ­ба за­ахвоч­ваць у
гэ­тых умо­вах. За бор­там фес­ты­ва­ль­ных пры­зоў за­ста­лі­ся шмат­лі­
кія вы­дат­ныя ра­бо­ты. Шчы­ра шка­да. Як мож­на бы­ло не за­ўва­жыць
гран­ды­ёзнай рэ­жы­су­ры вы­дат­на­га Ры­ма­са Ту­мі­на­са ў «Ка­ця­ры­
не Ізмай­ла­вай» Вя­лі­ка­га тэ­атра? Або ге­ра­ічнае вы­ка­нан­не пар­тыі
Іааны Надзе­яй Ба­бін­ца­вай у «Арле­анскай пан­не» з Уфы? У па­раў­
нан­ні з апош­няй са­ліс­ткай пяр­мяч­ка Па­ўла­ва гля­дзіц­ца дзіў­на:
яна пра­жы­вае пра­па­на­ва­ны Уіл­са­нам ма­лю­нак ро­лі пе­ра­ка­наў­ча
і здат­ная быць вы­раз­най ва ўмо­вах фар­ма­ль­на­га тэ­атра, але яе
ка­ла­ра­тур­ная тэх­ні­ка да­лё­кая ад да­ска­на­лас­ці. Надзея Ба­бін­ца­ва
па­кі­дае ўзру­ша­ль­нае ўра­жан­не і на­ра­джае ў ду­шы сап­раў­днае за­
хап­лен­не: пры­га­жосць, моц яе го­ла­су і вы­дат­ная ва­ка­ль­ная ку­ль­
ту­ра гар­ма­ніч­на спа­лу­ча­юцца з прад­ума­най (вы­ка­наў­цай і рэ­жы­
сё­рам Фі­лі­пам Раз­янко­вым) акцёр­скай ігрой, што ства­рае воб­раз
скла­да­най, су­пя­рэч­лі­вай на­ту­ры.
А як мож­на бы­ло пра­йсці мі­ма «Асу­джэн­ня Фаў­ста» з Астра­ха­ні —
спек­так­ля дзіў­на­га, тон­ка­га і ад­на­ча­со­ва ярка­га, ві­зу­аль­на ба­га­та­
га, з фе­ерыч­най сцэ­наг­ра­фі­яй, зроб­ле­на­га з ве­лі­зар­най фан­та­зі­яй
і фі­ла­соф­скім раз­умен­нем за­дум Бер­лі­ёза і Гё­тэ (рэ­жы­сёр Кан­
стан­цін Ба­ла­кін, мас­тач­ка Але­на Вяр­шы­ні­на)? У гас­тро­ль­ным пра­
ка­це ў Мас­кве па­ста­ноў­ка пра­йшла мак­сі­ма­ль­на якас­на, без страт.
Вя­до­ма, хто­сь­ці ска­жа, што да­га­дзіць усім не­маг­чы­ма і кон­курс —
гэ­та за­ўжды ба­ра­ць­ба: усе ад­ра­зу не мо­гуць быць пе­ра­мож­ца­мі.
Але ві­да­воч­на пры­гня­тае ад­кры­тая вуз­касць по­гля­даў і сля­пая
пры­хі­ль­насць да эстэ­тыч­ных клі­шэ, якія так вы­раз­на прад­эман­
стра­ва­ла гэ­тым раз­ам жу­ры фес­ты­ва­лю.

1. «Тра­ві­ята». Пер­мскі тэ­атр опе­ры і ба­ле­та.
2. «Ка­ця­ры­на Ізмай­ла­ва». Вя­лі­кі тэ­атр Рас­іі.
Фо­та Да­мі­ра Юсу­па­ва.
3. «Ра­дэ­лін­да». Вя­лі­кі тэ­атр Рас­іі.
Фо­та Да­мі­ра Юсу­па­ва.
4. «Асу­джэн­не Фаў­ста». Астра­хан­скі тэ­атр опе­ры і ба­ле­та.
Фо­та Сяргея Карнеева.

26 «Мастацтва» № 7 (412) Ліпень, 2017

Агляд

У блі­жэй­шыя ме­ся­цы Бе­ла­рус­кая ака­дэ­мія му­зы­кі па­він­на зноў
зра­біц­ца кан­сер­ва­то­ры­яй. Да­ку­мен­ты пад­адзе­ныя, і за­ста­ецца
то­ль­кі ча­каць, ка­лі яны про­йдуць усе эта­пы дзяр­жаў­на­га ўзгад­
нен­ня.
На мой по­гляд, вяр­нуць пер­ша­па­чат­ко­вую на­зву важ­на не то­ль­кі
з на­ста­ль­гіч­ных мер­ка­ван­няў. Вы­ступ­лен­ні зна­ка­мі­тых вы­ка­наў­
цаў у за­лах Мас­коў­скай, Па­рыж­скай кан­сер­ва­то­рыі, Ка­ра­леў­скай
кан­сер­ва­то­рыі Бру­се­ля ро­бяц­ца час­ткай гіс­то­рыі і ле­ген­да­мі сус­
вет­на­га му­зыч­на­га мас­тац­тва. Вя­лі­кая за­ла Бе­ла­рус­кай кан­сер­
ва­то­рыі ні­ко­лі та­кой ле­ген­дай не на­зы­ва­ла­ся, хоць на яе сцэ­не
вы­сту­па­лі вы­біт­ныя му­зы­кан­ты: Ра­ман Но­дэль, Ва­ле­рый Шац­кі,
Вік­тар Роў­да...
Кан­сер­ва­тор­скія кан­цэр­ты на пра­ця­гу мно­гіх дзе­ся­ці­год­дзяў бы­
лі амаль за­ўсё­ды ака­дэ­міч­ны­мі, на­ву­ча­ль­ны­мі. Сту­дэн­ты вы­сту­
па­лі на сцэ­не, каб атры­маць адзна­ку. Пед­аго­гі — каб ад­па­вя­даць
ква­лі­фі­ка­цый­ным па­тра­ба­ван­ням. Па ра­ні­цах пры­го­жая за­ла,
спра­екта­ва­ная ў 1958 го­дзе архі­тэк­та­рам Ра­ма­нам Ге­гар­там, вы­
ка­рыс­тоў­ва­ла­ся як лек­цый­ная аўды­то­рыя, ве­ча­ра­мі ў ёй ла­дзі­лі­ся
вы­ступ­лен­ні, якія і кан­цэр­та­мі ў по­ўным сэн­се сло­ва не на­за­веш.
Бо кан­цэрт — гэ­та сус­трэ­ча вы­ка­наў­цы са слу­ха­чом, акт іх су­мес­
най твор­час­ці. А слу­ха­чоў у за­ле бы­ло ве­ль­мі ма­ла. Пе­ра­важ­на
сяб­ры, сва­які. Бо­ль­шасць з 266 мес­цаў хра­ніч­на пус­та­ва­ла.
І рап­там крэс­лаў у за­ле па­ча­ло не ха­паць. У та­кой сту­пе­ні, што сё­
ле­та вяс­ной кі­раў­ніц­тва вы­му­ша­на бы­ло ўвес­ці бі­лет­ную сіс­тэ­му.
Бяс­плат­ныя квіт­кі, на якіх па­зна­ча­на мес­ца, раз­да­юць за га­дзі­
ну да па­чат­ку. Як пра­ві­ла, яны ве­ль­мі хут­ка за­кан­чва­юцца. Вось і
топ­чац­ца на­род на кан­сер­ва­тор­скім ган­ку з надзе­яй на сла­ву­ты
«ліш­ні бі­ле­цік».

Мо­царт, «Нім­фы» і ста­ра­англій­скі стыль
Фес­ты­валь у кан­сер­ва­то­рыі

Юлія Андрэ­ева

Ад­куль та­кі ажы­ятаж? Пэў­на, не та­му, што ў фі­лар­мо­нію пус­ка­юць
то­ль­кі за гро­шы, а ў кан­сер­ва­то­рыю бяс­плат­на. Ці ма­ла бяс­плат­
ных ме­рап­ры­емстваў, якія не ка­рыс­та­юцца по­пы­там?
Рэ­аль­ная пры­чы­на ў тым, што ака­дэ­міч­ная му­зы­ка рап­там зра­
бі­ла­ся па­трэб­ная лю­дзям. Над­аку­чыў мёр­твы мік­ра­фон­на-элек­
трон­ны гук, за­да­дзе­насць і прад­ка­за­ль­насць, за­кла­дзе­ныя ў
сты­ліс­ты­цы эстра­ды. За­ха­це­ла­ся му­зы­кі, да­лё­кай ад нуд­най паў­
ся­дзён­нас­ці. І кан­сер­ва­то­рыя са сва­імі кан­цэр­та­мі здо­ле­ла гэ­ты
по­пыт за­да­во­ліць.
На­пя­рэ­дад­ні 85-год­дзя кан­сер­ва­то­рыя на­ла­дзі­ла пер­шы Ве­лі­
код­ны фес­ты­валь. Ка­жу «пер­шы», бо на­пэў­на бу­дзе і дру­гі, і трэ­ці,
і дзя­ся­ты. Мэ­та — прад­эман­стра­ваць усё леп­шае, чым га­на­рыц­ца
сён­ня му­зыч­ная ад­ука­цыя кра­іны, а за­адно да­ка­заць, што кан­
сер­ва­тор­скія кан­цэр­ты мо­гуць быць не менш (а маг­чы­ма, на­ват
і бо­льш) яскра­выя, чым тра­ды­цый­ныя фі­лар­ма­ніч­ныя вы­сту­пы.
Для гэ­та­га трэ­ба бы­ло пры­ду­маць ці­ка­выя сцэ­на­ры кож­най дзеі,
кож­ны асоб­ны ну­мар «за­гар­нуць» у пры­го­жую ўпа­коў­ку...
І гэ­та ў по­ўнай ме­ры атры­ма­ла­ся. Та­кім чы­нам, іні­цы­ятар­ка фес­
ты­ва­лю — рэ­ктар­ка Бе­ла­рус­кай ака­дэ­міі му­зы­кі, док­тар­ка мас­
тац­тваз­наў­ства, пра­фе­сар­ка Ка­ця­ры­на Ду­ла­ва — мо­жа па пра­ве
га­на­рыц­ца сва­ім дзе­ціш­чам.
Не­ча­ка­на яркім апы­нуў­ся са­мы пер­шы кан­цэрт, «Ад ансам­бля
да аркес­тра», у якім вы­сту­пі­лі сту­дэн­ты аркес­тра­ва­га фа­ку­ль­тэ­та.
У пер­шым ад­дзя­лен­ні пра­гу­чаў цэ­лы рос­сып эфек­тных ду­ха­вых
ансам­бляў. Флей­та­вых «Нім­фаў» змя­ні­лі бра­выя клар­не­тыс­ты, за
імі фа­го­ты, за­тым ча­роў­ны флей­та­вы ду­эт — і на дэ­серт пя­цёр­ка
сак­са­фа­ніс­таў, што не то­ль­кі ігра­лі, але і лі­ха ска­ка­лі і дэк­ла­ма­
ва­лі кры­чал­кі. Па­рад пры­га­жос­ці, вір­ту­ознас­ці, ад­ва­гі, ра­дас­ці і
агню.
Мо­жа быць, не ўсе аран­жы­роў­кі ўспры­ма­лі­ся як ад­но­ль­ка­ва ўда­
лыя. Але бы­лі і сап­раў­дныя зна­ход­кі. Пры­кла­дам, у нас зу­сім за­
бы­лі­ся на твор­часць Са­му­іла Па­лон­ска­га, гус­та за­мя­ша­ную на

26 «Мастацтва» № 7 (412) Ліпень, 2017

27 «Мастацтва» № 7 (412) Ліпень, 2017

бе­ла­рус­кім яўрэй­скім фа­льк­ло­ры. На­ма­ган­ня­мі аран­жы­роў­шчы­
ка Мак­сі­ма Рас­охі і вуч­няў пра­фе­са­ра Ула­дзі­мі­ра Ска­ра­хо­да­ва
ўда­ло­ся ажы­віць «Му­зыч­ныя кар­цін­кі мі­ну­ла­га Бе­ла­ру­сі» і гэт­кім
чы­нам ад­ра­дзіць за­бы­тую ста­рон­ку бе­ла­рус­кай му­зы­кі.
Не менш уда­лым стаў­ся вы­ступ ка­мер­на­га аркес­тра Ака­дэ­міі пад
кі­ра­ван­нем за­гад­чы­ка ка­фед­ры аркес­тра­ва­га ды­ры­жы­ра­ван­
ня, да­цэн­та Пят­ра Ван­дзі­лоў­ска­га. Тут трэ­ба зга­даць кам­па­зі­та­ра
Аляк­сан­дра Літ­ві­ноў­ска­га (так­са­ма вы­пус­кні­ка кан­сер­ва­то­рыі),
які сва­імі тво­ра­мі ўпры­гож­вае кан­цэр­тны рэ­пер­ту­ар гэ­та­га ка­
лек­ты­ву. Тым ча­сам вы­кон­ва­ла­ся яго но­вая сю­іта ў ста­ра­англій­
скім сты­лі — «Consort Lessons». І аркестр вы­дат­на спра­віў­ся з вы­
тан­ча­най парт­ыту­рай, прад­эман­стра­ваў­шы ўсе гра­ні май­стэр­ства
і доб­ра­га гус­ту.
А на­заў­тра на кан­сер­ва­тор­скай сцэ­не зі­ха­цеў фа­ку­ль­тэт на­род­
ных інстру­мен­таў. Іх кан­цэрт пад на­звай «Скар­бы му­зыч­най спад­
чы­ны» быў фе­ерыч­ны — ад пер­шай да апош­няй но­ты. Сап­раў­дны
цуд учы­ніў гі­тар­ны аркестр пад кі­раў­ніц­твам пра­фе­са­ра Ва­ле­рыя
Жы­ва­леў­ска­га. Хто б мог пад­умаць, што бе­ла­рус­кія пес­ні «Па­вей,
вет­рык», «Пе­ра­пёл­ка» ды іншыя мо­гуць за­гу­чаць, як ры­чэр­ка­ры
XVI ста­год­дзя? А ансамбль «Лі­лея» па­сля да­ўжэз­най «Мал­даў­скай
сю­іты» ярка вы­ка­наў на цым­ба­лах бу­гі-ву­гі.
Але га­лоў­ным упры­гож­ван­нем кан­цэр­та бы­лі са­ліс­ты. Мас­ці­тыя,
вя­до­мыя на ўсю Еўро­пу му­зы­кан­ты — цым­ба­ліст-вір­ту­оз Мі­ха­іл
Ля­вон­чык (ця­пер жы­ве ў Ня­меч­чы­не), ба­яніст Сяр­гей Бу­тар, гі­та­
рыст Па­вел Кух­та. І вун­дэр­кін­ды — дзе­ся­ці­га­до­вы На­зар Ла­гун,
яко­га амаль не бы­ло ві­даць за агром­ніс­тым ба­янам, і ся­мі­га­до­вая
цу­да-цым­ба­ліс­тка Ка­ця­ры­на Дру­зік.
Мнос­тва дзя­цей вы­сту­пі­ла і ў трэ­цім кан­цэр­це фэс­ту — «Бе­ла­
русь фар­тэ­пі­янная: з ве­рай і надзе­яй». Дзіў­на, але ў ім на­огул
не ўдзе­ль­ні­ча­лі ця­пе­раш­нія сту­дэн­ты — то­ль­кі бы­лыя і бу­ду­чыя.
На­прык­лад, на­ву­чэн­ка Гро­дзен­ска­га му­зыч­на­га ка­ле­джа Ка­ры­
на Ве­ра­бей, што ў 2015 го­дзе вы­йгра­ла Між­на­род­ны кон­курс пі­
яніс­таў імя Свя­тас­ла­ва Рых­та­ра, а ме­сяц та­му — Рэ­спуб­лі­кан­скі
ад­кры­ты кон­курс вы­ка­наў­цаў фар­тэ­пі­яннай му­зы­кі. Пе­ра­мож­цы
роз­ных дзі­ця­чых кон­кур­саў, ся­род якіх асаб­лі­вае ўра­жан­не зра­
бі­лі дзе­ся­ці­га­до­вая Со­ф’я Баг­да­на­ва (з не­звы­чай­най для яе га­доў
эле­ган­тнас­цю дзяў­чы­на вы­ка­на­ла «Іта­ль­янскую поль­ку» Сяр­гея
Рах­ма­ні­на­ва) і ча­тыр­нац­ца­ці­га­до­вы кам­па­зі­тар і пі­яніст Мі­кі­та
Шас­та­коў, пе­ра­мож­ца тэ­ле­ві­зій­на­га кон­кур­су «Та­лент кра­іны».
Акра­мя дзя­цей, вы­сту­пі­лі і мэт­ры — лаў­рэ­ат між­на­род­ных кон­кур­
саў Аляк­сей Пят­роў і пра­фе­сар Ігар Алоў­ні­каў. Апош­ні ў чар­го­вы
раз да­ка­заў, што ён і да­гэ­туль за­ста­ецца вя­ду­чым вы­ка­наў­цам у
бе­ла­рус­кай фар­тэ­пі­яннай шко­ле.
І на­рэш­це за­ключ­ны кан­цэрт, які азна­ме­на­ваў­ся мнос­твам яскра­
вых падзей. Увесь ве­чар на сцэ­не бліш­чэў сім­фа­ніч­ны аркестр
Бе­ла­рус­кай ака­дэ­міі му­зы­кі пад кі­раў­ніц­твам Андрэя Іва­но­ва,
а по­бач быў яго «ма­лод­шы брат» — ансамбль са­ліс­таў Рэ­спуб­лі­
кан­скай гім­на­зіі-ка­ле­джа пры Ака­дэ­міі му­зы­кі на ча­ле са сва­ім
ня­змен­ным мас­тац­кім кі­раў­ні­ком Ула­дзі­мі­рам Пер­лі­ным.
Змя­ня­лі адзін ад­на­го роз­ныя артыс­ты і жан­ры. Шас­нац­ца­ці­га­до­
вы лаў­рэ­ат між­на­род­ных кон­кур­саў Ула­дзіс­лаў Хан­до­гій бліс­ку­ча
вы­ка­наў з аркес­трам пер­шую час­тку Дру­го­га фар­тэ­пі­янна­га кан­
цэр­та Рах­ма­ні­на­ва. Зда­ецца, па­сля пе­ры­яду не­ка­то­рай «за­су­ша­
нас­ці» ма­ла­ды артыст усту­піў у но­вы, яркі этап свай­го твор­ча­га
раз­віц­ця.
Яшчэ адзін та­ле­на­ві­ты му­зы­кант, лаў­рэ­ат між­на­род­ных кон­кур­
саў, ві­ялан­чэ­ліст Мі­ха­іл Ра­дун­скі раз­ам з аркес­трам ува­со­біў вір­
ту­озную «Вен­гер­скую рап­со­дыю» Да­ві­да По­пе­ра.
І на­рэш­це ку­ль­мі­на­цый­ны мо­мант. Упер­шы­ню ў гіс­то­рыі бы­лі
ўру­ча­ны спон­сар­скія ўзна­га­ро­ды леп­шым сту­дэн­там і пед­аго­гам
Ака­дэ­міі му­зы­кі і гім­на­зіі-ка­ле­джа. Імі ўга­на­ра­ва­лі­ся піяніст Ула­
дзіс­лаў Хан­до­гій, віяланчэліст Мі­ха­іл Ра­дун­скі і ха­рэ­ограф Сяр­гей

Мі­кель, з пед­аго­гаў — на­род­ны артыст СССР, пра­фе­сар Ва­лян­цін
Елі­за­р’еў, за­слу­жа­ны артыст Бе­ла­ру­сі Ула­дзі­мір Пер­лін і ды­ры­жор
Андрэй Іва­ноў.
Але на гэ­тым фес­ты­валь скон­чыў­ся то­ль­кі фар­ма­ль­на. На­ўзда­гон
яму ад­бы­ло­ся вы­дат­нае ха­ра­вое свя­та — кан­цэрт-прэ­зен­та­цыя
Бе­ла­рус­кай аса­цы­яцыі ды­ры­жо­раў хо­раў пад сім­ва­ліч­най на­
звай «Мы раз­ам!» Акра­мя хо­ру Ака­дэ­міі му­зы­кі пад кі­раў­ніц­твам
Інэ­сы Ба­дзя­ка, у ім удзе­ль­ні­ча­ла цэ­лае сук­вец­це са­мых роз­ных
ха­ра­вых ка­лек­ты­ваў — дзі­ця­чых і да­рос­лых, ака­дэ­міч­ных і на­
род­ных, на­ву­ча­ль­ных і са­ма­дзей­ных. І ўсе гэ­тыя гу­чан­ні злі­лі­ся ў
адзін моц­ны акорд.
Но­вы імпу­льс на­бы­ла і опер­ная сту­дыя. Па­шы­ра­ецца рэ­пер­ту­ар,
на афі­шы з’яў­ля­юцца на­звы, якія ні­ко­лі ра­ней не ішлі на бе­ла­
рус­кай сцэ­не. У кра­са­ві­ку з ве­лі­зар­ным по­спе­хам ад­бы­ла­ся па­
ста­ноў­ка «Дзі­ця і ча­раў­ніц­тва» Ра­вэля, у апош­нія дні мая — «Так
ро­бяць усе» Мо­цар­та. Дзіў­на, як ма­ла­дая рэ­жы­сёр­ка Ган­на Ма­тор­
ная лі­та­ра­ль­на з ні­чо­га ства­рае жы­вую тка­ні­ну спек­так­ля. Увесь
анту­раж — два офіс­ныя ста­лы, два крэс­лы і тэ­ле­фон, а дзей­ства
бур­ліць і ві­руе.
Па­ра­да­ва­лі і сту­дэн­ты-ва­ка­ліс­ты, што прад­эман­стра­ва­лі (ня­
хай і не ўсе) да­во­лі вы­со­кі ўзро­вень пра­фе­сі­яна­ліз­му. Асаб­лі­вае
ўра­жан­не зра­бі­ла трэ­ця­кур­сні­ца Во­ль­га Ма­лі­ноў­ская ў парт­ыі
Ф’ёрды­лі­джы. Год­на вы­сту­пі­ла чац­вёр­та­кур­сні­ца Во­ль­га Гу­чак і
хлоп­цы-вы­пус­кні­кі — Аляк­сей Кі­ся­лёў у ро­лі цы­ніч­на­га до­на Аль­
фон­са; ня­змен­на ка­рэк­тны Андрэй Лог­ві­наў у парт­ыі Гу­ль­ель­ма і
яркі, імпу­ль­сіў­ны Дзміт­рый Ша­бе­ця ў ро­лі Фе­ран­да.
Шка­да то­ль­кі, з-за ма­лых па­ме­раў кан­сер­ва­тор­скай за­лы ўся гэ­
тая рас­ко­ша апы­ну­ла­ся не­дас­туп­най для бо­ль­шай час­ткі пуб­лі­кі.
Але ве­ру: у кан­сер­ва­то­рыі ка­лі-не­будзь з’я­вяц­ца вя­лі­кая кан­цэрт­
ная за­ла з доб­рай акус­ты­кай і ву­чэб­ны тэ­атр з усім не­абход­ным
аб­ста­ля­ван­нем, а так­са­ма зноў бу­дуць ла­дзіц­ца кан­цэр­ты ў вя­лі­
кай за­ле гім­на­зіі-ка­ле­джа. На­ша пуб­лі­ка, на­шы пед­аго­гі і сту­дэн­
ты гэ­та­га вар­тыя.

1, 2. «Так ро­бяць усе». Сцэ­ны са спек­так­ля.
Фо­та Сяр­гея Жда­но­ві­ча.

