
2 /2019

16+

• Андрэй Лянкевіч пра культурны кампост
• «Песня песняў»: чорная меса кахання
• Цясляр vs Цэслер

люты

Знакаміты берлінскі мастацкі калектыў Slavs and Tatars («Славяне і татары») упершыню выстаўляецца ў Беларусі –
у галерэі сучаснага мастацтва «Ў». Усе экспанаты выставы – вынік грунтоўных навуковых даследаванняў і палявога
збору інфармацыі. Яны адбіраліся і дапасоўваліся пры ўдзеле беларускіх мастакоў, што працавалі ў майстэрні Slavs

and Tatars у Берліне ўвосень 2018 года пры падтрымцы Інстытута Гётэ. Праект Love Me, Love Me Not: Changed
names даследуе змены ў назвах гарадоў пад уплывам складанай гісторыі розных рэгіёнаў.

Slavs and Tatars. Love Me, Love Me Not (Belarus, Dziaržynsk). Люстэрка, алюмініевая рама, акрыл. 2019.

1мастацтва № 2 (431) Люты 2019

© «Мастацтва», 2019.

 змест

Ві­зу­аль­ны
я­м

ас­тац­твы
Арт­да­йдж

эст

3
­­­«М

астац
тва»­№

­8
­(4

1
3
)­­­­­­­­­­­­­­­­­­­­­­­­­­­­­­­­­­Ж

нівень,­2
0
1
7

●У­М
у­зеі­Гу­ген­хай­м

а­ў­іспан­
скім

­Бі­ль­баа­па­17­ве­рас­ня­
пра­цуе­вы

­ста­ва­«Па­ры
ж
,­

ка­нец­ста­год­дзя:­Сі­нь­як,­
Рэ­дон,­Ту­луз­Лат­рэк­і­іх­
су­час­ні­кі».­Як­вы

­ні­кае­з­
на­звы

 —
­пра­ект­пра­эпо­ху­

па­лі­ты
ч­ны

х­ка­так­ліз­м
аў­і­

м
ас­тац­кіх­пе­ра­ўтва­рэн­няў,­

у­вы
­ні­ку­ча­го­з’яві­лі­ся­но­

вы
я­плы

­ні,­якія­вы
­зна­чы

­лі­
раз­віц­цё­арту­на­пра­ця­гу­
ўся­го­ХХ­ста­год­дзя.­Вы

­ста­ва­
ўні­ка­ль­ная­га­лоў­ны

м
­чы

­нам
­

та­м
у,­ш

то­экс­па­на­ва­ны
я­ра­

бо­ты
 —
­з­пры

­ват­ны
х­ка­лек­

цы
й:­120­кар­цін,­м

а­лю
н­каў,­

аква­рэ­лей.­Ку­ра­тар­ка­Віў­ен­
Гры

н­за­ся­ро­дзі­ла­ся­на­неа­­
ім
­прэ­сі­яніз­м

е,­сім
­ва­ліз­м

е­
і твор­час­ці­гру­пы

­«Н
а­бі».

●У­лон­дан­скай­Barbican­
Art­Gallery­да­21­ве­рас­
ня­прэ­зен­ту­ю

ць­спад­чы
­ну­

зна­ка­м
і­та­га­ам

е­ры
­кан­ска­га­

са­м
а­ву­ка­Ж

а­на­М
і­ш
э­ля­

Бас­кія —
­гра­ф

і­ціс­та­(пі­яне­ра­
нью

­ёрска­га­стры
т­арту­

1980­х)­і­ня­ўры
м
­слі­ва­га­

не­аэк­спрэ­сі­яніс­та.­Д
а­сва­ёй­

ран­няй­см
ер­ці­ў­27­га­доў­ён­

па­спеў­ства­ры
ць­бо­льш

­за­
тры

­ты
­ся­чы

­ра­бот,­якія­сён­
ня­рас­кі­да­ны

я­па­пры
­ват­

ны
х­ка­лек­цы

­ях,­з іх­і­бы
­лі­

ад­абра­ны
я­ка­ля­ста­прац­

для­прэ­зен­та­цы
і­ў Бар­бі­кан­

цэн­тры
.­Бас­кі­еўская­«Boom

­
for­Real» —

­пер­ш
ая­по­ўна­

м
аш

­таб­ная­яго­вы
­ста­ва­ў­

Англіі,­яна­пла­на­ва­ла­ся­як­
сво­еа­саб­лі­вая­рэ­кан­струк­
цы

я­пер­ш
ай­вы

­ста­вы
­Бас­кіі,­

пра­ве­дзе­най­у­1981­го­дзе,­
з­ча­го­і­па­ча­ла­ся­яго­сус­
вет­ная­сла­ва.­Лон­дан­ская­
экс­па­зі­цы

я­па­чнец­ца­сё­ле­та­
21­ве­рас­ня­і­пра­цяг­нец­ца­
да­28­сту­дзе­ня­2018.
●Вы

­ста­ва­«Рэ­не­санс­у­
Ве­не­цы

і.­Тры
­ум

ф
­пры

­га­
ж
ос­ці­і­крах­ж

ы
­ва­пі­су»­ў­

М
у­зеі­Ц

і­сэ­на­Бор­не­м
і­сы

­
прэ­зен­туе­м

ай­строў­XVI­
ста­год­дзя,­та­кіх­як­Ты

­цы
­

ян,­Ве­ра­не­зэ,­Ц
ін­та­рэ­та­і­

Ла­то.­П
ра­цы

­свед­чаць­пра­
эва­лю

­цы
ю
­та­га­час­на­га­ж

ы
­

ва­пі­су —
­ад ува­гі­да­ко­ле­ру­

і­на­зі­ран­няў­за­рэ­аль­нас­цю
­

да­падзен­ня­тэх­ніч­на­га­м
ай­

стэр­ства­ў­по­зніх­ра­бо­тах­
аўта­раў.­Ве­не­цы

­янская­ш
ко­

ла­ў­пе­ры
­яд­Рэ­не­сан­су­вы

­
лу­ча­ла­ся­сва­ім

і­вы
­клю

ч­ны
­м
і­

ка­ла­ры
с­ты

ч­ны
­м
і­якас­ця­м

і.
●У­ні­дэр­лан­дскай­ла­ка­цы

і­
Foam

­пра­хо­дзіць­вы
­ста­ва­

ле­ген­дар­на­га­ф
а­тог­ра­ф

а­
Гор­да­на­Па­ркса.­Ён­стаў­
пер­ш

ы
м
­рэ­ж

ы
­сё­рам

­аф
ра­

ам
е­ры

­кан­цам
­у­Га­лі­ву­дзе,­

які­зняў­по­ўна­м
ет­раж

­ны
­

м
ас­тац­кі­ф

і­льм
.­П

аркс­на­
зы

­ваў­сваю
­ка­м

е­ру­«збро­яй­
вы

­ба­ру»­і­праз­ф
о­та­зды

м
­кі­

звяр­таў­агу­ль­ную
­ўва­гу­на­

сег­рэ­га­цы
ю
,­м

ар­гі­на­лі­за­
цы

ю
,­не­спра­вяд­лі­васць­і­

бед­насць.
●М
іж
­на­род­ны

­цэнтр­ф
а­та­

гра­ф
іі­ў­Н

ью
­Ёрку­па­каз­вае­

«М
а­ні­ф

ест­M
agnum

».­Вы
­ста­

ва­пры
­све­ча­ная­зна­ка­м

і­та­
м
у­аген­цтву,­за­сна­ва­на­м

у­
не­ўза­ба­ве­па­сля­за­кан­чэн­ня­
Д
ру­гой­сус­вет­най­вай­ны

­
та­кі­м

і­зна­ка­м
і­ты

­м
і­м

ай­стра­
м
і,­як­Ро­берт­Ка­па,­Анры

­
Кар­цье­Брэ­сон,­Д

ж
ордж

­
Ро­дж

ар­і­Д
э­від­Сей­м

ур.­Д
ля­

аген­цтва­бы
­ла­ство­ра­ная­

ве­лі­зар­ная­ко­ль­касць­куль­­
та­вы

х­ф
а­таг­ра­ф

ій.­У­ро­лі­
арга­ні­за­та­ра­гэ­тай­вы

­ста­вы
­

вы
­сту­піў­Кле­м

ан­Ш
э­ру­з­

М
у­зея­су­час­на­га­м

ас­тац­
тва­Сан­Ф

ран­цы
с­ка,­які­

ра­ней­пра­ца­ваў­у­Ц
эн­тры

­
П
а­м

пі­ду.­Ф
а­таг­ра­ф

іі­аген­ц­
тва­бу­дуць­прад­стаў­ле­ны

­ў­
ты

м
­вы

­гля­дзе,­як­яны
­бы

­лі­
апуб­лі­ка­ва­ны

я­пер­ш
а­па­чат­

ко­ва —
­у­га­зе­тах,­ча­со­пі­сах­і­

м
ас­тац­кіх­кні­гах.

●У­М
у­ні­цы

­па­ль­ны
м
­м
у­зеі­ў­

Га­азе­да­24­ве­рас­ня­пра­цуе­
пра­ект­«Ад­кры

ц­цё­М
ан­

дры
­яна.­Ам

стэр­дам
,­Па­ры

ж
,­

Лон­дан,­Н
ью

­Ёрк»,­пры
­све­

ча­ны
­ю
бі­лею

­ўзнік­нен­ня­
м
ас­тац­ка­га­кі­рун­ку­D

e­Stijl.­
М
у­зей­ва­ло­дае­най­буй­ней­

ш
ай­ка­лек­цы

­яй­ра­бот­П
і­та­

М
ан­дры

­яна —
­300­тво­раў,­

якія­і­пла­нуе­па­ка­заць.­
Га­ра­ды

,­пе­ра­лі­ча­ны
я­ў­наз­

ве,­М
ан­дры

­ян­лі­чы
ў­сва­ім

­
до­м

ам
,­па­куль­не­пе­ра­ехаў­

у­Н
ью

­Ёрк,­дзе­пра­ж
ы
ў­да­

са­м
ай­см

ер­ці.
●Тэ­м

а­ты
ч­ная­вы

­ста­ва­«Пі­ка­са­
на­пля­ж

ы
»­бу­дзе­па­ка­за­

ная­ў­Ве­не­цы
і.­Экс­па­зі­цы

я­
вы

­бу­да­ва­ная­ва­кол­кар­ці­ны
­

П
а­бла­П

і­ка­са­«Ку­па­льш
­чы

­
цы

»­(1937)­з­ка­лек­цы
і­П

е­гі­
Гу­ген­хайм

,­а­сам
­пра­ект­

пры
­све­ча­ны

­тэ­м
е­пля­ж

а­
як­лей­тм

а­ты
­ву­твор­час­ці­

м
ас­та­ка­пад­час­яго­ж

ы
ц­ця­ў­

П
ра­ван­се.­Сё­ле­та­па­чы

­
на­ецца­се­ры

я­з­40­вы
­стаў­

пра­су­вя­зі­вы
­на­ход­ні­ка­

ку­біз­м
у­з­М

іж
­зем

­на­м
о­р’ем

,­

якую
­арга­ні­зуе­па­ры

ж
­скі­

М
у­зей­П

і­ка­са.­П
ер­ш

ай­у­ёй­
ста­не­экс­па­зі­цы

я­кас­цю
­м
аў­

і­дэ­ка­ра­цы
й,­ство­ра­ны

х­м
ас­

та­ком
­для­ба­ле­та­«П

а­рад»­
тру­пы

­Сяр­гея­Д
зя­гі­ле­ва,­яна­

ад­кры
­ецца­ў­кра­са­ві­ку­ў­

не­апа­лі­тан­скім
­м
у­зеі­Ка­па­

дзі­м
он­тэ.­Вы

­ста­ву­«Спа­га­да­
і­ж

ах.­П
і­ка­са­на­ш

ля­ху­да­
“Гер­ні­кі”»­м

ож
­на­бу­дзе­

ўба­чы
ць­з­кра­са­ві­ка­ў­М

у­зеі­
ка­ра­ле­вы

­Са­ф
іі­ў­М

ад­ры
­дзе.

● 7­е­М
ас­коў­скае­бі­ена­ле­

су­час­на­га­м
ас­тац­тва­ад­кры

­
ецца­19­ве­рас­ня­ў­Н

о­вай­
Трац­ця­коў­цы

­на­Кры
м
­скім

­
Ва­ле­і­пра­цяг­нец­ца­да­18­
сту­дзе­ня.­Ку­ра­тар­кай­асноў­
на­га­пра­екта­«За­воб­лач­ны

я­
ля­сы

»­ста­ла­Ю
ка­Ха­сэ­га­ва,­

га­лоў­ная­ку­ра­тар­ка­М
у­зея­

су­час­на­га­м
ас­тац­тва­ў­То­кіа.­

Згод­на­з­яе­кан­цэп­цы
­яй,­

лес­з’яўля­ецца­м
е­та­ф

а­рай­
зям

­лі­і­ку­ль­тур­ны
х­ка­ра­нёў,­

у­той­час­як­аб­ло­кі­звя­за­ны
я­

з­м
аг­чы

­м
ас­ця­м

і­су­час­
ны

х­тэх­на­ло­гій­у­аб­м
е­не­

інф
ар­м

а­цы
­яй­і­зно­сін­без­

м
еж

­аў.­Ся­род­за­про­ш
а­ны

х­
зор­ны

х­удзе­ль­ні­каў­бі­ена­ле­
м
ож

­на­адзна­чы
ць­спя­вач­ку­

і­м
ас­тач­ку­Б’ёрк,­якая­прад­

ста­віць­на­вы
­ста­ве­сваю

­
ві­дэ­аін­ста­ля­цы

ю
­аль­бо­

digital­пра­ект.­

1.­Пол­Ф
ус­ко.­Аген­цтва­

M
agnum

.­Ф
а­таг­ра­ф

ія­зроб­
ле­ная­з­ж

а­лоб­на­га­цяг­ні­ка­
Ро­бер­та­Ф

рэн­сі­са­«Бо­бі»­
Ке­нэ­дзі.­1968.
2.­Ж

ан­М
і­ш
эль­Бас­кія.­Без­

на­звы
.­Зм

е­ш
а­ная­тэх­ні­ка.­

1982.
3.­П’ер­Ба­нар.­Лю

­дзі­на­ву­лі­
цы

.­Алей.­1894.
4.­Піт­М

ан­дры
­ян.­Пе­ра­м

о­га­
бу­гі­ву­гі.­Алей.­1942—

1945.
5.­Па­бла­Пі­ка­са.­Ку­па­льш

­
чы

­цы
.­Алей.­1937.

6.­Поль­Сі­нь­як.­Сэн­Тра­пэ.­
Ф
ан­тан­дэ­Ліс.­Алей.­1895.

7.­Д
ж
а­ко­м

а­Па­ль­м
а­Ста­

рэй­ш
ы
.­Парт­рэт­дзяў­чы

­ны
.

Алей.­1520.
8.­Гор­дан­Паркс.­М

у­ха­м
ед­

Алі,­М
а­ям

і,­Ф
ло­ры

­да.­Ф
а­та­

гра­ф
ія.­1966.

41
«Ураджай» на Камернай сцэне
Купалаўскага тэатра

Візуальныя мастацтвы

3 • Арт-дайджэст
Крэ­атыў­ная індус­трыя

4 • Марына Гаеўская
СТАЖЫРОЎКІ Ў РЭЗІДЭНЦЫЯХ
6 • майстар-клас
ЛІЛІЯ НІШЧЫК. КЕРАМІКА

«Стан рэ­чаў» з Лю­бай Гаў­ры­люк
8 • АНДРЭЙ ЛЯНКЕВІЧ.
КЛУБ ЭЛІТАРНАГА МАСТАЦТВА ЗГАРЭЎ

На­шы за­меж­ні­кі
12 • Алеся Белявец
ВАЛЕРЫЙ МАРТЫНЧЫК

Агляды, рэцэнзіі
16 • Кацярына Ізафатава
ПАРТРЭТ У МУЗЕЙНЫМ ФАРМАЦЕ
«Сучаснікі ХХ. Стагоддзе беларускага партрэта»
ў НММ

100-годдзе Баўхауза
22 • Ала Пігальская
БАЎХАЎЗ І ПОЗНІ САВЕЦКІ МАДЭРНІЗМ:
ПРЫКРАЯ НЯЧУЛАСЦЬ

8

1416

 «Мастацтва» № 2 (431)

Заснавальнік часопіса — Міністэрства культуры Рэспублікі Беларусь.
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, Кацярына ДУЛАВА,
Антаніна КАРПІЛАВА, Аляксей ЛЯЛЯЎСКІ, Мікалай ПІНІГІН, Уладзімір РЫЛАТКА, Антон СІДАРЭНКА, Рыгор
СІТНІЦА, 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.

Ад­рас выдавецтва і рэ­дак­цыі: 220013, г. Мінск, пра­спект Не­за­леж­нас­ці, 77, пакой 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 над­ру­ка
ва­ных ма­тэ­ры­ялаў ня­суць ад­каз­насць за пад­бор пры­ве­дзе­ных фактаў, а так­са­ма за змеш­ча­ныя
да­ныя, якія не пад­ля­га­юць ад­кры­тай пуб­лі­ка­цыі. Рэ­дак­цыя мо­жа дру­ка­ваць арты­ку­лы ў па­ра­дку
аб­мер­ка­ван­ня, не падзя­ля­ючы пун­кту гле­джан­ня аўта­раў. Пад­пі­са­на ў друк 14.02.2019. Фармат
60х90  1/8. Па­пе­ра ме­ла­ва­ная. Друк афсет­ны. Гар­ні­ту­ра «PT Sans Narrow». Ум. друк. арк. 6,0. Ум.-
выд. арк. 10,1. Ты­раж 687. Заказ 386. Дзяржаўнае прад­пры­емства «Вы­да­вец­тва «Бе­ла­рус­кі Дом
дру­ку»». 220013, г. Мінск, праспект Не­за­леж­нас­ці, 79. ЛП № 02330/106 ад 30.04.2004. ­
E-mail: art_mag@tut.by.

Змест 2

SUMMARY

The second 2019 issue of Mastactva magazine greets its readers with the Visual Arts set, which
opens with Art Digest — an extensive survey of notable foreign art events recommended by
Mastactva’s knowledgeable authors (p. 3).
Then follows Creative Industry, where Maryna Gayewskaya, the founder and chairperson of the
ABC of Business Youth Association, coordinator of the projects Business Development in Creative
Industries for the Prosperity of Belarus and The Voice of Culture, talks about creation and
development of one’s own business in the sphere of culture (p. 4).
There are also a number of other materials in the set. We restart the Master Class to make a ceramic
teapot with Liliya Nischyk (p. 6). Next in the Visual Arts rubric comes the State of the Art with Liuba
Gawryliuk: in February, she offers to the readers a substantial dialogue with photographer Andrey
Liankievich (p. 8). Our Foreigners in February presents Alesia Bieliaviets’ talk with Valery Martynchyk,
a remarkable Belarusian artist who lives in London (p. 12). Reviews are by Katsiaryna Izafatava
(Contemporaries of the 20th Century. Centenary of the Belarusian Portrait at the NAM, p. 16). We also
begin celebrating the remarkable event of the world art field — The 100th Anniversary of the Bauhaus:
Ala Pigalskaya (THE BAUHAUS AND LATE SOVIET MODERNISM: ANNOYING INSENSIBILITY p. 22).
After the panorama of Foreign Art Events Digest in its field (p. 25), the Music section introduces
the following: In the Dressing Room, Aliona Balabanovich talked to Andrey Valentsiy (ANDREY
VALENTSIY’S ANGELS AND DEMONS, p. 26). The Theme of the musical February is the Philharmonic
projects Winfield and Yellow Stars given a comprehensive and detailed discussion by Natallia Ganul
(p. 29). The Cultural Layer from Iryna and Aliaksander Milto is dedicated to Anatol Bagatyrow (AN
EPOCH OF A MAN, p. 32). At the end of the rubric, we traditionally visit Dzmitry Padbiarezski’s
Personal Office (p. 36).
The February Theatre rubric carries a series of materials worthy of attention. First, the reader can
see Foreign Theatre Art Events Digest (p. 37) and then follow Reviews and Critiques by Katsiaryna
Yaromina and Dzmitry Yermalovich-Daschynski (The Song of Songs at the OK 16, p. 39 and p. 40),
Lizavieta Kalivierda (Harvest at the Kupala Theatre, p. 41), Katsiaryna Yaromina (The Niabiosy 5th
International Christmas Festival of Batleika and Puppet Shows, p. 42).
After the introductory Foreign Cinema Events Art Digest (p. 43), the Cinema section offers to the
pleasure of its followers Antanina Karpilava’s article — an animation review (p. 44).
The issue is concluded with the In Design rubric, whose hero in February is Dzmitry Salok (DZMITRY
SALOK. THE HOUSE THAT KOLLAS BUILT, p. 48).

Марына Вярэніч.
Everything.
Пластык, оракал,
аўтарская тэхніка.
2018.

Ві­зу­аль­ны
я­м

ас­тац­твы
Арт­да­йдж

эст

3
­­­«М

астац
тва»­№

­8
­(4

1
3
)­­­­­­­­­­­­­­­­­­­­­­­­­­­­­­­­­­Ж

нівень,­2
0
1
7

●У­М
у­зеі­Гу­ген­хай­м

а­ў­іспан­
скім

­Бі­ль­баа­па­17­ве­рас­ня­
пра­цуе­вы

­ста­ва­«Па­ры
ж
,­

ка­нец­ста­год­дзя:­Сі­нь­як,­
Рэ­дон,­Ту­луз­Лат­рэк­і­іх­
су­час­ні­кі».­Як­вы

­ні­кае­з­
на­звы

 —
­пра­ект­пра­эпо­ху­

па­лі­ты
ч­ны

х­ка­так­ліз­м
аў­і­

м
ас­тац­кіх­пе­ра­ўтва­рэн­няў,­

у­вы
­ні­ку­ча­го­з’яві­лі­ся­но­

вы
я­плы

­ні,­якія­вы
­зна­чы

­лі­
раз­віц­цё­арту­на­пра­ця­гу­
ўся­го­ХХ­ста­год­дзя.­Вы

­ста­ва­
ўні­ка­ль­ная­га­лоў­ны

м
­чы

­нам
­

та­м
у,­ш

то­экс­па­на­ва­ны
я­ра­

бо­ты
 —
­з­пры

­ват­ны
х­ка­лек­

цы
й:­120­кар­цін,­м

а­лю
н­каў,­

аква­рэ­лей.­Ку­ра­тар­ка­Віў­ен­
Гры

н­за­ся­ро­дзі­ла­ся­на­неа­­
ім
­прэ­сі­яніз­м

е,­сім
­ва­ліз­м

е­
і твор­час­ці­гру­пы

­«Н
а­бі».