27 «Мастацтва» № 7 (412) Ліпень, 2017

28

Рэ­пе­ты­цый­ная за­ла

 «Мастацтва» № 7 (412) Ліпень, 2017

Рэцэнзія

Сі­цы­лій­скія жарсці
«Сель­скі го­нар» у На­цы­яна­ль­ным тэ­атры опе­ры і ба­ле­та

Тац­ця­на Му­шын­ская

29 «Мастацтва» № 7 (412) Ліпень, 2017

Ёсць на­звы, да якіх наш Опер­ны вяр­та­
ецца з за­йздрос­най пе­ры­ядыч­нас­цю. Най­
ноў­шае ўва­саб­лен­не «Сель­скага го­нару»
П’етра Мас­ка­ньі — чац­вёр­тае па лі­ку за
ча­ты­ры з па­ло­вай дзе­ся­ці­год­дзі. Вер­сіі
1973-га і 1996-га я не за­спе­ла, хоць па­
мя­таю, што зна­ка­мі­тая Але­на Аб­раз­цо­ва
спя­ва­ла ў Мін­ску ў ад­ной з па­ста­но­вак
парт­ыю Сан­ту­цы пе­рад тым, як вы­кон­ваць
яе ў Іта­ліі. За­тое ма­гу па­ра­ўнаць вер­сію
2007 го­да і апош­нюю па ча­се. Інтэр­прэ­
та­цыя «Сель­ска­га го­на­ру» дзе­ся­ці­га­до­вай
да­ўнас­ці ра­бі­ла­ся швед­скім рэ­жы­сё­рам
Аляк­сан­драм На­рдштрэ­мам з раз­лі­кам на
сцэ­ну До­ма афі­цэ­раў (у тэ­атры ішоў кап­ра­
монт) — не над­та вя­лі­кую і ма­ла пры­ста­
са­ва­ную для гран­ды­ёзных опер­ных па­лот­
наў. У тым спек­так­лі ме­ла­ся мі­ні­ма­ль­ная,
хоць і вы­раз­ная, сцэ­наг­ра­фія. Па­мя­таю, ве­
лі­код­на­му шэс­цю бы­ло ве­ль­мі цес­на. Але
надзвы­чай яркі­мі атры­ма­лі­ся акцёр­скія
пра­цы і му­зыч­ны склад­нік па­ста­ноў­кі.
Но­вы «Сель­скі го­нар» ад па­чат­ку ро­біць
да­стат­ко­ва моц­нае ўздзе­янне. Па-­першае,
ён ад­па­вя­дае маш­та­бу сцэ­ны. Па-дру­гое,
кра­нае і дзі­віць не­ве­ра­год­най гар­мо­ні­
яй па­між ура­жан­ня­мі му­зыч­ны­мі (аркестр
пад кі­раў­ніц­твам Вік­та­ра Плас­кі­ны), ві­
зу­аль­ны­мі (сцэ­наг­ра­фія Аляк­сан­дра Кас­
цю­чэн­кі) і рэ­жы­сёр­скім ба­чан­нем (па­ста­
ноў­шчык Мі­ха­іл Пан­джа­ві­дзэ). Му­зы­ка
Мас­ка­ньі за­дае мас­тац­кія ка­арды­на­ты, уз­
ро­вень, су­час­насць (і па­за­ча­са­васць) пра­
чы­тан­ня кан­флік­ту. Увер­цю­ра і Інтэр­мец­ца
на па­чат­ку 2-й дзеі пад­аюц­ца аркес­трам
як сап­раў­дныя му­зыч­ныя шэ­дэў­ры.
Пан­джа­ві­дзэ і Кас­цю­чэн­ка лю­бяць у агуль­­
ных спек­так­лях вы­ка­рыс­тоў­ваць лес­ві­цы
(ёсць яны ў «На­бу­ка», «Ту­ран­дот», «Мак­бэ­
це»). Лес­ві­ца — сім­вал са­цы­яль­най іе­рар­
хіі — у но­вым «Сель­скім го­на­ры» так­са­ма
пры­сут­ні­чае. Шма­туз­роў­не­вая па­бу­до­ва
дае маг­чы­масць эфек­тна раз­мяс­ціць хор.
А ён у гэ­тай опе­ры — ад­на з асноў­ных
дзей­ных асоб. Ма­са­выя сцэ­ны па гу­чан­ні
тут надзвы­чай пры­го­жыя. І ва ўлас­на ха­

ра­вых эпі­зо­дах, і ў ансам­блях з са­ліс­та­мі
ва­бяць ма­гут­ная плынь, зліт­насць і ма­
ляў­ні­часць гу­ка­во­га па­то­ку. Гэ­тыя сцэ­ны
вы­ве­ра­ныя, зроб­ле­ныя гус­тоў­на, з улі­кам
шмат­лі­кіх ад­цен­няў (хор­май­стар­ка Ні­на
Ла­ма­но­віч).
Хор сла­віць дзень увас­крэ­сен­ня Хрыс­та,
удзе­ль­ні­чае ў хрос­ным шэс­ці. За­слу­га і
артыс­таў, і рэ­жы­сё­ра, які ўмее пра­ца­ваць
з вя­лі­кай ма­сай на­ро­ду на сцэ­не, у тым,
што стра­ка­ты на­тоўп жы­вы і на­ту­ра­ль­ны.
У ім кож­ны за­ня­ты ўлас­най спра­вай. Ня­
ма ста­ты­кі і опер­най штуч­нас­ці. Ура­жан­няў
да­дае і ўда­ла вы­тры­ма­ная ко­ле­ра­вая га­ма
кас­цю­маў (мас­тач­ка Ка­ця­ры­на Шы­ма­но­
віч). Пры­глу­ша­на-ка­рыч­не­вы, раз­на­стай­
ныя ад­цен­ні шэ­ра­га і гры­фе­ль­на-чор­на­га
пан­уюць у бу­дзён­ных стро­ях. Віш­нё­ва-
чыр­во­ны і бе­лы — у свя­точ­ных. Раз­уме­еш:
пе­рад на­мі не над­та за­мож­ная пуб­лі­ка.
Яна ства­рае пе­ра­ка­наў­чы фон, на якім
раз­гор­тва­ецца дра­ма.
Ма­ляў­ні­чая сцэ­наг­ра­фія пра­цуе і ка­лі ад­
быва­юцца эпі­зо­ды ве­лі­код­на­га свя­та. І ка­
лі аван­сцэ­на не­ча­ка­на тран­сфар­му­ецца
і пе­ра­тва­ра­ецца ў па­коі Лю­чыі, дзе ад­бы­
ва­ецца ды­ялог між ёй і Сан­ту­цай. Рэ­аліс­
тыч­ныя ўра­жан­ні ўзні­ка­юць ад су­зі­ран­ня
сцен да­моў з аб­адра­най тын­коў­кай, драў­
ля­ны­мі жа­лю­зі (каб сха­вац­ца ад спя­кот­
на­га сі­цы­лій­ска­га со­нца), фі­ран­ка­мі, што
ўзля­та­юць ад вет­ру.
Моц­нае ўздзе­янне опе­ры за­праг­ра­ма­ва­на
і дзя­ку­ючы ліб­рэ­та, скам­па­на­ва­на­му цвёр­
дай і ўпэў­не­най ру­кой. Падзеі раз­гор­тва­
юцца на пра­ця­гу ад­на­го дня, у тым са­мым
мес­цы. Пра­ўда, рэ­жы­сёр унёс ка­рэк­ты­вы,
бо пе­ра­су­нуў час, па­зна­ча­ны кам­па­зі­та­
рам як 1880-я, на дзе­ся­ці­год­дзі на­пе­рад
(у 20-я га­ды ХХ ста­год­дзя).
На­пру­жа­насць спек­так­лю над­ае моц­
ны і не­ча­ка­ны кан­траст эмо­цый і псі­ха­
ла­гіч­ных ста­наў. Свя­точ­ная пра­цэ­сія — і
не­вы­мер­ны ду­шэў­ны боль Сан­ту­цы; па­
чуц­цё­вая лю­боў­ная сцэ­на Ту­ры­ду і Ло­лы —
і не­рво­вы, раз­драж­нё­ны ды­ялог Сан­ту­цы

і Ту­ры­ду. Пра­свет­ле­насць па­чат­ку спек­так­
ля — і змроч­нае за­бой­ства ў фі­на­ле.
Ця­пер бо­льш пад­ра­бяз­на пра га­лоў­ных
пер­са­на­жаў. Па­ко­ль­кі ў мі­ну­лай вер­сіі мне
да­вя­ло­ся па­ба­чыць і па­чуць у гэ­тай опе­ры
Ні­ну Ша­ру­бі­ну, Сяр­гея Фран­коў­ска­га, Ула­
дзі­мі­ра Пят­ро­ва (гэ­тыя ж са­ліс­ты ўва­со­бі­лі
і сё­ле­та пер­шы па­каз «Сель­ска­га го­на­ру»),
я зна­рок вы­бра­ла той склад вы­ка­наў­цаў,
з якім не бы­ла зна­ёмая. Та­кім чы­нам, Ка­ця­
ры­на Га­лаў­лё­ва (Сан­ту­ца), Ва­сіль Мін­га­лёў
(Ту­ры­ду), Іна Ру­сі­ноў­ская (Ло­ла), Ста­ніс­лаў
Тры­фа­наў (Аль­фіа), Ма­ры­на Аксён­ца­ва
(ма­ма Лю­чыя).
У кож­на­га з іх атры­маў­ся ве­ль­мі пе­ра­ка­
наў­чы воб­раз, трап­нае раз­умен­не сут­нас­ці
пер­са­на­жа. Па­чнем з Сан­ту­цы, што во­ляй
рэ­жы­сё­ра ста­ла не то­ль­кі па­кі­ну­тай ка­хан­
кай Ту­ры­ду. Жан­чы­на пра­цуе... пры­бі­ра­ль­
ш­чы­цай у та­вер­не (не­вя­лі­кім ся­мей­ным
рэ­ста­ра­не), які тры­мае Лю­чыя, ма­ці Ту­ры­
ду. Та­нют­кую, ху­дар­ля­вую, з вя­лі­кім вы­раз­
ны­мі ва­чы­ма, Сан­ту­цу не ад­ра­зу і заў­ва­жа­
еш ся­род та­кой жа пры­гне­ча­най, як і яна,
пры­слу­гі. Дзяў­чы­на бед­ная, лі­чы­це, па­рыя,
ад­ры­ну­тая гра­мад­ствам і не­ці­ка­вая яму.
І та­му, што вёс­ка ве­дае пра яе бы­лую су­
вязь з Ту­ры­ду. І та­му, што Сан­ту­ца ста­іць
на са­мых ніз­кіх пры­ступ­ках са­цы­яль­най
лес­ві­цы. Та­кім чы­нам, кан­флікт псі­ха­ла­гіч­
ны ўзмац­ня­ецца кан­флік­там са­цы­яль­ным.
Ка­лі ма­ма Лю­чыя тры­мае рэ­ста­ран­чык,
раз­уме­еш, ча­му Ту­ры­ду вы­праў­ля­ецца па
ві­но (так бы мо­віць, за­ўсёд­ная па­трэ­ба
«яда­ль­няў» і на­вед­ва­ль­ні­каў), раз­уме­еш,
ча­му ў яго­ных па­ко­ях рас­стаў­ле­ны вя­лі­кія
і ма­лыя боч­кі з ві­ном.
Ра­ней мне да­во­дзі­ла­ся ба­чыць Ка­ця­ры­ну
Га­лаў­лё­ву ў парт­ыях ге­ра­інь моц­ных і ўла­
дар­ных — кштал­ту Амне­рыс («Аі­да») і Аб­і­
гайль («На­бу­ка»). У ма­гут­ных гіс­та­рыч­ных
спек­так­лях-фрэс­ках, дзе вя­лі­кую ро­лю
ад­ыгры­ва­юць ма­са­выя сцэ­ны, надзвы­чай
істот­ная ро­ля хо­ру, а са­ліст до­сыць час­та —
то­ль­кі адзін з «па­злаў» агу­ль­най кар­ці­ны.
Ка­лі ад спе­ва­ка па­тра­бу­ецца не сто­ль­кі

30 «Мастацтва» № 7 (412) Ліпень, 2017

псі­ха­ла­гіч­нае май­стэр­ства, ко­ль­кі ма­гут­ны
ва­кал, вы­раз­ная гу­ка­вая плынь.
Ро­ля Сан­ту­цы ў інтэр­прэ­та­цыі Га­лаў­лё­вай
дэ­та­лё­ва зроб­ле­на. Прад­ума­ны мі­зан­сцэ­
ны, плас­ты­ка, моц­ныя пе­ра­па­ды на­строю.
Ад бяз­мер­на­га ад­чаю ў зна­ка­мі­тым ра­
ман­се — да бяз­мер­на­га ка­хан­ня ў сцэ­нах
з Ту­ры­ду. Ад крох­ка­га спа­дзя­ван­ня — да
пра­клё­наў па­кут рэ­ўнас­ці, якія лі­та­ра­ль­на
спа­пя­ля­юць знут­ры. Ад эма­цый­най пры­
гне­ча­нас­ці да жа­дан­ня вяр­нуць з па­чуц­
ця­мі Ту­ры­ду па­ва­гу ад­на­вяс­коў­цаў, свой
ра­ней­шы са­цы­яль­ны ста­тус. Пе­ра­хо­ды ад
лю­бо­ві да ня­на­віс­ці ўва­соб­ле­ны ве­ль­мі
пе­ра­ка­наў­ча.
Ту­ры­ду ў інтэр­прэ­та­цыі Ва­сі­ля Мін­га­лё­
ва — гэт­кі вяс­ко­вы пры­га­жун. Упэў­не­ны
ў са­бе, уда­лы, але не здат­ны да глы­бо­кіх
па­чуц­цяў. Быў не­ка­лі за­ка­ха­ны ў Ло­лу, але
яна не да­ча­ка­ла­ся яго з вой­ска, вы­йшла
за­муж за інша­га, ба­га­цей­ша­га і прад­стаў­
ні­ча­га Аль­фіа. Ло­ла за­му­жам? Та­ды по­бач
апы­ну­ла­ся Сан­ту­ца. За­ха­це­ла Ло­ла, бо­льш
за­мож­ная і эра­тыч­ная, вяр­нуць бы­ло­га ка­
хан­ка? І Ту­ры­ду імгнен­на за­быў пра Сан­
ту­цу і аб­яцан­ні ажа­ніц­ца з ёй. Ця­пер бы­
лая раў­ні­вая ка­хан­ка вы­клі­кае ў яго то­ль­кі
раз­драж­нен­не, яна — пе­ра­шко­да на шля­ху
да ўяў­на­га шчас­ця з Ло­лай. Ту­ры­ду — ма­
ты­лёк, які пе­ра­ля­тае з квет­кі на квет­ку, не
за­дум­ва­ючы­ся пра на­ступ­ствы сва­іх учын­
каў. Ку­ды ве­цер ня­се, ту­ды Ту­ры­ду і ля­ціць.
Ма­ма Лю­чыя, ге­ра­іня Ма­ры­ны Аксён­ца­вай,
у спек­так­лі па­ўстае жан­чы­най фа­на­бэ­рыс­
тай, у не­чым жор­сткай, на­ват бяз­душ­най.
Та­кую ня­вес­тку, як Сан­ту­ца Га­лаў­лё­вай,
Лю­чыя не здо­лее пры­няць ні­ко­лі. Маў­ляў,
гэ­тая жаб­рач­ка нам не роў­ня! І ка­лі Ту­ры­ду
аб­ірае Ло­лу, у тым вы­яўля­ецца пад­свя­до­
мы вы­бар і яго ма­ці. Ці­ка­ва: тая ж Ма­ры­на
Аксён­ца­ва спя­ва­ла ге­ра­іню ў па­пя­рэд­няй
вер­сіі. Там яна па­ўста­ва­ла цёп­лай, ду­
шэў­най жан­чы­най, што ад па­чат­ку спа­чу­
ва­ла Сан­ту­цы, ба­чы­ла ў ёй па­тэн­цый­ную
ня­вес­тку і са шка­да­ван­нем па­гля­да­ла на
не­ра­зум­на­га сы­на, які да­рэм­на звя­заў­ся з
вяр­тля­вай і не­на­дзей­най Ло­лай — за­мест
та­го каб ад­ка­заць на шчы­расць і кло­пат
Сан­ту­цы.
У ма­мы Лю­чыі но­вай вер­сіі ад спа­чу­ван­ня
не за­ста­ло­ся і сле­ду. На­ват дзі­віш­ся, як ад­
на і тая ж артыс­тка ў ад­ной і той жа парт­ыі,
ма­ючы тыя са­мыя но­ты, здат­ная ства­рыць
воб­ра­зы ледзь не су­пра­ць­лег­лыя.
Іна Ру­сі­ноў­ская ма­люе Ло­лу ваб­най, але
хці­вай і пад­ступ­най кот­кай. Яна плас­тыч­
ная і сэк­су­аль­ная. Пры­го­жа, па апош­няй
мо­дзе апра­ну­тая. У эле­ган­тнай су­кен­цы
віш­нё­ва­га ко­ле­ру, гра­цы­ёзным ка­пя­лю­шы­
ку, Ло­ла ні­бы­та сыш­ла з вок­лад­кі та­га­час­
на­га ча­со­пі­са мод. Вы­гляд гэ­тай пані моц­на
кан­трас­туе з аб­ліч­чам вяс­коў­цаў. Яна тут —

ка­ра­ле­ва, аб’ект су­цэ­ль­на­га і та­та­ль­на­га
за­хап­лен­ня! Вя­до­ма, не ў апош­нюю чар­гу
дзя­ку­ючы гра­шам за­мож­на­га му­жа. Але які
моц­ны кан­траст па­між знеш­няй пры­ваб­
нас­цю і та­та­ль­най ад­сут­нас­цю вы­са­ка­род­
ства! Гэ­та вы­яўля­ецца ў сцэ­не, ка­лі Ло­ла ў
пры­сут­нас­ці ка­хан­ка з ра­дас­цю пры­ні­жае
сваю бы­лую са­пер­ні­цу. І Ту­ры­ду, і Ло­лу
яднае ўмен­не іграць на чу­жых па­чуц­цях,
спрыт­на і без уся­ля­кіх згры­зо­таў сум­лен­ня
ка­рыс­тац­ца ты­мі, хто іх шчы­ра лю­біць.
Ста­ніс­ла­ву Тры­фа­на­ву за­ўжды імпа­ну­юць
ро­лі ге­ро­яў та­ямні­чых і кры­ху змроч­ных
(граф дзі Лу­на, Га­лан­дзец, Кіз­гай­ла, Граз­
ной), у ду­шы якіх ві­ру­юць моц­ныя жар­сці,
ідзе бяз­лі­тас­ная ба­ра­ць­ба па­між вы­со­кім і
ніз­кім. Вод­гул­ле ра­ней­шых ге­ро­яў між­во­лі
пры­сут­ні­чае і ў «Сель­скім го­на­ры». Яго­ны
Аль­фіа, «га­ра­чы» па­ўднё­вы муж­чы­на, пры­
язджае ў вёс­ку не на ка­ні (у ліб­рэ­та ён воз­
чык), а на шы­коў­ным лі­му­зі­не чыр­во­на­га
ко­ле­ру. Ва­кол кру­ціц­ца фа­тог­раф, ро­бя­чы
здым­кі са­ма­га ба­га­та­га жы­ха­ра мяс­тэч­ка.
Аль­фіа або ўла­да­ль­нік, ка­жу­чы су­час­най
мо­вай, буй­ной фір­мы, або сі­цы­лій­скі ма­фі­
ёзі, чыя ві­да­воч­ная дзей­насць пры­кры­вае
спра­вы цём­ныя і над­та не­зра­зу­ме­лыя, што,
маг­чы­ма, і су­пя­рэ­чаць за­ко­ну. Ге­рой Тры­
фа­на­ва — уплы­во­вая асо­ба ў па­се­ліш­чы.
Бо на­ват свя­тар да­руе Сан­ту­цы бы­лыя гра­
хі і да­зва­ляе ўвай­сці ў цар­кву то­ль­кі па­сля
ледзь пры­кмет­на­га кіў­ка Аль­фіа.
Артыст пе­ра­ка­наў­ча пра­во­дзіць лі­нію па­
во­дзін ге­роя. Да­клад­на аб­ма­лёў­вае яго
псі­ха­ла­гіч­ны стан. Спа­чат­ку, пад­час арыі
«До­ма Ло­ла мя­не ча­кае...», ён аб­са­лют­на
шчас­лі­вы. Упэў­не­ны ў са­бе, ён га­на­рыц­
ца кра­су­няй-жон­кай. Бу­ду­чы­ня ма­лю­ецца
ў зі­хот­кіх фар­бах. Ду­этная сцэ­на з Сан­
ту­цай на па­чат­ку 2-й дзеі, ка­лі жан­чы­на
па сут­нас­ці «здае» ге­рою яго­ную жон­ку і
свай­го бы­ло­га ка­хан­ка, па­зна­чае моц­ны
эма­цый­ны злом, які ад­бы­ва­ецца ў ха­рак­
та­ры Аль­фіа. Спа­чат­ку ён мо і не над­та
хо­ча раз­маў­ляць з не­рво­вай і змэн­ча­най
пры­бі­ра­льш­чы­цай, ста­віц­ца да яе грэб­лі­

ва. По­тым не мо­жа па­ве­рыць у яе сло­вы.
На­ват ка­лі Аль­фіа ста­іць спі­най да гле­да­ча,
ад­чу­ва­еш, што ро­біц­ца ў яго­най, ня­хай не
над­та свет­лай, ду­шы. Вя­сёл­ка­вы на­ва­ко­ль­
ны свет раз­ля­цеў­ся на друз і пе­ра­тва­рыў­
ся ў смец­це. Бы­лое шчас­це не вер­нец­ца.
Пад­ма­ну­ты муж не хо­ча ве­рыць. І раз­ам з
тым зда­гад­ва­ешся: яго по­мста, ка­лі сло­вы
Сан­ту­цы па­цвер­дзяц­ца, бу­дзе жу­дас­най.
Услед за на­пру­жа­ным ды­яло­гам уз­ні­кае
(па пры­нцы­пе кан­трас­ту) шмат­люд­ны ха­
ра­вы эпі­зод: на­род сла­віць Вя­лік­дзень, за
ве­лі­зар­ным ста­лом ся­дзяць вяс­коў­цы, а на
ста­ле Ло­ла і Ту­ры­ду, за­хоп­ле­ныя ўлас­ны­
мі жа­дан­ня­мі, аб­ды­ма­юцца і ца­лу­юцца
пры ўсіх. Ка­лі на сцэ­не з’яўля­юцца Аль­фіа
і яго­ныя ахоў­ні­кі са збро­яй, раз­уме­еш: гіс­
то­рыя па­чы­нае імклі­ва ру­шыць да тра­гіч­
на­га фі­на­лу. То­ль­кі бліз­касць смер­ці не­ча­
ка­на пра­свят­ляе Ту­ры­ду, і ён про­сіць ма­ці
па­кла­па­ціц­ца пра Сан­ту­цу, пе­рад якой ад­
чу­вае ві­ну.
Зра­зу­ме­ла, Аль­фіа не стаў, як ка­жуць, пэц­
каць ру­кі, каб зніш­чыць та­го, хто раз­бу­рыў
яго­нае шчас­це. Гэ­та зра­бі­ла бяз­лі­тас­ная
ахо­ва. А пры кан­цы спек­так­ля гу­чыць яшчэ
і стрэл — з до­ма, дзе ра­ней жы­ла Ло­ла
(у ліб­рэ­та Ло­ла за­ста­ецца жы­вой). Ка­лі ў
фі­на­ле Аль­фіа грэб­лі­ва кі­дае Сан­ту­цы ча­
ма­дан­чык з рэ­ча­мі бы­лой жон­кі, у гэ­тым
чы­та­ецца шмат сэн­саў. Маў­ляў, не­ка­лі ты
бы­ла бед­най, а ця­пер мо­жаш апра­наць яе
да­ра­гія рэ­чы. І яшчэ: ты ха­це­ла та­ко­га вы­
ні­ку? Вось ён! Хоць, вя­до­ма, Сан­ту­ца ма­
ры­ла вяр­нуць ка­ха­на­га, але не ўба­чыць
яго за­бі­тым.
Ка­лі раз­ва­жаць пра но­вую вер­сію «Сель­
ска­га го­на­ру» ўво­гу­ле, дык яна, ня­гле­дзя­
чы на тра­гіч­ны на­пал, атры­ма­ла­ся надзі­ва
гар­ма­ніч­най, дзе асоб­ныя склад­ні­кі (му­
зы­ка, рэ­жы­су­ра, сцэ­наг­ра­фія, акцёр­скія
пра­цы) да­клад­на ад­па­вя­да­юць ад­но ад­на­
му. Па­він­шу­ем ка­лек­тыў з уда­чай. Ду­маю,
спек­такль бу­дзе доб­ра на­вед­вац­ца. Ён не
за­цяг­ну­ты (уся­го па­ўта­ры га­дзі­ны раз­ам
з антрак­там). Дае пра­сто­ру для вы­дат­ных
артыс­тыч­ных прац. А над усім — па­мкнен­
ня­мі, стра­ха­мі, страс­ця­мі, здра­дай — пан­уе
ге­ні­яль­ная му­зы­ка П’етра Мас­ка­ньі, акрэс­
лі­ва­ючы той ідэ­аль­ны свет і тую пры­га­
жосць, што не здо­ле­лі ства­рыць у сва­ім
жыц­ці ге­роі.

1. «Сель­скі го­нар». Сцэ­на са спек­так­ля.
2. Ма­ры­на Аксён­ца­ва (ма­ма Лю­чыя).
3. Ка­ця­ры­на Га­лаў­лё­ва (Сан­ту­ца), Ста­ніс­лаў
Тры­фа­наў (Аль­фіа).
4. Ва­сіль Мін­га­лёў (Ту­ры­ду), Ка­ця­ры­на Га­лаў­лё­
ва (Сан­ту­ца).
5. Іна Ру­сі­ноў­ская (Ло­ла), Васіль Мінгалёў (Ту-
рыду).
Фо­та Сяр­гея Лу­ка­шо­ва і Анжа­лі­кі Гра­ко­віч.

 «Мастацтва» № 7 (412) Ліпень, 2017

31 «Мастацтва» № 7 (412) Ліпень, 2017

Тэатр
Арт-да­йджэст

●
З 4 да 28 жніў­ня зна­
ка­мі­ты Эдын­бур­гскі
фес­ты­валь «Фрындж» —
най­буй­ней­шы фэст
мас­тац­тваў све­ту — бу­
дзе свят­ка­ваць ся­мі­дзе­
ся­ці­год­дзе. За тры тыд­ні
жніў­ня Шат­лан­дыю лі­та­
ра­ль­на аку­пу­юць ты­ся­чы
вы­ка­наў­цаў з пра­па­но­
ва­мі на лю­бы густ — тан­
ца­ва­ль­ны­мі, спеў­ны­мі,
цыр­ка­вы­мі, плас­тыч­
ны­мі і г.д.: «Фрындж»
раз­лі­ча­ны лі­та­ра­ль­на
на ўсіх, у тым лі­ку і на
дзя­цей. Гіс­то­рыя фэс­ту
па­ча­ла­ся ў 1947 го­дзе,
ка­лі су­по­ль­нае еўра­пей­
скае ку­ль­тур­нае жыц­цё
ад­на­ўля­ла­ся па­сля Дру­
гой сус­вет­най вай­ны і
Эдын­бур­гскі між­на­род­ны
фес­ты­валь, ку­ды за­пра­
ша­лі­ся са­мыя зна­ныя
му­зыч­ныя ка­лек­ты­вы, не
па­тра­піў пры­няць у афі­
цый­ную пра­гра­му ўсіх
жа­да­ючых. Так уз­нік­ла
па­ра­ле­ль­ная пра­гра­ма,
якая ў 1958-м пе­ра­тва­
ры­ла­ся ў фо­рум ці не
ўсіх ві­даў мас­тац­тва. Але
і гас­цін­ная шат­лан­д-
ская ста­лі­ца пад­ала­ся
твор­цам за­цес­най: фэст
уз­буй­ніў­ся на­сто­ль­кі,
што ця­гам ка­лян­дар­на­га
го­да ла­дзіц­ца ў іншых
еўра­пей­скіх ста­лі­цах,
а так­са­ма ў Ка­на­дзе.
Ся­род най­ці­ка­вей­шых
пра­па­ноў сё­лет­няй
юбі­лей­най пра­гра­мы
дра­ма­тыч­ных тэ­атраў —
спек­так­лі «1917: Фан­
тас­ма­го­рыя» Мі­шэ­ля
Да­ві­ёта (сво­еа­саб­лі­вы
зрэз го­да, па­ва­рот­на­га
ў гіс­то­рыі Еўро­пы,
з апо­ве­дам пра фе­мі­
нізм, мас­тац­тва, вай­ну,
рас­ізм, рэ­ва­лю­цыю,
вар’яцтва і на­ву­ко­выя
цу­ды), «1984» па­вод­ле
Джор­джа Ору­эла Тэ­ат-
ра­ль­най кам­па­ніі «Ка­
ра­леў­ская шко­ла» і «100
га­доў Ба­ль­фу­ра» Джо­на
Мо­ле­са­на і Ко­лі­на Ку­
пе­ра пра зна­ка­мі­тую

су­пя­рэч­лі­васць Дэк­ла­
ра­цыі Ба­ль­фу­ра ўзо­ру
1917-га, якая ад­ну і тую ж
тэ­ры­то­рыю аб­яца­ла тром
роз­ным на­ро­дам Бліз­ка­га
Усхо­ду.
●
З 7 да 13 жніў­ня со­рак
дзя­вя­ты раз ла­дзіц­ца
Тэ­атра­ль­ны фес­ты­валь
у Там­пе­рэ (Фін­лян­дыя),
най­ста­рэй­шы і най­буй­
ней­шы фэст пра­фе­сій­на­га
тэ­атра ў кра­інах Па­ўноч­
най Еўро­пы (час-по­час у
фес­ты­ва­лі бя­руць удзел
і ама­тар­скія ка­лек­ты­вы).
Яго­ная пра­гра­ма скла­
да­ецца з дра­мы двац­
цаць пер­ша­га ста­год­дзя,
кла­сі­кі, цыр­ку, тэ­атра
тан­цаў і пля­ца­ва­га тэ­атра.
Сё­лет­няя ці­ка­вос­тка —
удзел «са­ма­га амбіт­на­га
фін­ска­га ля­леч­на­га ка­
лек­ты­ву» Aura of Puppets

са спек­так­лем «Ра­мэа
і Джу­ль­ета» Уі­ль­яма
Шэк­спі­ра, які «вы­кры­
вае аб­ыя­ка­васць і рэ­грэс
цём­на­га бо­ку да­бра­бы­ту»:
зна­ка­мі­тыя ге­роі на­ра­джа­
юцца ледзь не на смет­ні­ку
і, ка­ха­ючы, пе­рад­усім зма­
га­юцца за пра­вы ча­ла­ве­ка.
На­цы­яна­ль­ны фін­скі тэ­атр
ура­зіць пуб­лі­ку «Арктыч­
най істэ­ры­яй» па­вод­ле
Мар­ка Та­піё («Арктыч­ная
істэ­рыя — гэ­та фе­но­мен,
спа­ро­джа­ны не­абход­нас­
цю вы­жы­ван­ня ў су­ро­вых
клі­ма­тыч­ных умо­вах. Гэ­та
най­глы­бей­шае за­сму­чэн­
не, яко­му ня­ма меж­аў», —
мер­ка­ваў пі­сь­мен­нік.)
Па­ста­ноў­ка яўляе са­бою
сво­еа­саб­лі­вую пан­ара­му
фін­ска­га жыц­ця ад індус­т-
ры­ялі­за­цыі ХІХ ста­год­дзя
да за­мож­на­га ста­ну 60-х
га­доў стагоддзя мі­ну­ла­га.