●У­лон­дан­скай­Barbican­
Art­Gallery­да­21­ве­рас­
ня­прэ­зен­ту­ю

ць­спад­чы
­ну­

зна­ка­м
і­та­га­ам

е­ры
­кан­ска­га­

са­м
а­ву­ка­Ж

а­на­М
і­ш
э­ля­

Бас­кія —
­гра­ф

і­ціс­та­(пі­яне­ра­
нью

­ёрска­га­стры
т­арту­

1980­х)­і­ня­ўры
м
­слі­ва­га­

не­аэк­спрэ­сі­яніс­та.­Д
а­сва­ёй­

ран­няй­см
ер­ці­ў­27­га­доў­ён­

па­спеў­ства­ры
ць­бо­льш

­за­
тры

­ты
­ся­чы

­ра­бот,­якія­сён­
ня­рас­кі­да­ны

я­па­пры
­ват­

ны
х­ка­лек­цы

­ях,­з іх­і­бы
­лі­

ад­абра­ны
я­ка­ля­ста­прац­

для­прэ­зен­та­цы
і­ў Бар­бі­кан­

цэн­тры
.­Бас­кі­еўская­«Boom

­
for­Real» —

­пер­ш
ая­по­ўна­

м
аш

­таб­ная­яго­вы
­ста­ва­ў­

Англіі,­яна­пла­на­ва­ла­ся­як­
сво­еа­саб­лі­вая­рэ­кан­струк­
цы

я­пер­ш
ай­вы

­ста­вы
­Бас­кіі,­

пра­ве­дзе­най­у­1981­го­дзе,­
з­ча­го­і­па­ча­ла­ся­яго­сус­
вет­ная­сла­ва.­Лон­дан­ская­
экс­па­зі­цы

я­па­чнец­ца­сё­ле­та­
21­ве­рас­ня­і­пра­цяг­нец­ца­
да­28­сту­дзе­ня­2018.
●Вы

­ста­ва­«Рэ­не­санс­у­
Ве­не­цы

і.­Тры
­ум

ф
­пры

­га­
ж
ос­ці­і­крах­ж

ы
­ва­пі­су»­ў­

М
у­зеі­Ц

і­сэ­на­Бор­не­м
і­сы

­
прэ­зен­туе­м

ай­строў­XVI­
ста­год­дзя,­та­кіх­як­Ты

­цы
­

ян,­Ве­ра­не­зэ,­Ц
ін­та­рэ­та­і­

Ла­то.­П
ра­цы

­свед­чаць­пра­
эва­лю

­цы
ю
­та­га­час­на­га­ж

ы
­

ва­пі­су —
­ад ува­гі­да­ко­ле­ру­

і­на­зі­ран­няў­за­рэ­аль­нас­цю
­

да­падзен­ня­тэх­ніч­на­га­м
ай­

стэр­ства­ў­по­зніх­ра­бо­тах­
аўта­раў.­Ве­не­цы

­янская­ш
ко­

ла­ў­пе­ры
­яд­Рэ­не­сан­су­вы

­
лу­ча­ла­ся­сва­ім

і­вы
­клю

ч­ны
­м
і­

ка­ла­ры
с­ты

ч­ны
­м
і­якас­ця­м

і.
●У­ні­дэр­лан­дскай­ла­ка­цы

і­
Foam

­пра­хо­дзіць­вы
­ста­ва­

ле­ген­дар­на­га­ф
а­тог­ра­ф

а­
Гор­да­на­Па­ркса.­Ён­стаў­
пер­ш

ы
м
­рэ­ж

ы
­сё­рам

­аф
ра­

ам
е­ры

­кан­цам
­у­Га­лі­ву­дзе,­

які­зняў­по­ўна­м
ет­раж

­ны
­

м
ас­тац­кі­ф

і­льм
.­П

аркс­на­
зы

­ваў­сваю
­ка­м

е­ру­«збро­яй­
вы

­ба­ру»­і­праз­ф
о­та­зды

м
­кі­

звяр­таў­агу­ль­ную
­ўва­гу­на­

сег­рэ­га­цы
ю
,­м

ар­гі­на­лі­за­
цы

ю
,­не­спра­вяд­лі­васць­і­

бед­насць.
●М
іж
­на­род­ны

­цэнтр­ф
а­та­

гра­ф
іі­ў­Н

ью
­Ёрку­па­каз­вае­

«М
а­ні­ф

ест­M
agnum

».­Вы
­ста­

ва­пры
­све­ча­ная­зна­ка­м

і­та­
м
у­аген­цтву,­за­сна­ва­на­м

у­
не­ўза­ба­ве­па­сля­за­кан­чэн­ня­
Д
ру­гой­сус­вет­най­вай­ны

­
та­кі­м

і­зна­ка­м
і­ты

­м
і­м

ай­стра­
м
і,­як­Ро­берт­Ка­па,­Анры

­
Кар­цье­Брэ­сон,­Д

ж
ордж

­
Ро­дж

ар­і­Д
э­від­Сей­м

ур.­Д
ля­

аген­цтва­бы
­ла­ство­ра­ная­

ве­лі­зар­ная­ко­ль­касць­куль­­
та­вы

х­ф
а­таг­ра­ф

ій.­У­ро­лі­
арга­ні­за­та­ра­гэ­тай­вы

­ста­вы
­

вы
­сту­піў­Кле­м

ан­Ш
э­ру­з­

М
у­зея­су­час­на­га­м

ас­тац­
тва­Сан­Ф

ран­цы
с­ка,­які­

ра­ней­пра­ца­ваў­у­Ц
эн­тры

­
П
а­м

пі­ду.­Ф
а­таг­ра­ф

іі­аген­ц­
тва­бу­дуць­прад­стаў­ле­ны

­ў­
ты

м
­вы

­гля­дзе,­як­яны
­бы

­лі­
апуб­лі­ка­ва­ны

я­пер­ш
а­па­чат­

ко­ва —
­у­га­зе­тах,­ча­со­пі­сах­і­

м
ас­тац­кіх­кні­гах.

●У­М
у­ні­цы

­па­ль­ны
м
­м
у­зеі­ў­

Га­азе­да­24­ве­рас­ня­пра­цуе­
пра­ект­«Ад­кры

ц­цё­М
ан­

дры
­яна.­Ам

стэр­дам
,­Па­ры

ж
,­

Лон­дан,­Н
ью

­Ёрк»,­пры
­све­

ча­ны
­ю
бі­лею

­ўзнік­нен­ня­
м
ас­тац­ка­га­кі­рун­ку­D

e­Stijl.­
М
у­зей­ва­ло­дае­най­буй­ней­

ш
ай­ка­лек­цы

­яй­ра­бот­П
і­та­

М
ан­дры

­яна —
­300­тво­раў,­

якія­і­пла­нуе­па­ка­заць.­
Га­ра­ды

,­пе­ра­лі­ча­ны
я­ў­наз­

ве,­М
ан­дры

­ян­лі­чы
ў­сва­ім

­
до­м

ам
,­па­куль­не­пе­ра­ехаў­

у­Н
ью

­Ёрк,­дзе­пра­ж
ы
ў­да­

са­м
ай­см

ер­ці.
●Тэ­м

а­ты
ч­ная­вы

­ста­ва­«Пі­ка­са­
на­пля­ж

ы
»­бу­дзе­па­ка­за­

ная­ў­Ве­не­цы
і.­Экс­па­зі­цы

я­
вы

­бу­да­ва­ная­ва­кол­кар­ці­ны
­

П
а­бла­П

і­ка­са­«Ку­па­льш
­чы

­
цы

»­(1937)­з­ка­лек­цы
і­П

е­гі­
Гу­ген­хайм

,­а­сам
­пра­ект­

пры
­све­ча­ны

­тэ­м
е­пля­ж

а­
як­лей­тм

а­ты
­ву­твор­час­ці­

м
ас­та­ка­пад­час­яго­ж

ы
ц­ця­ў­

П
ра­ван­се.­Сё­ле­та­па­чы

­
на­ецца­се­ры

я­з­40­вы
­стаў­

пра­су­вя­зі­вы
­на­ход­ні­ка­

ку­біз­м
у­з­М

іж
­зем

­на­м
о­р’ем

,­

якую
­арга­ні­зуе­па­ры

ж
­скі­

М
у­зей­П

і­ка­са.­П
ер­ш

ай­у­ёй­
ста­не­экс­па­зі­цы

я­кас­цю
­м
аў­

і­дэ­ка­ра­цы
й,­ство­ра­ны

х­м
ас­

та­ком
­для­ба­ле­та­«П

а­рад»­
тру­пы

­Сяр­гея­Д
зя­гі­ле­ва,­яна­

ад­кры
­ецца­ў­кра­са­ві­ку­ў­

не­апа­лі­тан­скім
­м
у­зеі­Ка­па­

дзі­м
он­тэ.­Вы

­ста­ву­«Спа­га­да­
і­ж

ах.­П
і­ка­са­на­ш

ля­ху­да­
“Гер­ні­кі”»­м

ож
­на­бу­дзе­

ўба­чы
ць­з­кра­са­ві­ка­ў­М

у­зеі­
ка­ра­ле­вы

­Са­ф
іі­ў­М

ад­ры
­дзе.

● 7­е­М
ас­коў­скае­бі­ена­ле­

су­час­на­га­м
ас­тац­тва­ад­кры

­
ецца­19­ве­рас­ня­ў­Н

о­вай­
Трац­ця­коў­цы

­на­Кры
м
­скім

­
Ва­ле­і­пра­цяг­нец­ца­да­18­
сту­дзе­ня.­Ку­ра­тар­кай­асноў­
на­га­пра­екта­«За­воб­лач­ны

я­
ля­сы

»­ста­ла­Ю
ка­Ха­сэ­га­ва,­

га­лоў­ная­ку­ра­тар­ка­М
у­зея­

су­час­на­га­м
ас­тац­тва­ў­То­кіа.­

Згод­на­з­яе­кан­цэп­цы
­яй,­

лес­з’яўля­ецца­м
е­та­ф

а­рай­
зям

­лі­і­ку­ль­тур­ны
х­ка­ра­нёў,­

у­той­час­як­аб­ло­кі­звя­за­ны
я­

з­м
аг­чы

­м
ас­ця­м

і­су­час­
ны

х­тэх­на­ло­гій­у­аб­м
е­не­

інф
ар­м

а­цы
­яй­і­зно­сін­без­

м
еж

­аў.­Ся­род­за­про­ш
а­ны

х­
зор­ны

х­удзе­ль­ні­каў­бі­ена­ле­
м
ож

­на­адзна­чы
ць­спя­вач­ку­

і­м
ас­тач­ку­Б’ёрк,­якая­прад­

ста­віць­на­вы
­ста­ве­сваю

­
ві­дэ­аін­ста­ля­цы

ю
­аль­бо­

digital­пра­ект.­

1.­Пол­Ф
ус­ко.­Аген­цтва­

M
agnum

.­Ф
а­таг­ра­ф

ія­зроб­
ле­ная­з­ж

а­лоб­на­га­цяг­ні­ка­
Ро­бер­та­Ф

рэн­сі­са­«Бо­бі»­
Ке­нэ­дзі.­1968.
2.­Ж

ан­М
і­ш
эль­Бас­кія.­Без­

на­звы
.­Зм

е­ш
а­ная­тэх­ні­ка.­

1982.
3.­П’ер­Ба­нар.­Лю

­дзі­на­ву­лі­
цы

.­Алей.­1894.
4.­Піт­М

ан­дры
­ян.­Пе­ра­м

о­га­
бу­гі­ву­гі.­Алей.­1942—

1945.
5.­Па­бла­Пі­ка­са.­Ку­па­льш

­
чы

­цы
.­Алей.­1937.

6.­Поль­Сі­нь­як.­Сэн­Тра­пэ.­
Ф
ан­тан­дэ­Ліс.­Алей.­1895.

7.­Д
ж
а­ко­м

а­Па­ль­м
а­Ста­

рэй­ш
ы
.­Парт­рэт­дзяў­чы

­ны
.

Алей.­1520.
8.­Гор­дан­Паркс.­М

у­ха­м
ед­

Алі,­М
а­ям

і,­Ф
ло­ры

­да.­Ф
а­та­

гра­ф
ія.­1966.

На першай
старонцы вокладкі:

Музыка

25 • Арт-дайджэст
У грымёрцы

26 • Алена Балабановіч
АНЁЛЫ І ДЭМАНЫ АНДРЭЯ ВАЛЕНЦІЯ

Тэма
Філарманічныя праекты «Уінфілд»
і «Жоўтыя зоркі»
29 • Наталля Ганул ВЕЦЕР УІНФІЛД
30 • Наталля Ганул ЗОРКІ ЖЫЦЦЯ
Культурны пласт
32 • Ірына Мільто, Аляксандр Мільто
ЧАЛАВЕК-ЭПОХА
36 • Асабісты кабінет Дзмітрыя Падбярэзскага

Тэатр

37 • Арт-дайджэст
Агляды, рэцэнзіі

«Песня песняў» у «Ок16»
39 • Кацярына Яроміна
ЯК СМЕРЦЬ — МОЦНАЕ
40 • Дзмітрый Ермаловіч-Дашчынскі
ВІЗУАЛЬНАЯ ПАЭЗІЯ
41 • Лізавета Каліверда СКРЫНЯ БЕЗ ДНА
«Ураджай» на Камернай сцэне Купалаўскага
тэатра
42 • Кацярына Яроміна
СВЯТЛО «НЯБЁСАЎ»
Фестываль батлейкавых і лялечных тэатраў

Кіно

43 • Арт-дайджэст
Агляд

44 • Антаніна Карпілава
90 ХВІЛІН БЕЛАРУСКАЙ АНІМАЦЫІ,
АБО ПЛАН ВЫКАНАНЫ — ШТО ДАЛЕЙ?

In Design

48 • Алена Каваленка
ДЗМІТРЫЙ САЛОК.
ДОМ, ЯКІ ПАБУДАВАЎ KOLLAS

люты, 2019

Выстава Бруса Наўмана (уладальніка
дзвюх узнагарод «Залатога льва» на
Венецыянскім біенале) Disappearing
Acts у Музеі сучаснага мастацтва
(MoMA PS1) у Нью-Ёрку прадстаўляе
рэтраспектыву амерыканскага твор
цы (нар. 1941) за 20 гадоў. Выстава,
якая пераехала з Базеля, ахоплі
вае кар’еру мастака, пачынаючы з
1960-х, і дэманструе яго валоданне
шырокім спектрам медыумаў — ад
малявання, друку, фатаграфіі і
скульптуры да спектакля, кіно, неону
і гіганцкіх інсталяцый.
Назва — Disappearing Acts, то-бок
акты, якія знікаюць, — раскрывае
стратэгію мастака, як праз літараль
ныя, так і метафарычныя дзеянні,
накіраваныя на выдаленне, адхілен
не, прыхоўванне. Целы фрагмен
таваныя, галасы гучаць невядома
адкуль, цэнтры пакінутыя пустымі.
Да 25 лютага.

З 10 сакавіка ў Нацыянальнай
галерэі мастацтваў у Вашынгто
не адзначаць 500-годдзе з дня
нараджэння Якопа Рабусці, больш
вядомага як Цінтарэта. Свята кры
ху прыпазнілася, бо яго родная Ве
нецыя дэманстравала дзве вялікія
выставы, работы з якіх і пакажуць
у ЗША.
Да 7 ліпеня.

Берлінская карцінная галерэя з 1
сакавіка прапануе сумесную вы­
ставу Андрэа Мантэньі і Джавані
Беліні, што даследуе ўзаемаўплывы
двух ключавых майстроў ранняга
Адраджэння. Адна з пераваг экспазі
цыі — магчымасць убачыць у адным
месцы значную колькасць палотнаў
Мантэньі, раскіданых па розных
музеях.
Да 30 чэрвеня.

Музеі свету спрачаюцца за творы
Леанарда да Вінчы. Бо ў 2019-м
спаўняецца 500 гадоў з дня смерці
мастака, і да гэтай даты будуць пры
меркаваныя выставы ў Парыжы, Лон
дане, Фларэнцыі, Кракаве ды іншых
гарадах. Распачаў арт-марафон Музей

Тэйлара ў нідэрландскім Гарлеме
яшчэ 5 кастрычніка 2018 года. З пры
чыны ранняга старту інстытуцыя, якая
не валодае ні адной працай Леанар
да, змагла выпісаць каля трыццаці яго
малюнкаў. Галерэя Уфіцы ў Фларэнцыі
зрабіла выставу на аснове Лестэрска
га кодэкса, пазычанага Білам Гейтсам.
Заснавальнік Microsoft купіў рукапіс

амаль за 31 млн долараў на аўкцыёне
ў 1994 годзе.
У Італіі запланаваны дзясяткі выстаў
і культурных падзей. У Мілане ў Ка
ралеўскім палацы пройдуць тры вы
ставы. «Цудоўны свет прыроды» (з 5
сакавіка па 7 ліпеня) пра адносіны
Леанарда і прыроды Ламбардыі XVI
стагоддзя. У перыяд з мая па жнівень
тут жа прадставяць інсталяцыі Studio
Azzurro, прысвечаныя сучасніку-
энцыклапедысту Леанарда. У экспазі
цыі «Абед Леанарда для Францыска I:
шэдэўр з шоўку і срэбра» галоўным
экспанатам стане габелен з музея Ва
тыкана, на якім увасоблена адна з са
мых ранніх копій «Таемнай вячэры».
У Рыме вясной у выставачнай зале
Scuderie del Quirinale пройдзе галоў
ная італьянская выстава Леанарда,

дзе будуць разглядацца сувязі паміж
інжынерыяй, тэхналогіямі і мастацт
вам у перыяд паміж чатырнаццатым і
шаснаццатым стагоддзямі.
Найбуйнейшая рэтраспектыва
Леанарда да Вінчы адкрыецца ў
парыжскім Луўры восенню 2019
года. Куратары паставілі перад сабой
амбіцыйную мэту — сабраць найболь
шую колькасць работ мастака. Разам
з «Монай Лізай» установа валодае
чатырма іншымі творамі, прызна
нымі карцінамі майстра (усяго іх
налічваецца каля 15). Музей таксама
знаходзіцца ў прывілеяваным ста
новішчы — ён можа пазычыць працу
«Збаўца свету», прададзеную за
450 млн долараў год таму, якая пасту
піла ў фонд Луўра Абу-Дабі.
Дванаццаць шоу Леанарда адкрыва
юцца адначасова ў Вялікабрытаніі.
144 малюнкі з Каралеўскай калекцыі
пакідаюць Віндзорскі замак для серыі
адначасовых выстаў, па 12 работ для
12 брытанскіх пляцовак, перад буй
нымі выставамі ў Каралеўскай галерэі
ў Лондане ў маі (200 малюнкаў) і ў

3Арт-дайджэст Візуальныя мастацтвы

Ві­зу­аль­ны
я­м

ас­тац­твы
Арт­да­йдж

эст

3
­­­«М

астац
тва»­№

­8
­(4

1
3
)­­­­­­­­­­­­­­­­­­­­­­­­­­­­­­­­­­Ж

нівень,­2
0
1
7

●У­М
у­зеі­Гу­ген­хай­м

а­ў­іспан­
скім

­Бі­ль­баа­па­17­ве­рас­ня­
пра­цуе­вы

­ста­ва­«Па­ры
ж
,­

ка­нец­ста­год­дзя:­Сі­нь­як,­
Рэ­дон,­Ту­луз­Лат­рэк­і­іх­
су­час­ні­кі».­Як­вы

­ні­кае­з­
на­звы

 —
­пра­ект­пра­эпо­ху­

па­лі­ты
ч­ны

х­ка­так­ліз­м
аў­і­

м
ас­тац­кіх­пе­ра­ўтва­рэн­няў,­

у­вы
­ні­ку­ча­го­з’яві­лі­ся­но­

вы
я­плы

­ні,­якія­вы
­зна­чы

­лі­
раз­віц­цё­арту­на­пра­ця­гу­
ўся­го­ХХ­ста­год­дзя.­Вы

­ста­ва­
ўні­ка­ль­ная­га­лоў­ны

м
­чы

­нам
­

та­м
у,­ш

то­экс­па­на­ва­ны
я­ра­

бо­ты
 —
­з­пры

­ват­ны
х­ка­лек­

цы
й:­120­кар­цін,­м

а­лю
н­каў,­

аква­рэ­лей.­Ку­ра­тар­ка­Віў­ен­
Гры

н­за­ся­ро­дзі­ла­ся­на­неа­­
ім
­прэ­сі­яніз­м

е,­сім
­ва­ліз­м

е­
і твор­час­ці­гру­пы

­«Н
а­бі».

●У­лон­дан­скай­Barbican­
Art­Gallery­да­21­ве­рас­
ня­прэ­зен­ту­ю

ць­спад­чы
­ну­

зна­ка­м
і­та­га­ам

е­ры
­кан­ска­га­

са­м
а­ву­ка­Ж

а­на­М
і­ш
э­ля­

Бас­кія —
­гра­ф

і­ціс­та­(пі­яне­ра­
нью

­ёрска­га­стры
т­арту­

1980­х)­і­ня­ўры
м
­слі­ва­га­

не­аэк­спрэ­сі­яніс­та.­Д
а­сва­ёй­

ран­няй­см
ер­ці­ў­27­га­доў­ён­

па­спеў­ства­ры
ць­бо­льш

­за­
тры

­ты
­ся­чы

­ра­бот,­якія­сён­
ня­рас­кі­да­ны

я­па­пры
­ват­

ны
х­ка­лек­цы

­ях,­з іх­і­бы
­лі­

ад­абра­ны
я­ка­ля­ста­прац­

для­прэ­зен­та­цы
і­ў Бар­бі­кан­

цэн­тры
.­Бас­кі­еўская­«Boom

­
for­Real» —

­пер­ш
ая­по­ўна­

м
аш

­таб­ная­яго­вы
­ста­ва­ў­

Англіі,­яна­пла­на­ва­ла­ся­як­
сво­еа­саб­лі­вая­рэ­кан­струк­
цы

я­пер­ш
ай­вы

­ста­вы
­Бас­кіі,­

пра­ве­дзе­най­у­1981­го­дзе,­
з­ча­го­і­па­ча­ла­ся­яго­сус­
вет­ная­сла­ва.­Лон­дан­ская­
экс­па­зі­цы

я­па­чнец­ца­сё­ле­та­
21­ве­рас­ня­і­пра­цяг­нец­ца­
да­28­сту­дзе­ня­2018.
●Вы

­ста­ва­«Рэ­не­санс­у­
Ве­не­цы

і.­Тры
­ум

ф
­пры

­га­
ж
ос­ці­і­крах­ж

ы
­ва­пі­су»­ў­

М
у­зеі­Ц

і­сэ­на­Бор­не­м
і­сы

­
прэ­зен­туе­м

ай­строў­XVI­
ста­год­дзя,­та­кіх­як­Ты

­цы
­

ян,­Ве­ра­не­зэ,­Ц
ін­та­рэ­та­і­

Ла­то.­П
ра­цы

­свед­чаць­пра­
эва­лю

­цы
ю
­та­га­час­на­га­ж

ы
­

ва­пі­су —
­ад ува­гі­да­ко­ле­ру­

і­на­зі­ран­няў­за­рэ­аль­нас­цю
­

да­падзен­ня­тэх­ніч­на­га­м
ай­

стэр­ства­ў­по­зніх­ра­бо­тах­
аўта­раў.­Ве­не­цы

­янская­ш
ко­

ла­ў­пе­ры
­яд­Рэ­не­сан­су­вы

­
лу­ча­ла­ся­сва­ім

і­вы
­клю

ч­ны
­м
і­

ка­ла­ры
с­ты

ч­ны
­м
і­якас­ця­м

і.
●У­ні­дэр­лан­дскай­ла­ка­цы

і­
Foam

­пра­хо­дзіць­вы
­ста­ва­

ле­ген­дар­на­га­ф
а­тог­ра­ф

а­
Гор­да­на­Па­ркса.­Ён­стаў­
пер­ш

ы
м
­рэ­ж

ы
­сё­рам

­аф
ра­

ам
е­ры

­кан­цам
­у­Га­лі­ву­дзе,­

які­зняў­по­ўна­м
ет­раж

­ны
­

м
ас­тац­кі­ф

і­льм
.­П

аркс­на­
зы

­ваў­сваю
­ка­м

е­ру­«збро­яй­
вы

­ба­ру»­і­праз­ф
о­та­зды

м
­кі­

звяр­таў­агу­ль­ную
­ўва­гу­на­

сег­рэ­га­цы
ю
,­м

ар­гі­на­лі­за­
цы

ю
,­не­спра­вяд­лі­васць­і­

бед­насць.
●М
іж
­на­род­ны

­цэнтр­ф
а­та­

гра­ф
іі­ў­Н

ью
­Ёрку­па­каз­вае­

«М
а­ні­ф

ест­M
agnum

».­Вы
­ста­

ва­пры
­све­ча­ная­зна­ка­м

і­та­
м
у­аген­цтву,­за­сна­ва­на­м

у­
не­ўза­ба­ве­па­сля­за­кан­чэн­ня­
Д
ру­гой­сус­вет­най­вай­ны

­
та­кі­м

і­зна­ка­м
і­ты

­м
і­м

ай­стра­
м
і,­як­Ро­берт­Ка­па,­Анры

­
Кар­цье­Брэ­сон,­Д

ж
ордж

­
Ро­дж

ар­і­Д
э­від­Сей­м

ур.­Д
ля­

аген­цтва­бы
­ла­ство­ра­ная­

ве­лі­зар­ная­ко­ль­касць­куль­­
та­вы

х­ф
а­таг­ра­ф

ій.­У­ро­лі­
арга­ні­за­та­ра­гэ­тай­вы

­ста­вы
­

вы
­сту­піў­Кле­м

ан­Ш
э­ру­з­

М
у­зея­су­час­на­га­м

ас­тац­
тва­Сан­Ф

ран­цы
с­ка,­які­

ра­ней­пра­ца­ваў­у­Ц
эн­тры

­
П
а­м

пі­ду.­Ф
а­таг­ра­ф

іі­аген­ц­
тва­бу­дуць­прад­стаў­ле­ны

­ў­
ты

м
­вы

­гля­дзе,­як­яны
­бы

­лі­
апуб­лі­ка­ва­ны

я­пер­ш
а­па­чат­

ко­ва —
­у­га­зе­тах,­ча­со­пі­сах­і­

м
ас­тац­кіх­кні­гах.