●
Ад 17 жніў­ня да 3 ве­рас­ня
доў­жыц­ца най­буй­ней­шы
фес­ты­валь Фін­лян­дыі —
Хе­ль­сін­кскі, дзе ў шэ­ра­гу
з кла­січ­най му­зы­кай і
цыр­кам фар­му­ецца і ад­
мет­ная тэ­атра­ль­ная пра­
гра­ма. На сё­лет­няй афі­шы
па­зна­ча­на «Dead Centre:
Пер­шая п’еса Чэ­ха­ва»
і аб­веш­ча­на, што яна
«на­сіл­ка­ва­ная мя­цеж­най
энер­гі­яй. . . каб раз­бу­
рыць мі­фы пра вя­лі­ка­га
пі­сь­мен­ні­ка». Спек­такль
на­стой­лі­ва ра­яць гля­дзець
у слу­хаў­ках, бо сцэ­ніч­нае
дзея­нне су­пра­во­джа­на
ка­мен­та­ры­ямі па­ста­ноў­
шчы­каў.
Там­са­ма, у Хе­ль­сін­кі,
28 жніў­ня адзін фес­ты­
валь пе­ра­стрэ­не дру­гі —
«SAMPO 2017», най­ноў­шы
між­на­род­ны тэ­атра­ль­ны

 «Мастацтва» № 7 (412) Ліпень, 2017

фэст, дзе на ча­ты­рох
пля­цоў­ках па­вя­дуць рэй
спек­так­лі тэ­атра ля­лек,
прад­ме­таў і аб’ектаў.
Сам­па — гэ­та не­йкая
ча­роў­ная рэч, якая дае
шчас­це, да­бра­быт і
да­ста­так (Элі­яс Лён­рат
у «Ка­ле­ва­ле» прад­ста­
віў яе млы­нам), так што
ля­леч­на­му фэс­ту, які
пра­па­нуе па­ста­ноў­кі для
ўсіх уз­рос­таў, та­кі на­зоў
па­суе ідэ­аль­на. Пэў­най
ад­мет­нас­цю вы­лу­чыц­ца
спек­такль для да­рос­лых
«Вар’ятка» фран­цуз­ска­га
Blick Theatre, што вір­
ту­озна злу­чае пры­ёмы
ля­леч­на­га і фі­зіч­на­га тэ­
атра. Фес­ты­валь «SAMPO
2017» пра­цяг­нец­ца да
3 ве­рас­ня.
Да 1 жніў­ня пра­цяг­не
пры­маць п’есы на рус­кай
мо­ве Не­за­леж­ны між­на­
род­ны кон­курс су­час­най
дра­ма­тур­гіі «Зы­ход­ная
падзея — ХХІ ста­год­дзе»
(на­мі­на­цыі «ХХІ ста­год­
дзе» і «ЖЗЛ, аль­бо Жыц­
цё зна­ка­мі­тых лю­дзей».
Вы­ні­кі аб­вес­цяць пры
кан­цы сё­лет­ня­га жніў­ня
ў Мас­кве.

Тэатральны фестываль
«Тамперэ», Фінляндыя:
1, 4. «Арктычная істэрыя».
Фінскі нацыянальны
тэатр. Фота Sakari Viika/
teatterikesa.fi.
2. «Пэгі Пікіт бачыць твар
Божы». Шведскі тэатр ­
у Хельсінкі. Фота Cata
Portin/ teatterikesa.fi.
3. «Рамэа і Джульета».
Aura of Puppets & TEHDAS
Teatteri. Фота Jussi
Virkkumaa/ teatterikesa.fi.
5. «Дэпартаваныя».
Тэатр Любові (Поры,
Фінляндыя) і працоўная
група Эліны Ізары
Алікайнен. Фота Eeva
Meusel/ teatterikesa.fi.
6. «Вайскоўцы. Маё
каханне». Тэатр Рыйхімякі.
Фота Aki Loponen/
teatterikesa.fi.

32 «Мастацтва» № 7 (412) Ліпень, 2017

Рэ­цэнзія

Андрэй Мас­квін — даследчык,
вар­шаў­скі пра­фе­сар, док­тар
фі­ла­ла­гіч­ных на­вук, шы­ро­ка
вя­до­мы як знаў­ца сла­вян­скіх,
у тым лі­ку і бе­ла­рус­кай, лі­та­
ра­тур. У ко­ле яго на­ву­ко­вых
пры­яры­тэ­таў — дра­ма­тур­гія і
тэ­атр Бе­ла­ру­сі, якія ён шы­ро­
ка па­пу­ля­ры­за­ваў у Еўро­пе і,
вя­до­ма, асаб­лі­ва ў Поль­шчы,
вы­да­ючы збор­ні­кі су­час­ных
бе­ла­рус­кіх п’ес, ана­лі­зу­ючы іх.
За­глыб­лен­не Андрэя Мас­кві­на
ў гіс­то­рыю бе­ла­рус­кай дра­ма­
тур­гіі і тэ­атра на ад­лег­ласць
амаль ста­год­дзя — сап­раў­дная і не­ча­ка­ная падзея ў бе­ла­ру­сіс­ты­
цы све­ту. Бо і айчын­ныя лі­та­ра­ту­раз­наў­цы зна­хо­дзяц­ца ў по­шу­ку
пе­ра­асэн­са­ван­ня гэ­тых дра­ма­тыч­ных ста­ро­нак бе­ла­рус­кай ку­ль­
тур­най гіс­то­рыі, шу­ка­юць но­вых шля­хоў яе інтэр­прэ­та­цыі, му­сяць
пе­ра­адо­ль­ваць не­ка­то­рыя стэ­рэ­аты­пы і дог­мы, на­за­па­ша­ныя за
са­вец­кі­мі ча­са­мі дый па­зней.
Стэ­рэ­аты­пы ста­рых уяў­лен­няў сцвяр­джа­юць аб ста­наў­лен­ні рэ­ва­
лю­цый­на­га, са­вец­ка­га ідэ­алу ў мас­тац­тве, пад зна­кам яко­га раз­ві­
ва­ла­ся бе­ла­рус­кая дра­ма­тур­гія 1920-х. Як ста­ноў­чая раз­гля­да­ла­
ся ба­ра­ць­ба су­праць бе­ла­рус­ка­га на­цы­яна­ліз­му, што рас­па­ча­ла­ся
ў тэ­атра­ль­най кры­ты­цы, пры­вя­ла да сла­ву­тай тэ­ат­раль­­най дыс­ку­
сіі ды да­сяг­ну­ла свай­го апа­гею на­пры­кан­цы 1920-х.
Па­сля вяр­тан­ня стра­ча­ных імё­наў, рэ­абі­лі­та­цыі май­строў дра­ма­
тур­гіі, у тым лі­ку Ула­дзіс­ла­ва Га­луб­ка, Еўсціг­нея Мі­ро­ві­ча, Фран­
ціш­ка Алях­но­ві­ча, Ле­апо­ль­да Ро­дзе­ві­ча, Ва­сі­ля Ша­ша­ле­ві­ча ды
іншых, уз­нік­ла спа­ку­са но­ва­га стэ­рэ­аты­пу — за­крэс­лі­ван­ня ўся­го,
што звя­за­на з са­вец­кас­цю, з ідэ­ала­ге­ма­мі 1920-30-х. Тво­ры пе­
ра­лі­ча­ных дра­ма­тур­гаў спак­ва­ля вяр­та­лі­ся на бе­ла­рус­кую сцэ­
ну 1990—2000-х, зні­ка­лі, а па­сля зноў вяр­та­лі­ся. А дра­ма­тур­гіч­
ны, тэ­атра­ль­ны пра­цэс та­го ча­су за­ста­ваў­ся як бы па­між дву­ма
полю­са­мі — не­да­ацэн­кі або пе­ра­ацэн­кі.
Трэ­ці стэ­рэ­атып, які на­зі­ра­ецца ў стаў­лен­ні да бе­ла­рус­кай куль­
тур­най гіс­то­рыі, звяз­ва­ецца ў ма­ім уяў­лен­ні з не­ка­то­рай па­
блаж­лі­вас­цю да апош­няй як з’явы вуз­ка­на­цы­яна­ль­най, пе­ры­фе­
рый­най і на­зі­ра­ецца ча­сам у мер­ка­ван­нях як за­меж­ных, так і
айчын­ных ана­лі­ты­каў.
Андрэй Мас­квін, імкну­чы­ся раз­абрац­ца ў сут­нас­ці та­го, што ад­
бы­ва­ла­ся ў бе­ла­рус­кім тэ­атры па­сля­рэ­ва­лю­цый­на­га ча­су, не ігна­
руе во­пыт па­пя­рэд­ніх да­след­чы­каў. Ён спа­сы­ла­ецца на пра­цы
бе­ла­рус­кіх са­вец­кіх на­ву­коў­цаў, у пер­шую чар­гу Ула­дзі­мі­ра Ня­
фё­да, Та­ма­ры Га­роб­чан­ка, вы­со­ка ацэ­нь­вае «Гіс­то­рыю бе­ла­рус­
ка­га тэ­атра» ў трох та­мах (1983-1987) і не на­ра­кае на ідэ­ала­гіч­
ную за­леж­насць гэ­та­га вы­дан­ня, доб­ра раз­уме­ючы па­лі­тыч­ныя
ўмо­вы ства­рэн­ня «Гіс­то­рыі». Та­кім чы­нам, да­след­чык з Поль­шчы
не дэ­ман­струе ўлас­ную пе­ра­ва­гу за кошт ча­су і дыс­тан­цыі, што
іншым раз­ам пры­сут­ні­чае ў ацэн­цы мас­тац­тва са­вец­кай эпо­хі ў
ра­бо­тах за­меж­ных (і не то­ль­кі) да­след­чы­каў.

Шка­да то­ль­кі, аўтар не звяр­нуў на­леж­най ува­гі на пра­цу Сця­па­на
Лаў­шу­ка «Ста­наў­лен­не бе­ла­рус­кай са­вец­кай дра­ма­тур­гіі (20 —
па­ча­так 30-х гг.)» (Мн., 1984), дзе лі­та­ра­тур­ныя і тэ­атра­ль­ныя
рэ­аліі ана­лі­зу­юцца па­мяр­коў­на, удум­лі­ва, з раз­умен­нем ду­ху
эпо­хі і вя­лі­кае мес­ца над­аец­ца зна­ка­мі­тай тэ­атра­ль­най дыс­ку­сіі
1920-х.
Да­след­чык аб­раў шлях пад­ра­бяз­на­га і аб’ектыў­на­га ад­на­ўлен­ня
пра­цэ­саў, што ад­бы­ва­лі­ся ў бе­ла­рус­кай дра­ма­тур­гіі і на сцэ­не
ў 1920-я. Ён па­ста­віў пе­рад са­бой тры ня­прос­тыя за­да­чы: ана­
ліз дзей­нас­ці трох вя­ду­чых на той час тэ­атраў — БДТ-1, БДТ-2 і
тэ­атра­ль­най тру­пы Ула­дзіс­ла­ва Га­луб­ка; рэ­кан­струк­цыя асоб­ных
спек­так­ляў на пад­ста­ве да­ступ­ных аўта­ру кры­ніц; ана­ліз уз­дзе­
яння на дра­ма­тур­гію і тэ­атр з бо­ку ўла­даў і маг­чы­мас­ці рэ­зіс­тан­
су ва ўмо­вах жор­сткай ідэ­ала­гі­за­цыі.
Аб­апі­ра­ецца ў сва­ім да­сле­да­ван­ні Андрэй Мас­квін не на ўлас­
ныя эмо­цыі, а на шмат­стай­ны, бо­ль­шаю час­ткай экс­клю­зіў­ны
да­ку­мен­та­ль­ны ма­тэ­ры­ял, які скла­да­юць рэ­жы­сёр­скія экзэм­пля­
ры п’ес, ліс­та­ван­не, дзён­ні­ка­выя за­пі­сы, кры­тыч­ныя пуб­лі­ка­цыі ў
прэ­се, фо­та­здым­кі і гэ­так да­лей. З цяж­кас­цю ўяў­ляю, як на­ву­ко­
вец з за­меж­жа здо­леў асво­іць шмат­лі­кія да­ку­мен­та­ль­ныя кры­
ні­цы, але ты­ся­ча з ліш­кам спа­сы­лак — свед­чан­не кар­пат­лі­вай
біб­лі­ятэч­най, архіў­най пра­цы, грунт, на якім бу­ду­юцца аўтар­скія
на­зі­ран­ні і вы­сно­вы.
Спе­цы­яліст, зна­ёмы з гіс­то­ры­яй бе­ла­рус­ка­га тэ­атра, лёг­ка рас­
шыф­руе не то­ль­кі аб­рэ­ві­яту­ры БДТ-1, БДТ-2, але і шмат­лі­кія

іншыя, які­мі пе­ра­на­сы­ча­ны
тэкст ма­наг­ра­фіі. Што ж, та­кая
ўжо лек­сі­ка бы­ла ча­су пе­ра­
мен, ка­лі з’яўля­лі­ся на­ват­во­ры,
ска­ра­чэн­ні і аб­рэ­ві­яту­ры. Каб
чы­тач не за­блу­каў у ла­бі­рын­тах
аб­рэ­ві­ятур, аўтар ста­ран­на іх
рас­шыф­роў­вае: БАНТ — Бе­ла­
рус­кі ака­дэ­міч­ны на­цы­я­наль­
ны тэ­атр, ТПБМ — Та­ва­рыс­тва
пра­цаў­ні­коў бе­ла­рус­ка­га мас­
тац­тва, ТБДіК-1 — Пер­шае та­
ва­рыс­тва бе­ла­рус­кай дра­мы і
ка­ме­дыі, БНТ — Бе­ла­рус­кі на­
род­ны тэ­атр, ТПБМ — Та­ва­рыс­
тва пра­цаў­ні­коў бе­ла­рус­ка­га
мас­тац­тва і г.д.
1920-я — эра спа­дзя­ван­няў,
све­жых па­мкнен­няў, па­сі­янар­

ны ўсплёск бе­ла­рус­кас­ці, ка­лі шмат­лі­кія энту­зі­ясты імкну­лі­ся
спраў­дзіць надзею на на­ра­джэн­не па­ўна­вар­тас­на­га бе­ла­рус­ка­га
тэ­атра. Андрэй Мас­квін, адзна­чыў­шы вы­сіл­кі да­бра­дзе­яў Ігна­та
Буй­ніц­ка­га, Фран­ціш­ка Алях­но­ві­ча, Час­ла­ва Ро­дзе­ві­ча, Усе­ва­
ла­да Фа­льс­ка­га, Фла­ры­яна Жда­но­ві­ча, дзя­ку­ючы якім тэ­атры ў
ма­ла­дой Бе­ла­ру­сі вы­рас­та­лі як гры­бы па­сля доб­ра­га да­жджу,
вы­лу­чае ўсё ж тэ­атры, што вы­зна­чы­лі тры ма­гіс­тра­ль­ныя лі­ніі
раз­віц­ця бе­ла­рус­кай дра­ма­тур­гіі і сцэ­ны ў пер­шае па­сля­рэ­ва­лю­
цый­нае дзе­ся­ці­год­дзе.
Бе­ла­рус­кі пер­шы дзяр­жаў­ны тэ­атр (БДТ-1, якім па­зней стаў на­
зы­вац­ца Бе­ла­рус­кім дзяр­жаў­ным ака­дэ­міч­ным тэ­атрам імя Янкі
Ку­па­лы) меў вы­раз­ную ары­ента­цыю на раз­віц­цё пад­мур­каў на­
цы­яна­ль­на­га мас­тац­тва. Еўсціг­ней Мі­ро­віч, які пры­ехаў у Мінск
з Санкт-Пе­цяр­бур­га і ўзна­ча­ліў ка­лек­тыў, вы­раз­на ад­чуў па­трэ­
бы бе­ла­ру­саў у ства­рэн­ні на­цы­яна­ль­най дра­ма­тур­гіі. У гэ­тым
фе­но­мен Еўсціг­нея Мі­ро­ві­ча: ён хут­ка ўжыў­ся ў бе­ла­рус­кія рэ­
аліі, гіс­то­рыю і фа­льк­лор, на­пі­саў на іх пад­ста­ве п’есы «Ма­шэ­
ка», «Кас­тусь Ка­лі­ноў­скі», «Ка­валь-ва­яво­да», «Кар’ера та­ва­ры­ша

Па-за дог­ма­мі
«Бе­ла­рус­кі тэ­атр 1920—1930-х:
Ад­абра­ная па­мяць» Андрэя Мас­квіна

Пят­ро Ва­сю­чэн­ка

33 «Мастацтва» № 7 (412) Ліпень, 2017

Брыз­га­лі­на», якія, бы ка­ло­ны, пад­тры­ма­лі рэ­пер­ту­ар на­цы­яна­ль­
на­га тэ­атра. Ары­ента­цыя на тра­ды­цыю, кла­сі­ку — тое, што жы­ві­ла
тэ­атр і ра­ней, і сён­ня.
БДТ-2 (які па­чы­наў­ся як сту­дыя ў Мас­кве, а з га­да­мі пе­ра­ехаў у
Ві­цебск і атры­маў ста­тус Бе­ла­рус­ка­га ака­дэ­міч­на­га тэ­атра імя
Яку­ба Ко­ла­са) ба­чыц­ца да­след­чы­кам як пе­ра­важ­на экс­пе­ры­мен­
та­ль­ны, дзе апра­боў­ва­лі­ся на­быт­кі рас­ійскіх рэ­жы­сёр­скіх школ —
Кан­стан­ці­на Ста­ніс­лаў­ска­га, Яўге­на Вах­тан­га­ва, Усе­ва­ла­да Ме­
ерхо­ль­да, Аляк­сан­дра Та­іра­ва. Фар­ма­ван­не тру­пы ад­бы­ва­ла­ся ў
па­сля­рэ­ва­лю­цый­най Мас­кве, у атмас­фе­ры аван­гар­дыз­му і на­ват
не­ка­то­рай ба­гем­нас­ці. Ма­ла­дыя бе­ла­рус­кія акцё­ры, у іх лі­ку бы­
лі Стэ­фа­нія Ста­ню­та, Кан­стан­цін Сан­ні­каў, Мі­ка­лай Міц­ке­віч, Па­
вел Мал­ча­наў, па­чу­ва­лі­ся ў Мас­кве як да­пыт­лі­выя сту­ды­ёзу­сы,
без пра­він­цы­яль­ных ком­плек­саў, на­вед­ва­лі вы­ста­вы, спек­так­лі,
імпрэ­зы, кі­но, уцяг­ва­лі ў ся­бе шмат­стай­ную эстэ­тыч­ную інфар­ма­
цыю. Кі­раў­ні­кі тэ­атра Ва­лян­цін Смыш­ля­еў, а па­зней Сяр­гей Раз­а­
наў, ма­ючы ўлас­ныя пры­яры­тэ­ты і гус­ты, дба­лі пра на­цы­я­наль­нае
аб­ліч­ча тру­пы і ўвя­лі ў рэ­пер­ту­ар бе­ла­рус­кія п’есы — «Цар Мак­
сі­мі­лі­ян», «Апра­мет­ная» Ва­сі­ля Ша­ша­ле­ві­ча, «Ка­ля тэ­ра­сы» Мі­
хай­лы Гра­мы­кі, «Пін­ская шлях­та» Він­цэн­та Ду­ні­на-Мар­цін­ке­ві­ча.
Хрэс­та­ма­тый­ныя спек­так­лі па­вод­ле за­меж­най кла­сі­кі — «Сон у
лет­нюю ноч» Уі­ль­яма Шэк­спі­ра, «Эрос і Псы­ха» Ежы Жу­лаў­ска­га,
«Бак­хан­кі» Арыс­та­фа­на — так­са­ма гу­ча­лі па-бе­ла­рус­ку.
Бе­ла­рус­кі трэ­ці дзяр­жаў­ны тэ­атр, або, як яго на­зы­вае Андрэй
Мас­квін, Тэ­атра­ль­ная тру­па Ула­дзіс­ла­ва Га­луб­ка, меў рэ­пу­та­цыю
ван­дроў­на­га, этнаг­ра­фіч­на­га, ма­са­ва­га. Бе­ла­рус, гэ­ты «Хом­ка
ня­вер­ны», як слуш­на за­ўва­жыў у арты­ку­ле «Наш тэ­атр» Мак­
сім Га­рэц­кі, ахво­чы да ві­до­віш­ча, лю­біць, ка­лі яму па­каз­ва­юць,
«пры­стаў­ля­юць», і гэ­тую ду­хоў­ную пра­гу тэ­атр за­да­ва­ль­няў, ван­
дру­ючы па га­ра­дах, мяс­тэч­ках і вёс­ках. Бы­та­ван­не БДТ-3 на­гад­
вае пра тую асаб­лі­вую пра­сто­ру, якую ства­рае лю­бы тэ­атр — ці
то ён раз­меш­ча­ны ў ку­ль­тур­най ста­лі­цы, ці то ў кал­гас­ным клу­бе
або па­ла­цы пі­яне­раў. Крэс­ла, вы­не­се­нае на сцэ­ну, — і вось дэ­ка­
ра­цыя ка­ра­леў­ска­га па­ла­ца ў тэ­атры «Гло­бус» за ча­са­мі Шэк­спі­
ра. Бе­ла­рус­кія лі­ца­дзеі «пры­стаў­ля­юць» у пра­стор­най ся­лян­скай
ха­це спек­такль «Лод­ка» — ся­да­юць адзін за ад­ным на пад­ло­зе
і ўда­юць вес­ла­ван­не… Пад­обны тэ­атра­ль­ны мі­ні­ма­лізм па­ўстае
і ў апі­сан­нях па­ста­но­вак тру­пы Га­луб­ка. БДТ-3 мож­на без пе­ра­
бо­льш­ван­ня на­зваць тэ­атрам ад­на­го дра­ма­тур­га, бо ў ім бы­лі
прад­стаў­ле­ны амаль усе п’есы Ула­дзіс­ла­ва Га­луб­ка, які імкнуў­ся
за­поў­ніць са­бой жан­ра­вую пра­сто­ру дра­ма­тур­гіі, пі­саў ме­лад­ра­
мы, гіс­та­рыч­ныя дра­мы, ка­ме­дыі, але най­бо­льш са­ма­сцвер­дзіў­ся,
на маю дум­ку, у п’есе «Пі­са­ра­вы імя­ні­ны».
Тэ­атр скон­чыў­ся раз­ам з тра­гіч­най смер­цю дра­ма­тур­га.
Цуд тэ­атра — эфект пры­сут­нас­ці, ма­гія сцэ­ны — ёсць і вя­лі­кай
бя­дой, тра­ге­ды­яй, мож­на ска­заць, гэ­та­га ві­ду мас­тац­тва. Ру­ка­піс,
кні­га, ску­льп­ту­ра, бу­ды­нак, па­лат­но — амаль ня­тлен­ныя. Спек­
такль мож­на хі­ба што за­пі­саць на ві­дэа, але гэ­та ўжо бу­дзе не
тое. Андрэй Мас­квін вы­раз­на ад­чу­вае эфе­мер­насць тэ­атра­ль­
на­га ві­до­віш­ча, але тым не менш на­важ­ва­ецца рэ­кан­стру­яваць
най­бо­льш яркія па­ста­ноў­кі трох апі­са­ных тэ­атраў, пе­ра­нес­ці чы­
та­ча ў па­ча­так бы­ло­га ста­год­дзя, про­ста ў гля­дзе­ль­ную за­лу. Яму
да­па­ма­га­юць тагачасныя рэ­цэн­зіі, іншыя пуб­лі­ка­цыі, успа­мі­ны,
апі­сан­ні дэ­ка­ра­цый, тэк­сты са­міх п’ес. Дзея­сло­вы ця­пе­раш­ня­га
ча­су, рэ­плі­кі пер­са­на­жаў пры­хо­дзяць на да­па­мо­гу аўта­ру, ка­лі
ён спра­буе над­аць жыц­цё це­ням бы­лых спек­так­ляў: «Па­во­дзі­
ны Ма­ты­ль­ды ра­ды­ка­ль­на змя­ня­юцца па­сля са­ма­губ­ства Ма­рыі.
Яна па­чы­нае вы­каз­ваць свае по­гля­ды: “Я, як ві­хор, увар­ва­ла­ся ў
ва­шу ціш і на­ра­бі­ла шко­ды ў спа­кой­ным са­дзе ва­ша­га жыц­ця… Лёс
за­кі­нуў мя­не сю­ды, каб смерць маг­ла ра­біць сваё жні­во… Я — той
серп у ру­ках лё­су, якім ён зра­зае люд­скія ка­ла­сы…” Ад­ной­чы яна
пад­во­дзіць Сця­па­на да акна і га­во­рыць: “Вось глянь, там ву­лі­ца,