●У­М
у­ні­цы

­па­ль­ны
м
­м
у­зеі­ў­

Га­азе­да­24­ве­рас­ня­пра­цуе­
пра­ект­«Ад­кры

ц­цё­М
ан­

дры
­яна.­Ам

стэр­дам
,­Па­ры

ж
,­

Лон­дан,­Н
ью

­Ёрк»,­пры
­све­

ча­ны
­ю
бі­лею

­ўзнік­нен­ня­
м
ас­тац­ка­га­кі­рун­ку­D

e­Stijl.­
М
у­зей­ва­ло­дае­най­буй­ней­

ш
ай­ка­лек­цы

­яй­ра­бот­П
і­та­

М
ан­дры

­яна —
­300­тво­раў,­

якія­і­пла­нуе­па­ка­заць.­
Га­ра­ды

,­пе­ра­лі­ча­ны
я­ў­наз­

ве,­М
ан­дры

­ян­лі­чы
ў­сва­ім

­
до­м

ам
,­па­куль­не­пе­ра­ехаў­

у­Н
ью

­Ёрк,­дзе­пра­ж
ы
ў­да­

са­м
ай­см

ер­ці.
●Тэ­м

а­ты
ч­ная­вы

­ста­ва­«Пі­ка­са­
на­пля­ж

ы
»­бу­дзе­па­ка­за­

ная­ў­Ве­не­цы
і.­Экс­па­зі­цы

я­
вы

­бу­да­ва­ная­ва­кол­кар­ці­ны
­

П
а­бла­П

і­ка­са­«Ку­па­льш
­чы

­
цы

»­(1937)­з­ка­лек­цы
і­П

е­гі­
Гу­ген­хайм

,­а­сам
­пра­ект­

пры
­све­ча­ны

­тэ­м
е­пля­ж

а­
як­лей­тм

а­ты
­ву­твор­час­ці­

м
ас­та­ка­пад­час­яго­ж

ы
ц­ця­ў­

П
ра­ван­се.­Сё­ле­та­па­чы

­
на­ецца­се­ры

я­з­40­вы
­стаў­

пра­су­вя­зі­вы
­на­ход­ні­ка­

ку­біз­м
у­з­М

іж
­зем

­на­м
о­р’ем

,­

якую
­арга­ні­зуе­па­ры

ж
­скі­

М
у­зей­П

і­ка­са.­П
ер­ш

ай­у­ёй­
ста­не­экс­па­зі­цы

я­кас­цю
­м
аў­

і­дэ­ка­ра­цы
й,­ство­ра­ны

х­м
ас­

та­ком
­для­ба­ле­та­«П

а­рад»­
тру­пы

­Сяр­гея­Д
зя­гі­ле­ва,­яна­

ад­кры
­ецца­ў­кра­са­ві­ку­ў­

не­апа­лі­тан­скім
­м
у­зеі­Ка­па­

дзі­м
он­тэ.­Вы

­ста­ву­«Спа­га­да­
і­ж

ах.­П
і­ка­са­на­ш

ля­ху­да­
“Гер­ні­кі”»­м

ож
­на­бу­дзе­

ўба­чы
ць­з­кра­са­ві­ка­ў­М

у­зеі­
ка­ра­ле­вы

­Са­ф
іі­ў­М

ад­ры
­дзе.

● 7­е­М
ас­коў­скае­бі­ена­ле­

су­час­на­га­м
ас­тац­тва­ад­кры

­
ецца­19­ве­рас­ня­ў­Н

о­вай­
Трац­ця­коў­цы

­на­Кры
м
­скім

­
Ва­ле­і­пра­цяг­нец­ца­да­18­
сту­дзе­ня.­Ку­ра­тар­кай­асноў­
на­га­пра­екта­«За­воб­лач­ны

я­
ля­сы

»­ста­ла­Ю
ка­Ха­сэ­га­ва,­

га­лоў­ная­ку­ра­тар­ка­М
у­зея­

су­час­на­га­м
ас­тац­тва­ў­То­кіа.­

Згод­на­з­яе­кан­цэп­цы
­яй,­

лес­з’яўля­ецца­м
е­та­ф

а­рай­
зям

­лі­і­ку­ль­тур­ны
х­ка­ра­нёў,­

у­той­час­як­аб­ло­кі­звя­за­ны
я­

з­м
аг­чы

­м
ас­ця­м

і­су­час­
ны

х­тэх­на­ло­гій­у­аб­м
е­не­

інф
ар­м

а­цы
­яй­і­зно­сін­без­

м
еж

­аў.­Ся­род­за­про­ш
а­ны

х­
зор­ны

х­удзе­ль­ні­каў­бі­ена­ле­
м
ож

­на­адзна­чы
ць­спя­вач­ку­

і­м
ас­тач­ку­Б’ёрк,­якая­прад­

ста­віць­на­вы
­ста­ве­сваю

­
ві­дэ­аін­ста­ля­цы

ю
­аль­бо­

digital­пра­ект.­

1.­Пол­Ф
ус­ко.­Аген­цтва­

M
agnum

.­Ф
а­таг­ра­ф

ія­зроб­
ле­ная­з­ж

а­лоб­на­га­цяг­ні­ка­
Ро­бер­та­Ф

рэн­сі­са­«Бо­бі»­
Ке­нэ­дзі.­1968.
2.­Ж

ан­М
і­ш
эль­Бас­кія.­Без­

на­звы
.­Зм

е­ш
а­ная­тэх­ні­ка.­

1982.
3.­П’ер­Ба­нар.­Лю

­дзі­на­ву­лі­
цы

.­Алей.­1894.
4.­Піт­М

ан­дры
­ян.­Пе­ра­м

о­га­
бу­гі­ву­гі.­Алей.­1942—

1945.
5.­Па­бла­Пі­ка­са.­Ку­па­льш

­
чы

­цы
.­Алей.­1937.

6.­Поль­Сі­нь­як.­Сэн­Тра­пэ.­
Ф
ан­тан­дэ­Ліс.­Алей.­1895.

7.­Д
ж
а­ко­м

а­Па­ль­м
а­Ста­

рэй­ш
ы
.­Парт­рэт­дзяў­чы

­ны
.

Алей.­1520.
8.­Гор­дан­Паркс.­М

у­ха­м
ед­

Алі,­М
а­ям

і,­Ф
ло­ры

­да.­Ф
а­та­

гра­ф
ія.­1966.

Холіруд-хаўс у Эдынбургу ў лістапа
дзе (80 малюнкаў). Мэта ў тым, каб
дасягнуць максімальнай аўдыторыі.

Лонданская галерэя Serpentine з
19 па 24 лютага прадставіць першы
ў гісторыі перформанс у змешанай
рэальнасці аўтарства Марыны Аб­
рамавіч The Life («Жыццё») — вір
туальную Абрамавіч можна будзе
прайграць у канкрэтным кантэксце ў
любым пункце свету, што мае адпа
веднае абсталяванне. Перформанс
ствараецца сумесна з амерыка
на-брытанскай студыяй Tin Drum.
Змешаная рэальнасць аб’ядноўвае
дапоўненую рэальнасць і дапоўне
ную віртуальнасць для стварэння
новых асяроддзяў і візуалізацыі, дзе
ў рэжыме рэальнага часу можна на
зіраць як фізічныя, так і віртуальныя
аб’екты. Пры ўваходзе ў галерэю
наведвальнікам будуць прада
стаўлены акуляры Magic Leap On.

У адрозненне ад віртуальнай рэаль
насці, змешаная дазволіць галерэі
ды іншым наведвальнікам быць
бачнымі ў працэсе перформансу.
Сама Абрамавіч сказала: «Упершы
ню надзеўшы гэтыя акуляры, я атры
мала шок — адчуванне, што я тут і
не тут адначасова. Дзіўна, я змагу
прысутнічаць у любым пункце
планеты. Гэта першы выпадак, калі
мастак выкарыстоўвае падобную
тэхналогію для перформансу, але
гэты эксперымент — толькі пачатак.
Я спадзяюся, што іншыя мастакі
рушаць услед за мной і працягнуць
пракладваць шлях змешанай рэаль
насці як віду мастацтва».

1. Брус Наўман. Human Nature/Life
Death/Knows Doesn’t Know. Неон. 1983.
2. Цінтарэта. Аўтапартрэт. Алей. Каля
1588.
3. Леанарда да Вінчы. Збаўца свету. Алей.
1500.
4. Афіша да перформансу Марыны
Абрамавіч.

4

 «Мастацтва» № 2 (431)

4 Крэ атыў ная індус трыя

Марына Гаеўская

Праграма Forecast
для мастакоў і практыкаў
(Берлін, Германія)
forecast-platform.com

Міжнародная платформа для наватар
скіх ідэй Forecast у чацвёрты раз аб
вяшчае сваю праграму, прызначаную
для мастакоў, дызайнераў і крэатыў
ных асоб, што працуюць ва ўсіх сфе
рах творчасці, з любых краін. Можна
падаваць заяўкі на праекты, якія вы
рашаюць пытанні, датычныя будучыні

і таго, што мы можам зрабіць, каб актыўна на яе ўплываць.
18 кандыдатаў і кандыдатак прадставяць свае ідэі на форуме Forecast у Берлі
не, які адбудзецца 1—7 ліпеня 2019 года. Калі вам будзе прапанавана падаць
вашу канцэпцыю на форуме Forecast у Берліне ў ліпені 2019-га, Forecast па
крые вашы выдаткі на пражыванне і паездкі, а таксама прадаставіць інфрас
труктуру і месца для прэзентацыі праекта ў партнёрскім інстытуце праграмы
Radialsystem. На набыццё матэрыялаў, неабходных для прэзентацыі, выдзяля
ецца бюджэт памерам да 800 еўра.
Сёлета Forecast запрасіў шэсць настаўнікаў з розных краін свету, кожны з якіх
дасягнуў дасканаласці ў сваёй сферы. Гэта:
• візуальная мастачка Кэндзіс Брайтц (ПАР), напрамак «Рухомыя выявы»;
• мастак і інтэрнэт-актывіст Паола Чырыё (Італія), напрамак «Пашыранае
дак’юментары»;
• кампазітарка, віяланчэлістка, імправізатарка Ак’юнг Лі (Паўднёвая Карэя—
ЗША), напрамак «Ваша музычная ДНК»;
• карыкатурыст Андэрс Нільсэн (ЗША), напрамак Ink Paper Thought;
• прадзюсар і радыёрэпарцёр Джо Рычман (ЗША), напрамак «Гісторыя ў гуку»;
• канцэптуальны дызайнер Ержы Сеймур (Германія—Вялікабрытанія), напра
мак «Актывізм у дызайне».

Па завяршэнні форуму ментары абяруць шэсць падапечных праектаў — кожны
ў сваёй вобласці — для Фестывалю Forecast, які пройдзе з 30 сакавіка па 5
красавіка 2020 года. У дадатак да пастаянных кансультацый са сваім ментарам
і абмеркавання развіцця праекта на працягу дзевяці месяцаў гэты перыяд бу
дзе таксама ўключаць і семінар адзін на адзін з настаўнікам у адной з шасці
ўстаноў-партнёраў.
Калі ваша прапанова будзе абрана для дэманстрацыі на Фестывалі, вы атры
маеце ўзнагароду мастака і вытворчы бюджэт на рэалізацыю вашага праекта
ў памеры 18 000 еўра. Вы таксама атрымаеце магчымасць выкарыстоўваць
абсталяванне і памяшканні ў інстытуце Radialsystem і падтрымку пры падачы
заяўкі на далейшае супрацоўніцтва і/ці фінансаванне.
Заяўнікі павінны пазначыць і патлумачыць, з якім ментарам вы хацелі б праца
ваць. Настаўнікі старанна разгледзяць усе заяўкі і прапануюць па тры чалавекі
ў кожным кірунку.
Заяўку можна падаць на сайце forecast-platform.com/apply.

Дэдлайн
1 сакавіка 2019 года.

Стажыроўкі ў рэзідэнцыях

Рэзі дэнцыя Kaunas
Photography 2019
 (Каўнас, Літва)
kaunasgallery.lt/en/news/call-for-
photography-residency-2019

Каўнаская фотагалерэя аб’явіла ад
крыты конкурс для сваёй сёлетняй
рэзідэнцыі. Праграма падтрымліва
ецца Літоўскім саветам па культуры.
Рэзідэнцыя была заснаваная ў
2012 годзе, каб даць магчымасць

нацыянальнай і міжнароднай аўдыторыям усвядоміць сувязь паміж фа
таграфічным традыцыямі і новымі канцэптуальнымі праектамі, прадстаў
ляючы інавацыйныя сучасныя праекты, а таксама традыцыйныя праекты
гуманістычнай фатаграфіі. Пры дапамозе рэзідэнтуры яе арганізатары спа
дзяюцца цесна ўзаемадзецнічаць з таленавітымі пачынаючымі мастакамі,
куратарамі і крытыкамі, заахвочваць іх, развіваць і рэалізоўваць іх ідэі.
Рэзідэнцыя можа цягнуцца ад двух да шасці тыдняў у перыяд з 11 сакавіка
па 21 снежня 2019 года.
Хто можа ўзяць удзел
Рэзідэнцыя адкрыта для цікавых і амбіцыйных прапаноў ад фатографаў,
куратараў, мастацтвазнаўцаў і гісторыкаў мастацтваў з усяго свету.
Ад рэзідэнтаў чакаецца ўважлівы і ўнікальны падыход да мясцовай ідэн
тычнасці і культуры і адчувальнасць да характарыстык навакольнага ася
родку.
Куратарам, гісторыкам мастацтваў і мастацтвазнаўцам будзе прадастаўле
ны доступ да архіваў літоўскіх фатографаў, бібліятэкі фатаграфічных пуб
лікацый і прамы кантакт з класічнымі літоўскімі фатографамі-мастакамі,
а таксама актуальнымі мастацкімі ўстановамі.
Большасць мастакоў, што наведваюць Літву, бяруць удзел у мерапры
емствах з мясцовай аўдыторыяй улучна з мастакамі, куратарамі і гісторы
камі мастацтва, якія працуюць над сваімі асабістымі праектамі.
Каўнаская фотагалерэя пакрывае транспартныя выдаткі (да 250 еўра) і
прадастаўляе бясплатнае пражыванне ў асобнай кватэры ці гасцявым до
ме ў цэнтры Каўнаса, а невялікая сума грошай выдаецца на базавыя траты.
Таксама рэзідэнцыя прадастаўляе асноўныя матэрыялы і інструменты для
вашай працы.
Кандыдаты абіраюцца паводле мастацкага і прафесійнага майстэрства,
таксама ацэньваюцца якасць прапановы і ступень, у якой рэзідэнцыя бу
дзе садзейнічаць развіццю мастака і адпавядаць яго/яе творчым мэтам і
прафесійнаму развіццю.
Чакаецца, што мастакі зробяць хоць бы адну нефармальную публічную ау
дыявізуальную прэзентацыю сваёй працы падчас пражывання.
Заяўку разам з візуальным дапаможным матэрыялам трэба даслаць па
электроннай пошце gintare@kaunasgallery.lt .
Праз значную колькасць заявак будуць апавешчаныя толькі адабраныя
кандыдаты.

Дэдлайн
24 лютага 2019 г.

5

люты, 2019

Крэ атыў ная індус трыя

Грант прадстаўніцтва ЕС
у Рэспубліцы Беларусь

Прадстаўніцтва Еўрапейскага Саюза
ў Рэспубліцы Беларусь запрашае да
ўдзелу ў конкурсе праектных прапа
ноў, якія будуць рэалізаваныя ў Бе
ларусі або прынясуць непасрэдную

карысць беларускаму грамадству, пры падтрымцы Інструмента развіцця і
супрацоўніцтва з фінансаваннем у рамках тэматычнай праграмы «Арганіза
цыя грамадзянскай супольнасці і мясцовыя ўлады» і «Еўрапейскі інструмент
садзейнічання дэмакратыі і правам чалавека».
Праектныя прапановы могуць тычыцца садзейнічанню сацыяльнай справяд
лівасці ў адпаведнасці з мэтамі ў сферы ўстойлівага развіцця і нарошчванню
патэнцыялу жанчын, моладзі і сацыяльна неабароненых груп для ўдзелу ў
працэсе прыняцця рашэнняў.
У кантэксце конкурсу для арганізацый культуры адкрываюцца шырокія маг
чымасці па правядзенні візуальных даследаванняў, стварэнні відэа і правя
дзенні выстаў.
Размер гранта складае ад 300 да 950 тысяч еўра.
Праграмныя дакументы конкурсу і форму заяўкі канцэпцый праектаў можна
знайсці па спасылцы webgate.ec.europa.eu.

Дэдлайн
7 сакавіка 2019 г.

1. «Галерэя галерэй. Варкшоп аматара #1».
Выстава ментара праграмы Forecast Ержы Сеймура ў «Галеры Лафает» (Парыж). 2010.
2. Ментар праграмы Forecast Андэрс Нільсэн. Дрэва. Папера, чарніла.
3. Ментар праграмы Forecast Андэрс Нільсэн. Паветраны шар. Папера, аловак, чарніла.
4. «Вычварэнскае кіраўніцтва па дызайне. Варкшоп аматара #6». Выстава ментара пра­
грамы Forecast Ержы Сеймура ў Музеі Брохана (Берлін). 2016.

Керамічны выраб
(імбрык)

Майстар-к лас

Аўтарка:
Лілія Нішчык

Этапы працы:

1. Ствараецца эскіз. Шукаецца вобраз будучага вырабу. Імбрыкам «Ры
ба фугу» можна будзе карыстацца па прызначэнні, а можна — пака

заць на мастацкай выставе як арт-аб’ект.

2. Неабходныя для працы матэрыялы ды інструменты: гліна, палівы,
аксіды, пігменты; гіпсавая форма, стэкі, скалкі, лапаткі, пэндзлі, пара

лон, нож.

3. Гліна размінаецца і змяшчаецца ў гіпсавую форму, у нашым выпад
ку — паўсферычную, бо тулава імбрыка плануецца ў выглядзе шара.

Патрэбныя дзве такія паўсферы.

4. З пласта гліны выразаюцца неабходныя дэталі, напрыклад хвост ры
бы фугу, які будзе выконваць функцыю трэцяй ножкi імбрыка.

5. Дзве паловы тулава падсохлі, іх можна выняць з гіпсавай формы.
У паўсферы праразаецца адтуліна для шыйкі імбрыка.

6. Тулава склейваецца з дзвюх частак. У якасці клею выкарыстоўваецца
шлікер (гліна, разведзеная з вадой). Шво акуратна загладжваецца

і замацоўваецца жгуцікам гліны з унутранага і знешняга бакоў.

7.
Прымацоўваецца шыйка, робяцца дзірачкі для носіка.

8. З пласта гліны выразаюцца і фармуюцца ўсе астатнія дэталі — функ
цыянальныя i дэкаратыўныя: носік, ручка, дзве ножкі робяцца

з дапамогай жгуцікаў, іголкі фармуюцца вымінаннем.

9.
Дэталі прымацоўваюцца да тулава.

10. Першы абпал вырабу адбываецца пры тэмпературы 850 градусаў
па Цэльсіі (утыльны абпал).

11. Выраб пакрываецца палівамі і адбываецца другі абпал пры тэм
пературы 1000 градусаў па Цэльсіі.

12.
Праца гатовая.

Пад­рых­та­ва­ла Але­ся Бе­ля­вец.

6 Майстар-к лас

 «Мастацтва» № 2 (431)

З іншымі творамі Ліліі Нішчык можна будзе пазнаёміцца на выставе, якая
адкрыецца ў канцы сакавіка ў Палацы мастацтва.

7 Майстар-к лас

люты, 2019

 «Мастацтва» № 2 (431)

«Стан рэ чаў» з Любай Гаўрылюк 8

9

люты, 2019

«Стан рэ чаў» з Любай Гаўрылюк

 Прыйшлі іншыя героі

Сёння можна пачуць фразы: «адбыўся прарыў у актуальным мастацтве, не
залежным кіно, маладой драматургіі»? Ніхто нікуды не прарываецца. Усе мы
прывыклі да сітуацыі, калі тут цяжка нешта рабіць і нельга выйграць «Оскар».
Дык вось, прыйшлі людзі, на шчасце, не знаёмыя з мясцовымі аўтарытэтамі.
Вырасла іншае пакаленне, якое пляваць хацела на абмежаванні. Яны проста
едуць, як Андрэй Куціла, і атрымліваюць галоўны прыз на лепшым у свеце
фестывалі дакументальнага кіно. І ён ведае, што калі захоча паказаць свой
фільм у Мінску, то дамовіцца з лепшай пляцоўкай, запросіць журналістаў і
яшчэ куча знаёмых даб’юць яго пытаннямі, чаму яны туды не патрапілі. І тое
ж самае ў фатаграфіі.
Усім здавалася, што мы жывем у свеце — умоўна — Земфіры і «Мумій Тро
ля», а потым мы раптам убачылі, што гэты свет знік гадоў дзесяць таму. Іншы
інфармацыйны пухір, іншыя героі ў нас. І мы павінны зразумець, ці бачым
мы іх, ці патрэбныя яны нам. Яны ўжо самі пабудавалі іншы свет, у іх ёсць
свае пляцоўкі і прыхільнікі. І гэта тая новая рэальнасць, якую трэба проста
прыняць. Або застацца ў старым, «выдатным» свеце, са звыклымі героямі, са
звыклымі «нельга» і «не пусцілі». Толькі ўсё гэта перакрэслена, яно рассы
палася. У прах.
Так, сфармуляваць проста, але складана прызнаць і жыць з гэтым. Гэта цяжкі
выбар: застаешся ты ў камфортным свеце, дзе быў каралём сярод «нельга»,
ці ты кажаш: не, усё можна. Гэта той выбар, які даследуе Святлана Алексіевіч у
кнізе «Канец чырвонага чалавека». Як чалавек можа прызнаць, што ўсё жыц
цё ён верыў, а потым аказалася, што верыў у лухту сабачую, і жыццё выдатка
вана на глупства? Гэта геройскі ўчынак. Здавалася, схемы былі татальныя, але
цяпер яны не працуюць.
Час сціснуўся, час паскорыўся, інтэрнэт перамяшаў усе карты...
Вядома, мы гэты свет не ўсведамляем і не разумеем, дзе будзе прыпынак,
дзе знізіцца тэмп, каб мы паспелі зразумець, што адбываецца, — не праз 10
гадоў, а цяпер.