там з цвёр­дых ка­мен­няў брук… Мы ця­пер вы­со­ка. Ка­лі кі­нуц­
ца — на­пэў­на смерць. Адзін мо­мант, адзін скок…”». Гэ­та з апі­сан­ня
спек­так­ля «Це­ні» па­вод­ле Фран­ціш­ка Алях­но­ві­ча.
У гэт­кай ма­не­ры спа­дар Мас­квін пе­рад­ае атмас­фе­ру са­мых роз­
ных спек­так­ляў — ад «Ту­тэй­шых» і «Рас­кі­да­на­га гняз­да» Янкі
Ку­па­лы да вы­твор­чых драм Яўге­на Ра­ма­но­ві­ча «Мост» і Ры­го­ра
Ко­бе­ца «Гу­та». Яго не раз­драж­ня­юць і п’есы-агіт­кі на­кшталт «На
прад­вес­ні» Мі­ка­лая Іль­інска­га. Пэў­ная ні­ве­лі­роў­ка ацэ­нак пра­
дыкта­ва­на, на маю дум­ку, за­хоп­ле­нас­цю аб’ектам да­сле­да­ван­ня,
бо тэ­атр, як вы­шэй ка­за­ла­ся, — за­ўжды тэ­атр, на­ват ка­лі дзея­нне
раз­ыгры­ва­ецца ў ка­бі­не­це па­лі­тас­ве­ты.
Та­му вы­сно­вы, якія ро­біць да­след­чык ад­нос­на раз­віц­ця бе­ла­
рус­кай дра­ма­тур­гіі 1920-х, да­во­лі стры­ма­ныя. Най­перш Андрэй
Мас­квін звяр­тае ўва­гу на та­кую з’яву, як «ды­на­мі­ка і ўнут­ра­ная
раз­на­стай­насць бе­ла­рус­ка­га тэ­атра, які бу­да­ваў­ся ад па­чат­ку ў
да­во­лі ка­рот­кі пе­ры­яд». Мер­ка­ван­не су­па­дае з дум­каю айчын­
ных да­след­чы­каў (Вік­тар Ка­ва­лен­ка) пра па­ско­ра­насць у раз­віц­
ці най­ноў­шай бе­ла­рус­кай лі­та­ра­ту­ры. Про­ста ка­жу­чы, у 1920-я ў
бе­ла­рус­кай лі­та­ра­ту­ры, як у Грэ­цыі, бы­ло ўсё: рэ­алізм, ма­дэр­нізм,
фу­ту­рызм, «ма­лад­ня­кізм», «бу­ра­пе­нізм», акві­тызм, па­ра­сткі бу­
ду­ча­га сер­ві­ль­на­га мас­тац­тва.
Кан­са­лі­ду­ючым чын­ні­кам раз­віц­ця на­шай ку­ль­ту­ры за ча­са­мі
бе­ла­ру­сі­за­цыі да­след­чык ба­чыць мо­ву. «Бе­ла­рус­кая мо­ва, якую
маг­ла па­чуць са сцэ­ны ў тыя ча­сы пуб­лі­ка ў роз­ных кут­ках рэ­с­
пуб­лі­кі, аку­рат фар­ма­ва­ла­ся на яе ва­чах».
«Трэ­цяй не менш істот­най з’явай быў уплыў знеш­ня­га акру­жэн­ня
тэ­атра ў вы­гля­дзе ідэ­ало­гіі і ку­ль­тур­най па­лі­ты­кі». Змест да­сле­
да­ван­ня Андрэя Мас­кві­на да­во­дзіць, што сап­раў­днае мас­тац­тва
раз­ві­ва­ецца не дзя­ку­ючы ідэ­ало­гіі, а праз свае іма­нен­тныя за­
ко­ны.
«Чац­вёр­тай з’явай, якую вар­та раз­гля­даць пе­рад­усім у на­цы­
яна­ль­най пер­спек­ты­ве, бы­ло час­тко­ва зні­зу, а час­тко­ва звер­ху
іні­цы­яна­ва­нае прад­пры­емства ў вы­гля­дзе ства­рэн­ня чыс­та бе­
ла­рус­кай, этна­цэн­трыч­на ары­ента­ва­най дра­ма­тур­гіі, якая ку­ль­
ты­вуе бе­ла­рус­касць най­перш у вы­гля­дзе на­род­на­га фа­льк­ло­ру і
на­род­най мі­фа­ло­гіі». Трэ­ба да­даць, што бе­ла­рус­кая п’еса на той
час вы­хо­дзі­ла з меж­аў этнаг­ра­фіч­най аб­ме­жа­ва­нас­ці і прэ­тэн­
да­ва­ла на за­ва­яван­не еўра­пей­скай тэ­атра­ль­най пра­сто­ры. Свед­
чан­нем та­му мо­жа па­слу­жыць адзна­ча­ны Андрэ­ем Мас­кві­ным
факт вы­лу­чэн­ня п’есы Ва­сі­ля Ша­ша­ле­ві­ча «Апра­мет­ная» для па­
ка­зу ў Па­ры­жы.
Раз­віт­ва­ючы­ся з ма­наг­ра­фі­яй Андрэя Мас­кві­на, я шка­дую, што
да­сле­да­ван­не, на­сы­ча­нае экс­клю­зіў­ны­мі фак­та­ла­гіч­ны­мі і да­ку­
мен­та­ль­ны­мі звес­тка­мі, не мае алфа­віт­на­га па­ка­за­ль­ні­ка імё­наў
і най­мен­няў тво­раў, што бы­ло б да тва­ру та­ко­му грун­тоў­на­му,
аўта­ры­тэт­на­му вы­дан­ню. І ну­ма­ра­цыя ста­ро­нак у «Змес­це» не
су­па­дае з рэ­аль­ным змес­там.
У чы­та­ча мо­жа ўзнік­нуць пы­тан­не на­конт на­звы: «Бе­ла­рус­кі тэ­
атр 1920—1930-х». Пра лі­хія трыц­ца­тыя ма­наг­ра­фія амаль не
рас­па­вя­дае. Ёсць то­ль­кі ўрэз­кі: сціс­лыя бі­ягра­фіч­ныя звес­ткі пра
дра­ма­тур­гаў, рэ­жы­сё­раў, акцё­раў, звя­за­ных з тэ­атрам лю­дзей,
якія скон­чы­лі ў га­ды рэ­прэ­сій свой жыц­цё­вы шлях. Асаб­лі­ва кры­
ва­жэр­ным стаў­ся 1937 год, які за­браў жыц­ці Анто­на Ба­ліц­ка­га,
Фла­ры­яна Жда­но­ві­ча, Ула­дзіс­ла­ва Га­луб­ка, Але­ся Ду­да­ра, Мі­ха­ся
За­рэц­ка­га, Анто­на Жда­но­ві­ча, Мі­ха­іла Ра­фа­льс­ка­га, Але­ся Ляж­
не­ві­ча, Ва­сі­ля Ста­шэў­ска­га… Гэ­ты мар­ты­ра­лог на­во­дзіць на дум­ку
пра тое, што бе­ла­рус­кі тэ­атр, ня­гле­дзя­чы на стра­ты, вы­жыў і жы­
ве, і па­мяць пра яго мі­нуў­шчы­ну ніх­то не здат­ны ад­абраць.

1. Вокладка кнігі Андрэя Масквіна «Бе­ла­рус­кі тэ­атр 1920—1930-х:
Ад­абра­ная па­мяць».
2. Ула­дзіс­лаў Га­лу­бок.

 «Мастацтва» № 7 (412) Ліпень, 2017

Агляд

34

Тэ­атр па­чы­на­ецца з ве­шал­кі. Спек­такль — з п’есы, з лі­та­ра­тур­на­га
тво­ра. Ме­на­ві­та дра­ма­тур­гія як род лі­та­ра­ту­ры з’яўля­ецца пер­
шым эта­пам кож­най сцэ­ніч­най па­ста­ноў­кі. Без­умоў­на, эстэ­тыч­ны
ана­ліз спек­так­ля з гэ­тай пры­чы­ны ў ідэ­але па­ві­нен па­чы­нац­ца з
раз­гля­ду якраз п’есы як мас­тац­ка­га тэк­сту. Не­ль­га да­пус­каць спа­
ра­дыч­на­га, бес­сіс­тэм­на­га ад­бо­ру п’ес для сцэ­ны. Зра­зу­ме­ла, ма­ні­
то­рынг гля­дац­кіх за­пат­ра­ба­ван­няў — га­лоў­ны шлях. Га­лоў­ны. Але
ён не па­ві­нен быць адзі­ным. Та­му што гля­дац­кія за­пат­ра­ба­ван­ні
да­лё­ка не за­ўсё­ды скі­ра­ва­ныя на вы­со­кую эстэ­ты­ку. Ма­сы спа­кон
вя­коў пра­гнуць за­баў­ля­ль­ных, не аб­авяз­ко­ва вы­со­ка­эстэ­тыч­ных
ві­до­віш­чаў. Ад­па­вед­на, ма­сы не­абход­на і да­цяг­ваць, пад­штур­хоў­
ваць да вы­со­ка­га мас­тац­тва.
У та­кім свят­ле не менш важ­ным вы­сту­пае ад­бор ма­тэ­ры­ялаў для
па­ста­но­вак праз шы­ро­кае і глы­бо­кае вы­ву­чэн­не сцэ­ніч­ных тэк­
стаў. Вы­зна­чэн­не леп­шай час­ткі дра­ма­тур­гіі ў су­адня­сен­ні з вы­
ні­ка­мі ма­ні­то­рын­гу гля­дац­кіх інтэн­цый па­він­на лег­чы ў асно­ву
се­лек­цыі п’ес. Ад­сюль вы­во­дзіц­ца фор­му­ла: леп­шая п’еса + за­ці­
каў­лен­не гле­да­чоў = спек­такль.
Фор­му­ла, ад­нак, па­тра­буе кан­крэ­ты­за­цыі і дэ­та­лі­за­цыі. У першую
чаргу па на­прам­ках яе пры­мя­нен­ня. Гэ­та вар­та ра­біць, каб не бы­
ло пе­ра­ко­су ў не­йкі адзін пэў­ны бок, каб за­хоў­ваў­ся ба­ланс у
кож­ным з азна­ча­ных да­лей кі­рун­каў.
1. Жан­ра­ва-пра­блем­на-тэ­ма­тыч­ны. На сцэ­не па­він­на быць прад­
стаў­ле­насць шы­ро­ка­га спек­тра дра­ма­тур­гіч­ных жан­раў. За кла­
січ­ны­мі фор­ма­мі не­ль­га за­бы­ваць і пра экс­пе­ры­мен­та­тар­скія

Формула дзіцячага спектакля
Су­час­ная дра­ма­тур­гія для дзя­цей

Ана­толь Тра­фім­чык

спро­бы. У сі­лу шмат­гран­на­га, шмат­слой­на­га ча­ла­ве­ча­га жыц­ця
не­абход­на ўзды­маць тэ­мы і пра­бле­мы з роз­ных уз­роў­няў, не
за­цык­лі­ва­ючы­ся на вуз­ка­інтым­ных мо­ман­тах ці, на­адва­рот, на
тэ­мах і пра­бле­мах гла­ба­ль­на­га маш­та­бу.
2. Гіс­та­рыч­ны. На сцэ­не па­він­на быць ураў­на­ва­жа­насць па­між
кла­сі­кай і су­час­най дра­ма­тур­гі­яй. Гле­да­чу трэ­ба рэ­прэ­зен­та­
ваць і тво­ры, што ста­лі ка­мер­то­нам сап­раў­дна­га мас­тац­тва,
ары­енці­рам для на­ступ­ных па­ка­лен­няў, гле­бай для ўсёй дра­ма­
тур­гіч­на-тэ­атра­ль­най ку­ль­ту­ры, і тво­ры, якім сцвяр­джац­ца яшчэ
да­во­дзіц­ца, па­трэб­на ад­кры­ваць но­выя імё­ны.
3. Ге­агра­фіч­ны. Аб­ме­жа­ва­насць п’еса­мі то­ль­кі бе­ла­рус­кіх, ці
то­ль­кі рас­ійскіх, ці ад­но за­меж­ных аўта­раў бы­ла б шкод­най.
На­ўрад ці гле­да­чы са­мых роз­ных уз­рос­та­вых і са­цы­яль­ных ка­
тэ­го­рый ад­мо­ві­лі­ся б ад зна­ёмства з дра­ма­тур­гі­яй не то­ль­кі
айчын­най, але і бліз­ка­га і да­лё­ка­га за­меж­жа. Леп­шыя тэк­сты
сус­вет­най цы­ві­лі­за­цыі (асаб­лі­ва на­він­кі) па­він­ны пры­сут­ні­
чаць на бе­ла­рус­кай сцэ­не. На­цы­яна­ль­ная дра­ма­тур­гія вы­сту­
пае стрыж­нем бе­ла­рус­ка­га тэ­атра­ль­на­га мас­тац­тва, якое, тым
не менш, не­ль­га ад­мя­жоў­ваць ад вар­тых зда­быт­каў іншых на­
ро­даў.
4. Уз­рос­та­вы. Сён­ня не­ка­то­рыя за­ўва­жа­юць рэ­пер­ту­арную і пе­
рад­усім тэ­атра­ль­ную бед­насць для пад­рас­та­юча­га па­ка­лен­ня.
Та­му ўзрос­та­вая ды­фе­рэн­цы­яцыя да­па­маг­ла б ска­рэк­та­ваць
акту­аль­ныя хі­бы і ў да­лей­шым ле­пей ад­па­вя­даць кан’юнкту­
ры. Гле­да­ча мож­на падзя­ліць на тры гру­пы: 1) да­рос­лы ўзрост,

35 «Мастацтва» № 7 (412) Ліпень, 2017

бо­ку, яны за­хоў­ва­юць сут­насць воб­ра­заў і іх па­ля­ры­за­цыю, у вы­
ні­ку якой ад­бы­ва­ецца кан­флікт, а з інша­га — у мно­гіх вы­пад­ках
вы­яўля­ецца імкнен­не да ма­ды­фі­ка­цыі парт­рэ­таў дзей­ных асоб,
аб­умоў­ле­нае як інды­ві­ду­аль­нас­цю твор­чай ма­не­ры аўта­ра, так і
акту­аль­най рэ­ча­існас­цю, а так­са­ма ў пэў­най сту­пе­ні асаб­лі­вас­ця­
мі раз­віц­ця мас­тац­тва ў цэ­лым. На­пі­сан­не п’ес па ма­ты­вах на­род­
ных ка­зак прад­выз­на­чае ты­по­васць кан­флік­таў і архе­ты­по­васць
ха­рак­та­раў, але і дае сва­бо­ду вы­яўлен­ня ў раз­віц­ці ка­лі­зій і ства­
рэн­ні воб­ра­заў («Пры­го­ды Мі­хея і Мар­ці­на» Ула­дзі­мі­ра Граў­цо­ва,
«Хве­дар На­біл­кін — бе­ла­рус­кі ка­сі­нер» Пят­ра Ва­сю­чэн­кі ды інш.).
Ад­на з та­кіх ха­рак­тэр­ных ка­зак — «Дуд­ка-са­ма­гуд­ка» Зі­на­іды Ду­
дзюк. Зло ўва­саб­ля­юць сва­яво­ль­ны, дэс­па­тыч­ны Пан і хці­вы Раз­
бой­нік. Ім су­пра­цьс­та­іць кем­лі­вы, муж­ны і доб­ры Кас­тусь — ты­паж
на­род­на­га ге­роя-збаў­цы. Эпі­за­дыч­ная, але кан­цэп­ту­аль­ная ро­ля
ад­ве­дзе­на мі­фа­ла­гіч­на­му Бе­лу­ну, ляс­но­му дзяд­ку, які до­рыць ге­
рою ча­роў­ны сро­дак для са­цы­яль­на­га зба­вен­ня — дуд­ку-са­ма­
гуд­ку, а так­са­ма амбі­ва­лен­тна­му з-за свай­го пра­гма­тыз­му се­ля­ні­
ну Кан­дра­ту. Пер­са­на­жы ў сва­іх агу­ль­ных ры­сах ні­бы­та зна­ёмыя
чы­та­чу. Ад­нак Зі­на­іда Ду­дзюк над­ае ім і дуд­цы як мас­тац­ка­му
кан­цэп­ту эле­мен­ты інды­ві­ду­алі­за­цыі: Бя­лун не­ўза­ба­ве па­ўстае
глы­ба­ка­дум­ным фі­ло­са­фам, Раз­бой­нік, у яко­га не атры­ма­ла­ся за­
ва­ло­даць све­там, пе­ра­тва­ра­ецца ў Пад­пан­ка, а дуд­ка па­клі­ка­ная
слу­жыць то­ль­кі доб­рым спра­вам, інакш яе гас­па­да­ра ча­кае па­
ка­ран­не.
Су­час­най лі­та­ра­тур­най п’есе-каз­цы ўлас­ці­выя і тэ­ма­тыч­ная шы­
ры­ня, і рас­пра­цоў­кі воб­раз­ных сіс­тэм. Ха­рак­та­ры па­ўста­юць
моц­ныя, жы­выя, рэ­ль­ефныя. Та­му дзей­ства ў бо­ль­шас­ці п’ес ад­
бы­ва­ецца на­ту­ра­ль­на і пе­ра­ка­на­ль­на. Аўта­ры пер­ма­нен­тна ўзба­

2) юнац­кі, 3) дзі­ця­чы (да 14 га­доў), які так­са­ма мае асаб­лі­вас­ці на
роз­ных эта­пах.
5. Са­цы­яль­ны. З ад­на­го бо­ку, мож­на вы­дзе­ліць тво­ры эліт­на­га,
інтэ­лек­ту­аль­на­га кі­рун­ку — для гле­да­ча пад­рых­та­ва­на­га, гле­да­
ча-гу­ма­ні­та­рыя (ці з (са­ма)ад­ука­цыі, ці па ду­ху). З інша­га — тво­ры
для гле­да­ча ма­са­ва­га (але не ў сэн­се ніз­кім, бу­ль­вар­ным, а ў сэн­се
да­ступ­нас­ці ма­сам тво­раў вы­со­ка­га мас­тац­тва без асаб­лі­вай пад­
рых­тоў­кі). Пры­чым вар­та ўліч­ваць і спе­цы­фі­ку ма­са­ва­га гле­да­ча,
які мо­жа мець па жыц­ці ўхіл, умоў­на і спрош­ча­на ка­жу­чы, пра­ле­
тар­скі, ці ся­лян­скі, або інтэ­лі­ген­цкі.
Гэ­тыя па­зі­цыі па­він­ны быць уз­ае­маз­вя­за­ны. Па­між імі трэ­ба вы­
трым­лі­ваць, як ужо бы­ло ска­за­на, ба­ланс. Пе­ра­кос па ад­ным з
пун­ктаў — гэ­та аб­ме­жа­ван­не і мас­тац­тва, і гле­да­чоў, а ад­па­вед­
на — усёй ку­ль­ту­ры. Ска­жам, ге­агра­фіч­ны пе­ра­кос про­ста не­бяс­
печ­ны ўво­гу­ле для дзяр­жаў­най да­ктры­ны. Та­му не­ль­га пус­каць
ад­бор п’ес на са­ма­цёк. Пра­ўда, у лю­бы час бу­дуць уз­ні­каць пэў­ныя
мо­ды (на тэ­мы ці фор­мы). Ім вар­та ад­да­ваць на­леж­ную да­ні­ну.
Але ж — не іні­цы­яты­ву ў раз­віц­ці дра­ма­тур­гіі! Інакш атры­ма­ецца
сво­еа­саб­лі­вы броў­наў­скі рух. Цэн­тра­лі­за­ва­ная ка­рэк­ці­роў­ка на
ўзроў­ні рэ­ка­мен­да­цый­ным пры­ня­се не то­ль­кі ка­рысць, але і плён
для ўсіх ба­коў, аб’ектаў і суб’ектаў тэ­атра­ль­на­га пра­цэ­су ў пры­ват­
нас­ці і ку­ль­тур­на­га ў цэ­лым.
Твор­часць для дзя­цей ве­ль­мі скла­да­ная, гэта сін­крэ­тыч­ны ві­д
мас­тац­тва ў пер­шую чар­гу. Да та­кіх ад­но­сіц­ца і дра­ма­тур­гія. Тым
не менш за апош­нюю чвэрць ста­год­дзя ў Бе­ла­ру­сі з’яві­ла­ся не
ме­ней дзвюх со­цень п’ес дзя­сят­каў аўта­раў. Та­кія ко­ль­кас­ныя па­
каз­чы­кі, не­сум­нен­на, ма­юць у са­бе і якас­ны стры­жань.
Най­перш вар­та ска­заць пра плён у фар­ма­це ка­зач­най п’есы. Раз­
ня­во­ле­ныя пад­ыхо­ды да яе ства­рэн­ня аб­умо­ві­лі вы­хад у свет
раз­ма­ітых ра­бот — ад тра­ды­цый­ных інсцэ­ні­ро­вак да ары­гі­на­ль­
ных тво­раў, усклад­не­ных псі­ха­ла­гіз­мам.
Час­цей за ўсё аўта­ры звяр­та­юцца да пе­ра­но­су ў дра­ма­тур­гію
ўсё тых жа фа­льк­лор­ных ка­зак. Дос­вед па­каз­вае, што крэ­атыў­ны

пад­ыход ідзе то­ль­кі на ка­рысць та­ко­му сцэ­ніч­на­му асэн­са­ван­ню
про­зы, воб­ра­зы якой у вы­пад­ку про­ста­лі­ней­на­га ка­пі­ра­ван­ня мо­
гуць па­цяр­пець у эстэ­тыч­ным пла­не. Дра­ма­тур­гія па­тра­буе акрэс­
лі­ван­ня ха­рак­та­раў іншы­мі срод­ка­мі, без ка­то­рых не да­сі ра­ды
і ў інсцэ­ні­роў­цы, інакш не ад­бу­дзец­ца па­ўна­вар­тас­най пе­рад­ачы
кан­флік­ту.
Бо­льш аўтар­скай крэ­атыў­нас­ці пры­сут­ні­чае ў п’есах, на­пі­са­ных
«па ма­ты­вах» (га­лоў­ным чы­нам фа­льк­лор­ных тэк­стаў, ня­рэд­ка
лі­та­ра­тур­ных і на­ват біб­лей­скіх). На­зі­ра­ецца знеш­не па­ра­дак­­
саль­­на-амбі­ва­лен­тная тэн­дэн­цыя ў ства­рэн­ні ха­рак­та­раў дзе­
ючых асоб п’ес-ка­зак па ма­ты­вах на­род­най спад­чы­ны: з ад­на­го

36 «Мастацтва» № 7 (412) Ліпень, 2017

га­ча­юць арсе­нал мас­тац­кіх пры­ёмаў, каб акту­алі­за­ваць свой твор
і ге­ро­яў у ім. На­прык­лад, Сяр­гей Ка­ва­лёў не па­збя­гае ры­зы­кі і на­
сы­чае «Па­ца­лу­нак но­чы» псі­ха­ла­гіз­мам. Але на­сы­ча­насць да­ся­
га­ецца не за кошт усклад­не­нас­ці ха­рак­та­раў, што не­пры­ма­ль­на
для ад­ра­са­ва­на­га дзі­ця­чай аўды­то­рыі тэк­сту, а дзя­ку­ючы іх зра­
зу­ме­лай кан­трас­нас­ці, ме­на­ві­та гэ­та і пры­во­дзіць да кан­флік­тнай
на­пру­жа­нас­ці. Змроч­насць дра­ма­тур­гіч­най па­літ­ры тво­ра пад­об-
ная да то­наў п’есы Мак­сі­ма Клім­ко­ві­ча і Мі­рас­ла­ва Шай­ба­ка па
ма­ты­вах дзі­ця­ча­га фа­льк­ло­ру «У чор­ным-чор­ным го­ра­дзе». Але
ў апош­няй змроч­ны фон апы­на­ецца ўрэш­це фан­том­ным, спа­ро­
джа­ным дзі­ця­чы­мі стра­ха­мі і зні­кае, як ра­ніш­ні ту­ман. У Сяр­гея
Ка­ва­лё­ва ж ён за­ста­ецца ма­ра­ль­ным, кан­таў­скім імпе­ра­ты­вам,
у кан­тэк­сце яко­га пер­са­на­жы-лю­дзі вы­сту­па­юць эвен­ту­аль­ным,
але не за­ўсё­ды ста­ноў­чым пры­кла­дам жыц­ця­дзей­нас­ці. Вы­сно­
вай гу­чыць го­лас па­мер­ла­га клоў­на Клаў­са: «Кож­ны з нас ад­
ной­чы трап­ляе ў сі­ту­ацыю, ка­лі трэ­ба вы­бі­раць: ра­та­ваць жыц­цё
інша­га ча­ла­ве­ка ці сваю ўлас­ную ску­ру. Най­час­цей мы про­ста
не па­спя­ва­ем зра­біць на­леж­на­га вы­ба­ру. А по­тым да смер­ці па­
ку­ту­ем і про­сім у Бо­га то­ль­кі ад­на­го: каб сі­ту­ацыя па­ўта­ры­ла­ся,
і та­ды...»
Знай­шла ад­бі­так у дзі­ця­чай дра­ма­тур­гіі і эпо­ха по­стма­дэр­ну.
Адзін з яскра­вых пры­кла­даў — твор­часць за­гад­чы­ка літ­час­ткі
Брэс­цка­га ля­леч­на­га тэ­атра Іга­ра Сі­да­ру­ка. Дра­ма­тург уда­ла ўпі­
саў­ся ў трэнд: ад­штур­хнуў­шы­ся ад фа­льк­лор­ных тра­ды­цый (п’есы
«Квет­кі пад ліў­нем», «Пры­го­ды Люс­трын­кі, або Ва­ша не­сус­вет­нае
зла­дзей­ства!..», «Сал­дат і Смерць»), твор­ча апра­ца­ваў­шы ма­тэ­
ры­ялы з Біб­ліі («Меч анё­ла», «Свя­та Рас­тво ра­дасць пры­няс­ло»)
і айчын­ных кла­сі­каў («Юнак і Вя­дзь­мар»), пры­йшоў да не­стан­дар­т-
на­га мас­тац­ка­га ра­шэн­ня, пад­ка­за­на­га су­час­ны­мі рэ­алі­ямі ў пла­
не як змес­ту, так і фор­мы («Вір­ту­аль­нае зуб­ра­ня»). А ў «ка­міч­ных
падзе­ях» «Кір­ма­шо­ва­га ба­ла­га­ну» Сі­да­рук па-по­стма­дэр­ніс­цку
прад­ста­віў ад­ра­зу дзве каз­кі: «Пра ка­лаб­ка» і «Пра быч­ка — сма­
ля­но­га бач­ка». Аўтар па-но­ва­му зна­ёміць нас з ні­бы­та вя­до­мы­мі
пер­са­на­жа­мі. Але воб­ра­зы атры­ма­лі­ся на­сто­ль­кі ары­гі­на­ль­ны­мі,
што ні яны, ні раз­гор­тван­не падзей не вы­гля­да­юць ска­пі­ява­ны­мі,
а на­адва­рот, ураж­ва­юць сва­ёй све­жас­цю і на­віз­ной.
Не­сум­нен­на, як і ўсё мас­тац­тва, п’есы для дзя­цей у пэў­най сту­
пе­ні за­леж­ныя ад пе­ра­мен у са­цы­яль­ным кан­тэк­сце (бо­льш, чым
дзі­ця­чыя вер­шы і про­за). Гэ­та звя­за­на з тэ­атра­ль­ным пра­цэ­сам:
тэ­атр, як пры­ня­та ка­заць, — свай­го ро­ду ка­фед­ра, а з яе па­він­
на гу­чаць акту­аль­ная інфар­ма­цыя. Асаб­лі­ва гэ­та бы­ло пры­кмет­
на ў 1990-я. Ме­на­ві­та та­ды за­гу­ча­ла шмат но­вых імён: акра­мя
на­зва­ных, адзна­чым Люд­мі­лу Руб­леў­скую, Ула­дзі­мі­ра Сіў­чы­ка­ва,
Але­ся Які­мо­ві­ча... Хоць і ста­рыя зда­быт­кі на­шай ка­зач­най дра­ма­
тур­гіі не дэ­акту­алі­за­ва­лі­ся (каз­ка ў пры­нцы­пе як жанр не ста­рэе),
па­ўста­ла па­трэ­ба га­ва­рыць з рэ­цы­пі­ентам на мо­ве, на­блі­жа­най
пан­яцій­ным апа­ра­там і пра­блем­ным пол­ем да су­час­ні­ка. Та­му
мно­гія аўта­ры бу­ду­юць свае ка­зач­ныя п’есы на зна­ёмым з ця­пе­
раш­ня­га жыц­ця пад­рас­та­юча­га па­ка­лен­ня ма­тэ­ры­яле. Так, Ра­іса
Ба­ра­ві­ко­ва ўда­ла су­мяс­ці­ла рэ­ча­існую рэ­аль­насць з вір­ту­аль­най
(«Шкля­ныя го­ры, аль­бо Пра­гра­міст Ча­роў­най да­лі­ны»). Падзеі гіс­
то­рыі і су­час­нас­ці цес­на пе­ра­пля­лі­ся ў па­сі­янар­ных п’есах Сер­
жу­ка Ві­туш­кі, які не­ча­ка­на рас­крыў­ся як дра­ма­тург на­пры­кан­цы
свай­го жыц­ця. Вос­трыя эка­ла­гіч­ныя пра­бле­мы спа­ра­дзі­лі шэ­раг
ад­па­вед­ных п’ес: Гео­ргія Мар­чу­ка «На­чныя пры­го­ды Па­ўлі­ка»,
Мі­ко­лы Ара­хоў­ска­га «Ка­лі дра­кон пра­чнуў­ся», Га­лі­ны Кар­жа­неў­
скай «Чар­на­бог» і інш. Раз­ам з тым воб­ра­зы мно­гіх пры­год­ніц­кіх
п’ес ство­ра­ны на мі­фа­ла­гіч­на-гіс­та­рыч­ным ма­тэ­ры­яле. Яркі пры­к-
лад — «Дзі­вос­ныя аван­ту­ры пан­оў Куб­ліц­ка­га ды За­блоц­ка­га»
Пят­ра Ва­сю­чэн­кі і Сяр­гея Ка­ва­лё­ва. На­зі­ра­ецца так­са­ма прад­ука­
ван­не так зва­най ры­цар­скай п’есы з ідэ­ала­мі і вы­со­кі­мі ко­дэк­са­мі
ры­цар­ства. Ві­да­воч­на, існуе за­пат­ра­ба­ва­насць у на­ва­год­няй п’есе.