 Прадукт, які мы вырабляем, — гэта кампост

Месяц фатаграфіі ў Мінску (МФМ) вельмі ўпісваецца ў канцэпцыю зменаў. Як
ініцыятар фестывалю, я для сябе сфармуляваў так: Месяц — гэта фігня. Кроп
ка. Гэта выдатная шырма, тусоўка, усё добра, усе сабраліся, але гэта вітрына.
Прыкладна 10% таго, што мы робім.
Толькі апошні фестываль прайшоў як фестываль у яго класічным разуменні:
з куратарам і архітэктарам, якія разам працавалі над тым, як зрабіць экспазі
цыю, з чаго глядач пачне прагляд і дзе скончыць, дзе будуць святло і гук. Гэта
Дзіна Даніловіч і Валерыя Мартынава.
Усё галоўнае ў МФМ зрушана ў бок Бюро. Гэта ў першую чаргу выдатная ка
лекцыя фатаграфій, якая, на шчасце, увесь час папаўняецца і дае прыклад,
як павінна выглядаць кожная публічная калекцыя. Усе сканавана, ляжыць у
інтэрнэце, ёсць апісанні і ёсць просты доступ. Тое ж самае з адбіткамі. Вось-
вось з’явіцца месца, дзе можна будзе ўсё паглядзець і папрацаваць з імі.
Так, наша публічная калекцыя павінна стаць музеем. Да гэтага любая спроба
атрымаць прастору для музея была ўтапічнай: проста атрымаць месца — гэта
ж нічога не значыць. Дапусцім, яно ў вас ёсць, заўтра адкрыццё, і... Мы атрым
ліваем лубок: зноў прынеслі, хто што мог, дырэктар ці куратар павесілі сваё.
Гэта ж не з таго боку ўваход! Не трэба праз сувенірную краму спрабаваць!
Але калі з’явяцца калекцыя, дапусцім, з 1500 фатаграфій і хоць бы 50 імёнаў,
я ўпэўнены, што з’явіцца і цікавасць прыняць, мець такое. Таму што гэта важна.
Гэта дае аўтарытэт. І гэта лагічнае развіццё падзей.

Другая частка — прэмія Бюро. Яе вельмі бракавала. У журналістаў і крытыкаў
не было прэмій, якія можна атрымаць за тое, што яны з дня ў дзень ходзяць на
выставы і пішуць пра мастацтва. Таму мы падумалі, як адзначыць іх, як адзна
чыць куратараў, якіх наогул ніхто не бачыць. Бо гэта не фатографы: у нас ёсць
шмат магчымасцяў паказаць сваю працу на фестывалях і перамагчы. І самае
галоўнае ў прэміі — мы прыдумалі намінацыю «За ўклад у беларускую фата
графію». Каб можна было адзначыць уклад чалавека яшчэ пры жыцці, а не ў
некралогу.
Трэцяе — гэта кнігі. Як пункты адліку. Дарэчы, пры падрыхтоўцы апошняй —
«Юрый Васiльеў. Служыць фатаграфii» — аказалася, што ў архіве Юрыя Сярге
евіча было адсканавана ўсяго 20 фотаздымкаў.
Сёлета ў канцы верасня з’явіцца вялізны талмуд па гісторыі фатаграфіі. Анта
ніна Сцебур і Ганна Самарская гэта прыдумалі, яны тры гады сядзелі ў біблія
тэках і ў Архіве ў Дзяржынску і склалі каласальную працу па гісторыі фата
графіі. Нелінейнай, паколькі лінейная гісторыя — гэта лухта. Адзін за адным,
год за годам — гісторыя так не развіваецца. Ад рэвалюцый, ад войнаў, да лю
дзей — і далей, далей, бліскавіцамі.
Як з’явіўся феномен Валерыя Лабко? З’явіўся чалавек — і вось яна, «новая
хваля». Гэта хто-небудзь планаваў?! Не апарат, плёнка, рэактывы — мы ўсё
гэта вывучым, і праз тры гады ў нас народзіцца вялікі фатограф. Не! Раптам
паўстала ўнікальная асоба, і да гэтага часу ляцяць гэтыя пырскі, разыходзяцца
кругі па вадзе.
Вакол кнігі будзе зламана шмат коп’яў: куратары вызначаць пункты прыцяг
нення, моманты, якія збіралі людзей, стваралі фэсты, публікацыі. Першыя ча
сопісы і фотаклубы — гэта, дарэчы, не тое, што вы ведаеце. Гэта ўсё будзе
змецена. Першыя, здаецца, у 1913 годзе пачаліся.
МФМ, то-бок прадукт, які мы фарміруем, — гэта кампост. Я доўга жыў з гэтай
думкай і ўжо да яе прывык: мы ствараем кампост, а вось потым прыйдуць
рабяты і пачнуць гарэзаваць — усё будзе зразумела, яны пачнуць будаваць
новае. Прыняць сваю ролю, можа быць, самае складанае: так, мы працоўныя
конікі, мы ў такі час нарадзіліся.
Яшчэ важна, што МФМ не бізнэс-схема, яе нельга механічна перанесці ў іншае
месца. Гэта рамантычны сход спецыялістаў. Уся праца будуецца на дамоўле
насцях. Інакш як можна растлумачыць, што Ігар Саўчанка падарыў у калекцыю
фатаграфіі на 15 000 $? Каму гэта можна растлумачыць? Гэта не тлумачыцца.
Вось узяў і аддаў. Вялікае шчасце, што мы ў нашай рэальнасці можам праца
ваць на чалавечых адносінах. Ты робіш важную справу, паказваеш — і цябе
разумеюць. Мы дамовіліся, і гэта не карупцыя. Не той выпадак, што вось мы
выдаем кнігі і зараз будзем на іх зарабляць. Не, уся «Бібліятэка МФМ» выкла
дзеная ў сеціва ў pdf-фармаце.
Усё даступна, калі ласка, карыстайцеся.

 Пра людзей, якія не трапляюць у навіны

З маімі праектамі цяпер усё проста. Гэта значыць, што я бяру ўдзел у адным —
«Unseen», арганізаваны Гётэ Інстытутам у Італіі. Такія праекты даюць галоў
нае: ты пачынаеш тэму. Мы — фатографы з Італіі, Албаніі, Германіі і Белару
сі — здымаем людзей, якіх звычайна не паказваюць у праграмах навін. Гэта
клішэ, але іх можна назваць нябачнымі, забытымі. У Італіі гэта былі шахцёры
на востраве Сардзінія. Там доўгая гісторыя: тысячы гадоў таму яшчэ рымляне
здабывалі серу ў мясцовых пячорах. Потым прыйшлі тэхналогіі, усё гэта раз
вівалася, але цяпер шахты зачыняюцца. Для вялікай колькасці людзей, якія
нічога іншага рабіць не ўмеюць, гэта цяжкая гісторыя. Таму што на каменным
востраве ў моры складана арганізаваць іншыя актыўнасці для гэтых людзей.
У Беларусі я здымаю тое, пра што марыў даўно: вясковыя інтэр’еры з 1950-

Андрэй Лянкевіч.
Клуб элітарнага мастацтва згарэў

 «Мастацтва» № 2 (431)

10 «Стан рэ чаў» з Любай Гаўрылюк

60-70-х гадоў, дзе яшчэ няма еўрарамонтаў, пластыкавых вокнаў, залатых
шпалер. Месяцы тры я пагружаны ў здымкі, і гэта «апошні вагон»: яшчэ пару
гадоў — і ўсё гэта знікне. Усё забываецца: якія былі дзверы і столі, дзе віселі
абразы і якія былі сямейныя фатаграфіі на сценах. Беларуская вёска змяняец-
ца. Растуць гарады, у іх больш камфорту для людзей. Хоць лепш бы раслі вёскі
і камфортныя ўмовы з’яўляліся там.
Першая выстава праекта будзе ў Мілане. Я вельмі хацеў пазбегнуць сітуацыі,
калі мы спачатку едзем у забытыя месцы, а потым прывозім фатаграфіі ў свае
прыгожыя сталіцы і радуемся, што добра папрацавалі. Мая інтэнцыя была ў
тым, каб паказаць выставы ў тых месцах, дзе фатографы здымалі. У Беларусі мы
прыдумалі, як гэта зрабіць, але ў іншых краінах я не ведаю, як гэта атрымаецца.

 Стэнлі Грын быў жудасна адкрытым

Яго я называю сваім настаўнікам, і гэты чалавек — адзін з тых, хто перакуліў
маё разуменне фатаграфіі, жыцця, адносін (шматразовы лаўрэат World Press
Photo, адзін з заснавальнікаў фотаагенцтва Noor Images, здымаў ваенныя
канфлікты ў Афганістане, Іраку, Руандзе і інш. — рэд.). Першы раз я сустрэў
яго ў Арменіі, падчас вучобы ў рамках курса WPP. Ён валодаў такой энергіяй,
што толькі ўваходзіў у пакой, сядаў — і ўсе азіраліся. Гэтага немагчыма было
не адчуць, гэтая хваля цябе збівала. Велізарны чалавек, чорны, у кольцах, у
скураной куртцы, удзельнік «Чорных пантэр» (амерыканская леварадыкаль
ныя арганізацыя сярэдзіны 1960-х — 1970-х гадоў. Адстойвала грамадзянскія
правы чарнаскурага насельніцтва. — рэд.) — гэта ўсё ён. Мог распавесці бія
графію кожнага чалавека на сваёй фатаграфіі. Калі я зразумеў усё гэта, стала
ясна, што ён ніяк не ўкладаецца ў вызначэнне «фотажурналіст». Так, ён пры
носіць фатаграфіі ў газету, ён гэтым займаецца, але гэта толькі частка жыцця.
У «Чорным пашпарце» — квінтэсенцыя.
Нават тынэйджары казалі, што гэта самае моцнае ў апошнім МФМ. Яны хо
дзяць у школу, ім 13, і яны сказалі, што гэта самае важнае з усяго паказанага ў
асноўнай экспазіцыі Месяца.

Стэнлі Грын быў жудасна, абсалютна шчыры.
Пазней, на майстар-класе ў Італіі, ён сказаў, што не памятае, як клічуць яго
адзінага сына. Гэта добра сведчыць пра чалавека: ён заўсёды быў на нейкай
мяжы і як быццам крыху не тут. Напэўна, гадоў 15 назад заразіўся гепатытам.
У расійскай турме, дзе былі хворыя на сухоты, ён здымаў без маскі. Ён праца
ваў на роўных са сваімі героямі.
Як з такім стаўленнем можна быць ілюстратарам і турбавацца, на дзве або на
тры калонкі будзе твая карцінка? Гэта наогул не пра тое. Тады, у Манферата,
мы шмат гаварылі пра фатаграфію — у класічным сярэднявечным горадзе,
у замку. Быў такі досвед.
Гэта цуд, што мы паказалі яго выставу хоць бы пасля смерці, і яна дакладна
пакуль адзіная на постсавецкай прасторы.

 Нелінейныя гісторыі пра Венецыю і новую кнігу
 «Бывай, Радзіма!»

Мой удзел у арт-біенале ў Венецыі — прыклад той самай нелінейнасці, я і
сваё жыццё так разглядаю. Спачатку мне прапаноўвалі ўдзел за грошы, і я ад
мовіўся: было не вельмі зразумела, што за праект, як гэта ўсё будзе. Але праз
тыдзень я збіраўся ў Венецыю паглядзець біенале, таму ў адказе арганізата
рам напісаў пра паездку і прапанаваў сустрэцца. Маім суразмоўцам выявілася
дзяўчына Алеся з Беларусі, мы пагаварылі, яна ўсё мне распавяла, пазнаёміла
з галоўным куратарам. Яны самі выбралі фатаграфіі, і я даслаў адбіткі па пош
це. Прыемна ўсё ж вісець у добрай кампаніі, напрыклад побач з Сугiмота!
Калі я першы раз прыехаў у Венецыю на біенале, дапамог жанчыне несці
валiзу — па мастах жа нязручна яе цягнуць. Аказалася, што мы ідзем у адзін

11

люты, 2019

«Стан рэ чаў» з Любай Гаўрылюк

дом, гэта сапраўдная вежа з некалькімі кватэ
рамі, і там жывуць арганізатары казахскага па
вільёна. Але мая знаёмая з валiзай была госцяй
гаспадароў хаты. Мы пазнаёміліся, пагаварылі, і
ў выніку маё «Паганства» паехала ў Нармандыю,
у маленькі горад La Hogue. Так склалася. Усё скла
даецца фантастычна.
А вось з Валерам Лабко, на вялікі жаль, я не быў знаёмы — не склалася. Вакол
яго заўсёды былі студэнты, усе яны нешта рабілі, абмяркоўвалі.
Калі б не Паша Мажэйка, я ніколі б не пазнаёміўся з Наталляй Дораш. Яна
перадала ў калекцыю 114 фотаздымкаў, якіх ніхто яшчэ не бачыў. Жаночыя
фатаграфіі 1960—70-х гадоў. Ты бачыш Гродна, але гэта ж Парыж, Берлін...
Мяне яны прывялі ў шок: я ж ведаю, што там было і што адбывалася вакол, і я
наогул не разумею, як гэта магчыма ?! І якія ж яны былі прыгожыя!
Маю новую кнігу «Бывай, Радзiма» дызайнерка Аня Налецка звярстала ідэ
альна. Але нейкая частка яшчэ патрабуе дапрацоўкі. Гэта шчасце, калі працу
еш з лепшым дызайнерам у свеце і калі можна проста атрымліваць асалоду
ад працэсу.
На жаль, фестываль высмоктвае ўсе сілы, але, калі б я выйграў яшчэ адну прэ
мію, кніга б з’явілася. Аднак пакуль яна спее, можна праз паўгода яе пагля
дзець, потым яшчэ раз сустрэцца з Аняй.

 Мастацтва падсвечвае болевыя кропкі грамадства

Ёсць разуменне мастацтва, якім яно было ў канцы XIX стагоддзя, і ёсць маста
кі, якія праз мінімум 100 гадоў пасля яго знікнення працягваюць верыць, што
ўсё засталося па-ранейшаму. Прыкладна як з «Чорным квадратам». Але эра
чалавека, які сузірае свет, патупіўшы вочы, скончылася, і панеслася... Пачало
ся XX стагоддзе, і чалавек стаў пытацца: дзе мой самалёт, дзе тэлефон, я магу
тэлефанаваць, я палячу ў Амерыку! І гэта ўжо немагчыма спыніць, загнаць на
зад. Сфармавалася светаадчуванне чалавека, які змяняе свет. Адбылася рэва

люцыя ў светаразуменнi, і паміж двума паняццямі пра мастацтва няма моста.
Зыходзячы з палярнага разумення мастацтва, адбываецца ўсведамленне, што
цяпер яно займаецца вельмі шмат чым. Калі хочаш жыць у 2019 годзе, то трэ
ба прыняць складаную логіку гэтага медыуму. Ён так развіваецца, так склаліся
абставіны. Даць вычарпальныя вызначэнні даўно ўжо немагчыма, але мастац
тва заняло актыўную грамадзянскую пазіцыю. Стала калі не шляхам, то спро
бай вырашэння сацыяльных праблем, тым святлом, якое падсвечвае болевыя
кропкі ў грамадстве. Часам мінімальнымі сродкамі: напрыклад, канцэрт у дзве
песні узрывае грамадства так, як нікому не снілася. Малавядомая група Pussy
Riot — тое, што яна ўчынілi за шэсць хвілін у Храме Хрыста Збавіцеля, раска
лола грамадства так, што да гэтага часу сабраць не могуць. Але і грамадства
не застаецца ўбаку: пачынае паварот да простых рашэнняў, да папулізму, да
чорна-белага свету. Грамадства напружваецца, а яго працягваюць казытаць,
задаваць нязручныя пытанні. У нас такіх мастакоў мала, таму што ў РФ усё ж
такі ёсць разуменне, што вось такі мастак Паўленскi, і ён можа дзівачыць. А ў
нас па-ранейшаму прыгожыя рэалістычныя захады сонца на вернісажах. Гэта
трэба прыняць і з гэтым жыць.
А мы павінны працаваць і ствараць кампост. Пісаць, чытаць, рабіць фатагра
фію. У кожным МФМ ёсць такія праекты, якія ўмоўна можна назваць «са
цыяльнымі». Напрыклад, праект Аляксандра Васюковіча аб хатнім гвалце,
ён, дарэчы, таксама паказвае нябачнае жыццё ў сем’ях. Таму і я вярнуўся да
вясковых інтэр’ераў — у многіх дамах цяпер вісяць карцінкі з Егіпта, але ня
ма нават фатаграфій бацькоў. Разглядаючы «Дзявочы вечар» (група «VEHA»),
глядач змушаны быў падумаць: а ў маёй бабулі таксама такое было, а дзе
мой архіў? І гэта паўтаральная тэма — кожны можа прынесці свае фатаграфіі,
сабраць архіў, дапоўніць. Маса падрабязнасцяў на гэтых здымках. У польскіх
«Рытуалах пераходу» (Пшэмыслаў Пакрыцкi) бачныя застоллі ў сем’ях рознага
дастатку. Але на хрэсьбінах бутэлькі з алкаголем схаваныя, і толькі выпадкова
коркі на сталах засталіся. Таму што нельга было піць, гэта ж рэлігійны рытуал.
Упершыню ў нас сляпы чалавек стаў куратарам фатаграфічнай выставы: На
таллі Кавалевіч трэба было прысутнічаць у прасторы фізічна, хадзіць, адчу

ваць пахі, чуць гукі. Мы абмяркоўвалі з Наталляй, ці прыйдуць невідушчыя
людзі, і яна сцвярджала, што прыйдуць. Калі ты даеш прыклад таго, чаго раней
не было, гэтая думка пачынае жыць. Наталля выбрала гукі і пахі, мы ўключылі
ў экспазіцыю пахі скуры і сухіх галінак у выставе Эдварда Кёртыса, пясок для
тактыльных адчуванняў. Парфумер Ксенія Філіпава стала аўтаркай араматы
зацыі. Навошта былі жывыя і пластыкавыя кветкі ў «Кволай сiле» (куратар
Матыяс Гардэр)? Каб невідушчы чалавек мог нешта адарваць або памацаць
абсалютна законна. Гэта зноў пра вітрыну і пра больш глыбокія рэчы. І для мя
не гэта таксама вельмі важна, вяртаючыся да тэмы кампосту.
Але я б не сказаў, што ў мяне пазіцыя асуджанага чалавека, не. Гэта стаўленне
чалавека, які разумее, як ідуць справы. Цяпер. Магчыма, пазней гэта будзе
па-іншаму. Нельга параўнаць фатаграфію з тэатрам і кіно — там патрэбна
кааперацыя вялiкай колькасцi людзей. Але гэта з аднаго боку. А з другога,
канцэптуальна, можна параўноўваць: мы жывем у той момант часу, калі фа
таграфічны клуб мастацтва для снобаў-заўсёднікаў згарэў. Засталося папяліш
ча. Можна працягваць сядзець там з шэрымі тварамі, але сцен жа няма! Гэта
новая рэальнасць. Мы перамяшчаемся на машыне часу туды, дзе хацелася б
жыць, — у 2019 год.

1. Андрэй Лянкевіч. Фота Сяргея Ждановіча.
2—5. З праекта «Unseen». 2018 .
6, 7. З праекта «Бывай, Радзіма». 2011—2019.

Прыйшлі іншыя героі. І мы павінны зразумець, ці бачым мы іх, ці па­
трэбныя яны нам. Яны ўжо самі пабудавалі іншы свет, у іх ёсць свае
пляцоўкі і прыхі льні кі. І гэта тая новая рэальнасць, якую трэба проста
прыняць. Або застацца ў старым, «выдатным» свеце, са звык лымі ге ро­
ямі, са звык лымі «нельга» і «не пусці лі». Толькі ўсё гэта перакрэс лена,
яно рассыпалася. У прах.

 «Мастацтва» № 2 (431)

Рэ ­цэн ­з і я 12

Алеся Белявец

Мінскую мастацкую вучэльню Мартынчык не закончыў, а за спробы экспе
рыментаваць яго ледзь не выгналі і з беларускага Тэатральна-мастацкага
інстытуту, дыплом якога ён усё ж абараніў у 1972 годзе. З таго часу яго твор
часць падзялілася на афіцыйную і неафіцыйную часткі, і апошняя, на хвалі
перабудовы, сталася запатрабаванай.
У 1989 годзе Валерый Мартынчык эміграваў у Польшчу. З 1990 года жыве
ў Лондане, дзе выкладаў малюнак і жывапіс. Мастак рэалізуецца ў розных
фарматах — аналітычным жывапісе, светлавой скульптуры. Праз аб’ёмны кан
структывізм яго палотнаў выбудоўваюцца схемы і іканапісныя, і наватарскія
(накшталт плакатаў Родчанкі). «Нябачны духоўны свет» сваіх твораў аўтар
канструюе як глабальную лабараторыю, у якой фармуюцца новыя структуры.
Не буду задаваць пытанне, чаму вы з’ехалі з СССР у 1989 годзе. Але як
апынуліся ў Лондане?

— Супадзенне фактараў. Я мала ведаў пра гэтае каралеўства. Нават мова ў
школе была нямецкая, а ў Тэатральна-мастацкім інстытуце — французская.
У англійскай патрэбы не ўзнікала. Ніхто ж не мог і ўявіць, што адбудзец
ца перабудова і ўтворыцца дзірка ў турэмнай сцяне. Шмат гадоў я бачыў
адзін і той жа сон — уцёкі з турмы, па зямлі і вадзе, пад вадой і па паветры.
Я стаміўся ад гэтага сну. Дысідэнтам я сябе не лічыў, але быў досыць аду
каваным чалавекам, каб умець адрозніваць рабства ад свабоды. У рэшце
рэшт сябры палякі дапамаглі арганізаваць мае ўцёкі ў Польшчу. Але тут
здарылася тое, што ніхто не мог прадбачыць. Нават у сне. Надышлі палі
тычныя перамены, і група, якую я арганізаваў і назваў «Формай», пачала
выстаўляцца. У тым ліку і ў Маскве. Гэта стала вельмі заўважнай падзеяй на
той час. І зляцеліся на нашу маскоўскую выставу арт-дылеры і галерэйшчы
кі з розных краін. І ў мяне нечакана аказаліся два запрашэнні ў Англію. Мне

Валерый Мартынчык — асоба легендарная як міні мум з дзвюх прычын. Ён адзін з заснавальнікаў мастацкага
аб’яднання «Форма» часоў савецкага андэграўнду (1989), а таксама творца з бліску чай лонданскай мастацкай
кар’ерай: яго працы захоўваюцца ў буйных калекцыях, а размову ён вёў з Сінгапурскага арт-кірмаша, то-бок аўтар
цалкам запатрабаваны ў Вялікабрытаніі, Германіі і Францыі. Яго выставы адбываліся ў Расі і, Эстоніі і Украіне. Але
не ў нас.