У цэ­лым тэ­ма­тыч­нае ко­ла дзі­ця­чай дра­ма­тур­гіі на ця­пе­раш­нім
эта­пе ве­ль­мі шы­ро­кае. Ду­ма­ецца, яно ад­па­вя­дае надзён­нас­ці.
У той жа час пры за­ўваж­най ма­дэр­ні­за­цыі сён­няш­ніх п’ес за­хоў­
ва­юцца тра­ды­цый­ныя твор­чыя пад­ыхо­ды, пе­рад­усім у аксі­яло­гіі
і ма­ра­лі. Што за­ста­ецца ня­змен­ным і ў су­час­най каз­цы, дык гэ­
та вас­тры­ня су­тык­нен­ня прад­стаў­ні­коў анта­га­ніс­тыч­ных сіл. Яна
да­зва­ляе аўта­рам на­леж­ным чы­нам рас­крыць ха­рак­та­ры ге­ро­яў,
за­хоў­ва­ючы пры гэ­тым іх ты­по­выя ры­сы і ад­на­час­на інды­ві­ду­
алі­зу­ючы іх.
Пры ўсім ска­за­ным не­ль­га пры­знаць пра­цэс раз­віц­ця дра­ма­тур­
гіі для дзя­цей у на­шай кра­іне за­да­ва­ль­ня­ючым па­трэ­бы — як у
мас­тац­кім, так і вы­ха­ваў­чым пла­не. Пер­шае, на што ха­це­ла­ся б
звяр­нуць ува­гу, — пе­ра­кос на ка­рысць ка­зач­на­га фар­ма­ту. Рэ­
аліс­тыч­ную п’есу для дзя­цей дра­ма­тур­гі чамусьці аб­ыхо­дзяць.
Пра­бле­мы су­час­ных рэ­алій спра­бу­юць вы­ра­шыць у п’есах для
пад­рас­та­юча­га па­ка­лен­ня не так шмат аўта­раў (Гео­ргій Мар­чук,
Андрэй Фе­да­рэн­ка, Ва­сіль Тка­чоў). Зі­на­іда Ду­дзюк уз­ды­мае най­
бо­льш да­лі­кат­ную тэ­му — ста­сун­каў па­між хлоп­цам і дзяў­чы­най
(«Лю­ба ў шлю­бе»).
Тым не менш рэ­аліс­тыч­ныя п’есы для дзя­цей не за­ўсё­ды ўда­лыя
з мас­тац­ка­га гле­дзіш­ча. На­прык­лад, Ала Сас­ка­вец у сва­ёй ад­на­
актоў­цы «Ста­рэй­шы брат» за­кра­нае сур’ёзную тэ­му — збяд­нен­не
час­ткі гра­мад­ства, якое ад­бі­ва­ецца на дзі­ця­чай до­лі. Ад­нак аўтар­
ка, ві­даць, па­тра­пі­ла пад уплыў па­мыл­ко­ва­га мер­ка­ван­ня, што ў
дзі­ця­чай лі­та­ра­ту­ры не па­трэб­на за­вас­траць кан­флік­тнасць. Пра­
бле­му ад­сут­нас­ці мі­ні­ма­ль­на­га да­бра­бы­ту яна вы­ра­шае спрош­
ча­на: праз га­зет­ную аб­вес­тку ста­рэй­ша­га бра­та не­дзе ў го­ра­дзе
доб­рыя лю­дзі да­вед­ва­юцца пра сі­ту­ацыю ды вы­ра­ша­юць да­па­
ма­гаць. Іна­чай, як рэ­цы­ды­вам тэ­орыі бес­кан­флік­тнас­ці, п’есу і не
на­за­веш. Яе ана­ліз па­каз­вае, што пры той сіс­тэ­ме воб­ра­заў не­й-
ка­га кан­флік­ту і не маг­ло быць: су­пя­рэч­нас­ці ня­ма, бо ледзь не
ад­на дум­ка пра пе­ра­адо­лен­не жыц­цё­вых пе­ра­шко­даў па­ляп­шае
ста­но­віш­ча асі­ра­це­лых дзя­цей. А аб­ста­ві­ны дзея­ння ў дра­ма­тур­

37 «Мастацтва» № 7 (412) Ліпень, 2017

гіч­ным тво­ры не мо­гуць за­ста­вац­ца то­ль­кі знеш­ні­мі ў да­чы­нен­ні
да ха­рак­та­ру. Атры­ма­ла­ся тое, ад ча­го пе­ра­сце­ра­га­лі яшчэ са­
вец­кія кры­ты­кі: «Здесь не мо­жет быть пре­уме­нь­ше­ния тех труд­
нос­тей, ко­то­рые мо­гут встре­ти­ть­ся на жиз­нен­ном пу­ти, — нуж­но
го­то­ви­ть­ся к их пре­одо­ле­нию. <...> В дет­ской пье­се, как и в лю­
бой дру­гой об­яза­те­ль­на остро­та и акту­аль­ность про­бле­ма­ти­ки,
сме­лость пра­вди­вых от­кры­тий жиз­нен­ных кол­ли­зий, а не об­езду­
шен­ная иллюс­тра­ция к ним» (Ісак Лю­бін­скі, «На­ры­сы са­вец­кай
дра­ма­тур­гіі для дзя­цей»). Да та­го ж «кон­фликт по са­мой сво­ей
при­ро­де тре­бу­ет опре­де­лен­нос­ти ха­рак­те­ра, по­ступ­ки и ре­чи
дол­жны вы­ра­жать дос­та­точ­но ясно на­прав­лен­ность во­ли и страс­
ти ге­роя» (Аляк­сандр Анікст, «Гіс­то­рыя ву­чэн­няў аб дра­ме: тэ­орыя
дра­мы ад Ге­ге­ля да Мар­кса»).
Знач­на вы­шэй­шым мас­тац­кім уз­роў­нем ха­рак­та­ры­зу­юцца рэ­
аліс­тыч­ныя п’есы, ад­ра­са­ва­ныя пад­лет­кам і юнац­тву. Тэ­мы там
да­во­лі сур’ёзныя, ха­рак­та­ры псі­ха­ла­гіч­на скла­да­ныя, за­глыб­ле­
ныя, што хо­ць­кі-ня­хо­ць­кі вы­му­шае за­ду­мац­ца, пад­штур­хоў­вае да
фар­ма­ван­ня аса­біс­тай па­зі­цыі (тут адзна­чым тво­ры Гео­ргія Мар­
чу­ка «Ка­хан­не маё не­шчас­лі­вае», Ана­то­ля Дзя­лен­дзі­ка «Во­сы»,
Аляк­сея Ду­да­ра­ва «Кім»).
Асоб­на ста­іць ка­ме­дыя ха­рак­та­раў на тэ­му сту­дэн­цка­га жыц­
ця «Ста­ра­жыт­ны пе­ры­яд, або Гіс­то­рыя і ка­хан­не» Яго­ра Ко­не­ва,
якую з по­ўным пра­вам мож­на на­зваць ма­ла­дзёж­най п’есай. Алё­
на не мо­жа здаць экза­мен па гіс­то­рыі і вы­ка­рыс­тоў­вае ўсю сваю
аб­а­яль­­насць: не ску­піц­ца на кам­плі­мен­ты на ад­рас вы­клад­чы­ка
(каб той пры­няў іспыт на ста­ноў­чую адзна­ку), а ад­на­кур­сні­ку-вы­
дат­ні­ку Ра­ма­ну, за­ка­ха­на­му ў яе, аб­яцае свае пры­язныя ад­но­сі­
ны. У га­ла­ве Алё­ны дум­кі зу­сім не пра гіс­то­рыю, а пра сар­дэч­ныя
пе­ра­жы­ван­ні. Ме­на­ві­та праз іх пры­зму яна за­свой­вае і ма­тэ­ры­ял
па гіс­то­рыі, які для яе «раз­жоў­вае» Ра­ман. На экза­ме­не дзяў­чы­
на рас­па­вя­дае пра час мі­ну­лы з да­па­мо­гай су­час­ных ка­тэ­го­рый
і пан­яццяў. У су­ме гэ­та ства­рае вы­со­кую сту­пень ка­ме­дый­нас­ці,
пры­чым не пры­мі­тыў­най, а глы­бо­кай, інтэ­лек­ту­аль­най. Кан­флікт

у да­дзе­ным вы­пад­ку бу­ду­ецца не на асно­ве су­тык­нен­ня ха­рак­
та­раў, а ў вы­ні­ку пе­ра­ку­ле­нас­ці з ног на га­ла­ву Алё­ні­най інтэр­
прэ­та­цыі ся­рэд­не­веч­най гіс­то­рыі Бе­ла­ру­сі і тра­вес­ці­ра­ван­ня ма­
тэ­ры­ялу. Мож­на ска­заць, што Алё­на — гэ­та збор­ны воб­раз тых,
хто да­пус­ка­юць пад­обны пад­ыход да на­ву­чан­ня. Та­кім чы­нам, каб
раз­умець гу­мар п’есы, па­трэб­на быць аб­азна­ным хоць бы ў асноў­
ных ры­сах на­ша­га мі­ну­ла­га, а ўліч­ва­ючы яшчэ і мо­ман­ты фі­ла­ла­
гіч­най алю­зій­нас­ці — то і ў бе­ла­рус­кай лі­та­ра­ту­ры.
Азна­ча­ны пе­ра­кос так­са­ма свед­чыць пра тое, што ма­ла хто з дра­
ма­тур­гаў ары­енту­ецца на пад­лет­ка­ва-юнац­кі ўзрост. Звы­чай­на
пад дзе­ць­мі раз­уме­юць ма­лод­шых шко­ль­ні­каў. У вы­ні­ку не­ахоп­
ле­най аказ­ва­ецца лад­ная ўзрос­та­вая ка­тэ­го­рыя. Пры ўсім пры
тым, як да­во­дзяць на­ву­коў­цы, най­леп­шае, най­бо­льш ад­экват­нае
ўспры­ман­не дра­ма­тур­гіі (асаб­лі­ва як ро­ду лі­та­ра­тур­на­га) па­чы­
на­ецца пры­клад­на з 14 га­доў.
Але са­мы сур’ёзны не­да­хоп за­клю­ча­ецца ва ўза­ема­су­вя­зях дра­
ма­тур­гіі і тэ­атра. На­ват бег­лы агляд афіш свед­чыць: на айчын­ныя
сцэ­ны трап­ля­юць адзін­ка­выя тво­ры бе­ла­рус­кіх пі­сь­мен­ні­каў, пе­
рад­усім су­час­ных, для дзя­цей. Ня­ма не тое што сіс­тэ­мы, з бо­ку рэ­
жы­сё­раў і за­гад­чы­каў лі­та­ра­тур­ных час­так, як ускос­на ад­люс­троў­
ва­юць анон­сы, ад­сут­ні­чае эле­мен­тар­нае на­зі­ран­не за з’яўлен­нем
п’ес, не ка­жу­чы пра мэ­та­на­кі­ра­ва­нае ад­соч­ван­не леп­шых.
Ка­лі азна­ча­ныя пра­га­лы ста­нуць вы­праў­ляц­ца, мож­на бу­дзе з
апты­міз­мам гля­дзець на пер­спек­ты­вы да­лей­ша­га раз­віц­ця бе­ла­
рус­кай дра­ма­тур­гіі для дзя­цей.

1, 5, 6. «Па­ца­лу­нак но­чы» Сяр­гея Ка­ва­лё­ва. Сцэ­ны са спек­так­ля. Бе­ла­рус­
кі тэ­атр юна­га гле­да­ча.
Фота з архіва тэатра.
2-4. «Дзі­вос­ныя аван­ту­ры пан­оў Куб­ліц­ка­га ды За­блоц­ка­га» Пят­ра Ва­
сю­чэн­кі і Сяр­гея Ка­ва­лё­ва. Сцэ­ны са спек­так­ля. Ма­гі­лёў­скі аб­лас­ны тэ­атр
ля­лек.
Фо­та Іга­ра Багамазава.

38

Рэ­пе­ты­цый­ная за­ла

 «Мастацтва» № 7 (412) Ліпень, 2017

Агляд

Па­між чыт­кай і спек­так­лем
У «Пе­цяр­бур­гскім тэ­атра­ль­ным ча­со­пі­се»
пры­ве­дзе­ны фраг­мент з ліс­та­ван­ня тэ­
атраз­наў­цаў з ха­рак­тэр­най на­звай «Па­
між чыт­кай і спек­так­лем»:
«Со­ня — да Ма­шы. Па­ча­кай, Ма­ша, але
ча­му ты на­зы­ва­еш “На­кцюрн” Ваў­кас­трэ­
ла­ва чыт­кай? Я не згод­ная, ду­маю, гэ­та
ўжо спек­такль. Тут ёсць пра­ца з пра­сто­
рай, у пры­ват­нас­ці свят­лом: са­фіт пад­час
чы­тан­ня зга­сае, і за­ста­ецца то­ль­кі твар
Дзміт­рыя Ваў­кас­трэ­ла­ва, асвет­ле­ны бла­
кіт­на­ва­тым свят­лом айпа­да. Акра­мя та­го,
ён ства­рыў моў­ны парт­рэт свай­го пер­са­
на­жа — ён ледзь ша­по­ча, ка­жа, ча­сам з’я­
да­ючы кан­чат­кі.. .
Ма­ша — да Со­ні. Со­ня, па­га­джу­ся, але з не­
вя­лі­кай па­праў­кай. Для рэ­жы­сё­ра чыт­ка
не пры­ём і не рэ­пе­ты­цый­ная фа­за, а “чыс­
ты” тэ­атра­ль­ны жанр. А ка­лі гэ­та жанр, ча­
му б яму не быць спек­так­лем?»
Маў­ляў, ад чыт­кі да спек­так­ля адзін крок.
Тра­ды­цыя тэ­атра­лі­за­ва­на­га чы­тан­ня п’ес
за­ра­дзі­ла­ся на зна­ка­мі­тым фес­ты­ва­лі ў
Аві­нь­ёне і па­сту­по­ва зра­бі­ла­ся аб­авяз­ко­
вай пры­на­леж­нас­цю за­ход­ня­га тэ­атра­ль­

Тэ­ры­то­рыя сва­бод­на­га вы­каз­ван­ня
II Кон­курс-фес­ты­валь су­час­най бе­ла­рус­кай дра­ма­тур­гіі «WriteBox»

Крыс­ці­на Смо­льс­кая

на­га жыц­ця. Чыт­ка прад­угле­джвае не па­
сіў­нае «спа­жы­ван­не» тво­ра, а раз­ва­жан­не
і рэ­флек­сію гле­да­ча. Пра­ўда, у бе­ла­рус­кай
тэ­атра­ль­най пра­сто­ры яна, хут­чэй, з’яўля­
ецца спо­са­бам прад­стаў­лен­ня но­вых
п’ес — як гля­дац­кай аўды­то­рыі, так і пра­
фе­сі­яна­лам, каб тыя маг­лі ўпа­да­баць тво­
ры для па­ста­ноў­кі. Важ­ным склад­ні­кам
та­ко­га прад­стаў­лен­ня з’яўля­ецца аб­мер­
ка­ван­не. Чыт­ка акцэн­туе ўва­гу на падзеі,
пе­ра­тва­рае на­ўпрос­та­вы ды­ялог з гле­да­
чом з по­стфак­ту­му ў склад­нік мас­тац­кай
пра­кты­кі тэ­атра.
II Кон­курс-фес­ты­валь су­час­най бе­ла­рус­
кай дра­ма­тур­гіі «WriteBox» ужо дру­гі год
за­пар па­цвяр­джае сваю важ­ную фун­к­
цыю — увя­дзен­не но­вых п’ес у тэ­ат­раль­­
ную пра­сто­ру і са­дзей­ні­чан­не ад­кры­
та­му ды­яло­гу з гле­да­ча­мі. Ды­рэк­тар­ка
«WriteBox» Вік­то­рыя Бе­ля­ко­ва за­ўва­жае:
«Фес­ты­валь як ры­нак п’ес па­куль не пра­
цуе з той сі­лай, з якой гэ­та­га ха­це­ла­ся б.
Маг­чы­ма, гэ­та пы­тан­не ча­су, ве­ра­год­на,
за­ці­каў­ле­нас­ці і па­трэ­бы. Па­вод­ле фар­
ма­ту хо­чац­ца ісці ў бок гле­да­ча. Я пе­ра­ка­
на­ная: чыт­ка мо­жа быць не менш ці­ка­вай,

чым га­то­вы спек­такль. Акра­мя та­го, у та­кім
фар­ма­це ўзні­кае ад­чу­ван­не да­тыч­нас­ці
да та­го, што ад­бы­ва­ецца. Пы­тан­не ў тым,
што та­кі фар­мат не ве­ль­мі рас­ты­ра­жа­ва­
ны, і збян­тэ­жа­насць не­азна­ёмле­на­га ча­ла­
ве­ка цал­кам зра­зу­ме­лая, але з гэ­тым мож­
на і ці­ка­ва пра­ца­ваць».
Гле­да­чоў пры­цяг­вае перш за ўсё маг­чы­
масць на свае во­чы на­зі­раць цуд на­ра­
джэн­ня спек­так­ля, да­ве­дац­ца, як гэ­та ро­
біц­ца, уба­чыць артыс­таў у не­фар­ма­ль­най
аб­ста­ноў­цы. Бо не­пе­ра­адо­ль­ная сця­на між
за­лай і сцэ­най, не­паз­беж­ная ў тра­ды­цый­
ных па­ста­ноў­ках, тут ад­сут­ні­чае. Асаб­лі­вы
шарм та­кім прад­стаў­лен­ням над­ае пры­
сут­насць дра­ма­тур­га, маг­чы­масць за­даць
пы­тан­ні, па­га­ва­рыць з артыс­та­мі, пры­няць
удзел у аб­мер­ка­ван­ні ўба­ча­на­га.
Што вы­яўля­ецца пад­час та­кіх ме­рап­ры­
емстваў? Са­мае га­лоў­нае: на­ко­ль­кі гля­дач
мае па­трэ­бу ў су­час­най п’есе, у пазнаванні
са­мо­га ся­бе. Не Гам­ле­та, не ка­ра­ля Лі­ра,
не Афе­лію, а ме­на­ві­та ся­бе. Ка­лі гля­дач
ата­ясам­лі­вае ся­бе з ге­ро­ямі на сцэ­не, тэ­
атр ро­біц­ца мес­цам, дзе вя­дзец­ца ад­кры­
тая, ча­сам ба­лю­чая дыс­ку­сія пра су­час­на­

38 «Мастацтва» № 7 (412) Ліпень, 2017

39 «Мастацтва» № 7 (412) Ліпень, 2017

га ча­ла­ве­ка. Удзел у чыт­цы стае срод­кам
вы­каз­ван­ня сва­ёй са­цы­яль­най па­зі­цыі і
спо­са­бам кры­тыч­на­га да­сле­да­ван­ня су­
час­нас­ці. Раз­ам з тым ма­ла­ды дра­ма­тург
мае змо­гу вы­пра­ба­ваць на­пі­са­нае, атры­
маць зва­рот­ную су­вязь.

Хто яны — су­час­ныя ге­роі?
Каш­тоў­насць ба­ль­шы­ні фес­ты­ва­ль­ных
п’ес у тым, што аўта­ры тым ці іншым спо­
са­бам вя­дуць га­вор­ку пра су­час­на­га ча­ла­
ве­ка. Дэк­ла­ру­юцца тры га­лоў­ныя за­ко­ны
на­пі­сан­ня: «я», «тут», «ця­пер». Ма­ла­ды
ге­рой п’есы «Мос­каў Дры­мін» Ві­та­ля Ка­
ра­лё­ва, рых­тык як зна­ка­мі­тыя чэ­хаў­скія
пер­са­на­жы, ма­рыць з’ехаць у Мас­кву. У бе­
ла­рус­кай рэ­аль­нас­ці ён не ад­чу­вае сва­ёй
за­пат­ра­ба­ва­нас­ці. Та­кую са­мую мэ­ту пе­
рад са­бой ста­віць і Сяр­гей — ге­рой п’есы
«З ву­чэ­ль­ні» Андрэя Іва­но­ва. Ма­ла­ды вы­
клад­чык фі­ла­со­фіі па­ўсюль ба­чыць то­ль­кі
шэ­расць, дрэн­чыц­ца і пе­ра­пыт­вае, ка­му
ён «тут са сва­ёй фі­ла­со­фі­яй па­трэб­ны? ні
за­ра­біць, ні ча­ла­ве­кам стаць». Яго сяб­ра,
хіп­стар Сла­вік, ня­гле­дзя­чы на доб­рую ма­
тэ­ры­яль­ную за­бяс­пе­ча­насць, ад­чу­вае пус­
тэ­чу і ну­ду, яму «ні­чо­га не хо­чац­ца, ні­чо­га
не тор­кае». У гэ­тым ста­не ге­роі здзяй­сня­
юць тра­гіч­ныя ўчын­кі. П’еса на­пі­са­на ве­ль-
­мі жы­вой мо­вай, па­мі­нан­не Зы­біц­кай,
Тал­бу­хі­на, бар­бер­шо­па ро­біць яе па­зна­
ва­ль­най, гу­мар да­дае ві­та­ль­нас­ці. Ге­рой
п’есы «Ля­це­лі арэ­лі» Кан­стан­ці­на Сце­шы­
ка ха­ва­ецца ва ўспа­мі­нах мі­ну­ла­га, бо ні­
як не мо­жа вы­рвац­ца з за­мкнё­на­га ко­ла,
пе­ра­адо­лець інфан­ты­ль­насць і спра­віц­ца
з кры­зі­сам ся­рэд­ня­га ўзрос­ту. Гэт­кіх пер­
са­на­жаў мож­на сус­трэць на ву­лі­цы, яны

жы­вуць по­бач з на­мі. П’есы да­юць маг­чы­
масць лепш зра­зу­мець на­ва­ко­ль­ную рэ­
аль­насць і ча­ла­ве­ка.
Ку­ль­мі­на­цый­ным тэк­стам фес­ты­ва­лю зра­
біў­ся «Лаб­рум» Мак­сі­ма Да­сь­ко, на­пі­са­ны
ў фор­ме дзён­ні­ка. Дзея­нне ад­бы­ва­ецца ў
бу­ду­чы­ні. Га­лоў­ны ге­рой, жур­на­ліст з Бер­
лі­на Крыс­таф, вяр­та­ецца ў кра­іну свай­го
дзя­цін­ства, што ра­ней на­сі­ла на­зву «Бе­
ла­русь», а ця­пер з’яўля­ецца аку­па­ва­най
тэ­ры­то­ры­яй, сво­еа­саб­лі­вым ту­рэм­ным ла­
ге­рам. Жы­ха­ры дзе­ляц­ца на на­рма­ль­ных і
«вы­рад­каў», якіх пры­вез­лі сю­ды вы­ключ­
на для пра­цы. Па­ўсюль ру­дыя ту­ма­ны, іх
мож­на тры­ваць то­ль­кі спа­жы­ва­ючы алка­
голь, ня­ма інтэр­нэ­ту і су­час­ных тэх­на­ло­
гій, жы­вых дрэ­ваў. Ге­рой сус­тра­кае ста­рых
і но­вых зна­ёмых, жан­чы­ну і вы­ра­шае доб­
ра­ахвот­на за­стац­ца ў Лаб­ру­ме на­заў­сё­ды.
У вір бес­пра­буд­най рэ­ча­існас­ці яго за­цяг­
вае ге­не­тыч­ная па­мяць.

Мі­ну­лае vs. су­час­нае
Асоб­на ста­яць п’есы «Юдзіф» Сяр­гея Ка­
ва­лё­ва, «Не­смя­рот­ны полк» Аляк­сан­дра
Буг­ро­ва і «Со­неч­ны круг» Ці­ма­фея Іль­
еўска­га.
«Юдзіф» — пра­цяг гер­ме­неў­тыч­на­га пра­
екта, дзе з пер­са­на­жа­мі і сю­жэ­та­мі лі­та­
ра­тур­най спад­чы­ны аўтар ства­рае но­вую
ары­гі­на­ль­ную гіс­то­рыю, сэн­сы і аса­цы­
яцыі. У цэн­тры ўва­гі — жыц­цё яўрэй­кі, яна
вы­ра­та­ва­ла свой го­рад ад асі­рый­цаў, ад­
рэ­заў­шы га­ла­ву іх га­лоў­на­ка­ман­ду­юча­му
Ала­фер­ну. У п’есе дзей­ні­ча­юць Юдзіф і Га­
ла­ва, якія раз­ам ужо шмат ста­год­дзяў. Яны
згад­ва­юць да­ўнія падзеі, і вы­свят­ля­ецца,
што гэ­та гіс­то­рыя вя­лі­ка­га ка­хан­ня і ахвя­

ры. Ге­роі аса­цы­ятыў­на на­гад­ва­юць су­час­
ную ся­мей­ную па­ру «ў га­дах».
«Не­смя­рот­ны полк» уяў­ляе з ся­бе рэ­флек­
сію на тэ­му вай­ны. Апо­вед пра ма­ла­дых
лю­дзей, якія трап­ля­юць на ба­явое за­дан­не
і па­мі­ра­юць, вя­дзец­ца ве­ль­мі да­ска­на­ль-
­на і да­клад­на, з ужы­ван­нем эле­мен­таў
міс­ты­цыз­му.
«Со­неч­ны круг» ад­сы­лае да са­вец­кіх ча­
соў (дзя­цін­ства ге­роя вы­па­ла на 1960-я)
і з пэў­ным гу­ма­рам вы­кры­вае са­вец­кія
рэ­аліі: на­прык­лад, шко­ль­ных на­стаў­ні­каў,
якія за­клі­ка­юць лю­біць Ле­ні­на, па­гра­жа­
юць Ста­лі­ным («Ста­лі­на на вас ня­ма!»),
здзе­ку­юцца з тво­раў Ба­ты­чэ­лі і Ты­цы­яна...
Уз­дзе­янне аб­ме­жа­ва­най са­вец­кай свя­до­
мас­ці — ад­на з пры­чын на­шай ця­пе­раш­
няй рэ­аль­нас­ці. Са­вец­кія ідэ­алы пе­ра­кі­ну­
лі­ся вя­лі­кай і моц­най ілю­зі­яй. Зда­ецца, яе
стра­ту мы пе­ра­жы­ва­ем да сён­ня.

P.S.
Но­вая п’еса му­сіць ува­хо­дзіць у рэ­пер­
ту­ар су­час­ных тэ­атраў, і ў су­вя­зі з гэ­тым
хо­чац­ца зга­даць дос­вед рас­ійскіх ка­лег.
Там­тэй­шыя дра­ма­тур­гі ў сва­іх по­шу­ках
апя­рэ­джва­лі пра­кты­каў сцэ­ны і ўжо тым
бо­льш не су­па­да­лі з па­тэн­цы­ялам гля­дац­
ка­га ўспры­ман­ня. Но­вая п’е­са не ўпіс­ва­
ла­ся ў пра­цу рас­ійскіх тэ­атраў (за рэ­дкім
вы­клю­чэн­нем), не аб­уджа­ла рэ­жы­сёр­скай
ці­ка­вас­ці. Гэ­та вы­клі­ка­ла сво­еа­саб­лі­вую
рэ­акцыю дра­ма­тур­гаў: яны па­ча­лі арга­ні­
зоў­ваць тэ­атры, чыя афі­ша цал­кам бу­ду­
ецца на су­час­най п’е­се і вы­хоў­вае но­ва­га
гле­да­ча.