Валерый Мартынчык

Нашы за межн і к і 12

13

люты, 2019

Нашы за межн і к і

прапанавалі ўзяць з сабой яшчэ двух мастакоў. Так мы і зрабілі: я прыляцеў
у Лондан з Варшавы, а Хацкевіч з Бабровым — з Мінска. Варшава была
для мяне першым культурным шокам. За многія гады панавання Расійскай
імперыі, а пасля і ў СССР, у беларускіх гарадах знішчалася еўрапейскасць.
Я быў сведкам, як у маёй Гародні ўзарвалі касцёл ХІV стагоддзя. У Польшчы
я знайшоў тое, што любіў, — еўрапейскасць. І калі ў Мінску мяне называлі
антысаветчыкам, то ў Польшчы ўсе былі імі. Я адразу знайшоў сябе сярод
сваіх. Ну і польская мова мне як родная. Але трапіўшы ў Брытанію, пера
жыў другі культурны шок. Прыгажосць краіны была казачнай. Як тэатраль

ная дэкарацыя. Я не палітычны, а эстэтычны бежанец. Жыць трэба там, дзе
прыгожа.
Выстава мела поспех, але Лондан — горад дарагі. Праз год грошы пачалі
заканчвацца, і на апошнія, перад тым як вяртацца ў Польшчу, вырашыў
з’ездзіць у Парыж. Коля Паўлоўскі — былы ўцякач — прывёў мяне у галерэю
«Басмаджан», дзе ўжо ведалі пра мяне. Там адразу прапанавалі выставу. А ў
кішэні былі апошнія фунты. У мяне проста не было магчымасці планаваць.
Але тут раптам мяне пазнаёмілі з нейкім панам паважнага ўзросту, які заві
таў у галерэю. Даведаўшыся, што я мастак з Беларусі, ён папрасіў паказаць
здымкі маіх прац. Праз колькі хвілін я выйшаў з галерэі з чэкам на 10 000
фунтаў. Гэтым спадаром быў знакаміты амерыканскі калекцыянер Нортан
Додж. Шмат гадоў ён ездзіў у Расію і збіраў творы мастакоў, якія ў савецкія
часы не мелі магчымасці выстаўляцца. Гэты чалавек выратаваў цэлы пласт
савецкага мастацтва. Да Беларусі ў тыя часы ні дыпламаты, ні журналісты,
ні калекцыянеры не даязджалі. Такім чынам, гэты чэк даў мне магчымасць
затрымацца ў казачным каралеўстве. Часамі бывала вельмі цяжка, але
прыгажосць кампенсавала ўсе непрыемнасці. Ніводнага дня не шкадаваў
пра свой выбар, бо набыў надзвычай цікавы досвед жыцця ў іншай цывілі
зацыі. У сапраўднай цывілізацыі.
А ў той французскай галерэі на Манпарнасе потым былі яшчэ дзве выста
вы — у 1992 і ў 1994 гадах.
Цікава пачуць пра «Форму» з першых вуснаў. Як яна стваралася?
— Летам 1987 года Віталь Чарнабрысаў прывёў да мяне ў майстэрню ку
ратара з Эстоніі Нінэль Зітэраву, каб паказаць мастака, які малюе нейкія
крэслы. Нечакана Нінэль прапанавала мне персанальную выставу ў музеі
Кадрыёрга ў Таліне. Можаце ўявіць мой шок. Але паколькі транспарту ў
музея не было, я знайшоў кампрамісны варыянт — групавую экспазіцыю
падпольных мастакоў з Беларусі. Я ведаў і шанаваў Валерыя Баброва, дзя
ліў майстэрню з Генадзем Хацкевічам. Генадзь і пазнаёміў мяне з маладымі
(на той час) і мне незнаёмымі мастакамі. Мы ўсе былі вельмі рознымі, але
яднала нас адно — займацца мастацтвам даводзілася ў таямніцы. Нінэль
верыла майму густу, і так атрымалася, што я стаў і арганізатарам, і кура
тарам групы. Такі збег абставін. Назва «Форма» ўвасабляла пратэст. Бо на
працягу ўсёй гісторыі савецкага мастацтва ішло змаганне з фармалізмам,
а падчас перабудовы такіх, як мы, звалі нефармаламі. Я асабіста саркас
тычна ставіўся і стаўлюся да сацыяльнага ў мастацтве, лічу гэта кароткім
шляхам да камерцыйнага поспеху. Таму імкнуўся адабраць тых мастакоў,
якія эстэтычнае, пазачасавае бачаць важнейшым за надзённае. Форма пе
радусім. Гэта нас адрознівалася ад маскоўскіх і піцерскіх аўтараў. А потым
ужо і кітайскіх творцаў.

 «Мастацтва» № 2 (431)

14 Нашы за межн і к і

То-бок сац-арт у вас не ў пашане?
— Рэцэпт сац-арту банальны: увасобіць Маа ці Сталіна, дакладна ведаючы,
што ўжо нічога кепскага з табой з-за гэтага не здарыцца. Думаю, непапуляр
насць сац-арту сярод беларускіх мастакоў сведчыць пра калектыўны добры
густ. Але як прыхільнік разнастайнасці пакорліва прымаю яго — сац-арту —
наяўнасць.
Ваша майстэрня была ў свой час даволі легендарным месцам...
— Яна мне дасталася ўзамен на бясплатнае афармленне домакіраўніцтва.
Месца сапраўды гістарычнае — у цэнтры, насупраць Дома-музея першага
з’езда РСДРП. У майстэрню заўсёды прыходзіла шмат сяброў і знаёмых.
Маладых (у той час) і адукаваных людзей — паводле складу мыслення, па
паводзінах. Віном нават не асабліва злоўжывалі, затое было шмат гутарак.
Антысавецкіх. Былі сябры з Акадэміі навук (напрыклад, фізік і матэматык
Ігар Фядчэня, цяпер жыве ў Бостане). Заходзіў паэт Аляксей Жданаў, які жыў
непадалёк. Мой старэйшы сябар, уладальнік неверагоднай бібліятэкі Віталь
Савіч. Мой калега па андэграўнду Валерый Баброў. Ліпковічы, Рабіновічы.
Шмат дзяўчат з кавярні «Рамонак» і Траецкага прадмесця. Я любіў кампаніі
яшчэ і таму, што канапа была занятая гасцямі і хоцьма-няхоцьма даводзіла
ся стаяць ля палатна і пісаць. Таму прадукцыйнасць працы ўзрастала. А па
верхам вышэй была кватэра, дзе некалі жыў Лі Харві Освальд.
Якія творцы фармавалі вас? Хто найбольш паўплываў на ваш стыль?
— Мастакі — старыя майстры, пра якіх я даведаўся з Вялікай Савецкай
Энцыклапедыі. Пасля смерці маёй мамы бацька, пачынаючы следчы, пакі
нуў мяне і 50 тамоў энцыклапедыі ў бабулі ў Дамантавічах (вёска паміж
Слуцкам і Баранавічамі). Так што вырас я на рэпрадукцыях Пусэна, Ларэ
на, Тыцыяна. А ўжо пазней, падчас хрушчоўскай адлігі, дадаліся Урубель,
постімпрэсіяністы, Пікаса і мастацтва ХХ стагоддзя. Бо да адлігі заходняе
мастацтва лічылася буржуазным. Толькі ў 1960-х пачалі паказваць працы
1920-х, невядомыя датуль.
За тое, што мы з Алегам Маціевічам, маім аднакурснікам па мастацкай ву
чэльні, з’ездзілі ў Маскву на выставу Пятрова-Водкіна, нас адлічылі. Нягле
дзячы нават на тое, што мы былі таленавітымі і прадукцыйнымі студэнтамі.
Увогуле тэма грубіянства педагогаў у той час заслугоўвае асаблівай увагі.
Я дзесяць гадоў выкладаў мастацтва ў Лондане, магу параўнаць, як далі
катна ставяцца да студэнта тут і якое жахлівае хамства квітнела ў наш час
у мастацкай вучэльні і ў інстытуце. Думаю, гэта стала вынікам негатыўнай
селекцыі з-за знішчэння інтэлігенцыі ў савецкі час. «Унучак, кожнага адука
ванага ў тае часы забівалі, — казала мая бабуля. — Кожнага, хто трохі ўмеў
чытаць альбо пісаць — каморніка, агранома, настаўніка».
Ваш аналітычны жывапіс нагадвае метад Паўла Філонава. Якімі яны бы­
лі, вашы першыя самастойныя працы? Як адбывалася трансфармацыя
стылю?
— Тут вы маеце рацыю, мастацтва Філонава стала адкрыццём і арыенцірам.
Бо перад маладым мастаком заўсёды паўстае задача выбару стылю. Мой
стыль фармаваўся ў 1970-я. У афіцыйным мастацтве ў той час квітнеў, як
сёння хітранька арт-дылеры кажуць, сацімпрэсіянізм. Я б удакладніў: пра
паганда, заквашаная на ветры, сонцы і фальшывай радасці. І гэты стыль быў
абавязковым. Я пакутліва працаваў над развіццём свайго. Сакрэтна. І неяк
па забароненаму «Голасу Амерыкі» скрозь трэск глушылак пачуў невера
годную навіну: навукоўцы і мастакі на невядомых тады яшчэ камп’ютарах
ствараюць, канструююць выявы матэматычна. Запомнілася — пялёстак ру
жы, кропля расы... Гэтая навіна ўразіла. Я ўявіў сябе камп’ютарам і канструк
тарам. Мастаком-праграмістам. А каталізатарам сталі малюнкі Ігара Стра
вінскага. Як гэта ні дзіўна было, я ў чыёйсьці майстэрні ў Мінску ў сярэдзіне
1970-х на падлозе падабраў здратаваны часопіс «Амерыка». Усярэдзіне
было інтэрв’ю з кампазітарам-імігрантам Стравінскім. Артыкул з яго малюн
камі. Лініі, спіралі, лабірынты. Стравінскі дэманстраваў, як ён бачыць музыку,
візуальна яе ўвасабляў. Праз геаметрычныя формы. Я атрымаў два аркушы
з іншага вымярэння. Мне стала зразумела, у якім кірунку развіваць свой
стыль. Геаметрыя і музыка. Музыку, якую я адчуваў, трэба было канстру
яваць геаметрычна. А геаметрыя любіць дакладнасць. Давялося перайсці на
каланковыя пэндзлі і карыстацца лінейкай. Працаваць вельмі павольна і

акуратна. І самае галоўнае — аб’ём. Я люблю Кандзінскага, мне падабаецца
Полак. Але мне ў іх працах не стае аб’ёму дэталяў. Я вырашыў кожнай пляме
на палатне надаць ЗD-вымярэнне. І я дагэтуль не карыстаюся камп’ютарам.
Я сам суперкамп’ютар.
Раскажыце падрабязней пра свой творчы метад. У чым яго сутнасць?
— Я назваў свой стыль, свой падыход «рэканструкцыя рэальнасці». На жаль,
гэтыя словы з іншай вобласці творчага працэсу. Таму я стаўлюся да такога
роду вызначэнняў з доляй іроніі. Гэта вербальны свет. Але паколькі ў пачатку
было слова, мастакі пішуць маніфесты. Я ў сваім маніфесце згадваю сло
ва «гульня». Я ўвогуле з’яўляюся аматарам тэорыі камп’ютарнай сімуляцыі.
Тэорыі, прыхільнікі якой сцвярджаюць, што мы ўсе персанажы сусветнай
камп’ютарнай гульні. Гэта ідэя дзіўным чынам рэзануе са старажытнаіндый
скімі, кітайскімі, яўрэйскімі ды іншымі дактрынамі, у якіх сцвярджаецца,
што свет — ілюзія. Я апошні час шмат чаго чытаю папулярнага па квантавай
фізіцы. І там таксама. Гульня. Ілюзія. Я гуляю. У мяне свае кубікі. Дарэчы,
яшчэ Эйнштэйн казаў: камбінаторная гульня — магутны сродак творчага
працэсу. Я рэканструюю. Перарабляю ўжо зробленае. Перабудоўваю ў які
раз ужо пабудаванае.
Чаму сталі займацца скульптурай?
— Да аб’ёму прыйшоў з цікаўнасці. Бо мае канструкцыі складаюцца з блокаў,
яны намаляваны трохмернымі. І я заўсёды ляпіў. Вырашыў працягнуць свае
творчыя пошукі ў матэрыяле. У колеры я ўжо паспрабаваў — зараз спрабую
ў святле. Але гэта асобная цікавая тэма. Як і тэма складанасці.

15

люты, 2019

Нашы за межн і к і

Як вы ўпісаліся ў мясцовае арт-асяроддзе, як адбывалася ваша сацыялі­
зацыя? Як у Англіі ўладкаваны інстытуты мастацтва?
— У Лондане шмат розных нішаў. Усё існуе і суіснуе. Ёсць Акадэміі, таварыс
твы, вялікія дзяржаўныя галерэі і мноства прыватных. У Акадэміі засядаюць
рэалісты. У вялікіх дзяржаўных галерэях, бадай, адбываецца самае цікавае.
Я б сказаў — авангарднае. Ну а ў прыватных — усё, што заўгодна.
У мяне свая ніша ў даволі вядомай галерэі, але апошнія тры гады я праца
ваў над сінгапурскім праектам. Цяпер жа ў мяне замовы ў Канадзе і новыя
планы ў Сінгапуры. Аднак з Лонданам абавязкова буду працягваць, ды ўжо
з новымі працамі, таму што амаль усё пасля выставы засталося ў Сінгапуры.
Я галоўным чынам маю стасункі з мясцовымі творцамі, выкладаў мастацтва
ў каледжы каля дзесяці гадоў. Дзеці камунікуюць па-ангельску. Пачуваюся
тут даволі ўтульна. Лондан люблю. Жыву ў цэнтры. У чароўным месцы. Дый
усё гэтае каралеўства чароўнае. Цікавыя, далікатныя людзі. Аднак у бізнэсе
бязлітасныя.
Патрыятызм не дэкларуецца, а прысутнічае. Сёння, дзякуй богу, шмат інтэр
нацыянальных галерэй, дый калекцыянеры — з усяго свету. Але ў прынцыпе
французы ўсё ж галоўным чынам збіраюць французскіх мастакоў. Англіча
не — англійскіх. Дый у мяне ўжо нават з’явіўся першы беларускі калекцы
янер, праўда, ён не жыве ў Беларусі.
Нішы розныя і рынкі таксама розныя. Шмат непрадказальнага, але галоў
нае — працягваць, нягледзячы ні на што. Бо галоўнае — самарэалізацыя.
Fullfilment.

У адным з інтэрв’ю вы казалі, што падзяляеце свет на дзве нацыі — га­
радскую і вясковую. І лічыце сябе тыповым прадстаўніком гарадской Бе­
ларусі — гарадской цывілізацыі, то-бок месца, дзе спрэсаваны чалавечыя
інтэлекты. Такі суперкамп’ютар...
— У гарадах — мастацтва, філасофія, рамяство, навукі. У гарадах — Бах і Ле
анарда. Працэс паскоранай урбанізацыі —самае важнае, што цяпер адбыва
ецца ў свеце. У Брытаніі вёска знікла 200 гадоў таму. Таму тут жыць — зада
вальненне. Ці ў Сінгапуры, дзе я цяпер знаходжуся. Ператварэнне вясковага
жыхара ў гарадскога — мэта разважнага дзяржаўнага дзеяча. Кітайцы гэта
ведаюць. А фальклор пакінем гісторыі і этнаграфічнаму музею. Маецца на
ўвазе — вясковы фальклор. Нашы гісторыкі сарамліва не вывучаюць жыццё
беларускіх гарадоў. А дарма. Шмат павучальнага выявілі б. Але мы адышлі
ад мастацтва...
Якія гарады вас уражаюць як мастака? Куды рухаецца гэтая гарадская
цывілізацыя?
— Я якраз знаходжуся ў такім горадзе. Сінгапур. Горад будучыні. Вельмі дзі
восны, пабудаваны амаль на пустым месцы. Аднак пабудаваны разумна і
самае галоўнае — хораша. Вельмі фотагенічны горад. Футурыстычны. Зялё
ны, раскошны, з выдатнай інфраструктурай, з усімі сацыяльнымі перавагамі.
Гарады і цывілізацыя — паняцці непарыўныя. Кожны горад — гэта ўніверсі
тэт. Горад выхоўвае. Выпрацоўвае манеры. Нормы паводзін. Там з’яўляецца
інтэлігенцыя. Горад — станоўчая з’ява. І не будзем блытаць аграрную індус
трыю з вёскай. Гараджане, вярнуўшыся жыць на ўлонне прыроды, ператва
раюць, паляпшаюць і ўпрыгожваюць месца. Я ведаю, што гэты працэс ідзе і
ў Беларусі. Ён агульнасусветны. Вектар развіцця гарадской цывілізацыі скі
раваны на дадатнае — у гэтым я аптыміст.
Раскажыце пра арт-кірмаш, у якім вы бераце ўдзел. Як, дарэчы, туды вас
запрасілі — як прадстаўніка краіны ці самога сябе?
— Мне Беларусь ніколі, нідзе і ні ў чым не прапанавала браць удзел. Як у
савецкі час, гэтак і ў постсавецкі. Стары, выпрабаваны, правераны спосаб
замоўчвання. Людзі, адказныя за падзеі ў беларускай культуры, робяць вы
гляд, што мяне не існуе. Я да гэтага прывык. На выставы, біенале і кірмашы
мяне запрашаюць як мастака, а потым ужо даведваюцца, што я беларус з
Беларусі. На сінгапурскім кірмашы я ўжо другі раз. Мой калекцыянер ад
туль — адзін з вядучых адмыслоўцаў у Азіі. Апошнія тры гады я працаваў
над яго заказамі. Гэта быў наш супольны праект — рэканструкцыя партрэтаў
кампазітараў Баха, Моцарта, Шапэна і іншых.
У мяне працы ў калекцыях па ўсім свеце, але менавіта ў Сінгапуры самы
вялікі збор. Дарэчы, менавіта мой калекцыянер прапанаваў зрабіць свет
лавую скульптуру сэрца. Да гэтага я выстаўляўся з абстрактнымі светлавымі
аб’ектамі.
Цяпер працую над праектам для канадскага Таронта. Так здарылася, што
тры гады таму назад упершыню спаткаўся са сваім блізкім сваяком Уладзі
мірам Грыгорыкам, які ў 1990-я эміграваў у Канаду і заснаваў кампанію GVA.
Яны вырабляюць электрычныя LED-модулі, якія я выкарыстоўваю ў сваіх
інсталяцыях. Так што пасля Сінгапура распачнецца праца над роспісам і
светлавымі аб’ектамі для новых офісаў фірмы майго стрыечнага брата. Які,
між іншым, збірае творы сучасных беларускіх мастакоў.
У апошнія гады адбыліся мае паказы ў Маскве — на фестывалі «Гук. Святло.
Форма» у Музеі «Гараж», у Акадэміі мастацтваў і ў галерэях Бяляева, «На
Кашырцы», і ва Украіне — у Нацыянальным музеі ў Львове. І ва Украіне, і ў
Маскве ўжо з’явіліся людзі, якім цікава тое, чым я займаюся. Мяркуючы па
вашых пытаннях, з’яўляюцца і ў Беларусі.

1. Светлавая інсталяцыя ў Музеі сучаснага мастацтва «Гараж» (Масква). 2016.
2. Сэрца. Светлавыя дыёды, металічная сетка, смолы. 2019.
3. Пасланец. Алей. 1979.
4. Дыялог. Алей. 2016.
5. Валерый Мартынчык.

 «Мастацтва» № 2 (431)

16 Рэ ­цэн ­з і я

Кацярына Ізафатава

Партрэт — адзін з самых загадкавых ды інтрыгоў
ных жанраў выяўленчага мастацтва, дастаткова
толькі ўспомніць «Джаконду» або «Дзяўчыну з
жамчужнай завушніцай». У ім, як у люстэрку, ува
соблены эпоха, стыль, побыт, норавы, характары,
лёсы людзей і іх пачуцці. Менавіта таму імкнен
не наблізіцца да таямніцы пазнання «чалавечага»
заўсёды прыцягвала многіх творцаў. Аднак сёння
на выставах сучаснага мастацтва партрэт стаў не
шматлікім. Гэта датычыцца і айчыннай мастацкай
сцэны. Тым цікавей перагартаць старонкі гісторыі
гэтага жанру, знятага з «архіўнай» паліцы і прад
стаўленага на выставе «Сучаснікі ХХ. Стагоддзе
беларускага партрэта» ў Нацыянальным мастацкім
музеі Рэспублікі Беларусь.
Папярэдняя монажанравая выстава партрэта ў На
цыянальным мастацкім музеі «Беларускі партрэт
1940—1960-х гг.» адбылася ў 1996 годзе, больш
за два дзесяцігоддзі таму, і ахоплівала толькі ка
роткі адрэзак часу. Таму на адкрыцці наступнай
партрэтнай выставы доктар гістарычных навук,
прафесар Аляксандр Гужалоўскі адзначыў: «Тут
можна смела чытаць лекцыю па гісторыі культуры
Беларусі, паколькі візуальнае ўяўленне аб гісто
рыі — адно з самых моцных і запамінальных». Але
ці атрымалася ў нас сёння стварыць сапраўдны
гістарычны раман у асобах? Прааналізаваць жанр
партрэта не толькі ў кантэксце асаблівасцей раз
віцця выяўленчага мастацтва, але і ў больш шыро

Партрэт у музейным фармаце
«Сучаснікі ХХ. Стагоддзе беларускага партрэта»
ў Нацыянальным мастацкім музеі Рэспублікі Беларусь

кіх межах: культурных, палітычных, сацыяльных?
Магчыма, так. Сапраўды, з аднаго боку, выстава з
дастатковай доляй аб’ектыўнасці праз эвалюцыю
партрэтнага жанру адлюстравала змены гістарыч
нага шляху нашай краіны ў ХХ стагоддзі. Тут ёсць
усе: дэкадэнцкія спадары і дамы пачатку стагод
дзя і інтэлігенцыя 1920—30-х, ударнікі і калгаснікі
савецкага часу, прадстаўнікі андэграўнду 1980-х.
Да таго ж гэты маштабны праект аб’яднаў прак
тычна ўсе галоўныя мастацкія калекцыі нашай
краіны — Нацыянальнага мастацкага музея, Ві
цебскага абласнога краязнаўчага музея, фондаў
Нацыянальнага цэнтра сучасных мастацтваў, Бе
ларускага саюза мастакоў, а таксама збораў пры
ватных калекцыянераў Аляксандра і Іны Радаевых,
Андрэя Плясанава, персанальных калекцый.
З іншага боку, пра паўнату прадстаўленага матэ
рыялу тут казаць не выпадае. Ацэнка працэсаў, што
адбываліся ў ХХ стагоддзі ў галіне пластычных
мастацтваў у нашай краіне, — задача не з простых.
Бо, на жаль, паказаць цэласную, інтэгральную кар
ціну развіцця беларускага мастацтва і, у прыват
насці, жанру партрэта першай паловы ХХ стагод
дзя немагчыма. Вялікая Айчынная вайна ўнесла
сур’ёзныя карэктывы ў захаванасць нашай спадчы
ны. Фонды Карціннай галерэі былі разрабаваны,
вялікая колькасць каштоўнасцей прапала бясслед
на. Толькі малая частка работ была вернута пасля
вайны з Германіі, шматлікія «праграмныя творы»

страчаны назаўжды. А некаторыя майстры засталі
ся ў беларускім мастацтве ўсяго толькі сваімі імё
намі, як захаваны на партрэце Лейбы Альпяровіча
Мікалай Бонч-Асмалоўскі, што як дэндзі сядзіць у
крэсле. Таму ўбачыць усю карціну развіцця бела
рускага партрэта складана, мы толькі можам пры
адчыніць гэтыя дзверы.
Варта таксама адзначыць і свядомае неўключэнне
ў экспазіцыйны шэраг партрэтаў Леніна, Сталіна і
іншых людзей улады, таму ХХ стагоддзе было па
казана хутчэй у трактоўцы мастацка-эстэтычнай,
чым гістарычнай. Задача праекта складалася ў
тым, каб апісаць змены, што зведала мастацтва ў
выніку карэнных грамадскіх зрухаў, вылучыць зна
кавых мастакоў і зразумець, у чым былі асаблівас
ці іх твораў і іх незгасальная каштоўнасць.
Партрэтны жанр першых двух дзесяцігоддзяў ХХ
стагоддзя звязаны з творчасцю ў асноўным трох
мастакоў — Якава Кругера, Юдаля Пэна і Лейбы
Альпяровіча. Гэтыя творцы выступаюць у гісторыі
беларускага мастацтва перш за ўсё як партрэтыс
ты. Партрэтысты, якія захавалі індывідуальнасць
губернскай эліты, стварылі сентыментальна-па
этычныя вобразы жаночай натуры, перадалі тыпа
жы старасвецкай мяжы аселасці і пакінулі нам у
спадчыну камерныя выявы сваіх родных і блізкіх
людзей. Адсюль у асноўным невялікія па фармаце
партрэты гэтага перыяду, што спалучаюць у сабе
адначасова параднасць, салоннасць і камернасць і

А гляд 16

17

люты, 2019

 Рэ ­цэн ­з і я

ўвасабляюць свет прыватнага чалавека. Такой ролі
і такому характару творчасці спрыялі і эстэтычныя
ідэалы і патрабаванні заказчыкаў, і ў цэлым пра
вінцыяльная паэтыка.
Пераход ад «класічных» для XIX стагоддзя норм і
прыярытэтаў да мадэрнізму і авангарду, якія імклі
ва адбываліся ў сталічным асяроддзі, у беларускім
мастацтве здзейсніўся крыху пазней. У першыя

дзесяцігоддзі ХХ стагоддзя ў творчасці беларус
кіх аўтараў дамінуючымі заставаліся прынцыпы
класічнага рэалізму, позняга перадзвіжніцтва, на
іх сфармавалася крэда адзначаных мастакоў, што
нарадзіліся ў XIX стагоддзі, але ўступілі ў стагод
дзе ХХ.