Фота Ігара Чышчэні.

39 «Мастацтва» № 7 (412) Ліпень, 2017

40 «Мастацтва» № 7 (412) Ліпень, 2017

Рэцэнзія

. . .Пра­цяг­лы час вы ўзі­ра­еце­ся ў тое, як ге­рой спек­так­ля пе­ра­
но­сіць з мес­ца на мес­ца вя­лі­кіх за­йцоў. Пер­шы за­яц не вы­клі­
кае ў вас пы­тан­няў. Дру­гі так­са­ма. Як, зрэш­ты, і трэ­ці. Чац­вёр­ты
пра­ва­куе на не­вя­лі­кае раз­драж­нен­не, пя­ты — на не­рво­вы смех.
Шос­та­га — апош­ня­га — вы сус­тра­ка­еце ўжо з па­лёг­каю. Гэ­та мо­жа
не­шта зна­чыць, а мо­жа не зна­чыць ані­чо­га.
Ад­мыс­ло­ва для Ку­па­лаў­ска­га тэ­атра «Вой­цэ­ка» пе­ра­кла­да­ла
Іры­на Ге­ра­сі­мо­віч, а свет экс­пе­ры­мен­та­ль­на­га вар’яцтва на Ка­
мер­най сцэ­не (ідэ­аль­най пля­цоў­цы для пад­обных па­ста­но­вак)
ства­раў ад­мет­ны бе­ла­рус­кі рэ­жы­сёр Юра Дзі­ва­коў, вя­до­мы экс­
цэн­трыч­ны­мі работа­мі — «Oratorium», «Я не раз­маў­ляю па-швед­
ску» (Laboratory Figures Oscar Schlemmer) — і ўдзе­лам у іх (Гам­
ле­т у ад­на­ймен­ным спек­так­лі Іга­ра Ка­за­ко­ва). Дзі­ва­коў вы­бі­рае
не­стан­дар­тныя пад­ыхо­ды, вы­ка­рыс­тоў­вае не­ма­лы ку­ль­тур­ны ба­
гаж і, гу­ля­ючы з гле­да­ча­мі, не ба­іцца, што яго не зра­зу­ме­юць. Ён
ад­на­ча­со­ва «для ўсіх» і «не для ўсіх», а гэ­та вы­клі­кае су­пя­рэч­лі­
выя мер­ка­ван­ні пра яго­ную твор­часць.
П’е­са «Вой­цэк» Гео­рга Бюх­не­ра, чы­ёй пад­ста­вай зра­бі­ла­ся рэ­
аль­ная гіс­то­рыя (на па­чат­ку мі­ну­ла­га ста­год­дзя пра яе шмат пі­са­
лі ў га­зе­тах: жаў­нер Вой­цэк з рэ­ўнас­ці за­біў каханую, яго су­дзі­лі
і пуб­ліч­на па­ка­ра­лі смер­цю, ад­сек­шы га­ла­ву), за­ста­ла­ся ня­скон­
ча­най. І ў цэн­тры сцэ­ніч­най пля­цоў­кі, за шкля­ной віт­ры­най кру­
ціц­ца яркі чэ­рап (мас­тач­ка-па­ста­ноў­шчы­ца — Тац­ця­на Дзі­ва­ко­
ва). У гэ­тым то­ль­кі эпа­таж ці пра­екцыя та­го, што бу­дзе з кож­ным
пер­са­на­жам?
Спек­такль мож­на на­зваць шоу — вон­ка­ва гла­мур­ным, але на­
сам­рэч тра­гіч­ным. Шоу, якое са­ма­ага­ля­ецца, тхне арха­ічнас­цю
хрыс­ці­янскіх ма­ты­ваў і дзіў­ным чы­нам пе­ра­кі­да­ецца су­час­нас­
цю. Гэ­та тэ­атра­ль­ны трэш, які мо­жа зна­чыць шмат, а мо­жа не
зна­чыць ані­чо­га. «Вой­цэк» Дзі­ва­ко­ва — гэ­та сэнс, зной­дзе­ны ў
бес­сэн­соў­нас­ці.
На па­чат­ку ўсё так ваб­на і лег­ка­дум­на бліш­чыць, ззяе, све­ціц­ца…
А ча­го вар­ты фі­яле­та­вы гар­ні­тур док­та­ра-трык­ста­ра! У вы­ка­нан­
ні Мі­ха­іла Зуя і Андрэя Дро­бы­ша ён не моц­ны і не сла­бы, не
свой і не су­пер­нік — ка­мен­та­тар, па­боч­ны на­зі­ра­ль­нік, спрыт­няк.
Гле­дзя­чы на та­ко­га, і Вой­цэк лёг­ка на­кід­вае пі­ль­чак з бліс­каў­ка­
мі, ці не лі­та­ра­ль­на пе­ра­тва­ра­ючы­ся ў шоў­мэ­на свай­го жыц­ця.
А ка­лі ге­роі зды­ма­юць апра­на­хі — бліс­ку­чы пі­ль­чак, фут­ра, — ці
за­ста­ецца ім хоць што­сь­ці ад вон­ка­вай эфек­тнас­ці? Не­да­пі­са­
ная дра­ма Бюх­не­ра і ў па­ста­ноў­цы Дзі­ва­ко­ва за­вер­ша­нас­ці не
на­бы­ла, пра­ўда, па­ра­дак фраг­мен­таў у рэ­жы­сё­ра ад­роз­ні­ва­ецца.
Кож­на­му ён пры­свой­вае па­ра­дка­вы ну­мар і ад­люс­троў­вае яго
на экра­не раз­ам з імё­на­мі пер­са­на­жаў, ча­сам — з гіф­ка­мі і ма­
люн­ка­мі. Фраг­мен­ты пе­ра­ця­ка­юць адзін у адзін — бес­пе­ра­пын­
нае дзея­нне, плынь, гэт­кая рэ­чка, агу­ча­ная тэк­стам, з якім ве­ль­
мі ці­ка­ва аб­ыхо­дзяц­ца артыс­ты. Вой­цэк (Аляк­сандр Мал­ча­наў,
Сяр­гей Ру­дэ­ня) га­во­рыць і за ся­бе, і за ка­ха­ную Ма­ры (Свят­ла­на
Ані­кей, Крыс­ці­на Дро­быш), па­куль тая ўдзе­ль­ні­чае ў эра­тыч­най
сцэ­не. Аль­бо Ба­бу­ля (Ра­ман Пад­аля­ка, Мак­сім Ка­рас­ця­лёў) чы­тае
і рэ­плі­кі пер­са­на­жаў, і рэ­мар­кі Бюх­не­ра, а по­бач раз­гор­тва­юцца

Сэнс, зной­дзе­ны ­
ў бес­сэн­соў­нас­ці
«Вой­цэк» Гео­рга Бюх­не­ра ­
на Ка­мер­най сцэ­не Ку­па­лаў­ска­га

Свят­ла­на Кур­га­на­ва

плас­тыч­ныя эпі­зо­ды і артыс­ты ства­ра­юць аб’ёмныя ме­та­фа­ры
(пля­цоў­ка з да­па­мо­гай асвят­лен­ня ўмоў­на падзе­ле­на на ча­ты­ры
час­ткі, дзея­нне мо­жа ад­бы­вац­ца ад­на­ча­со­ва ў роз­ных ла­ка­цы­
ях, а мо­жа чар­га­вац­ца). Сас­ту­па­ючы мес­ца парт­нё­рам, акцё­ры не
сы­хо­дзяць — за­йма­юць ка­на­пу, што мес­ціц­ца тут­са­ма, па-за свет­
ла­вым ко­лам, аль­бо папро­сту кла­дуц­ца на пад­ло­гу. Та­кім чы­нам,
экран з пад­каз­ка­мі ве­ль­мі да­рэч­ны...
Сэнс спек­так­ля вы­ні­кае не так з рэ­плік, ко­ль­кі з ха­рэ­агра­фіч­ных
уста­вак, са спа­лу­чэн­ня эстэ­ты­кі тэ­атра ля­лек і плас­ты­кі. Праз гэ­та
ства­ра­ецца не­рво­вая, на­ват істэ­рыч­ная атмас­фе­ра па­сту­по­ва­га
збоч­ван­ня, з’язджан­ня з глуз­ду, вар’яцтва. Пры­ёма­мі тэ­атра ля­
лек за­лу­ча­ны ў дзея­нне шмат­лі­кія фі­гур­кі, мас­кі. Адзін і той са­
мы артыст з да­па­мо­гай ма­сак і роз­на­ка­ля­ро­вых пан­чох на га­ла­ве
пе­ра­ўва­саб­ля­ецца ў Мар­га­рэт, Там­бур­ма­жо­ра, Андрэ­са, Ба­бу­лю,
Дур­ня Кар­ла (Ра­ман Пад­аля­ка, Мак­сім Ка­рас­ця­лёў) — гэт­кі ча­ла­
век-ля­ль­ка. Аль­бо кра­са­моў­на рас­стаў­ле­ныя ў цэн­тры пля­цоў­кі
ма­не­ке­ны, на якіх па­зна­ча­ны ўзро­вень ва­ды, — ма­ле­нь­кі ча­ла­век
апус­ка­ецца ўсё ні­жэй і ні­жэй за гэ­тую па­знач­ку...
Сваю вя­лі­кую ро­лю ў па­ста­ноў­цы ад­ыгры­вае му­зы­ка, ства­ра­ючы
ад­мыс­ло­вы на­строй у Ка­мер­най за­ле. Про­ста на сцэ­не ся­дзяць
му­зы­кан­ты (Дзміт­рый Есі­не­віч, артыст дра­мы, ды Эрык Арлоў,
артыст аркес­тра), раз­ам з імі гле­да­чам, му­сі­быць, не­кам­фор­тна,
тры­вож­на, страш­на, а не­вя­лі­кая пра­сто­ра ўзмац­няе гэ­тыя ад­
чу­ван­ні. І ме­на­ві­та му­зы­ка пры­ўно­сіць но­выя сэн­сы ў сцэ­ніч­ны
тэкст! На­прык­лад, пес­ня «99 Luftballons» ня­мец­кай гру­пы NENA,
якую Ма­ры спя­вае ле­жу­чы: 99 зніш­ча­ль­ні­каў уя­ві­лі ся­бе са­мы­мі
раз­умны­мі, вы­пра­ві­лі­ся ў не­ба, прад­чу­ва­ючы вя­лі­кі тра­фей, але
ўпа­ля­ва­лі ад­но 99 па­вет­ра­ных ба­ло­ні­каў... Вя­лі­кія зла­чын­ствы
зда­ра­юцца праз дро­бя­зі і не­чы іды­ятызм. Ці здзяй­сня­юць пер­са­
на­жы «Вой­цэ­ка» вя­лі­кае зла­чын­ства ў меж­ах сва­іх асоб? У меж­ах
све­ту? А што вы ска­жа­це на тое, як Ма­ры, за­кі­нуў­шы но­гі на шыю
Там­бур­ма­жо­ра, надзі­мае гэ­тыя са­мыя ба­ло­ні­кі? Эпі­зод на­сле­дуе
пес­ні і ад­люс­троў­вае та­кі са­мы зруй­на­ва­ны аб­сур­дны свет. Аль­бо
«Da Da Da» гур­та Trio — яе вы­кон­вае Вой­цэк, — маў­ляў, вы­зна­чы­
це­ся, што вы ро­бі­це, што вы бу­дзе­це ра­біць і што вы мо­жа­це зра­
біць, бо вам ад­каз­ваць за свае дзея­нні і бяз­дзей­насць...
Све­ту сцэ­ніч­на­га аб­сур­ду арга­ніч­на ад­па­вя­да­юць на­ват опер­ныя
парт­ыі на па­чат­ку і пры кан­цы спек­так­ля — пры кан­цы, па­вод­ле
за­ду­мы па­ста­ноў­шчы­ка, вы­ка­наў­ца Аляк­сандр Сі­да­ро­віч з’яўля­
ецца то­ль­кі ў спод­нім, але праз гэ­тую ака­ліч­насць, зда­ецца, не
цер­піць ні­чый густ. Гэ­так­са­ма ня­він­на вы­гля­дае эпі­зод, дзе Вой­
цэк і Ма­ры ага­ля­юцца: іх це­лы вы­гля­да­юць ку­ды бо­льш цнат­лі­ва,
чым мно­гія плас­тыч­ныя фраг­мен­ты па­ста­ноў­кі.
За­ла­тыя бліс­каў­кі — а імі на пля­цоў­цы аб­сы­па­ецца ўсё, ад за­йцаў
да лю­дзей, — вы­да­юць на ме­та­фа­ру гро­шай. За­йцы і кач­кі, фі­
гур­кі, якія рас­стаў­ля­юць, пе­ра­стаў­ля­юць, аб­ды­ма­юць, мо­гуць ра­
біц­ца ме­та­фа­ра­мі па­вяр­хоў­нас­ці, са­ма­ўпэў­не­нас­ці, па­жад­лі­вас­ці,
а мо­гуць... але-але, не ра­біц­ца ні­чым. Спек­такль мо­жа пры­му­сіць
ду­маць, а мо­жа да­зво­ліць плыс­ці па ця­чэн­ні. Гу­ль­ня на кан­трас­тах
поп-ку­ль­ту­ры і ака­дэ­міч­на­га ася­род­дзя, ку­ды ўпля­та­юцца рэ­лі­
гій­ныя ма­ты­вы, — для тых, хто га­то­вы да экс­пе­ры­мен­таў (на сцэ­не
і ў сва­ёй свя­до­мас­ці). Маг­чы­ма, гэ­ты спек­такль — як сэн­са­вая цац­
ка для інтэ­лек­ту­алаў — якраз пад­обны экс­пе­ры­мент. Ды яго, на
жаль, вы ўжо не ўбачыце: смелыя пастаноўкі рэдка жывуць доўга.

1. Сяргей Рудэня (Войцэк), Максім Карасцялёў (Бабуля).
2. Сяргей Рудэня (Войцэк).
3. Аляксандр Сідаровіч (Хлопец).
4. Максім Карасцялёў (Тамбурмажор), Крысціна Дробыш (Мары).
5. Максім Карасцялёў (Бабуля)
6. Андрэй Дробыш (Доктар), Мікалай Кучыц (Капітан).
Фота з архіва тэатра.

41 «Мастацтва» № 7 (412) Ліпень, 2017

42

Рэ­пе­ты­цый­ная за­ла

 «Мастацтва» № 7 (412) Ліпень, 2017 «Мастацтва» № 7 (412) Ліпень, 2017

У чэр­ве­ні Цэнтр ві­зу­аль­ных і вы­ка­на­ль­ніц­
кіх мас­тац­тваў «Арт Кар­па­рэйшн» прад­
ста­віў у Мін­ску не­звы­чай­ны для айчын­най
тэ­атра­ль­най пра­сто­ры пра­ект — спек­такль
«Anti[gone]» у па­ста­ноў­цы крэ­атыў­на­га
рэ­жы­сё­ра Аляк­сан­дра Мар­чан­кі.
Ад­куль пры­йшла ідэя па­ста­ноў­кі? Ле­тась
Аляк­сандр Мар­чан­ка стаў ад­ным з пер­
шых вы­пус­кні­коў псі­ха­ла­гіч­на­га се­мі­на­ра
«Вар­тас­ці, ад­каз­насць, бу­ду­чы­ня», які ла­
дзіў­ся ў Мін­ску па ме­то­ды­цы аспен-се­мі­
на­раў. Тэх­на­ло­гія, скі­ра­ва­ная на кры­тыч­
нае і глы­бо­кае асэн­са­ван­не лі­да­ра­мі з
роз­ных сфер дзей­нас­ці пра­блем гра­мад­
ска­га строю і фун­да­мен­та­ль­ных каш­тоў­
нас­цей (для па­ляп­шэн­ня жыц­ця асоб­ных
су­по­ль­нас­цей і кра­іны ў цэ­лым), не так
да­ўно пры­йшла ў Бе­ла­русь з Аме­ры­кі, дзе
існуе ўжо бо­льш за шэс­ць­дзя­сят га­доў. Ця­
гам не­ка­ль­кіх дзён удзе­ль­ні­кі пра­цу­юць
раз­ам, каб чы­таць і аб­мяр­коў­ваць з роз­ных
гле­дзіш­чаў кла­січ­ныя і су­час­ныя тэк­сты,
у якіх ад­люс­тра­ва­лі­ся асно­вы ча­ла­ве­чай
цы­ві­лі­за­цыі. Ся­род іх — зна­ка­мі­тая «Анты­
го­на», яна і на­тхні­ла
рэ­жы­сё­ра. А ге­ро­ямі
па­ста­ноў­кі зра­бі­ла­ся
час­тка ўдзе­ль­ні­каў се­
мі­на­ру раз­ам са сва­імі
жыц­цё­вы­мі гіс­то­ры­ямі.
Для пе­ра­асэн­са­ван­ня
і акту­алі­за­цыі тэк­сту
п’есы Аляк­сандр Мар­
чан­ка звяр­та­ецца да
ком­плек­снай тэ­атра­ль­
най фор­мы. Пра­фе­сій­
ная актры­са Дар’я Но­
вік у рэ­жы­ме мо­нас­пек­так­ля прад­стаў­ляе
гле­да­чу сам твор, вы­ка­рыс­тоў­ва­ючы свае
ва­ка­ль­ныя да­ныя і пе­ра­йма­ючы антыч­ныя
вы­ка­на­ль­ніц­кія тра­ды­цыі. Звяр­та­ючы­ся да
ста­туй у му­зеі, ня­мых і су­во­рых ба­гоў, яна

фар­муе пер­шае сэн­са­вае поле спек­так­
ля і яго­ную атмас­фе­ру. (Да­рэ­чы, ня­звык­
лы рас­пеў тэк­сту, інта­на­ван­не на антыч­ны
ма­нер цяж­ка ўспры­ма­юцца ву­хам, не за­ў-
сё­ды мож­на раз­абраць тое, пра што га­во­
рыць актры­са.)
Па­вод­ле ме­та­ду тэ­атра
свед­кі, рэ­жы­сёр уво­дзіць
у дзея­нне дзе­сяць не­пра­
фе­сій­ных артыс­таў-ге­ро­
яў (удзе­ль­ні­каў се­мі­на­
ра). Яны зна­хо­дзяц­ца ў
гля­дзе­ль­ні раз­ам з гас­ця­
мі і адзін за ад­ным, па­сля
пэў­ных урыў­каў з Са­фок­
ла, пад­ыма­юцца і бя­руць
сло­ва для аса­біс­тых кра­
на­ль­ных гіс­то­рый: Іван
Вя­дзе­нін, крэ­атыў­ны ды­
рэк­тар парт­ала Talaka.by, апа­вёў пра сваю
юнац­кую ма­ру і пер­шае су­тык­нен­не па­
між сэр­цам і аб­авяз­кам; Ма­ры­на Ка­лі­ні­на,
двух­ра­зо­вая чэм­пі­ёнка све­ту па тай­скім
бок­се, — пра жа­но­чае шчас­це і жах­лі­вую

стра­ту; Ра­ман Кас­ці­цын,
кі­ру­ючы парт­нёр PR-аген­
цтва, — пра тра­ге­дыю
11 ве­рас­ня 2001 го­да
(у той час ён зна­хо­дзіў­
ся ў Фран­кфур­це і ад­чуў
яднан­не з усім сус­ве­там
праз маў­чан­не на ад­ной
мо­ве...) ды іншыя.
Фак­тыч­на па­вод­ле сва­
ёй фор­мы «Anti[gone]» —
па­меж­ны ва­ры­янт між
пер­фор­ман­сам і тэ­атрам,

што вы­зна­ча­ецца па не­ка­ль­кіх кры­тэ­ры­ях,
рас­пра­ца­ва­ных ня­мец­кай да­след­чы­цай
Эры­кай Фі­шар-Ліх­тэ: не­ка­то­рыя вы­ка­наў­
цы са­мі з’яўля­юцца аўта­ра­мі, яны да­но­сяць
свой аса­біс­ты дос­вед, не аб­апі­ра­ючы­ся

на дра­ма­тур­гіч­ны тэкст; яны бя­руць не­
пас­рэд­ны ўдзел у вы­ка­нан­ні і ўва­саб­ля­
юць улас­ныя гіс­то­рыі, гэ­та ўлас­ці­ва якраз
пер­фор­ман­су. А пры­сут­насць пра­фе­сій­най
актры­сы, якая пра­цуе па­вод­ле ка­но­наў
аль­бо шко­лы, вы­зна­чае тэ­атра­ль­ны склад­

нік па­ста­ноў­кі.
У спек­так­лі су­ты­ка­юцца
два сус­ве­ты — да­лё­кі
антыч­ны з бліз­кім на­
шым. Хор у вы­ка­нан­ні
све­дак на­бы­вае не­чу­ва­
нае раў­нап­раў­е з артыс­т-
кай у ро­лі Анты­го­ны
(кож­ны яго­ны ўдзе­ль­нік
мае сваё аб­ліч­ча, го­лас,
інды­ві­ду­аль­насць) — на­
сто­ль­кі, што, не­за­леж­на
ад по­лу, ко­ле­ру ва­ла­соў,

уз­рос­ту і па­са­ды, кож­ны ўдае сён­няш­нюю
Анты­го­ну! Па­ра­дак­са­ль­на, але та­кая акту­
алі­за­цыя да­ся­га­ецца пе­рад­усім пра­цай з
тэк­стам Са­фок­ла і пра­цай з мі­ну­лым — яна
ўзні­кае на­ват у звяз­ку з гіс­то­ры­ямі ге­ро­
яў, за­кан­сер­ва­ва­ных у Му­зеі-май­стэр­ні
(по­мні­кі дзея­чаў па­лі­ты­кі аль­бо ку­ль­ту­ры,
бо кож­ны з іх так­са­ма з’яўля­ецца но­сь­бі­
там сва­ёй вя­лі­кай ідэі). Мі­ну­лае вы­сту­пае
срод­кам ка­лек­тыў­най тэ­ра­піі для пры­сут­
ных, дае маг­чы­масць сус­трэц­ца са сва­імі
стра­ха­мі і дэ­ма­на­мі, асэн­са­ваць ся­бе тут
і ця­пер у аб­ста­ноў­цы артэ­фак­таў і сіс­тэм
сэн­саў. Мі­ну­лае, без яко­га не­маг­чы­ма ства­
рыць бу­ду­чы­ню.

1. Дар'я Новік (Антыгона).
2. Іван Вядзенін, крэатыўны дырэктар партала
Talaka.by.
3. Уладзімір Шаблінскі, дырэктар канцэртнага
агенцтва «Лініі гуку», арганізатар музычных
фестываляў на хутары Шаблі.
Фо­та Тац­ця­ны Ка­сь­яно­віч.

Мі­ну­лае як поле ба­ра­ць­бы з са­бой
«Anti[gone]» па­вод­ле Са­фок­ла ў Му­зеі-май­стэр­ні За­іра Азгу­ра

Ула­дзі­мір Га­лак

Рэ­цэнзія

 «Мастацтва» № 7 (412) Ліпень, 2017

Кіно
Арт-да­йджэст

●
Бе­ла­рус­кі рэ­жы­сёр Вя­ча­
слаў Ні­кі­фа­раў рых­ту­ецца
да зды­мак стуж­кі «ТУМ-
ПА­БІ-ДУМ» па сцэ­на­рыю,
які на­пі­са­ны ім су­мес­на з
Дзміт­ры­ем Міх­ле­евым. Су­
час­ная дра­ма з эле­мен­та­мі
ка­ме­дыі па­він­на рас­ка­заць
аб пра­бле­ме ўсы­наў­лен­
ня дзет­до­маў­скіх дзя­
цей. Здым­кі про­йдуць на
На­цы­яна­ль­най кі­нас­ту­дыі
«Бе­ла­ру­сь­фі­льм». Ча­ка­ецца,
што стуж­ка бу­дзе га­то­вая
праз не­ка­ль­кі ме­ся­цаў.
●
У агра­ся­дзі­бе «Арт-вёс­
ка Кап­та­ру­ны» су­мес­на з
му­ль­ты­ме­дый­ным пра­ектам
«Хро­но­топь», кі­наш­ко­лай-
сту­ды­яй Андрэя Па­лу­па­
на­ва і па­блі­кам «Ма­ла­дое
кі­но Бе­ла­ру­сі» ад­быў­ся
Між­на­род­ны фо­рум па­меж­
на­га кі­но «ХРО­НО­ТОПЬ.
ART: REBOOT». На пра­ця­гу
тыд­ня на ад­кры­тым па­
вет­ры прайшлі кі­на­па­ка­зы
пра­грам Між­на­род­на­га
Кан­ска­га ві­дэафес­ты­ва­лю
(Рас­ія), пра­гра­мы да­ку­мен­
та­ль­на­га кі­но Інсты­ту­та
Ад­ама Міц­ке­ві­ча (Поль­
шча), укра­інскіх фі­ль­маў
Docudays, бе­ла­рус­ка­га
ма­ла­до­га кі­но, лек­цыі,
дыс­ку­сіі, якія звяр­та­лі­ся
да тэ­мы па­меж­жа — у му­
зы­цы, тэ­атры , фі­ла­со­фіі
і кі­но. У кі­на­фо­ру­ме пры­
ня­лі удзел рэ­жы­сёр Андрэй
Ку­дзі­нен­ка, гу­ка­рэ­жы­сёр
Яўген Ра­го­зін, фі­ло­са­фы
Аль­мі­ра Усма­на­ва і Андрэй
Гор­ных, му­зы­кан­ты Анас­та­
сія Шпа­коў­ская (Naka) і Ілля
Ча­рап­ко («Пет­ля При­страс­
тия»), кі­нак­ры­тык Антон
Сі­да­рэн­ка.
Спе­цы­яль­ны­мі гос­ця­мі вы­
сту­пі­лі Андрэй Сі­ль­вер­стаў,
прадзю­сер, рэ­жы­сёр не­за­
леж­на­га кі­но, за­сна­ва­ль­нік
Лі­гі экс­пе­ры­мен­та­ль­на­га
кі­но, клу­ба «Сі­не-Фан­
том», прэ­зі­дэнт Кан­ска­га
фес­ты­ва­лю (Канск, Рас­ія),
рэ­жы­сё­ры з Поль­шчы Пётр
Рас­алоў­скі і Укра­іны Свят­
ла­на Шым­ко, чые фі­ль­мы
бы­лі па­ка­за­ны ў рам­ках

кі­на­фо­ру­му. Ён прад­оўжыў­
ся ад­ука­цый­ным кі­на­лет­
ні­кам Андрэя Па­лу­па­на­ва і
Андрэя Ку­дзі­нен­кі, у меж­ах
яко­га на пра­ця­гу тыд­ня
гру­па сту­дэн­таў пра­йшла
экс­трэ­ма­ль­ны шлях ад на­
ра­джэн­ня ідэі да га­то­ва­га
фі­ль­ма.
●
У Мін­ску пра­хо­дзіў фо­рум
«Не­фі­льт­ра­ва­нае кі­но».
Як за­яві­лі яго арга­ні­за­
та­ры, «Не­фі­льт­ра­ва­нае
кі­но» — по­шук квін­тэ­сен­цыі
аўтар­ска­га кі­не­ма­тог­ра­фа,
доў­га­тэр­мі­но­вы да­след­чы
пра­ект, які бя­рэ па­ча­так ад
пуб­ліч­ных прад­праг­ля­даў
фес­ты­ва­лю ка­рот­ка­мет­
раж­ных фі­ль­маў «Сі­не­ма
Пер­пе­ту­ум Мо­бі­ле». У яго
асно­ве ля­жыць да­сле­да­ван­
не ві­зу­аль­най DIY-ку­ль­ту­ры
і пра­бле­мы мед­ыйна­га вы­
каз­ван­ня ў су­час­ным све­це.
У фо­ру­ме ўзя­лі ўдзел
аўта­ры ка­рот­ка­мет­раж­ных

ра­бот з Фран­цыі, Рас­іі, Тур­
цыі, Гер­ма­ніі, Англіі, Чэ­хіі,
Іспа­ніі, Ні­дэр­лан­даў, Лі­ва­на,
Ку­бы, ЗША, Поль­шчы. Для
бе­ла­рус­ка­га гле­да­ча бы­лі
пад­рых­та­ва­ныя кон­кур­сныя
і па­за­кон­кур­сныя па­ка­зы.
Кон­кур­сныя па­ка­зы ў На­-
цы­яна­ль­ным цэн­тры су­час­
ных мас­тац­тваў уклю­ча­лі
ў ся­бе ча­ты­ры пра­гра­мы:
ані­ма­цый­ную, экс­пе­ры­мен­
та­ль­ную, да­ку­мен­та­ль­ную
і ігра­вую. Па­за­кон­кур­сны
па­каз не­фі­льт­ра­ва­на­га кі­но
пра­хо­дзіў у арт-пра­сто­ры
«Мёд», дзе мож­на бы­ло ў
не­фар­ма­ль­най аб­ста­ноў­цы
па­гу­та­рыць з рэ­жы­сё­ра­мі,
па­гля­дзець і аб­мер­ка­ваць
прад­стаў­ле­ныя фі­ль­мы.
Пад­час фес­ты­ва­лю бы­лі
арга­ні­за­ва­ныя твор­чыя
сус­трэ­чы і май­стар-кла­сы.
Твор­чая сус­трэ­ча з Ды­ега
Фан­да­сам, іспан­скім рэ­жы­
сё­рам, жур­на­ліс­там, сяб­рам
жу­ры шмат­лі­кіх фес­ты­ва­ляў,

вы­клад­чы­кам Пра­жскай кі­
наш­ко­лы пра­йшла на ба­зе
На­цы­яна­ль­най кі­нас­ту­дыі
«Бе­ла­ру­сь­фі­льм». Рэ­жы­сёр
Майкл Фло­рэс (ЗША) пра­
вёў се­рыю май­стар-кла­саў
па здым­ках ка­рот­ка­мет­
раж­ных фі­ль­маў.
За­вер­шыў­ся фо­рум па­ка­
зам «Урбан Сі­не­ма Віжн»
з удзе­лам ван­дроў­на­га
Кі­на­лё­та-амфі­біі ў дво­ры­ку
На­цы­яна­ль­на­га гіс­та­рыч­на­
га му­зея.
●
Пе­ра­мож­ца кон­кур­су
«Ма­ла­досць на мар­шы»
Мін­ска­га між­на­род­на­га
кі­на­фес­ты­ва­лю «Ліс­
та­пад-2014» за стуж­ку
«Цу­ды» іта­ль­янка Алі­чэ
Рар­ва­кер па­чы­нае здым­кі
па­этыч­най дра­мы «Lazzaro
felice» пра пры­го­ды вяс­
ко­ва­га пра­сця­ка Ла­за­ра.
У сва­ёй кар­ці­не па­ста­ноў­
шчы­ца мае на­мер асэн­
са­ваць глы­бін­ныя зме­ны,

43 «Мастацтва» № 7 (412) Ліпень, 2017

якія ад­бы­лі­ся ў іта­ль­ян­
скім гра­мад­стве за 30
га­доў. Зды­мач­ны пра­цэс
стар­та­ваў у кан­цы лі­пе­ня
бя­гу­ча­га го­да і бу­дзе
доў­жыц­ца да кас­трыч­ні­
ка. Фі­нан­са­ван­нем стуж­кі
зой­мец­ца кам­па­нія Arte
France Cinema. Кас­тынг
і іншыя пад­ра­бяз­нас­ці
пра­екта па­куль не вы­да­
юцца.
●
На­ступ­най рэ­жы­сёр­скай
пра­цай ула­да­ль­ні­ка «За­
ла­той па­ль­ма­вай га­лі­ны»
Кан­ска­га між­на­род­на­га
кі­на­фес­ты­ва­лю (Фран­
цыя) гэ­та­га го­да шве­да
Ру­бэ­на Эстлун­да ста­не
са­ты­ра на свет мо­ды
«Triangle of Sadness».
Рэ­жы­сё­рам за­ду­ма­на
гіс­то­рыя дзвюх фэшн-дзі­
ваў, ка­р’е­ры якіх ідуць
да за­хо­ду і якія шу­ка­юць
вы­гад­на­га мо­ман­ту для
рас­стан­ня з індус­тры­яй.
«У ма­ім но­вым фі­ль­ме
злая іро­нія і сар­казм
бу­дуць вы­ка­рыс­та­ныя як
пры­ла­ды для ства­рэн­ня
парт­рэ­таў лю­дзей, што
спра­бу­юць раз­абрац­
ца ў цы­ніч­ным све­це
шоу-біз­нэ­су. Я маю на­мер
па­ка­заць, як эка­но­мі­ка
вы­зна­чае твар гра­
мад­ства», — па­ве­да­міў
Эстлунд. Кар­ці­ну збі­ра­
юцца час­тко­ва зняць на
англій­скай мо­ве.

1, 2. «Мас­тац­тва зні­кан­
ня». Кад­ры з фі­ль­ма.
Рэ­жы­сё­ры Бар­таш Ка­
ноп­ка і Пётр Рас­алоў­скі.
Поль­шча, Га­іці. 2013.
3,4. «Бі­ты сва­бо­ды». Кад­
ры з фі­ль­ма. Рэ­жы­сё­ры
Ле­шэк Гна­іньс­кі, Вой­цэх
Сло­та. Поль­шча. 2010.
Фо­та з сай­та culture.pl.
5, 6. «Ка­лі пад­аюць дрэ­
вы». Кад­ры з фі­ль­ма.
Рэ­жы­сёр­ка Ма­ры­ся Ні­
кі­цюк. Укра­іна, Поль­шча,
Ма­ке­до­нія. 2017.
7. «Сказ». Кадр з фі­ль­ма.
Рэ­жы­сёр­ка Ма­ры­ся Ні­кі­
цюк. Укра­іна. 2016.
Фо­та з сай­та oiff.com.ua.

44 «Мастацтва» № 7 (412) Ліпень, 2017

Што ў іме­ні
та­бе яго?
«Янка Ку­па­ла» Віктара Аслюка
і Вольгі Дашук

Антон Сі­да­рэн­ка

«Да­тскія» кі­нас­туж­кі — ад сло­ва «да­та» — не­ад’ем­ны эле­мент
на­шай кі­не­ма­таг­ра­фіч­най тра­ды­цыі. Зды­ма­юць іх звы­чай­на на
за­мо­ву — да юбі­лею зна­ка­мі­тай асо­бы або на га­да­ві­ну важ­най
падзеі. Што ты­чыц­ца асоб — з імі ў нас, дзя­куй бо­гу, пра­блем ні­
ко­лі не бы­ло: зды­май не ха­чу. Бо­льш за тое, гіс­то­рыі шмат ка­го
са зна­ка­мі­тых лю­дзей, на­ро­джа­ных на бе­ла­рус­кіх зем­лях, яшчэ
то­ль­кі ча­ка­юць свай­го экран­на­га ўва­саб­лен­ня. Але ёсць і та­кія
по­ста­ці, што не раз з’яў­ля­лі­ся на экра­не і, ві­да­воч­на, бу­дуць з’яў­
ляц­ца яшчэ і яшчэ.
Асо­ба Янкі Ку­па­лы — не про­ста з ка­тэ­го­рыі зна­ка­мі­тых су­айчын­
ні­каў. Яна да­ўно ста­ла час­ткай на­цы­яўтва­ра­ль­най мі­фа­ло­гіі, якая
не мае аб­ме­жа­ван­няў па ча­се або пра­сто­ры. 135-год­дзе з дня
на­ра­джэн­ня Ку­па­лы — ліч­ба ўну­ша­ль­ная. Але ўну­шаць яна па­
він­на не то­ль­кі па­ва­гу пе­рад за­бран­за­ве­лым ма­ну­мен­там. Як
зра­біць по­стаць На­род­на­га Па­эта бліз­кай су­час­на­му бе­ла­ру­су?
Па­ка­заць, што «Янка Ку­па­ла» не ад­но па­ра­граф у пад­руч­ні­ку і

што без яго не бы­ло б і нас? Ці та­кую за­да­чу ста­ві­лі пе­рад са­бой
ства­ра­ль­ні­кі но­вай кар­ціны сту­дыі «Ле­та­піс»?

Адзін з нас
По­стаць Янкі Ку­па­лы ця­пер успры­ма­ецца амаль вы­ключ­на праз
ра­ман­тыч­ную пры­зму на­цы­яна­ль­на­га ад­ра­джэн­ня. Лі­рыч­ная фі­
гу­ра пі­сь­мен­ні­ка пры­ваб­лі­вае сва­ёй тра­гіч­най інта­на­цы­яй, па­
кру­час­тым лё­сам. Мно­гія падзеі з жыц­ця Ку­па­лы мо­гуць стаць вы­
дат­ны­мі эпі­зо­да­мі для сю­жэ­та бі­ягра­фіч­най кі­нас­туж­кі. На­род­ны
па­эт — адзін з не­шмат­лі­кіх дзея­чаў са­вец­кай эпо­хі, жыц­цё яко­
га не пе­ра­гля­да­ла­ся і не пад­вяр­га­ла­ся пе­ра­асэн­са­ван­ню па­сля
падзен­ня та­та­лі­тар­най сіс­тэ­мы.
Кі­на­да­ку­мен­та­ліс­ты­ка шмат раз­оў і ў роз­най фор­ме звяр­та­ла­ся
да яго асо­бы. Вось то­ль­кі не­ка­ль­кі пры­кла­даў. У 1972 го­дзе па
сцэ­на­рыі па­эта Ана­то­ля Вя­лю­гі­на вя­лі­кую (пяць час­так) кар­ці­ну
«А зязюля ку­ка­ва­ла...» зняў Вік­тар Да­шук. У 1988 го­дзе вы­хо­дзіць

Рэцэнзія

45 «Мастацтва» № 7 (412) Ліпень, 2017

стуж­ка Ва­ле­рыя Ка­ра­лё­ва «Шлях па­эта», дзе аўта­рам сцэ­на­рыя
вы­сту­піў Яўген Лец­ка. Не­раз­га­да­най та­ямні­цы гі­бе­лі Ку­па­лы пры­
све­ча­на аўтар­скае да­сле­да­ван­не Ула­дзі­мі­ра Бо­ку­на «Ні­ко­лі я не
па­мі­раў...» (1992). Ад­нос­на ня­даў­на, у 2012 го­дзе, Сяр­гей Лу­к’ян­
чы­каў на «Бел­ві­дэ­ацэн­тры» вы­пус­ціў па­этыч­нае эсэ з эпі­зо­да­мі
спек­так­ляў па тво­рах пі­сь­мен­ні­ка «Янка Ку­па­ла... Я ад­пла­ціў на­
ро­ду».
Аўта­ры вы­шэй­зга­да­ных сту­жак ста­ра­лі­ся як ма­га лепш ад­люс­тра­
ваць асо­бу і твор­часць са­мо­га Ку­па­лы, так ці інакш вы­ка­рыс­тоў­
ва­лі фраг­мен­ты яго тво­раў, шмат­лі­кія фо­та­кі­на­да­ку­мен­ты.
Стуж­ка «Янка Ку­па­ла» лі­да­раў на­цы­яна­ль­най да­ку­мен­та­ліс­ты­
кі Вік­та­ра Аслю­ка і Во­ль­гі Да­шук (сцэ­на­рый) фар­ма­ль­на так­са­
ма пры­све­ча­на чар­го­вай пры­го­жай да­це. Але ме­на­ві­та яе ве­ль­мі
цяж­ка на­зваць «да­тскай», або юбі­лей­най. Ня­хай «юбі­лей­ныя»,
свя­точ­ныя эле­мен­ты ў ёй і пры­сут­ні­ча­юць — пра­ўда, то­ль­кі ў вы­
гля­дзе асоб­ных фраг­мен­таў сю­жэ­ту. Но­вая пра­ца кі­не­ма­таг­ра­фіч­
най «Ку­па­лі­яны» ад­ыхо­дзіць ад стан­дар­таў экран­ных бі­ягра­фій.
І сап­раў­ды, яе на­зва аказ­ва­ецца не­вя­лі­кім пад­ма­нам — кар­ці­на
рас­па­вя­дае не пра бі­ягра­фію або твор­часць кан­крэт­на­га пі­сь­
мен­ні­ка, а пра нас, бе­ла­ру­саў.
Аса­біс­тую на­цы­яна­ль­ную кі­на­эпа­пею аўтар­скі тан­дэм Вік­та­ра
Аслю­ка і Во­ль­гі Да­шук ства­рае ўжо бо­льш за двац­цаць год. Най­
час­цей у аб’­екты­ве іх ка­ме­ры аказ­ва­ецца бе­ла­рус­кая вёс­ка як
квін­тэ­сен­цыя зы­хо­дзя­чай тра­ды­цый­най ку­ль­ту­ры. «На­цы­яна­ль­
най ідэ­яй мо­жа быць то­ль­кі ба­ра­ць­ба са смер­цю на­цыі», — сцвяр­
джае Вік­тар Аслюк у ад­ным з інтэр­в’ю. І кож­ным сва­ім фі­ль­мам
да­каз­вае, што пры­мае актыў­ны ўдзел у вы­жы­ван­ні бе­ла­ру­саў, на­
шай ку­ль­ту­ры і мо­вы.
Збо­ль­ша­га «Янка Ку­па­ла» рас­па­вя­дае якраз пра гэ­та. По­стаць па­
эта да­ўна пе­ра­тва­ры­ла­ся ў пэў­ную аб­страк­цыю, не­йкі ня­ўлоў­ны
воб­раз, асоб­ныя рад­кі вер­шаў, што кру­цяц­ца са шко­ль­ных ча­соў
на язы­ку і ў пад­свя­до­мас­ці кож­на­га бе­ла­ру­са. Але кім з’яў­ля­
ецца Ку­па­ла для ша­ра­го­вых су­час­ні­каў — час­ткай па­ўся­дзён­на­га
жыц­ця або цьмя­ным на­па­мі­нам пра на­цы­яна­ль­ную свя­до­масць,
год­насць, пры­кла­дам та­го, якім па­ві­нен быць сап­раў­дны бе­ла­
рус, — зра­зу­мець цяж­ка. Зі­мо­вы пей­заж, парт­рэ­ты звы­чай­ных
суайчыннікаў— аўта­ры стуж­кі зна­хо­дзяць у іх па­эзію кра­іны, пра
якую ўсё жыц­цё пі­саў Янка Ку­па­ла.

Праз зі­му і ту­ман
Вік­тар Аслюк у чар­го­вы раз зняў фі­льм пра ўсіх нас і пра кра­іну,
за­сты­лую ў ві­ль­гот­ным ма­ры­ве зі­мо­вых ту­ма­наў, яшчэ ад­ну се­
рыю сва­ёй антра­па­ла­гіч­най эпа­пеі пра бе­ла­ру­саў і іх мес­ца на
кар­це све­ту. У стуж­цы мы ба­чым амба­са­да­раў з роз­ных кра­ін, якія

па-бе­ла­рус­ку — кож­ны са сва­ім акцэн­там — чы­та­юць вер­шы Ку­па­
лы на ад­ной з ура­чыс­тас­цей у за­ле га­на­ро­вых пры­ёмаў мін­скай
Ра­ту­шы. Гэ­тыя кад­ры змя­ня­юцца інтэр­в’ю з вяс­коў­ца­мі, іх рэ­жы­
сёр про­сіць пра­чы­таць з Ку­па­лы на па­мяць. Аўта­ры кар­ці­ны не
ка­рыс­та­юцца багатым ілюс­тра­цый­ным ма­тэ­ры­ялам, што, зда­ва­
ла­ся, сам са­бою на­прош­ва­ецца ў да­дзе­ным вы­пад­ку. Так, па­сля
Ку­па­лы за­ста­ло­ся ба­га­та яго вы­яў, ёсць кі­нах­ро­ні­ка, шмат­лі­кія
ўспа­мі­ны. Але пра­ца Вік­та­ра Аслю­ка і Во­ль­гі Да­шук вы­ка­рыс­тоў­
вае то­ль­кі фраг­мен­ты хро­ні­кі па­ха­ван­ня па­эта і да­ку­мен­та­ль­ныя
кад­ры з жыц­ця вяс­ко­вых бе­ла­ру­саў у 1920-я.
Пэў­ны па­фас па­со­льс­ка­га ме­рап­ры­емства з яго ад­па­вед­нас­
цю дып­ла­ма­тыч­на­му пра­та­ко­лу раз­бі­ва­ецца аб тое, як ста­ран­
на амба­са­да­ры га­во­раць на мо­ве, з якой шмат хто з іх сус­трэў­
ся ня­даў­на ўпер­шы­ню. Гэ­тае па­со­льс­кае чы­тан­не рад­коў Ку­па­лы
пра «лю­дзь­мі звац­ца» і пры­род­ная са­рам­лі­васць, за­ціс­ну­тасць
«про­стых» бе­ла­ру­саў пе­рад аб’­екты­вам ства­ра­юць не­звы­чай­ны
кан­траст. На ім тры­ма­ецца кан­цэп­цыя стуж­кі, яе пуб­лі­цыс­тыч­ны
эфект.
Аўтар­скі стыль Вік­та­ра Аслю­ка — су­час­ны, ён ад­па­вя­дае тэн­дэн­
цы­ям у сус­вет­най да­ку­мен­та­ліс­ты­цы. У фі­ль­ме «Янка Ку­па­ла»
рэ­жы­сёр ад­маў­ля­ецца ад пра­мо­га кад­ру, доў­гіх пла­наў і на­
ўпрос­та­ва­га за­пі­су гу­ку, як у бо­ль­шас­ці сва­іх па­пя­рэд­ніх ра­бот,
і ка­рыс­та­ецца пры­ёма­мі скла­да­на­га ман­та­жу, вы­ка­рыс­тоў­вае
ўнут­ры­кад­ра­вае інтэр­в’ю, на­клад­вае су­час­ны гук на ста­рую хро­
ні­ку. У тым лі­ку мы чу­ем і го­лас са­мо­га па­эта, які чы­тае свае вер­
шы. У па­чат­ку кар­ці­ны ёсць і ве­ль­мі трап­ныя, атмас­фер­ныя кад­
ры зі­мо­ва-вя­сен­ня­га Мін­ску, зня­тыя ка­ме­рай Ана­то­ля Ка­за­за­ева
і па-май­стэр­ску ілюстра­ва­ныя му­зыч­най парт­ыту­рай зна­ка­мі­тай
кам­па­зі­цыі «Явар і ка­лі­на» гру­пы «Пес­ня­ры» (як за­ўсё­ды вы­біт­
ная пра­ца гу­ка­апе­ра­та­ра Ула­дзі­мі­ра Мі­раш­ні­чэн­кі).
Па­эзія Ку­па­лы пра­яўля­ецца якраз так, у са­мых не­ча­ка­ных мес­
цах, на­су­пе­рак юбі­лей­на­му афі­цы­ёзу. Зрэш­ты, як на­су­пе­рак клі­
ма­ту, гіс­та­рыч­ным умо­вам і шмат­лі­кім пе­ра­шко­дам існуе і раз­
ві­ва­ецца са­ма Бе­ла­руш­чы­на. «Янка Ку­па­ла», мо ад­на з леп­шых
сту­жак Вік­та­ра Аслю­ка за апош­нія не­ка­ль­кі год, рас­па­вя­дае аку­
рат пра апош­няе. Мі­нор­ны лад, ха­рак­тэр­ны для гэ­та­га кі­на­рэ­жы­
сё­ра, не мо­жа не бян­тэ­жыць. Але туж­лі­вы на­строй кам­пен­су­ецца
шчы­рас­цю і ві­да­воч­най гра­ма­дзян­скай па­зі­цы­яй аўта­раў фі­ль­ма.
Для сту­дыі да­ку­мен­та­ль­на­га кі­но «Ле­та­піс» На­цы­яна­ль­най кі­на­
с­ту­дыі «Бе­ла­ру­сь­фі­льм» стуж­ка «Янка Ку­па­ла» ста­лі важ­ным мо­
ман­там сво­еа­саб­лі­вай пе­ра­заг­руз­кі па­сля пэў­на­га пе­ры­яду маў­
чан­ня. Але ча­сам маў­чан­не ідзе то­ль­кі на ка­рысць.

«Янка Ку­па­ла». Кадры з фі­ль­ма. 2017.

46

Рэ­пе­ты­цый­ная за­ла

 «Мастацтва» № 7 (412) Ліпень, 2017

Агляд

Ка­лі амаль дзе­сяць год та­му пры­ма­ла­ся
ра­шэн­не аб ства­рэн­ні фа­ку­ль­тэ­та экран­
ных мас­тац­тваў БДАМ, пра хут­кія вы­ні­кі,
зра­зу­ме­ла, ніх­то не ду­маў. На­цы­яна­ль­нае
кі­на­мас­тац­тва па­тра­ба­ва­ла сво­еа­саб­лі­ва­
га пе­ра­за­пус­ку, а зна­чыць, не то­ль­кі но­ва­га
аб­ста­ля­ван­ня і ка­пі­та­ль­на­га аб­наў­лен­ня кі­
нас­ту­дыі, але і но­вых твор­чых кад­раў. Кі­не­
ма­таг­ра­фіс­ты — спе­цы­яліс­ты штуч­ныя, кан­
ве­ернай збор­цы не на­ле­жаць. У све­це кі­но
лі­чыц­ца ве­ль­мі доб­рым па­каз­чы­кам, ка­лі з
пя­ці-дзе­ся­ці сту­дэн­таў, што збі­ра­юцца звя­
заць свой лёс з кі­на­рэ­жы­су­рай, у пра­фе­сіі
за­ста­ецца адзін-два. Ві­даць, так атры­ма­
ла­ся і ў нас. Не­ка­ль­кі рэ­жы­
сёр­скіх вы­пус­каў з но­ва­га фа­
ку­ль­тэ­та па­куль не па­ра­дзі­лі
гуч­ных імё­наў. Ма­ла­дыя пра­
фе­сі­яна­лы — вы­пус­кні­кі БДАМ
мі­ну­лых га­доў — збо­ль­ша­га
яшчэ то­ль­кі шу­ка­юць сваё
мес­ца ў мас­тац­тве, вы­пра­цоў­
ва­юць стыль, пад­бі­ра­юць тэ­мы
бу­ду­чых шэ­дэў­раў. Між тым за
імі ідзе ўжо но­вае па­ка­лен­не,
пра якое і бу­дзе га­вор­ка.
Вы­пуск-2017 — во­сем ча­ла­век,
рэ­жы­сёр­ская май­стэр­ня Рэ­на­
ты Грыц­ко­вай і Сяр­гея Шу­ль­гі.
Кож­ны з вы­пус­кні­коў за­слу­гоў­
вае пад­ра­бяз­на­га апо­ве­ду, і мы
аб­авяз­ко­ва яшчэ звер­нем­ся да
іх дэ­бют­ных сту­жак на ста­рон­
ках на­ша­га вы­дан­ня. Але за­раз
ко­ль­кі сло­ваў пра два­іх з гэ­тай
вы­біт­най ва­сь­мёр­кі.

...хо­дзім па­рай
Імё­ны Нэ­лы Ва­сі­леў­скай і Ан­
дрэя Каш­пер­ска­га за­ўсё­ды
ста­яць по­бач. І ў пра­гра­мах

Тан­дэм
Но­выя імё­ны ў бе­ла­рус­кім кі­но

Антон Сі­да­рэн­ка

па­ка­заў, і ў ціт­рах іх па­куль ка­рот­ка­мет­
раж­ных сту­жак. Ма­ла­дыя рэ­жы­сё­ры, ві­да­
воч­на, да­па­ма­га­юць ад­но ад­на­му: падзя­ка
Андрэю Каш­пер­ска­му ста­іць амаль у кож­
ным фі­ль­ме Нэ­лы Ва­сі­леў­скай, а са­мую
Нэ­лу пад про­звіш­чам Агрэ­ніч мож­на ўба­
чыць у якас­ці актры­сы ў стуж­ках Андрэя.
Ёсць у іх і не­ка­ль­кі су­мес­ных ра­бот, дзе
яны зна­чац­ца су­рэ­жы­сё­ра­мі і су­аўта­ра­мі
сцэ­на­рыя. Але га­лоў­нае — ме­на­ві­та гэ­тыя
двое з уся­го кур­са на сён­няш­ні дзень блі­
жэй за ка­лег па на­ву­чан­ні пад­ышлі да сут­
нас­ці пра­фе­сіі «рэ­жы­сёр мас­тац­ка­га кі­но».
Шчы­ра ка­жу­чы, та­лент рэ­жы­сё­ра-«ігра­ві­

ка» — рэч на­сто­ль­кі ня­ўлоў­ная, што ска­заць
да­клад­на, якой га­лоў­най якас­цю ён ад­роз­
ні­ва­ецца ад лю­дзей іншых твор­чых пра­фе­
сій, ве­ль­мі цяж­ка. У вы­пад­ку Нэ­лы і Андрэя
гэ­тую асноў­ную ры­су вы­лу­чыць да­во­лі
про­ста: яны жы­выя. У сэн­се — іх аўтар­скія
на­пра­цоў­кі вы­гля­да­юць све­жы­мі і ары­гі­
на­ль­ны­мі, ня­хай збо­ль­ша­га ба­зу­юцца на
пры­ёмах, на­за­па­ша­ных кі­не­ма­тог­ра­фам за
пер­шае ста­год­дзе свай­го існа­ван­ня. Га­лоў­
нае, што адзна­ча­еш, ка­лі гля­дзіш ву­чэб­ныя
стуж­кі гэ­тых ма­ла­дых рэ­жы­сё­раў, — з кож­
най з іх яны на­бі­ра­юць у май­стэр­стве, ва
ўмен­ні ства­раць асаб­лі­вую воб­раз­насць.
Ча­сам Каш­пер­ска­га і Ва­сі­леў­скую хо­чац­ца
па­прак­нуць у за­ліш­няй гу­ль­ні ў кі­не­ма­та­
г­ра­фіч­ныя атрак­цы­ёны. Але апош­няя цал­
кам на­ту­ра­ль­ная для тых, хто ад­нос­на ня­
даў­на ад­чуў за са­бою моц вы­каз­вац­ца на
экра­не. Зрэш­ты, бо­ль­шую час­тку іх ра­бот
гля­дзіш без ад­чу­ван­ня ня­ёмкас­ці, час­та­га
пры пра­гля­дах дэ­бют­ных і сту­дэн­цкіх фі­ль­
маў. У вы­пад­ку сту­жак Каш­пер­ска­га і Ва­сі­
леў­скай гля­дач па­глыб­ля­ецца ў са­му гіс­то­
рыю і не звяр­тае ўва­гі на тое, якім чы­нам
яна пе­ра­не­се­на на экран. А гэ­та ві­да­воч­ны
па­каз­чык та­лен­ту.
Возь­мем для па­чат­ку іх су­мес­ную ра­бо­ту
«Му­зы­ка ўнут­ры» (2016). Яна ство­ра­на па
ма­ты­вах вя­до­май п’е­сы Іва­на Вы­ры­па­ева
«Та­нец Дэ­лі». Тан­дэм сту­дэн­таў фа­ку­ль­тэ­
та экран­ных мас­тац­тваў БДАМ не па­ба­яўся
па­ра­ўнан­ня з да­во­лі вя­до­май аўтар­скай
вер­сі­яй экра­ні­за­цыі гэ­та­га тво­ра. Не­ве­ра­
год­на, але сту­дэн­цкая ка­рот­ка­мет­раж­ка

вы­йшла на­ват лепш — бо­льш
ёміс­та і эма­цый­на рас­па­вя­ла
пра сут­насць асноў­на­га канф­
лік­ту гэ­та­га ня­прос­та­га для
па­ста­ноў­кі су­час­на­га дра­ма­
тур­гіч­на­га тво­ра. Раз­моў­ная,
ве­ль­мі скла­да­ная для ві­зу­
алі­за­цыі дзея пе­ра­тва­ры­ла­ся
ў Ва­сі­леў­скай і Каш­пер­ска­га
ў су­цэ­ль­ны ві­зуаль­­ны ка­лей­
дас­коп-атрак­цы­ён, у якім змя­
ша­лі­ся інтэ­р’е­ры і экс­тэ­р’е­ры,
дзі­ця­чыя за­баў­кі і ва­го­ны мет­
ро, лю­дзі і дум­кі. Пры гэ­тым
Андрэй і Нэ­ла вы­біт­на сыг­ра­лі
ро­лі га­лоў­ных ге­ро­яў.
Яшчэ ад­на су­мес­ная рэ­жы­
сёр­ска-сцэ­нар­ная пра­ца сяб­
роў-ка­лег — дзі­ця­чая гіс­то­рыя
«Аку­ака» (2016), што пры­му­
шае ўзга­даць аб­сур­дыс­цкія
апа­вя­дан­ні Да­ні­іла Хар­мса.
У ёй ізноў пры­сут­ні­чае ка­лей­
дас­коп са­мых не­ве­ра­год­ных
ві­зу­аль­ных атрак­цы­ёнаў. Ва­сі­
леў­ская і Каш­пер­скі на­поў­ні­цу
ка­рыс­та­юцца пе­ра­ва­га­мі ка­

Андрэй Кашперскі
На­ра­дзіў­ся ў 1995 го­дзе ў Брэс­це.
З шас­ці га­доў актыў­на за­хап­ля­ецца
кі­но. З 12 па­чаў экс­пе­ры­мен­та­ваць
у здым­ках ві­дэ­аро­лі­каў. У 16 атры­маў
сваю пер­шую кі­наў­зна­га­ро­ду на рас­ій
скім фес­ты­ва­лі «Тво­ри­Го­ра» за па­ра
дый­ную ка­рот­ка­мет­раж­ку «Індый­скі
фі­льм». У 17 па­сту­піў у Бе­ла­рус­кую
дзяр­жаў­ную ака­дэ­мію мас­тац­тваў. За
час на­ву­чан­ня зняў ка­ля дзе­ся­ці ка­рот
ка­мет­раж­ных фі­ль­маў.