Асобны тып партрэта з відавочна выяўленым жан
равым, біяграфічным пачаткам вылучае творчасць
Юдаля Пэна. Увасабленне партрэтаваных заўсёды
суправаджаецца красамоўным для чалавека све
там рэчаў, як у прадстаўленым на выставе партрэ
це яго вучаніцы Алены Кабішчар-Якерсон, адлюс
траванай у інтэр’еры майстэрні.
У партрэтнай творчасці Кругера пераважае ціка
васць да інтымнага характару палотнаў, камерных
маштабаў. Мастак праявіў сябе не толькі як тале
навіты жывапісец, але і як тонкі псіхолаг, здольны
пранікнуць ва ўнутраны свет чалавека, як у рабоце
«Дзяўчынка ў чырвоным. Партрэт дачкі Сафіі (?)»,
партрэце мінскай мастачкі-аматаркі і мецэнаткі
Пальміры Мрачкоўскай.

Творчасць Лейбы Альпяровіча, самага маладога
сярод «класічнай» трыяды беларускіх мастакоў,
выходзіць за рамкі натурнага партрэтавання, убі
раючы ў сябе «галасы» мастацкіх плыняў мяжы
эпохі: сімвалізму, рамантызму, мадэрну. У яго парт
рэтах узнікае ўласцівы сімвалізму настрой таямні
цы, філасафічнасці светаадчування. У іх раскрыва
юцца тонкія нюансы ў сферы думак і пачуццяў і
ясна адчуваецца набліжэнне перамен айчыннай
гісторыі, што тоіцца за знешнім, рэпрэзентатыў
ным абліччам партрэтаваных.
Пачынаючы з 1920-х у беларускім выяўленчым
мастацтве назіраецца пэўны адыход ад канонаў
акадэмізму і жывапісна-пластычных прынцыпаў
позняга перадзвіжніцтва на карысць новай воб

 «Мастацтва» № 2 (431)

18 Агляд

разнай мовы, пабудаванай на сінтэзе нацыяналь
нага каларыту і традыцый мадэрнізму. Гэта стала
наступствам працэсу «нацыянальнага адраджэн
ня», калі многія мастакі імкнуліся расшыфраваць
самабытныя традыцыі мінулага, «разгаварыць»
нацыянальную культуру, пачаць весці з ёй плён
ны дыялог у межах новых фармальных мастацкіх
прыёмаў сімвалізму, постімпрэсіянізму, фавізму,
экспрэсіянізму, сезанізму.
Новую старонку ў гісторыю беларускага партрэт
нага жывапісу ўпісалі Міхась Філіповіч і Міхась
Станюта, якія абапіраліся на народнае мастацтва
і арганічна выкарыстоўвалі ў сваёй творчасці вы
яўленчы фальклор з яго экспрэсіяй, cа звядзеннем
індывідуальных рыс да тыпу. Адсюль і выяўлен
чыя асаблівасці «Партрэта дачкі» Міхася Станюты,
«Старога-беларуса з люлькай» і «Старога-пастуха
з ражком» Міхася Філіповіча — прыярытэт плямы

і плоскасці замест аб’ёму, дэкаратывізм колеру і ў
цэлым лінейна-дэкаратыўная сістэма, якая адлюс
троўвае нацыянальны каларыт.
Асобную старонку гісторыі беларускага мастацтва
гэтага перыяду прадстаўляюць мастакі Заходняй
Беларусі. Пры захаванні вернасці натурнай пе
радачы і ў цэлым рэалістычнай асновы працам
«Партрэт спявачкі Ганны Вашкель» Язэпа Драздо
віча, «Партрэт Станіслава Глякоўскага» Пятра Сер
гіевіча, «Партрэт дзяўчынкі» Паўла Южыка ўласці
вы рамантызацыя і сімвалізацыя ў адлюстраванні
выяўленчай формы, пэўная пластычная свабода.
Творцы знаходзілі формы і метады паказу нацы
янальнага характару, фармуючы так званы стыль
«беларускага рамантызму».

На жаль, плённы перыяд асваення нацыянальных
традыцый і пластычных эксперыментаў у пачатку
1930-х змяняецца адзіным метадам савецкага
мастацтва — «сацыялістычным рэалізмам». Жыццё
мастацтва падпарадкоўваецца ідэалогіі, стварэн
ню партрэта эпохі сацыяльных пераўтварэнняў.
Дух і атмасферу 1930-х перадаюць партрэтныя
выявы новых герояў часу — камсамольцаў, ударні
каў, калгаснікаў, лётчыкаў, працоўных. Рысы парт
рэта тыпу перадавых савецкіх людзей захавалі ў
сваіх творах Яўген Ціхановіч, Людміла Зданоўская,
Юдаль Пэн, Якаў Кругер і інш.
Наступны перыяд развіцця партрэта звязаны са
зменамі ўмоў жыцця падчас Вялікай Айчыннай
вайны. Цяжкія абставіны гэтага перыяду адбіліся
і на характары выяўленчага мастацтва, і на яго
відавых і жанравых прыярытэтах. Мастацтва пе
раносіць акцэнты на графіку, у жанравым рэперту
ары з’яўляецца франтавая замалёўка, калі вобразы
ваенных ствараліся не пасля бітваў, а непасрэдна
на перадавой паміж баямі: у партызанскіх пунк
тах, медсанбатах і г.д. Такія партрэты-эцюды, дзе
чалавек прадстаўлены ў дзейснай узаемасувязі з
навакольным яго светам, пакінулі нам беларускія
мастакі Сяргей Раманаў, Генрых Бржазоўскі, Сця
пан Андруховіч, Міхаіл Бельскі, Ісаак Давідовіч.
Як правіла, гэта паясныя ці пагрудныя выявы з
больш старанна выпісанымі галавой і рысамі тва
ру, абагульнена, бегла намечанымі лініямі фігуры.
Побач з аўтарскім подпісам змяшчаўся і кароткі
тлумачальны тэкст, дзе пазначаліся месца, назва
ваеннай аперацыі, фронту, злучэння, часці, а так
сама звесткі пра чалавека, з якога пісаўся партрэт.
Новая, дакументалісцкая якасць, яшчэ больш усвя
домленае значэнне бягучых падзей шмат у чым
вызначылі рысы, уласцівыя стылістыцы гэтых ра
бот, непатрабавальных, лаканічных і праўдзівых.
У іх няма нейкіх фармальных адкрыццяў, клопату
пра форму і мову, пра пластычную завершанасць,
яны пазбаўлены вонкавага глянцу. Часам можа
здацца, што мастак адкінуты абставінамі назад —
да «азбукі», з якой пачынаў свой шлях у прафесіі.
Каштоўнасць іх заключаецца перадусім у смелай
сведкавай інтанацыі, жыццёвай дакладнасці.

Жывапісныя партрэты, выкананыя ў ваенны пе
рыяд, можна ўмоўна падзяліць на дзве групы.
Першую складаюць так званыя ваенныя партрэ
ты, прычым важна адзначыць, што пераважаюць
адлюстраванні не ваеначальнікаў, а партрэты ра
давых байцоў Чырвонай Арміі. Сапраўды ўсена
родная вайна, масавыя подзвігі простых людзей,
якія пайшлі на фронт і не трымалі да таго зброі
ў руках, абумовілі павышаную цікавасць мастакоў
да раскрыцця вобразаў сціплых, але сапраўдных
герояў. Адсюль пільны інтарэс да псіхалагічна
га складніка, да разнастайных праяў асобаснага
пачатку мадэляў, якія знайшлі сваё пераканаў
чае ўвасабленне ў партрэтах Яўгена Красоўскага,
Яўгена Зайцава, Ісаака Давідовіча і інш.

19

люты, 2019

Такі рэпрэзентатыўны партрэт панаваў у беларус
кім мастацтве амаль да сярэдзіны 1950-х. Толькі
палітычныя і сацыяльныя змены, звязаныя з раз
вянчаннем культу асобы, унеслі істотныя карэкты
вы ў бачанне задач, што стаялі перад мастацтвам.
На месца празмернай пампезнасці, ідэйнасці,
параднасці і пратакольнага пасляваеннага мас
тацтва прыйшла рамантыка «адлігі» — рамантыка
будняў жыцця простага чалавека.
У мастакоў з’яўляюцца новыя інтарэсы — як у тэ
матычным плане, так і ў падыходзе да пластычнай
выразнасці. У тэматычным рэпертуары ствара
юцца выявы «героя нашых дзён»: працоўнага і
навукоўца, дзеяча культуры і калгасніка, студэнта і
ўрача. На выставах узнёслыя вобразы артыстызму
ў партрэтах балерын і актрыс суседнічаюць з жыц
цесцвярджальнымі партрэтамі савецкіх працаўніц,
пранікнёныя і гуллівыя дзіцячыя твары — з пагру
жанымі ў напружаную працу абліччамі навукоўцаў.
Адбываецца абнаўленне і вобразна-пластычных
магчымасцей мовы мастацтва. Пераадольваецца
пэўная застыласць акадэмічнай вывучкі, мастакі

 Агляд

Іншая разнавіднасць жывапіснага партрэта ва
еннага часу паказана ў працах, дзе адлюстрава
ны людзі мастацтва. З’яўленне такіх твораў было
выклікана тым, што ў трагічныя дні вайны многія
прадстаўнікі творчай інтэлігенцыі таксама ваявалі,
змагаліся з ворагам сваёй зброяй — зброяй мас
тацтва. У канцэртных франтавых брыгадах удзель
нічалі Аляксандра Мікалаева, Глеб Глебаў, Ларыса
Александроўская, Ісідар Балоцін і так далей.

Па меры набліжэння перамогі з’яўляюцца партрэ
ты вайскоўцаў у гераізаваным выглядзе. Перад са
вецкім мастацтвам была пастаўлена задача ства
рэння «помніка эпохі», праслаўлення правадыроў
і герояў вайны. Узнікае «серыйны» ўзор параднага
партрэта героя-ваеннага з усімі звыклымі рысамі:
з эпалетамі і ордэнамі, пратакольна-дакладным
адлюстраваннем знешняга выгляду мадэлі, стэ
рэатыпна пластычнай манерай.

 «Мастацтва» № 2 (431)

20 Агляд

імкнуцца захаваць свежасць уражання, перадаць
свабоду жывапіснага дыхання. Павышаецца знач
насць колеравага рашэння палатна, дынамічнасці
кампазіцыі, экспрэсіі жэсту і эцюднасці.
Істотным укладам у развіццё беларускага парт
рэтнага жывапісу ў гэты час стала творчасць Івана
Ахрэмчыка, Натана Воранава, Яўгена Харытонен
кі, Уладзіміра Стэльмашонка, Леаніда Шчамялёва,
Аляксандра Кішчанкі ды інш.
У канцы 1960-х — пачатку 1970-х цікавасць да
вобраза чалавека набывае новую афарбоўку, мас
такі засяроджваюць увагу на асобным чалавеку не
як на прадстаўніку якой-небудзь прафесіі або са
цыяльнага пласта, а як на індывідуальнасці. У парт
рэтным жанры ўзмацняюцца суб’ектыўныя, псіха
лагічныя аспекты інтэрпрэтацыі вобраза мадэлі,
павышаецца роля асацыятыўных, метафарычных,
алегарычных і знакава-сімвалічных кампанентаў,
ускладняецца пластычная структура партрэта ў цэ
лым, многія партрэтныя выявы імкнуцца да парт
рэта-карціны.
Модным становіцца партрэт інтэлектуала — ву
чонага, філосафа, пісьменніка. Асабліва трэба
адзначыць новы жанр партрэта-рэканструкцыі.
Папулярнасць творчасці беларускіх пісьменнікаў
адбілася на ўзнікненні шматлікіх партрэтаў Алаі
зы Пашкевіч, Максіма Багдановіча, Янкі Купалы і
Якуба Коласа. Характэрным з’яўляецца і інтарэс
мастакоў Алеся Марачкіна, Віктара Маркаўца да
чалавека ў гадах, што ўвасобілася ў шэрагу выяў.
Ледзь ці не ўпершыню за мінулыя некалькі дзе
сяцігоддзяў узнікае цікавасць да выяўленчых
традыцый народнай культуры, мастакі ўводзяць
у кампазіцыйную канву партрэтаў уласцівыя тра
дыцыйнай культуры сімвалы і знакі, «апранаюць»
партрэтаваных у народны касцюм.

Рэзкія грамадска-палітычныя перамены ў жыцці
краіны ў 1980-я адзначылі пачатак новага перы
яду ў развіцці мастацкай культуры. Гэта не проста
змена пакаленняў, а змена адзінай мастацка-эстэ
тычнай канцэпцыі сацыялістычнага рэалізму раз
настайнасцю ідэй, стыляў і форм.
У адным з самых кансерватыўных жанраў — парт
рэце — таксама адбываўся актыўны творчы пошук,
які адбіўся як у метадах жывапісна-пластычнай
інтэрпрэтацыі, так і ў самім падыходзе да рас
крыцця маральна-псіхалагічных аспектаў чалаве
чай індывідуальнасці.
Гэты пошук стаў рэакцыяй на вострыя палітычныя,
нацыянальныя, экалагічныя пытанні: прадчуванне
непазбежнасці глабальных пераменаў пераносяць
мастакоў ад знешняй, апісальнай, абагульненай і
тыповай трактоўкі вобразаў да раскрыцця чала
вечай індывідуальнасці, даследавання духоўнага
свету канкрэтнага чалавека. На першы план выхо
дзіць псіхалагічны пачатак, сімвалічная змястоў
насць, метафарычная іншасказальнасць. К канцу
1980-х разважлівы, дапытлівы чалавек, які звед
вае жаданне спазнаць, у чым сэнс яго зямнога
існавання, становіцца пераважным сюжэтам бела
рускага партрэта.
Падобнае ўзмацненне эмацыйна-псіхалагічнага
пачатку ў трактоўцы вобразаў абумовіла і ўсклад
ненне мадэлі карціннай прасторы, насычэнне яго
мантажна-калажнымі прынцыпамі формаўтварэн
ня, нечаканымі ракурсамі і новымі праекцыямі.
На змену пакаленным выявам, адлюстраваным у
фас або профіль статычным постацям прыходзяць
больш складаныя пластычна-прасторавыя рашэн
ні. Жывапісцы Уладзімір Тоўсцік, Алег Маціевіч, Мі
калай Селяшчук, Алесь Марачкін надаюць значна
больш увагі распрацоўцы асяроддзя вакол партрэ

таванага, дамагаючыся адчування яго насычанасці
і дынамічнасці.
У гэты ж час складваецца і пласт мастакоў, якія
ўтвараюць у далейшым так званае «іншае мастац
тва», «андэграўнд» або «другі авангард». Фарма
ванне новага пакалення мастацкай сцэны адбыва
лася на фоне «перабудовы», калі сама аб’ектыўная
рэальнасць была больш ірацыянальнай за любы
экспрэсіянісцкі гратэск. Магчыма, таму вынікам
разважанняў Людмілы Русавай, Уладзіміра Акула
ва, Віктара Пятрова, Віталя Чарнабрысава, Артура

21

люты, 2019

 Агляд

Клінава, Аляксея Жданава, Віктара Шылко і мно
гіх іншых фігурантаў «новай хвалі» часцей за ўсё
становіцца аўтапартрэт, у якім з бязлітаснай пра
ўдзівасцю адбіваюцца сумневы і трывогі, іронія і
гратэск, духоўныя шуканні і пакуты мастакоў, па
збаўленых свабоды самавыяўлення.
Прапусціўшы праз сябе свет, час, чалавека, яго
канфлікты, яго цяжкасці і шуканні, трывогі і надзеі
і ўвасабляючы сваіх сучаснікаў, мастакі пачалі
ствараць партрэты, у якіх не было ні спакою, ні
радасці. Непрыманне чалавечай сутнасці, люд
ская дэзарыентаванасць выліліся ў цэлы спектр
антыгерояў з дэфармаванымі чалавечымі харак
тарыстыкамі.
Яркім увасабленнем прадстаўленай праблематыкі
сталі так званыя «мутанты» Аляксея Жданава —
палотны з выявай чалавекападобных істот, якія
быццам перанеслі ўсе катаклізмы ХХ стагоддзя.
Гэта своеасаблівыя ананімныя партрэты палама
ных і скалечаных «людзей-манекенаў», раздуша
ных і дэперсаналізаваных да знака.

Адчуванне драмы быцця, існавання як трывогі, тэ
мы фатуму, лёсу пранізваюць і партрэтныя выявы
Віктара Пятрова. Самабытны экспрэсіянізм яго
жывапіснай творчасці 1980-х выявіўся ў серыі ра
бот, названай самім мастаком «Галовы» («Галовы
вады» і «Галовы агню і паветра»).
Падкрэслена простыя выяўленчыя матывы гэтай
серыі — застылыя ў сінім бязмоўі твары, змеш
чаныя ў спецыфічнае абстрагуючае асяроддзе
знаходжання, маюць асаблівае знакавае гучанне,

прадстаўляючы сабой нешта архетыпічнае, ня
зменна вечнае.
Калі ў творах папярэдне названых мастакоў пера
важае сур’ёзны, асацыятыўна напоўнены падтэкст,
то другой супрацьлеглай формай гэтага напрамку
былі творы, у якіх цалкам адкрыта дамінавалі эмо
цыі і формы выражэння, блізкія да карыкатурных.
Своеасаблівы варыянт «народнага партрэта»,
афарбаваны камічна-сур’ёзнымі і фальклорнымі
інтанацыямі, стварыў адзін з самых каларытных
персанажаў мінскай мастацкай сцэны 1980-х Ві
таль Чарнабрысаў. Вітальны тэмперамент і іраніч
нае светаўспрыманне Чарнабрысава праяўлены
як у вобразным, так і ў пластычным аспектах твор
часці. Іканаграфію мастака складаюць свабода
любівыя натуры: цыганы, камедыянты, варажбіткі,
музыканты, атаманы і казакі. Прытрымліваючыся
традыцыйнай схемы параднага партрэта, ён ад
люстроўвае сябе і іншых персанажаў у анфас,
з атрыбутамі, якія надаюць арэол значнасці і
гераічнасці. Аднак адчуванне ўрачыстай рэпрэ
зентатыўнасці сумяшчаецца з гратэскам за кошт
увядзення ў выяўленчую тканіну наратываў га
радскога фальклору («Не бі птушак у Minsky», «Як
люблю я VAS»), магутна вылепленай формы і лепкі
колерам, інтэнсіўнасці жывапіснай апрацоўкі па
верхні, што ўзмацняюць пластычны прыём камі
кавання.
Гратэск, іронія, завостранае перабольшанне, у цэ
лым экспрэсіўны жывапісна-пластычны пачатак
характарызуюць таксама творчасць Уладзіміра
Акулава. У партрэтах-тыпах мастака персанажы
выглядаюць карыкатурна, але іранічнае ў іх вы
растае да драматычнасці і нават трагізму.
Агульныя прынцыпы, якія аб’ядноўваюць твор
часць усіх беларускіх мастакоў-партрэтыстаў у

1980—1990-я, заключаюцца ў першую чаргу ў вы
разнай філасофскай і сімвалічнай накіраванасці
пошукаў. У партрэт усё больш пранікае экзістэнцы
яльнае адчуванне трагізму свету і чалавечага існа
вання. Падкрэслены інтэлектуалізм, ускладненне
ўзаемасувязяў мінулага і сучаснасці, шырокая
асацыятыўнасць мыслення, метафарычнасць знач
на ўзбагацілі партрэтнае мастацтва і спрыялі яго
выхаду за межы жанру — у шырокую філасофска-
мастацкую форму спасціжэння чалавека ў гісторыі
культуры.
Можна падсумаваць, што мастацтва партрэта ва
ўсе перыяды ХХ стагоддзя з’яўлялася чулым ба
рометрам стану грамадства і месца чалавека ў ім.
Паказаныя на выставе партрэты — гэта дакументы
эпохі, сэнс якіх немагчыма пераацаніць.
Выстава з’яўляецца не анталогіяй партрэтнага
жанру, а толькі адным з мноства магчымых вары
янтаў, індывідуальным куратарскім поглядам, па
чынаючы з выбару партрэтаў і заканчваючы «джа
завай», сінкапаванай развескай, якая дазволіла
аб’яднаць у адной экспазіцыйнай прасторы каля
ста пяцідзесяці асоб.
Так, прадстаўленыя раздзелы і іх межы маюць
«агульнагістарычны» характар, калькуюць прыня
ты ў айчынным мастацтвазнаўстве храналагічны
падзел. Але тэма адкрываецца для кожнага па-
свойму. І мы не хацелі, каб гэтая выстава была на
поўнена нейкім залішнім драматызмам або пафа
сам гістарызму. Абраная арганізатарамі камерная
інтанацыя — гэта спроба паказаць жыццё асобнага
чалавека на фоне вялікіх падзей і перамен.
Хацелася б верыць, што гэты праект стане толькі
пралогам да сапраўднай навуковай працы многіх
спецыялістаў, магчымай толькі ва ўзаемадзеянні
розных поглядаў і меркаванняў.

1. Фрагмент экспазіцыі.
2. Янкель Кругер. Партрэт Пальміры Мрачкоўскай. 1914.
3. Лейба Альпяровіч. Партрэт жанчыны ў белым. Алей.
1909.
4. Лейба Альпяровіч. Партрэт мастака Мікалая Георгіевіча
Бонч-Асмалоўскага. Алей. 1909.
5. Зянон Ленскі. Партрэт сястры мастака Эльжбеты Васі­
леўскай. Алей. 1903.
6. Міхась Філіповіч. Жанчына ў намітцы. Алей. 1928.
7. Міхась Станюта. Партрэт дачкі. Алей. 1923.
8. Іван Ахрэмчык. Партрэт Г.П. Глебава. Алей. 1943.
9. Міхась Філіповіч. Стары-беларус з люлькай. Алей. Сярэ­
дзіна 1920-х.
10. Яўген Зайцаў. Партрэт юнага партызана. Алей. 1943.
11. Яўген Красоўскі Партрэт партызана Пятра Кашэ. Алей.
1943.
12. Алесь Марачкін. Партрэт бабкі Марылі. Алей. 1973.
13. Мікалай Селяшчук. Хроніка аднаго вечара. Алей. 1980.
14. Алег Маціевіч. Партрэт мастака Рыгора Сітніцы. Алей.
1986.
15. Уладзімір Акулаў. Генерал. Алей. 1989. З калекцыі Ан­
дрэя Плясанава.
16. Уладзімір Тоўсцік. Партрэт народнага пісьменніка
БССР Янкі Брыля. Алей. 1982.
17. Віктар Пятроў. Аўтапартрэт. 1995.