Нэла Васілеўская
На­ра­дзі­ла­ся ў 1989 го­дзе ў вёс­цы Са­ро
кі Ва­ло­жын­ска­га ра­ёна.
У 2012-м скон­чы­ла Бе­ла­рус­кі дзяр­жаў
ны ўні­вер­сі­тэт ку­ль­ту­ры і мас­тац­т
ваў па спе­цы­яль­нас­ці «рэ­жы­су­ра аб­ра

даў і свя­таў» і па­сту­пі­ла на курс рэ­жы­су­ры мас­тац­ка­га фі­ль­ма ў
Бе­ла­рус­кую дзяр­жаў­ную ака­дэ­мію мас­тац­тваў.
Зды­ма­ецца як актры­са ў ка­рот­ка­мет­раж­ных фі­ль­мах і се­ры­ялах.
Пі­ша сцэ­на­рыі ка­рот­ка­мет­раж­ных фі­ль­маў.
Удзе­ль­ні­чае ў між­на­род­ных кі­на­фес­ты­ва­лях ка­рот­ка­мет­раж­на
га кі­но ў Гер­ма­ніі, Ка­зах­ста­не, Бе­ла­ру­сі, Поль­шчы, Рас­іі, Укра­іне,
Арме­ніі ды інш.

47 «Мастацтва» № 7 (412) Ліпень, 2017

рот­ка­га мет­ра — не рас­цяг­ва­юць дзею, як
шмат хто з па­чат­коў­цаў, а імкнуц­ца за­поў­
ніць яго дзе­ся­ціх­ві­лін­ную пра­сто­ру мак­
сі­ма­ль­най ко­ль­кас­цю мік­ра­эпі­зо­даў. Пры
тым што ў стуж­цы не­ка­ль­кі дзей­ных асоб,
усе ро­лі Нэ­ла Ва­сі­леў­ская бліс­ку­ча вы­кон­
вае аса­біс­та. За­ста­ецца шчы­ра ра­да­вац­ца
энер­гіч­на­му вы­на­ход­ніц­тву, з якім зня­та
гэ­тая, зда­ва­ла­ся б, сціп­лая па маш­та­бах і
бю­джэ­це кар­ці­на.

Усе яны ро­дам з дзя­цін­ства
«Аку­аку» мож­на лі­чыць най­бо­льш «дзі­
ця­чай» з усіх ра­бот Каш­пер­ска­га і Ва­сі­
леў­скай, бо апо­вед вя­дзец­ца ў ёй вус­на­мі
ма­ле­нь­кай дзяў­чын­кі. Зрэш­ты, свет дзя­
цін­ства так ці інакш пры­сут­ні­чае амаль у
кож­най са сту­жак рэ­жы­сё­раў. Тое не дзіў­на,
бо курс Рэ­на­ты Грыц­ко­вай, у фі­ль­маг­ра­фіі
якой не­ка­ль­кі дзі­ця­чых ра­бот, пер­ша­па­чат­
ко­ва ары­ента­ваў­ся на кі­но для ад­па­вед­най
аўды­то­рыі. Іншая спра­ва, што тэ­ма дзя­цін­
ства ў Нэ­лы і Андрэя, як і ў шмат­лі­кіх аўта­
раў, то­ль­кі на­го­да для вы­каз­ван­ня на ве­ль­
мі су­р’ёз­ныя, «да­рос­лыя» тэ­мы.
«За­плюш­чы во­чы» (2013) ста­ла пер­шай
стуж­кай Нэ­лы Ва­сі­леў­скай, па­сля якой пра
гэ­тую ма­ла­дую та­ле­на­ві­тую аўтар­ку за­
га­ва­ры­лі. Падзеі ў фі­ль­ме па­каз­ва­юцца
так­са­ма з пун­кту гле­джан­ня дзі­ця­ці — пя­
ці­га­до­вай дзяў­чын­кі. Але на яе ва­чах раз­
гор­тва­ецца сап­раў­дная дра­ма адзі­но­ты
яе ма­ці, што да­рэм­на шу­кае ка­хан­не ў гэ­
тым жыц­ці. У 13-хві­лін­най ра­бо­це не то­ль­
кі вель­­мі доб­ра ад­люс­тра­ва­ны воб­раз­ны
свет дзя­цін­ства, але і ёсць вы­дат­на пра­
пра­ца­ва­ны дру­гі план, са­ма­дас­тат­ко­вы, ён
га­во­рыць сам за ся­бе. Як і ў кар­ці­не «Мой
брат» (2016), у якой рэ­жы­сёр­ка ад­дае да­
ні­ну па­ва­гі свай­му за­хап­лен­ню твор­час­цю
Андрэя Тар­коў­ска­га — праз што пра­хо­дзяць
амаль усе аўта­ры-па­чат­коў­цы ў кі­но.
Надзвы­чай пад­обная да стуж­кі «За­плюш­чы
во­чы» дра­ма «Как­тус» (2015) Андрэя Каш­
пер­ска­га. У ёй так­са­ма ідзе раз­мо­ва пра
свет дзі­ця­ці, у які ўры­ва­юцца да­рос­лыя ся­
мей­ныя пра­бле­мы. Па фор­ме і вы­ка­нан­ні
гэ­та, ві­даць, са­мы су­р’ёз­ны фі­льм рэ­жы­сё­ра.
Ён па­бу­да­ва­ны на скла­да­ным псі­ха­ла­гіз­ме
муж­чын­ска­га ха­рак­та­ру. Апош­ні рас­кры­ва­
ецца тут ад­ра­зу праз двух ге­ро­яў — ма­­лень­­
ка­га хлоп­чы­ка і яго ба­ць­кі, яны жы­вуць
асоб­на і аб­одва па­чу­ва­юцца са­мот­ны­мі.
Дзя­цін­ства, да­клад­ней, дзя­цін­насць — ярка
пад­крэс­ле­ная ры­са твор­час­ці і ад­на­го, і
дру­гой рэ­жы­сё­раў. Там, дзе ў іх ня­ма ў кад­
ры дзі­ця­ці, яны спра­бу­юць пе­ра­тва­рыць у
дзі­ця са­мо­га гле­да­ча, за­ва­біў­шы яго яскра­
вы­мі жан­ра­вы­мі пры­ёма­мі, або пад­ні­ма­
юць ко­ліш­нія пра­бле­мы сва­іх да­рос­лых
ге­ро­яў — як у стуж­цы Нэ­лы Ва­сі­леў­скай
«Рэ­кан­струк­цыя бяс­сон­ні­цы» (2014), дзе

ма­ла­дая жан­чы­на па­ку­туе на ком­плекс
ві­ны пе­рад ма­ці. Трэ­ба так­са­ма ўзга­даць і
тра­гіч­ную да­ку­мен­та­ль­ную кар­ці­ну Ва­сі­
леў­скай «Та­та» (2016), дзе аўтар­ка ве­ль­мі
сме­ла па­каз­вае скла­да­ную, але не­паз­беж­
ную тра­ге­дыю сы­хо­ду на пры­кла­дзе свай­го
дзя­ду­лі.

Анты­ві­рус Каш­пер­ска­га-Ва­сі­леў­скай
Са­мае ці­ка­вае ў сту­дэн­цкіх фі­ль­мах Нэ­
лы Ва­сі­леў­скай і Андрэя Каш­пер­ска­га тое,
што яны не імкнуц­ца вы­на­хо­дзіць свой
аўтар­скі ро­вар. Іх пра­цы вы­гля­да­юць са­ма­
дас­тат­ко­вы­мі і на­ту­ра­ль­ны­мі на­ват у ярка
пад­крэс­ле­ных жан­ра­вых фор­мах. Не­йкім
чы­нам ма­ла­дыя рэ­жы­сё­ры знай­шлі сво­е­
а­саб­лі­вы анты­ві­рус су­праць «га­лі­ву­ды­за­
цыі», якая не­паз­беж­на ча­кае кож­на­га дэ­
бю­тан­та ў кі­но, хто хо­ча пры­ва­біць ува­гу
не то­ль­кі фес­ты­ва­ль­ных ад­бор­шчы­каў, але
і бо­льш-менш шы­ро­кай аўды­то­рыі.
Аўта­ры з лёг­кас­цю гу­ля­юцца з роз­ны­мі
жан­ра­мі, хут­ка пра­хо­дзя­чы шлях ад па­
ра­дый­на­га хо­ра­ру («Hasta la vista, baby»,
2017, «Не вяр­тай­ся», 2013, аб­одва Каш­пер­
ска­га), да су­р’ёз­на­га тры­ле­ра («Кноп­ка»,
2014, Андрэй Каш­пер­скі) і мо­ла­дзе­вай ка­
ме­дый­най дра­мы («Сяб­ры па пе­ра­піс­цы»,
2017, Нэ­ла Ва­сі­леў­ская). Рэ­жы­сё­ры ўда­ла
за­сво­ілі га­лоў­ныя пры­ёмы ства­рэн­ня воб­
раз­нас­ці ў кад­ры, іх стуж­кі на­поў­не­ны доб­
ры­мі ды­яло­га­мі, але ві­зу­аль­нае ў іх на пер­
шым мес­цы, што і ад­роз­ні­вае сап­раў­днае
кі­на­мас­тац­тва. Пры­кла­дам тут мо­жа быць
не­вя­лі­кае шас­ціх­ві­лін­нае пра­кты­ка­ван­не
на тэ­му ўнут­ры­кад­ра­ва­га ман­та­жу «Тут быў
Са­ша» (2016) Андрэя Каш­пер­ска­га, зня­тае
ад­ным пла­нам, у якім змяс­ці­ла­ся, зда­ва­
ла­ся б, усё, што мо­жа хва­ля­ваць су­час­на­га
ма­ла­до­га бе­ла­ру­са, — і ка­хан­не, і мес­ца ў
да­рос­лым жыц­ці, і на­ват ста­но­віш­ча бе­ла­
рус­кай мо­вы. Ці яго ка­рот­кая кі­на­рэп­ры­за
«Пад да­жджом», дзе пе­ра­ва­га ад­да­ецца
не­вер­ба­ль­ным эмо­цы­ям пер­са­на­жаў.
Пра­цы ма­ла­дых вы­пус­кні­коў якраз і ці­ка­
выя сва­ім пад­ыхо­дам да бя­гу­чай рэ­ча­існас­
ці. Не­вя­до­ма, які­мі ста­нуць пер­шыя по­ўна­
мет­раж­ныя кар­ці­ны Нэ­лы Ва­сі­леў­скай і
Андрэя Каш­пер­ска­га, ад­нак іх сту­дэнц­кія
ра­бо­ты да­зва­ля­юць нам па­гля­дзець не
толь­­кі на ўнут­ра­ны свет сва­іх ства­ра­ль­ні­
каў, але й іх ва­ча­мі на свой — жы­вы і ці­ка­вы.

1. Андрэй Кашперскі і Нэла Васілеўская.
2. «Музыка ўнутры». Кадр з фільма. 2016.
3. «Акуака». Кадр з фільма. 2016.
4. «Мой брат». Кадр з фільма. 2016.
5. «Кактус». Кадр з фільма. 2015.
6. «Рэканструкцыя бяссонніцы». Кадр з фільма.
2014.
7. «Hasta la vista, baby». Кадр з фільма. 2017.
8. «Тата». Кадр з фільма. 2016.

48 «Мастацтва» № 7 (412)

Summary Ка­лек­цыя

У 1972 го­дзе на за­пас­ныя пу­ці ў Мас­кве стаў ва­гон, які пры­быў з Фран­цыі. У ім быў
не­звы­чай­ны груз — 60 ма­за­ічных пано фран­цуз­скай мас­тач­кі бе­ла­рус­ка­га па­хо­джан­ня
Надзі Ле­жэ (1904—1982).
Да ма­за­ікі Надзя звяр­ну­ла­ся ўсу­р’ёз у 1969 го­дзе, па­сля смер­ці свай­го зна­ка­мі­та­га му­
жа. Ёй бы­ло 65, ка­лі яна вы­ра­шы­ла зра­біць ма­за­ічным фа­сад му­зея Фер­на­на Ле­жэ. Для
гэ­та­га Надзя за­пра­сі­ла іта­ль­янца Лі­на Ме­ла­на.
Пра­цу­ючы з Ме­ла­на, мас­тач­ка за­ду­ма­ла ўлас­ны «план ма­ну­мен­та­ль­най пра­па­ган­ды» —
цыкл парт­рэ­таў «Вя­лі­кія лю­дзі ХХ ста­год­дзя». Эскі­зы бы­лі вы­ка­на­ны, хут­чэй за ўсё, на
асно­ве вя­до­мых фа­таг­ра­фій аль­бо сва­іх гра­фіч­ных парт­рэ­таў. Ха­да­се­віч-Ле­жэ сты­лі­
за­ва­ла іх да плос­кас­ных ма­люн­каў, рас­пра­ца­ва­ла і спрас­ці­ла ко­ле­ра­вае вы­ра­шэн­не.
Пе­ра­тва­рэн­не ма­люн­ка ў ма­за­іку — «пе­ра­клад на но­вую мо­ву» — яна зноў да­ве­ры­ла
Ме­ла­на, які фак­тыч­на стаў су­аўта­рам тво­раў. У ма­за­іках Надзі, як пра­ві­ла, вы­ка­рыс­тоў­
ва­ла­ся ла­ка­ніч­ная ко­ле­ра­вая га­ма — шэ­ры, сі­ні, чыр­во­ны, жоў­ты, чор­ны, бе­лы. Ад­ным са
срод­каў вы­раз­нас­ці быў вы­бра­ны ма­ль­тый­скі ка­мень — вап­няк ко­ле­ру спе­ла­га мё­ду, што
па­сля зда­бы­чы на Ма­ль­це акіс­ля­ецца на па­вет­ры і на­бы­вае знач­ную тры­ва­ласць. Ме­
ла­на па­ра­іў вы­ка­рыс­тоў­ваць дроб­ныя ка­ме­нь­чы­кі — тан­ную гра­вій­ку з не­апра­ца­ва­ны­мі
ба­ка­мі — праз моц­насць ма­тэ­ры­ялу, яго гіс­та­рыч­ную знач­насць, а так­са­ма пры­го­жы цёп­
лы ко­лер Між­зем­на­мо­р’я. Гэ­ты кан­траст гру­бас­ці пры­род­на­га ка­ме­ня і бляс­ку плос­кай
ка­ля­ро­вай сма­ль­ты да­ваў да­дат­ко­вы дэ­ка­ра­тыў­ны эфект.
У сту­дзе­ні 1972 го­да ў Ма­ла­ко­фе, пры­га­ра­дзе Па­ры­жа, ад­бы­ла­ся пер­са­на­ль­ная вы­ста­ва
Надзі, на якой бы­ла прад­стаў­ле­на се­рыя з 65-ці ма­за­ічных парт­рэ­таў. Па­сля за­крыц­ця
вы­ста­вы 60 тво­раў бы­лі пад­ора­ны мас­тач­кай Са­вец­ка­му Са­юзу. Для Мі­ніс­тэр­ства ку­ль­
ту­ры СССР гэ­ты пад­ару­нак быў не­ча­ка­ны — па­ўста­ла пра­бле­ма раз­мяш­чэн­ня. 20 ма­за­
ічных пано Надзі Ле­жэ апы­ну­лі­ся ў Дуб­не ў Інсты­ту­це ядзер­ных да­сле­да­ван­няў. Надзя,
на­ве­даў­шы Мас­кву з му­жам Жор­жам Бак’е, без па­пя­рэ­джан­ня пры­еха­ла на ма­шы­не ў
Дуб­ну, каб па­гля­дзець афар­млен­не экс­па­зі­цыі, і за­ста­ла­ся ве­ль­мі не­за­да­во­ле­най уба­
ча­ным — «Але­яй ге­ро­яў» ля До­ма ку­ль­ту­ры, на­ват без под­пі­саў пад пано. Надзя ве­да­ла,
што ма­за­ікі па­він­ны бы­лі зна­хо­дзіц­ца ў цёп­лым па­мяш­кан­ні, бо іта­ль­янская сма­ль­та не
вы­тры­мае пе­ра­па­даў тэм­пе­ра­тур Пад­мас­коў­я. Так і зда­ры­ла­ся: па­зней пано, якія па­ча­лі
раз­бу­рац­ца, бы­лі ад­праў­ле­ныя на за­хоў­ван­не ў адзін са скла­даў Інсты­ту­та. У 1989 го­дзе
лё­сам ма­за­ік сва­ёй зем­ляч­кі за­ці­ка­ві­лі­ся на ра­дзі­ме — у Зем­бі­не.
Па­сля ад­крыц­ця ў Зем­бі­не Кар­цін­най га­ле­рэі стар­шы­ня Зем­бін­ска­га вы­кан­ка­ма Н.М. Су­
ля­ціц­кі пра­явіў іні­цы­яты­ву аб пе­рад­ачы ма­за­ік з Дуб­ны ў Зем­бін. Два ма­за­ічныя парт­
рэ­ты ў лю­тым 1989 го­да па­га­дзі­ла­ся пе­рад­аць са сва­іх фон­даў Мі­ніс­тэр­ства ку­ль­ту­ры
СССР бяз­вып­лат­на. З Дуб­на пры­йшоў ліст, дзе па­ве­дам­ля­ла­ся аб на­яўнас­ці 19 ма­за­ік
Надзі Ле­жэ, якія па­тра­бу­юць рэ­стаў­ра­цыі. Інсты­тут ядзер­най фі­зі­кі зга­джаў­ся пе­рад­аць
ма­за­ікі, але пе­ра­сце­ра­гаў Зем­бін­скі рай­вы­кан­кам і пра­сіў уз­ва­жыць свае маг­чы­мас­ці ў
спра­ве іх пе­ра­воз­кі і рэ­стаў­ра­цыі.
Так ці інакш, 6 ма­за­ічных плас­тоў з вы­ява­мі Ула­дзі­мі­ра Ле­ні­на, мас­та­коў Мар­ка Ша­га­
ла (дзве час­ткі), Па­бла Пі­ка­са, Фер­на­на Ле­жэ і па­рыж­ска­га пі­сь­мен­ні­ка, ха­рэ­огра­фа і
га­ле­рыс­та Да­ні­эля-Анры Кан­вей­ле­ра ўсё ж з’я­ві­лі­ся ў Зем­бін­скім му­зеі. Яны тры­ва­ла
пры­ма­ца­ва­ны да сце­наў і зна­хо­дзяц­ца ў доб­рым ста­не. Гэ­тыя ма­за­ікі Надзі Ле­жэ, у тым
лі­ку і з парт­рэ­там Па­бла Пі­ка­са, што лі­чы­ла­ся еўра­пей­скі­мі спе­цы­яліс­та­мі стра­ча­най, —
са­ма­быт­ныя і ары­гі­на­ль­ныя твор­чыя пра­цы. Надзя ад­арва­ла тра­ды­цый­ную плос­кую ма­
за­іку ад кан­крэт­най сця­ны, зра­бі­ла яе са­ма­дас­тат­ко­вай. Ма­за­ікі — агі­та­цый­ныя пла­ка­ты,
па­ра­дныя парт­рэ­ты, ма­за­ічная Дош­ка го­на­ру ХХ ста­год­дзя? Ні­чо­га пад­обна­га не бы­ло
зроб­ле­на ні ў СССР, ні ў Фран­цыi.
Ку­ды раз­мер­ка­ва­лі астат­нія 39 ма­за­ік Надзі Ле­жэ, за­ста­ецца не­вя­до­мым. Унуч­ка Надзі
Ле­жэ На­та­лі Са­мой­ла­ва ў 2010 го­дзе спе­цы­яль­на пры­язджа­ла ў Мінск, каб вы­свет­ліць, ці
не пе­ра­пра­ві­лі астат­нія ма­за­ічныя пано на Бе­ла­русь. Ста­лыя су­пра­цоў­ні­кі му­зея па­мя­та­
юць пра не­йкія ма­за­ікі, скла­да­ва­ныя на за­днім два­ры му­зея ў 1970-я, але звес­так, ку­ды
яны бы­лі пе­рад­адзе­ныя, му­зей­ныя архі­вы не да­нес­лі.

Надзя Хадасевіч-Лежэ. Пабла Пікаса. Мазаіка. 1972.

Ма­за­ікі Надзі ­
Ха­да­се­віч-Ле­жэ ў Зем­бі­не
Надзея Уса­ва

The July issue of Mastactva greets its readers with
the topical rubric Orientations, where our authors
Alesia Bieliaviets and Dzmitry Padbiarezski readily
suggest what is worthy of attention in the country’s
cultural art field (p. 2).
The Visual Arts set opens with an overview — the
Foreign Art Events Digest compiled by Mastactva’s
knowledgeable authors (p. 3). Then follows the
Theme, which carries two substantial articles
about the state and perspectives of contemporary
Belarusian artistic textiles. Tattsiana Markaviets-
Garanskaya describes the Republican exhibition of
artistic textiles “Signs and Codes” (The Symbols and
Images of Artistic Fabrics, p. 4), and Mikhas Tsybulski
presents the round-table discussion of the main
problems and trends of development (Contemporary
Artistic Textiles, p. 7). Alesia Bieliaviets’s rubric
Talks at the Exhibition comes up with inner
excursions to the exhibitions “Dottori, Chagall,
Soutine, Khadasievich-Leger. Energy, Expression,
Symbols and Dreams. A Glimpse of the Art of Italy
and Belarus of the First Half of the 20th Century”
(p. 10) and “Plus/Minus” by Uladzimir and Maryta
Golubiew (Image, Word — and Other Special Things, p.
14). Reviews and Critiques of July: topical events in
the world of the visual arts are discussed by Liubow
Gawryliuk (Igar Sawchanka’s solo exhibition at
the Knizhnaya Shafa bookshop, p. 16), Tattsiana
Biembiel (Aliaksander Niekrashevich’s exhibition at
the A&V Gallery, p. 18) and Pavel Vainitski (Galina
Garavaya’s “Thoughts and Forms” at the Zair Azgur
Memorial Studio Museum, p. 20).
After the panorama of the Foreign Art Events
Digest in its domain (p. 21), the Music section offers
a composer’s essay about Georgi Sasnowski’s Paris
premieres (The Knights and Queens of Drama, p.
22) and then introduces the results of the “Golden
Mask” festival with Aliaksander Matusievich’s
detailed analysis of the event (About the Worthy
and the Unworthy, p. 24). Then, Yulia Andreyeva
describes the festival at the Conservatoire (Mozart,
the ‘Nymphs’ and the Old-English Style, p. 26); and
Tattsiana Mushynskaya comments on the new,
fourth production of Cavalleria Rusticana at the
National Opera and Ballet Theatre (The Sicilian
Passions, p. 28).
The July Theatre rubric carries a series of
noteworthy materials. First, the reader can see
the theatrical Foreign Art Events Digest (p. 31)
and then find reviews of theatrical events and
critiques of prominent or noticeable productions:
Piatro Vasiuchenka (The Belarusian Theatre of
the 1920s-1930s: Deprived of Memory by Andrey
Maskvin, p. 32), Anatol Trafimchyk (gains and
horizons of contemporary Belarusian children’s
dramaturgy, p. 34), Krystsina Smolskaya (the 2nd
WhiteBox festival competition of contemporary
drama, p. 38), Sviatlana Kurganava (Woyzeck on
the Chamber Stage of the Kupala Theatre, p. 40),
Uladzimir Galak (Anti[gone] at the Zair Azgur
Memorial Studio Museum, p. 42).
Cinema in July, for the pleasure of its amateurs,
offers a number of notable articles. After the
introductory Art Digest overview (p. 43), we look
at the Reviews and Critiques by Anton Sidarenka, a
renowned film critic. He writes about Viktar Asliuk’s
and Volha Dashuk’s film Yanka Kupala, dedicated to
the 135th birth anniversary of the great Belarusian
poet (What Is His Name to You?, p. 44), and about
Nela Visilewskaya and Andrey Kashpierski — new
names in the Belarusian cinema (The Tandem, p. 46).
Traditionally, the publication is concluded with
the Collection rubric — a virtual journey in search
of unique works of Belarusian art. In July, together
with Nadzieya Usava, we look at the monumental
mosaic panels by Nadzia Khadasievich-Leger
in the outstanding artist’s birthplace (Nadzia
Khadasievich-Leger’s Mozaics in Zembin, p. 48).

 «Мастацтва» № 7 (412)

50 «Мастацтва» № 7 (412) Ліпень, 2017

Рэпетыцыйная зала

АСОБЫ МАСТАЦТВА

Кацярына Сумарава.
Мастачка.

Мара. Узор чысціні