 «Мастацтва» № 2 (431)

22 100 га доў Баў хаў зу

Ала Пігальская

Ідэі і школы, як і прадукты харчавання, імпар
туюцца і экспартуюцца з улікам асаблівасцяў
мясцовага ўспрымання, эканамічных рэжымаў і
заканадаўства. Так, кітайскія рэстараны па ўсім
свеце наўрад ці хоць нечым падобныя да вытан
чанай кітайскай кухні і могуць моцна розніцца ад
рэгіёна да рэгіёна. Падчас пераносу з’яўляецца
мноства пабочных дэталяў, а непрымальнае ад
кідаецца. Нескладана ўявіць, як праходзілі візіты
выкладчыкаў і студэнтаў Баўхаўза ў СССР да Дру
гой сусветнай вайны і пасля, як адбываўся абмен
ідэй на асабістым узроўні. Трохі складаней зразу
мець, якім чынам іх адаптавалі і выкарыстоўвалі
ў зусім розных эканамічных рэаліях і культурных кантэкстах. Адрозненні ва
ўспрыманні ідэй і спадчыны Баўхаўза паміж дзвюма сусветнымі войнамі і
пасля іх у Германіі і СССР былі відавочнымі, як і асаблівасці іх успрымання ў
БССР. Варта ўлічваць, што ў змаганні з фармалізмам з 1930-х рэжым у БССР
быў нашмат больш кансерватыўны, чым у СССР (Масква, Ленінград). Магчы
масць працаваць у авангардысцкім ключы, змаганне з «фармалізмам», як і
рэабілітацыя авангарднага мастацтва, адбываліся са значным спазненнем у
параўнанні з умоўным «цэнтрам». Адначасова аддаленасць ад цэнтра пры
няцця рашэнняў магла спрыяць пэўным паслабленням.
Гісторыя Баўхаўза поўная супярэчнасцяў і канфліктаў, пра большую частку
якіх мы мала што ведаем, і прыйшоў час разабрацца: чаму. Першая сусветная
вайна, злучаныя з ёй масавыя забойствы з выкарыстаннем апошніх дасяг
ненняў прамысловай рэвалюцыі і навукі (прыкладам, газ зарын), свабодны
капіталізм і інфляцыя, імперская палітыка і нацыяналізм прывялі не толькі
да крызісу ў Германіі, але і выклікалі запыт на нешта кардынальна новае для
прагрэсіўна настроенай часткі грамадскасці. Стаўленне Баўхаўза да мінулага
і традыцыі выявілася ў звароце да базавых формаў, колераў і матэрыялаў,
што было раўназначна разрыву з мінулым і абнуленню традыцыі.
У кантэксце нямецкай культуры гэта выглядала досыць адыёзным, нават
Ніцшэ быў тут менш радыкальны. Таму адразу па адкрыцці Вальтар Гропіус,
заснавальнік і першы дырэктар школы, сутыкнуўся з непрыманнем кансер
ватыўнай большасці. Крытыкі Баўхаўза ў 1920-я засяродзіліся на тым, што
праекты эканамічнага і функцыянальнага жылля для працоўных, для якіх,
уласна, і ствараліся праекты, мала каму падабаліся, і менш за ўсё — самім

працоўным. Ім трэба было камфортнае жытло
(прытулак і сховішча), а не машына, што вы
конвае пэўныя функцыі. Эрнст Каллай, галоўны
рэдактар часопіса «Баўхаўз», так характарыза
ваў архітэктурныя праекты і функцыянальны
падыход да праектавання жытла: «з туалетам,
ваннай, святлом і некалькімі дружалюбнымі
сценамі (a few friendly wall)». Ці «Жытло, зіхат
лівае шклом і сталлю — Баўхаўз стыль; сталёвыя
трубкі каркаса крэсла — Баўхаўз стыль; лямпа
з нікеляванай падстаўкай і абажурам з матава
га шкла — Баўхаўз стыль; адсутнасць карцін на
сценах — Баўхаўз стыль». Венскі архітэктар Джо

зэф Франк у 1931 годзе піша: «Тое, што цяпер уяўляе функцыянальны пады
ход, — гэта не што іншае, як бедната». Нават Адольф Лоас выказаўся: «Бес
карысныя канструкцыі, выкарыстанне ўсяго трох матэрыялаў (бетон, шкло
і метал) — рамантызм Баўхаўза нічым не лепшы за арнаменталізм». І гэта
піша чалавек, які прыраўняў прыхільнасць да арнаменту да душэўных хва
роб. «Шык плоскіх дахаў» выглядае ў чарадзе крытычных выказванняў амаль
кампліментам. Але нягледзячы на ўсе супярэчнасці, прадстаўнікі Баўхаўза
энергічна працавалі над эстэтыкай для сферы прамысловых тэхналогій, і гэ
тая эстэтыка не мусіла мець нічога агульнага са стылямі папярэдніх эпох.
Не дзіва, што Баўхаўз так хутка і арганічна быў успрыняты ў ЗША, дзе культ
будучыні спалучаўся з палітыкай melting pot (плавільны кацёл), пры якой
эмігрантам прапаноўвалася забыцца пра мінулае і працаваць на шчаслівую
будучыню, увасобленую ў амерыканскай мары. Канфлікт з буржуазным ата
чэннем школы Баўхаўз суправаджаўся супрацьстаяннем канцэпцый першых
двух дырэктараў: Вальтара Гропіуса (кіраваў школай на працягу першых дзе
вяці гадоў), што стаяў за саюз мастацтва і тэхналогій, і Ханэса Меера (кіра
ваў два гады), які бачыў у архітэктуры і дызайне прыладу стварэння новага
грамадства. Адсутнасць кансэнсусу сярод майстроў школы, пра што вядома
па дзённіках Оскара Шлемера, Джозэфа Альберса і іншых, дадавала напру
жанасці агульнай атмасферы. Тым не менш супрацьстаянне Гропіуса і Меера
спрычынілася з’яўленню дзвюх канкурэнтных, а часам узаемавыключальных
гісторый установы.
Кантакты савецкіх мастацкіх устаноў са школай Баўхаўз распачаліся ў апош
ні год дырэктарства Гропіуса, але найбольш інтэнсіўнымі былі ў двухгадовы

Баўхаўз і позні савецкі мадэрнізм:
прыкрая нячуласць

23

люты, 2019

100 га доў Баў хаў зу

перыяд дырэктарства Меера, чаму спрыялі яго сацыялістычныя перакананні.
Некаторыя студэнты пасля паехалі працаваць у СССР.
У 1930 годзе Ханэс Меер са студэнтамі прыехаў у Маскву з невялікай выста
вай. Меер прадстаўляў толькі тыя працы, якія былі звязаны з яго канцэпцыяй
архітэктуры і дызайну. Ён пакінуў без тлумачэнняў прычыну, чаму не пажадаў
застацца ў СССР, хоць пасля эміграцыі ў Мексіку (эміграваць у ЗША не за
хацеў з-за ідэалагічнай нязгоды з капіталістычным рэжымам) на іспанскай
мове напісаў грунтоўны і ў цэлым дадатны артыкул пра архітэктуру і дызайн
СССР у святле першай і другой пяцігодак. Калі пры нацызме Баўхаўз тракта
ваўся як «дэгенератыўнае мастацтва», то пры сталінізме ён крытыкаваўся
за «фармалізм», таксама цкаваліся мастакі, якія працавалі ў канструктывіс
цкай і экспрэсіўнай манеры. Тым не менш уплыў школы і фармальныя пошукі
ў архітэктуры і дызайне можна выявіць яшчэ да сярэдзіны 1930-х. Пасля
не было ніякай магчымасці адкрыта і афіцыйна цікавіцца Баўхаўзам, як і
авангардным мастацтвам. У другі раз ідэі школы Баўхаўз былі імпартаваны
ў СССР з нагоды заснавання ВНИИТЭ ў самы разгар халоднай вайны. Тады
правадыром ідэй выступіла Ульмская школа дызайну (ФРГ), якая была вы
датна інтэгравана ў капіталістычную
эканоміку. У кантэксце супрацьста
яння сацыялістычнага і капіталіс
тычнага рэжымаў у ход ішло ўсё, што
магло падкрэсліць іх перавагу адзін
перад адным, і Баўхаўз прыдаўся
вельмі дарэчы. Ён разглядаўся як
знак эканамічнага і індустрыяльна
га адраджэння ліберальнай Германіі
(ФРГ), пры гэтым гісторыя закрыцця
школы нацыстамі адыграла немала
важную ролю для рэабілітацыі ФРГ
у паваенным свеце. Але, каб ніве
ляваць сацыялістычныя памкненні
двухгадовага дырэктарства Ханэса
Меера, увесь букет ідэй і дзейнасці
Баўхаўза быў зведзены да мастац
кага стылю, які характарызаваўся
выкарыстаннем базавых колераў і
простых формаў і пошуку выразных уласцівасцяў матэрыялаў, якія мы да
гэтуль успрымаем як асноўную версію гісторыі школы. Палітыка, ідэалогія і
праектная дзейнасць ВНИИТЭ шмат у чым была перадвызначана «кухонны
мі» дэбатамі Ніксана і Хрушчова, якія адбыліся на выставе «Прамысловая
прадукцыя ЗША» ў Маскве, і знакамітай заявай Мікіты Хрушчова пра тое,
што, савецкую сям’ю не здзівіш пасудамыйнай машынай. Гэта ў 1959 годзе!
Пасля такой заявы нічога не заставалася, апроч як пераарыентаваць савец
кую індустрыю з вытворчасці станкоў (сродкаў вытворчасці для вытворчас
ці — катэгорыя тавараў А) на побытавыя тавары (катэгорыя тавараў Б). Але
хуткі аналіз нядаўна знойдзенага архіва беларускага філіяла ВНИИТЭ па
казвае, што доля праектаў катэгорыі А ўсё ж была вельмі істотнай, а значыць
асобныя савецкія сем’і, насуперак абяцанням Хрушчова, мелі ўсе шанцы
толькі з зайздрасцю пазіраць на пасудамыйныя машыны. Публікацыі ў ча
сопісе «Тэхнічная эстэтыка» і спадарожных выданнях ВНИИТЭ, навучальныя
праграмы мастацкіх ВНУ сведчаць пра велізарны ўплыў ідэй, прыпісваных
школе Баўхаўз. Фактычна мастацкая адукацыя будавалася на падыходах,
у якіх афіцыйна прызнавалася пераемнасць з гэтай школай: фармальная
кампазіцыя, колеразнаўства па сістэме Ітэна і, вядома, татальны падыход да
ператварэння сродкамі дызайну не толькі атачэння, але і тых, хто павінен яго
насяляць, у савецкай тэрміналогіі — сістэмны падыход, ці дызайн як прылада
сацыяльнай трансфармацыі.
Лічыцца, што менавіта Баўхаўзу трэба дзякаваць за стандартызаванае бу
даўніцтва, што знайшло ўвасабленне ў панэльнай забудове савецкіх гарадоў.
Параўноўваючы панэльныя дамы з архітэктурнымі праектамі Ханэса Меера,
сапраўды складана адмаўляць іх сувязь і пераемнасць. Функцыянальны па
дыход да праектавання прасторы кватэр і грамадскіх памяшканняў, гэтак жа

як і ў Германіі, у Саюзе часта ацэньвалі крытычна. Адначасова з інтэнсіўнай
праграмай індустрыялізацыі і нарошчваннем вытворчасці тавараў побыта
вага прызначэння існавалі крамы «Зрабі сам» і рубрыкі пра паляпшэнне
спажывецкіх якасцяў тавараў у часопісах «Навука і жыццё», «Работнiца i ся
лянка»...
Уплыў школы Баўхаўз на індустрыяльную эстэтыку тавараў серыйнай вы
творчасці ацэньваецца заўсёды пазітыўна, чаго не сустракалася пры ацэнцы
выніку ўкаранення гэтай эстэтыкі ў савецкай прамысловасці.
У Савецкім Саюзе Баўхаўз мог прымацца і з вельмі нечаканых прычын. Адна
з іх крыецца ў спосабе легітымацыі савецкага авангарду. Да халоднай вайны
захоўванне прац мастакоў-авангардыстаў, іх вывучэнне было справай не
бяспечнай. Адмова ад гістарычнасці, традыцыяналізму ў імя індустрыяльнай
эстэтыкі, абвешчаная Баўхаўзам, цалкам рэзануе са спробай дыстанцыявац
ца, забыцца ці «забыць» (выцесніць з памяці) і асудзіць сталінскія рэпрэсіі.
Нягледзячы на тое што ў БССР яшчэ свежымі былі ўспаміны пра рэпрэсіі
сталінскага перыяду, а «нацыяналістычныя справы» ў асяроддзі інтэліген
цыі фабрыкаваліся і ў 1970-я, ідэалогія і эстэтыка мадэрнізму, на прыкла

дзе Баўхаўза, дазваляла як быццам
абнуліць, забыцца пра досвед па
пярэдніх пакаленняў і пачаць усё
з чыстага аркуша: простых геамет
рычных формаў, базавых колераў і
новых матэрыялаў. З новым стылем
звязваліся надзеі на больш справяд
лівыя ці хоць бы менш крыважэрныя
рэжым і атачэнне. Пад эгідай захап
лення ідэямі Баўхаўза ў архітэктуры
і інтэр’еры рэалізаваўся запыт на ад
рачэнне ад мінулага, перадусім, ма
быць, сталінскага мінулага (зніклых
без весткі назаўжды ці надоўга свая
коў, сяброў і калегаў у катавальнях
сталінскіх лагераў, паўсюдныя дано
сы і іншае), увасобленае ў эстэтыцы
празмернасці і буржуазнасці. Эстэ
тыка Баўхаўза ва ўсім супрацьпас

таўлена сталінскаму ампіру, гэтак жа як і ў паваеннай Германіі (пасля Першай
сусветнай вайны) аскетызм функцыяналістаў не мае нічога агульнага з эстэ
тыкай мэблі і прадметаў інтэр’ера Германскай імперыі і Веймарскай рэспуб
лікі. Баўхаўз ідэальна пасаваў для ўвасаблення надзей на іншую будучыню,
больш справядлівую і, прынамсі, вегетарыянскую ў палітычным дачыненні.
А татальны, ці, у савецкай тэрміналогіі, сістэмны падыход толькі ўзмацняў
надзеі на абнаўленне ўсяго атачэння, а не толькі кропкавыя паляпшэнні. Па
радокс мадэрнісцкага дызайну быў у тым, што ён супярэчыў густам большас
ці, асабліва пралетарыяту, на каго галоўным чынам і былі скіраваны надзеі
на сацыяльную трансфармацыю з дапамогай новага візуальнага асяроддзя.
Падчас халоднай вайны, аскетычны, «халодны» мадэрнісцкі дызайн увасаб
ляў спадзевы на новы, больш бяспечны і дэмакратычны свет, пажаданы, але
недасяжны для большасці. Па меры ўвасаблення новых прынцыпаў у па
нэльнай і стандартызаванай забудове гарадоў, у мэблі серыйнай вытворчас
ці, якімі змушана была карыстацца тая самая большасць, вельмі хутка сталі
бачны вартасці і недахопы, што знайшлі сваё адлюстраванне ў «класіцы»
савецкага кіно. Адмова ад мінулага назіралася не толькі на ўзроўні палітыкі
трансфармацыі савецкай прамысловасці, але ў біяграфіях асобных людзей.
Удзел у маштабных савецкіх будоўлях дазваляў мноству маладых прафесі
яналаў прыкласці свае сілы ў самых аддаленых кутках краіны. Працоўная
міграцыя замацоўвала мадэрнісцкі падыход у фармаванні гарадскога ася
роддзя і атачэння: адсутнасць сувязі з лакальнымі традыцыямі і гісторыямі
ў імя светлага і лепшага будучага. Прафесійная эміграцыя ажыццяўлялася
і ў пэўны перыяд заахвочвалася не толькі ў краіне, але і паміж дружалюб
нымі краінамі. Так, біяграфіі Эрвіна Шуберта і Стэфана Себока дэманстру
юць, наколькі мабільнымі маглі быць маладыя адмыслоўцы і наколькі па-

 «Мастацтва» № 2 (431)

100 га доў Баў хаў зу 24

рознаму складаліся іх лёсы. Шуберт
і Себок, немцы, актыўна ўцягнутыя
ў дзейнасць у вобласці архітэктуры
і дызайну, так ці інакш злучаную з
Баўхаўзам, у самым пачатку 1930-х
па прафесійнай лініі, магчыма, па
запрашэнні савецкай дзяржавы, пе
раехалі ў СССР. Стэфан Себок пра
цаваў у архітэктурным бюро Мас
кпраекттранс, Саюзтранспраект, дзе
праектаваў чыгуначныя станцыі Ка
занскага і Курскага вакзалаў. У 1936
годзе працаваў у архітэктурнай сту
дыі братоў Весніных, удзельнічаў у
праектаванні станцыі метро «Павя
лецкая». У самым пачатку вайны быў
арыштаваны і абвінавачаны ў шпія
нажы, загінуў пры нявысветленых
акалічнасцях, рэабілітаваны ў 1997 годзе. Эрвін Шуберт, па адных крыніцах,
збег у СССР ад нацызму, па іншых — папрасіў праз МОПР атрыманне савец
кага грамадзянства. У Маскве працаваў мастаком-канструктарам у мастац
кай фабрычна-заводской вучэльні ў Абрамцава і навуковым супрацоўнікам
у Кабінеце ўнутранага абсталявання і мастацкай прамысловасці Усесаюзнай
акадэміі архітэктуры. З пачаткам вайны быў дэпартаваны ў Татарскую АССР.
Аднак яму ўдалося выжыць, і ў 1960-я (у верасні 1960 ці 1963 года, у розных
крыніцах розныя дадзеныя) Шуберт запрошаны на пасаду галоўнага Архітэк

тара праектаў інстытута «Мінскпраект», дзе распрацоўваў серыю корпуснай
мэблі ўніверсальнай зборна-разборнай канструкцыі. Дзякуючы каталогу БСД
«Тутэйшы дызайн. Асобы. Рэчы» вядома яго крэсла з плоскаклеенага дрэва,
спраектаванага ў 1960-я, і дагэтуль яно знаходзіцца ў вытворчасці. Яму нале
жаць распрацоўкі выставачных кампазіцый павільёна БССР на ВДНГ СССР, на
міжнародных кірмашах у Лейпцыгу, Дзюсельдорфе, Маскве. Ён аўтар інтэр’е
раў для такіх аб’ектаў, як аэрапорт «Мінск-1», агенцтва Аэрафлота, Вярхоўны
Савет БССР і інш. Мабільнасць шмат у чым спрыяла замацаванню мадэрніс
цкага падыходу ў савецкім дызайне — малады адмысловец з іншай краіны
і рэгіёна рэдка задумваўся пра карані і традыцыі месца, дзе даводзілася
працаваць, у той жа час гатовы быў ствараць праекты, скіраваныя ў будучы
ню, што злучалася з індустрыйнай вытворчасцю, серыйнымі таварамі. Такі
падыход рыфмуецца з ідэямі Баўхаўза — адной з першых і даволі радыкаль
ных школ, што заявілі пра адмову ад гістарычнасці ў архітэктуры і дызайне.
Савецкая кан’юнктура ўзмацняе мадэрнісцкія памкненні адрачыся ад нейкіх
сувязяў, алюзій з лакальным кантэкстам, што знаходзіць водгук нават у пост
савецкі час. Праўда, за савецкім часам мадэрнізм сцвярджаўся не як адмо
ва ад прытрымлівання і прайгравання мясцовых традыцый, а, па дакладнай
заўвазе Барыса Гройса, як іх выцясненне, бо дарэвалюцыйнае мастацтва і
тое, што злучана з нацыянальнымі адмысловасцямі, усяляк канфіскавала
ся з музеяў на карысць важнага з пазіцый класавай ідэалогіі (у музейных
прасторах засталіся толькі творы, у якіх прасочваўся прыгнечаны стан пра
летарыяту да рэвалюцыі). У беларуска- і рускамоўных публікацыях нярэдка
апускаецца момант супрацьстаяння прадстаўнікоў Баўхаўза з буржуазным
атачэннем Веймарскай рэспублікі, як і незадаволенасць савецкіх спажыўцоў

таварамі масавай вытворчасці. Але з вялікім запалам паўтараецца гісторыя
пра тое, як Баўхаўз інтэграваўся ў адукацыйную, будаўнічую і выдавецкую
індустрыі ЗША, дзякуючы чаму і стаў адной з самых уплывовых школ у свеце.
Менавіта таму важна зразумець гісторыю нашага засваення ідэй Баўхаўза,
што спрычынілася да іх папулярнасці.

1. Фрыц Ланг і Тэа фон Харбоў. 1923.
2. Інтэр’ер берлінскай кватэры ў стылі Баўхаўза.
Фо­та апуб­лі­ка­ва­на: Bauhaus Conflicts 1919-2009: Controversies and Counterparts.
Hatje Cantz, 2010.
3.Вальтэр Гропіус. Дзвярная ручка ў будынку Баўхаўз. Дэсау. 1926.
Фо­та: Doreen Ritzau, VG Bild-Kunst-Bonn 2009.
Фо­то апуб­лі­ка­ва­на: Bauhaus Conflicts 1919-2009: Controversies and
Counterparts. Hatje Cantz, 2010.
4. Ханэс Меер. Дзвярная ручка ў ADGB. Бернау. 1930.
Фо­то: Christoph Petras
Фо­та апуб­лі­ка­ва­на: Bauhaus Conflicts 1919-2009: Controversies and
Counterparts. Hatje Cantz, 2010.
5. Каталог для выставы Баўхаўза ў Маскве. 1930.
Крыніца: archi.ru/russia/image_large.html?id=119490
6. Сталінскі інтэр'ер.
7. «Кухонныя» дэбаты Мікіты Хрушчова і Ніксана Рычарда.
Крыніца: inosmi.ru/
world/20150729/229327649.
html
8. Інтэр’ер часоў адлігі.
9. Эрвін Шуберт. Крэсла з
плоскаклеенага дрэва.

25

люты, 2019

Ві­зу­аль­ны
я­м

ас­тац­твы
Арт­да­йдж

эст

3
­­­«М

астац
тва»­№

­8
­(4

1
3
)­­­­­­­­­­­­­­­­­­­­­­­­­­­­­­­­­­Ж

нівень,­2
0
1
7

●У­М
у­зеі­Гу­ген­хай­м

а­ў­іспан­
скім

­Бі­ль­баа­па­17­ве­рас­ня­
пра­цуе­вы

­ста­ва­«Па­ры
ж
,­

ка­нец­ста­год­дзя:­Сі­нь­як,­
Рэ­дон,­Ту­луз­Лат­рэк­і­іх­
су­час­ні­кі».­Як­вы

­ні­кае­з­
на­звы

 —
­пра­ект­пра­эпо­ху­

па­лі­ты
ч­ны

х­ка­так­ліз­м
аў­і­

м
ас­тац­кіх­пе­ра­ўтва­рэн­няў,­

у­вы
­ні­ку­ча­го­з’яві­лі­ся­но­

вы
я­плы

­ні,­якія­вы
­зна­чы

­лі­
раз­віц­цё­арту­на­пра­ця­гу­
ўся­го­ХХ­ста­год­дзя.­Вы

­ста­ва­
ўні­ка­ль­ная­га­лоў­ны

м
­чы

­нам
­

та­м
у,­ш

то­экс­па­на­ва­ны
я­ра­

бо­ты
 —
­з­пры

­ват­ны
х­ка­лек­

цы
й:­120­кар­цін,­м

а­лю
н­каў,­

аква­рэ­лей.­Ку­ра­тар­ка­Віў­ен­
Гры

н­за­ся­ро­дзі­ла­ся­на­неа­­
ім
­прэ­сі­яніз­м

е,­сім
­ва­ліз­м

е­
і твор­час­ці­гру­пы

­«Н
а­бі».

●У­лон­дан­скай­Barbican­
Art­Gallery­да­21­ве­рас­
ня­прэ­зен­ту­ю

ць­спад­чы
­ну­

зна­ка­м
і­та­га­ам

е­ры
­кан­ска­га­

са­м
а­ву­ка­Ж

а­на­М
і­ш
э­ля­

Бас­кія —
­гра­ф

і­ціс­та­(пі­яне­ра­
нью

­ёрска­га­стры
т­арту­

1980­х)­і­ня­ўры
м
­слі­ва­га­

не­аэк­спрэ­сі­яніс­та.­Д
а­сва­ёй­

ран­няй­см
ер­ці­ў­27­га­доў­ён­

па­спеў­ства­ры
ць­бо­льш

­за­
тры

­ты
­ся­чы

­ра­бот,­якія­сён­
ня­рас­кі­да­ны

я­па­пры
­ват­

ны
х­ка­лек­цы

­ях,­з іх­і­бы
­лі­

ад­абра­ны
я­ка­ля­ста­прац­

для­прэ­зен­та­цы
і­ў Бар­бі­кан­

цэн­тры
.­Бас­кі­еўская­«Boom

­
for­Real» —

­пер­ш
ая­по­ўна­

м
аш

­таб­ная­яго­вы
­ста­ва­ў­

Англіі,­яна­пла­на­ва­ла­ся­як­
сво­еа­саб­лі­вая­рэ­кан­струк­
цы

я­пер­ш
ай­вы

­ста­вы
­Бас­кіі,­

пра­ве­дзе­най­у­1981­го­дзе,­
з­ча­го­і­па­ча­ла­ся­яго­сус­
вет­ная­сла­ва.­Лон­дан­ская­
экс­па­зі­цы

я­па­чнец­ца­сё­ле­та­
21­ве­рас­ня­і­пра­цяг­нец­ца­
да­28­сту­дзе­ня­2018.
●Вы

­ста­ва­«Рэ­не­санс­у­
Ве­не­цы

і.­Тры
­ум

ф
­пры

­га­
ж
ос­ці­і­крах­ж

ы
­ва­пі­су»­ў­

М
у­зеі­Ц

і­сэ­на­Бор­не­м
і­сы

­
прэ­зен­туе­м

ай­строў­XVI­
ста­год­дзя,­та­кіх­як­Ты

­цы
­

ян,­Ве­ра­не­зэ,­Ц
ін­та­рэ­та­і­

Ла­то.­П
ра­цы

­свед­чаць­пра­
эва­лю

­цы
ю
­та­га­час­на­га­ж

ы
­

ва­пі­су —
­ад ува­гі­да­ко­ле­ру­

і­на­зі­ран­няў­за­рэ­аль­нас­цю
­

да­падзен­ня­тэх­ніч­на­га­м
ай­

стэр­ства­ў­по­зніх­ра­бо­тах­
аўта­раў.­Ве­не­цы

­янская­ш
ко­

ла­ў­пе­ры
­яд­Рэ­не­сан­су­вы

­
лу­ча­ла­ся­сва­ім

і­вы
­клю

ч­ны
­м
і­

ка­ла­ры
с­ты

ч­ны
­м
і­якас­ця­м

і.
●У­ні­дэр­лан­дскай­ла­ка­цы

і­
Foam

­пра­хо­дзіць­вы
­ста­ва­

ле­ген­дар­на­га­ф
а­тог­ра­ф

а­
Гор­да­на­Па­ркса.­Ён­стаў­
пер­ш

ы
м
­рэ­ж

ы
­сё­рам

­аф
ра­

ам
е­ры

­кан­цам
­у­Га­лі­ву­дзе,­

які­зняў­по­ўна­м
ет­раж

­ны
­

м
ас­тац­кі­ф

і­льм
.­П

аркс­на­
зы

­ваў­сваю
­ка­м

е­ру­«збро­яй­
вы

­ба­ру»­і­праз­ф
о­та­зды

м
­кі­

звяр­таў­агу­ль­ную
­ўва­гу­на­

сег­рэ­га­цы
ю
,­м

ар­гі­на­лі­за­
цы

ю
,­не­спра­вяд­лі­васць­і­

бед­насць.
●М
іж
­на­род­ны

­цэнтр­ф
а­та­

гра­ф
іі­ў­Н

ью
­Ёрку­па­каз­вае­

«М
а­ні­ф

ест­M
agnum

».­Вы
­ста­

ва­пры
­све­ча­ная­зна­ка­м

і­та­
м
у­аген­цтву,­за­сна­ва­на­м

у­
не­ўза­ба­ве­па­сля­за­кан­чэн­ня­
Д
ру­гой­сус­вет­най­вай­ны

­
та­кі­м

і­зна­ка­м
і­ты

­м
і­м

ай­стра­
м
і,­як­Ро­берт­Ка­па,­Анры

­
Кар­цье­Брэ­сон,­Д

ж
ордж

­
Ро­дж

ар­і­Д
э­від­Сей­м

ур.­Д
ля­

аген­цтва­бы
­ла­ство­ра­ная­

ве­лі­зар­ная­ко­ль­касць­куль­­
та­вы

х­ф
а­таг­ра­ф

ій.­У­ро­лі­
арга­ні­за­та­ра­гэ­тай­вы

­ста­вы
­

вы
­сту­піў­Кле­м

ан­Ш
э­ру­з­

М
у­зея­су­час­на­га­м

ас­тац­
тва­Сан­Ф

ран­цы
с­ка,­які­

ра­ней­пра­ца­ваў­у­Ц
эн­тры

­
П
а­м

пі­ду.­Ф
а­таг­ра­ф

іі­аген­ц­
тва­бу­дуць­прад­стаў­ле­ны

­ў­
ты

м
­вы

­гля­дзе,­як­яны
­бы

­лі­
апуб­лі­ка­ва­ны

я­пер­ш
а­па­чат­

ко­ва —
­у­га­зе­тах,­ча­со­пі­сах­і­

м
ас­тац­кіх­кні­гах.

●У­М
у­ні­цы

­па­ль­ны
м
­м
у­зеі­ў­

Га­азе­да­24­ве­рас­ня­пра­цуе­
пра­ект­«Ад­кры

ц­цё­М
ан­

дры
­яна.­Ам

стэр­дам
,­Па­ры

ж
,­

Лон­дан,­Н
ью

­Ёрк»,­пры
­све­

ча­ны
­ю
бі­лею

­ўзнік­нен­ня­
м
ас­тац­ка­га­кі­рун­ку­D

e­Stijl.­
М
у­зей­ва­ло­дае­най­буй­ней­

ш
ай­ка­лек­цы

­яй­ра­бот­П
і­та­

М
ан­дры

­яна —
­300­тво­раў,­

якія­і­пла­нуе­па­ка­заць.­
Га­ра­ды

,­пе­ра­лі­ча­ны
я­ў­наз­

ве,­М
ан­дры

­ян­лі­чы
ў­сва­ім

­
до­м

ам
,­па­куль­не­пе­ра­ехаў­

у­Н
ью

­Ёрк,­дзе­пра­ж
ы
ў­да­

са­м
ай­см

ер­ці.
●Тэ­м

а­ты
ч­ная­вы

­ста­ва­«Пі­ка­са­
на­пля­ж

ы
»­бу­дзе­па­ка­за­

ная­ў­Ве­не­цы
і.­Экс­па­зі­цы

я­
вы

­бу­да­ва­ная­ва­кол­кар­ці­ны
­

П
а­бла­П

і­ка­са­«Ку­па­льш
­чы

­
цы

»­(1937)­з­ка­лек­цы
і­П

е­гі­
Гу­ген­хайм

,­а­сам
­пра­ект­

пры
­све­ча­ны

­тэ­м
е­пля­ж

а­
як­лей­тм

а­ты
­ву­твор­час­ці­

м
ас­та­ка­пад­час­яго­ж

ы
ц­ця­ў­

П
ра­ван­се.­Сё­ле­та­па­чы

­
на­ецца­се­ры

я­з­40­вы
­стаў­

пра­су­вя­зі­вы
­на­ход­ні­ка­

ку­біз­м
у­з­М

іж
­зем

­на­м
о­р’ем

,­

якую
­арга­ні­зуе­па­ры

ж
­скі­

М
у­зей­П

і­ка­са.­П
ер­ш

ай­у­ёй­
ста­не­экс­па­зі­цы

я­кас­цю
­м
аў­

і­дэ­ка­ра­цы
й,­ство­ра­ны

х­м
ас­

та­ком
­для­ба­ле­та­«П

а­рад»­
тру­пы

­Сяр­гея­Д
зя­гі­ле­ва,­яна­

ад­кры
­ецца­ў­кра­са­ві­ку­ў­

не­апа­лі­тан­скім
­м
у­зеі­Ка­па­

дзі­м
он­тэ.­Вы

­ста­ву­«Спа­га­да­
і­ж

ах.­П
і­ка­са­на­ш

ля­ху­да­
“Гер­ні­кі”»­м

ож
­на­бу­дзе­

ўба­чы
ць­з­кра­са­ві­ка­ў­М

у­зеі­
ка­ра­ле­вы

­Са­ф
іі­ў­М

ад­ры
­дзе.

● 7­е­М
ас­коў­скае­бі­ена­ле­

су­час­на­га­м
ас­тац­тва­ад­кры

­
ецца­19­ве­рас­ня­ў­Н

о­вай­
Трац­ця­коў­цы

­на­Кры
м
­скім

­
Ва­ле­і­пра­цяг­нец­ца­да­18­
сту­дзе­ня.­Ку­ра­тар­кай­асноў­
на­га­пра­екта­«За­воб­лач­ны

я­
ля­сы

»­ста­ла­Ю
ка­Ха­сэ­га­ва,­

га­лоў­ная­ку­ра­тар­ка­М
у­зея­

су­час­на­га­м
ас­тац­тва­ў­То­кіа.­

Згод­на­з­яе­кан­цэп­цы
­яй,­

лес­з’яўля­ецца­м
е­та­ф

а­рай­
зям

­лі­і­ку­ль­тур­ны
х­ка­ра­нёў,­

у­той­час­як­аб­ло­кі­звя­за­ны
я­

з­м
аг­чы

­м
ас­ця­м

і­су­час­
ны

х­тэх­на­ло­гій­у­аб­м
е­не­

інф
ар­м

а­цы
­яй­і­зно­сін­без­

м
еж

­аў.­Ся­род­за­про­ш
а­ны

х­
зор­ны

х­удзе­ль­ні­каў­бі­ена­ле­
м
ож

­на­адзна­чы
ць­спя­вач­ку­

і­м
ас­тач­ку­Б’ёрк,­якая­прад­

ста­віць­на­вы
­ста­ве­сваю

­
ві­дэ­аін­ста­ля­цы

ю
­аль­бо­

digital­пра­ект.­

1.­Пол­Ф
ус­ко.­Аген­цтва­

M
agnum

.­Ф
а­таг­ра­ф

ія­зроб­
ле­ная­з­ж

а­лоб­на­га­цяг­ні­ка­
Ро­бер­та­Ф

рэн­сі­са­«Бо­бі»­
Ке­нэ­дзі.­1968.
2.­Ж

ан­М
і­ш
эль­Бас­кія.­Без­

на­звы
.­Зм

е­ш
а­ная­тэх­ні­ка.­

1982.
3.­П’ер­Ба­нар.­Лю

­дзі­на­ву­лі­
цы

.­Алей.­1894.
4.­Піт­М

ан­дры
­ян.­Пе­ра­м

о­га­
бу­гі­ву­гі.­Алей.­1942—

1945.
5.­Па­бла­Пі­ка­са.­Ку­па­льш

­
чы

­цы
.­Алей.­1937.

6.­Поль­Сі­нь­як.­Сэн­Тра­пэ.­
Ф
ан­тан­дэ­Ліс.­Алей.­1895.

7.­Д
ж
а­ко­м

а­Па­ль­м
а­Ста­

рэй­ш
ы
.­Парт­рэт­дзяў­чы

­ны
.

Алей.­1520.
8.­Гор­дан­Паркс.­М

у­ха­м
ед­

Алі,­М
а­ям

і,­Ф
ло­ры

­да.­Ф
а­та­

гра­ф
ія.­1966.

25

Што ў першы вясновы месяц пра
пануе меламанам міланскі тэатр
Ла Скала? Пры канцы сакавіка тут
адбудзецца прэм’ера оперы Пучыні
«Манон Леско». Рэжысёр Дэвід Па
унтні, дырыжор Рыкарда Шаі. У га
лоўных партыях выступаюць Марыя
Хасэ Сіры і Марсэла Альварэс.
У праектах, заяўленых на працягу
месяца, бясспрэчна, прывабіць соль
ны канцэрт барытона Лукі Сальсі,
які выканае фрагменты з твораў
Бетховена, Сальеры, Даніцэці, Ліста,
Вердзі.
Цікавымі мусяць быць шэсць пака
заў «Хаваншчыны». На чале аркес
тра паўстане дырыжор Валерый
Гергіеў, у спектаклі занятая вялікая
колькасць запрошаных рускамоў
ных спевакоў, у тым ліку беларуска
Кацярына Семянчук, салістка Ма
рыінскага тэатра. Немалы рэзананс
будуць мець тры паказы «Травіяты»
з зорнымі салістамі Соняй Ёнчавай
і Пласіда Дамінга, а таксама «Папя
лушка» Расіні з Марыянай Крэсаба і
Эрвінам Шротам.

У Вялікім тэатры Расіі рыхтуецца
прэм’ера оперы «Русалка» Антаніна
Дворжака. На працягу сакавіка
спектакль будзе паказаны чатыры
разы. Дырыжорам выступае Айнарс
Рубікіс, рэжысёрам — Цімафей
Кулябін. Менавіта гэты творчы
тандэм увасобіў у 2014 годзе оперу
«Тангейзер» у Новасібірску, якая
выклікала ў грамадстве вострую
дыскусію і скандал. Пасля Кулябін
быў запрошаны ў Вялікі тэатр Расіі,
дзе паставіў «Дона Паскуале» Да
ніцэці. Услед за тым — «Рыгалета» ў
оперным тэатры Вуперталя.
Два гады таму рэжысёр атрымаў
спецыяльны прыз журы «Залатой
маскі» за драматычны спектакль
«Тры сястры», ажыццёўлены ў нова
сібірскім тэатры «Чырвоны факел».
Летась спектакль Кулябіна «Іванаў»,
увасоблены ў маскоўскім «Тэатры
нацый», меў сем намінацый на «За
латую маску», але ў выніку не атры

маў ніводнай. Дарэчы, дзве апошнія
пастаноўкі мінскія тэатралы маглі
бачыць падчас фестываляў «Тэарт».
Што датычыць «Русалкі», дык яна
будзе выконвацца на чэшскай мове
з рускімі субцітрамі.
Некалькі прэм’ер павінна адбыцца і
на Камернай сцэне імя Барыса Па­
кроўскага, якая зрабілася часткай
Вялікага тэатра Расіі. Дзве адна
актовыя оперы Джан Карла Меноці
«Тэлефон» і «Медыум» увасабляюць
дырыжор Аляксей Верашчагін і рэ
жысёр Аляксандр Малочнікаў.

На сакавіцкай афішы Цюрыхска­
га опернага тэатра прываблівае
сольны канцэрт вядомай спявачкі
Ані Хартэрас. Сярод іншых назваў
дамінуюць «Кавалер ружы» Ры
харда Штрауса, «Ламермурская

нявеста» Даніцэці, «Уяўная садоўні
ца» Моцарта, «Тангейзер» Рыхарда
Вагнера. У красавіку ў рэпертуары
галоўнае месца займае опера «Ма
нон» Маснэ (шэсць паказаў). Партыі
дэ Грые спявае польскі тэнар Пётр
Бэчала.

Што прапануе рэпертуар Опернага
тэатра Даніі? Пабачым на сакавіц
кай афішы. На ёй пазначаны дзве
прэм’еры — «Каранацыя Папеі»
Мантэвердзі і «Тоска» Пучыні. Ёсць
папулярныя назвы, кшталту «Ляту
чай мышы» Штрауса і «Турандот»
Пучыні, але хапае і рарытэтных
пазіцый, напрыклад опера «Клеа
патра» нацыянальнага кампазітара
Аўгуста Эны.

Марыінскі тэатр грунтоўна пад
рыхтаваўся да юбілею кампазітара
Мікалая Рымскага-Корсакава. Ка
лектыў прэзентуе публіцы разгор
нутую фестывальную праграму, якая
мае назву «Рымскі-Корсакаў 175» і
будзе паказана ў Пецярбургу, Ула
дзівастоку, Уладзікаўказе і Маскве.

Выдатнаму кампазітару прысвечаны
і XVIII Маскоўскі Велікодны фес
тываль. Фэст самога Марыінскага
тэатра пройдзе з 17 сакавіка па 12
красавіка. У ягонай праграме — вы
кананне ўсіх пятнаццаці опер аўта
ра, амаль васьмідзесяці рамансаў,

большасці сімфанічных і харавых
твораў.
Фестываль адкрыецца гала-канцэр
там на сцэне Марыінскага-2 пад
кіраўніцтвам Валерыя Гергіева.
Далей — марафон рэпертуарных
спектакляў. Гэта «Пскавіцянка»,
«Майская ноч», «Снягурка», «Ноч
перад Калядамі», «Царская ня
веста», «Садко», «Казка пра цара
Салтана», «Сказ пра нябачны град
Кіцеж», «Залаты пеўнік». Падзеяй
абяцае зрабіцца і прэм’ера адна
актовых опер «Кашчэй Бессмярот
ны», а таксама «Моцарт і Сальеры»
ў пастаноўцы Вячаслава Старадуб
цава.
Салісты Акадэміі маладых оперных
спевакоў падчас трох камерных
вечарын прадставяць анталогію
рамансаў рускага класіка. У асоб

ным канцэрце выступяць лаўрэаты
міжнароднага конкурсу маладых
оперных спевакоў імя Рымскага-
Корсакава і студэнты Пецярбург-
скай кансерваторыі, якая мае імя
кампазітара.

Нью-ёркскі Метраполітэн у сакаві
ку прадставіць оперныя хіты, сярод
іх «Тоска», «Рыгалета» і «Аіда»
(дырыжор апошняй — Пласіда
Дамінга). Ёсць больш рарытэтныя
назвы, да прыкладу «Дачка палка»
Даніцэці, «Фальстаф» Вердзі, «Сам
сон і Даліла» Сен-Санса, а таксама
часткі тэтралогіі Рыхарда Вагнера
«Пярсцёнак нібелунга», гэтым разам
«Золата Рэйна» і «Валькірыя».

1. Рэжысёр Цімафей Кулябін.
2. Будынак Цюрыхскага опернага тэатра.
3. Кампазітар Мікалай Рымскі-Корсакаў.
4. «Пскавіцянка». Сцэна са спектакля.
Марыінскі тэатр.

м у з ы к а Арт-дайджэст

 «Мастацтва» № 2 (431)

26

Алена Балабановіч

З якім настроем вы ехалі ў Fisher Center і з якім вярталіся з Нью-Ёрка? Гэта
розныя адчуванні?
— Абсалютна. Спачатку меркаваў, што правяду летнія канікулы на студэнцкім
фестывалі на тэрыторыі амерыканскага каледжа — буду спяваць для шкаля
роў. Калі апынуўся там, зразумеў, што прынцыпова памыляўся. Для нас ёсць
эталонныя кансерваторыі — Маскоўская і Санкт-Пецярбургская. А ў Штатах
ёсць такога ўзроўню Бард-каледж. Усе лепшыя музыканты ў Амерыцы — яго
выпускнікі. І для таго, каб летам папрацаваць у гэтым цэнтры выканальніцкіх
відаў мастацтваў, артысты праходзяць найскладанейшыя кастынгі! Усё зра
зумеў пра ўзровень фестывалю яшчэ ў амбасадзе ЗША, калі мне адразу ўля
пілі візу, убачыўшы, куды я збіраюся. Летнія вакацыі скончыліся, калі ўбачыў,
што пра фестываль пішуць журналісты з The New York Times, The Wall Street
Journal і іншых галоўных музычных выданняў Штатаў.
Але і вы самі праходзілі кастынг на партыю Гудала ў гэтай пастаноўцы
«Дэмана».
— Так. Амерыканцы не сталі вынаходзіць ровар: для выканання рускай опе
ры салістаў самых розных узростаў шукалі і ў Піцеры, і ў Маскве. Асабіста я
ездзіў у Маскву. Кастынг быў вялікі, але так атрымалася, што ў выніку адабра
лі многіх піцерскіх, з кансерваторыі імя Рымскага-Корсакава: Вольгу Толкміт,
Кацярыну Ягораву, Якава Стрыжака... І гэта выдатна! Вядома, я хваляваўся,
калі ехаў на праслухоўванне. Рэжысёр Тадэвуш Штрасбергер паступова ста

новіцца вядомым і папулярным у Еўропе, ды і ў Расіі, у Екацярынбургу, ажыц
цявіў некалькі пастановак. Вольга Толкміт, напрыклад, ужо працавала ў яго
оперных праектах. Я з рэжысёрам сустракаўся ўпершыню. Вельмі перажываў.
А потым даведаўся: калі мяне праслухалі, сумненні, хто будзе спяваць партыю
князя Гудала, адпалі.
Да іншых салістаў былі пытанні, але не да мяне. Прыемна, што казаць... бо
ўвесь час ездзіш на кастынгі і, калі няма выніку, хвалюешся. Але затое цяпер
бліжэйшыя гады ў мяне распісаны. На жаль, усе гэтыя праекты ў Штатах. Але
раскрываць карты не буду. Мая любімая прымаўка: хочаш рассмяшыць Бога —
раскажы яму пра свае планы. Таму пакуль усё трымаю ў сакрэце.
Чаму вы кажаце «на жаль, у Амерыцы»?
— Далекавата. Усё-такі вельмі моцна сумую ўдалечыні ад родных, сям’і, сяб
роў. Мне здаецца, што людзі, якія трызняць адным — з’ехаць у Штаты, ніколі
там не жылі... Я ўпершыню апынуўся ў Амерыцы мінулым летам, і часцей за
ўсё за акіянам мне задавалі пытанне: «Ну як табе?», чакаючы, напэўна, у адказ
пачуць неверагодна захопленыя эмоцыі. Я сумленна адказваў, што асаблівай
розніцы паміж нашымі краінамі зараз няма. Але ў некаторых рэчах мы дадзім
фору! «Мы» — гэта Кіеў, Мінск, Піцер, Масква... У нас і больш чыста, і прадукты
лепшыя. Калі гаварыць пра Нью-Ёрк, у гэтым «Вялікім яблыку» надта брудна,
шмат бяздомных і — не паверыце! — вельмі дрэнныя дарогі. Я браў у арэнду
аўто і ўсё адчуў на сабе. Але калі гаворка ідзе пра правінцыю — гэта казка!

Анёлы і дэманы Андрэя Валенція

Летам мінулага года імя беларускага баса Андрэя Валенція практычна цэлы месяц не пакідала першыя палосы
вядомых амерыканскіх выданняў. Пра саліста Вялікага тэатра Беларусі пі салі The New York Times і The Wall Street
Journal. «Пасля такога можна і на пенсію выходзіць», — жартаваў Андрэй у сацсетках. У канцы ліпеня — на пачатку
жніўня ў межах фестывалю Summer Scape Opera ў нью-ёркскім Fisher Center гу чала опера Антона Рубінштэйна «Дэ­
ман». У пастаноўцы Тадэвуша Штрасбергера заслужаны артыст Рэспублікі Беларусь выканаў партыю князя Гудала,
бацькі Тамары.

У грымёр цы 26

27

люты, 2019

У грымёр цы

Дамы дагледжаныя, людзі ветлівыя.
Неверагодная колькасць жывёл,
якіх усе любяць і ахоўваюць.
Падчас працы над «Дэманам»
вы размаўлялі з амерыканскімі
артыстамі. Што яны думаюць пра
нашу сістэму рэпертуарных тэ­
атраў? Бо такая практыка адсутні­
чае ў Еўропе і ЗША.
— Рабяты адкрыта казалі: мы прай
граем вам. У Амерыцы салісты «ска
чуць» з тэатра ў тэатр, з праекта ў
праект. Трэнаж рэпертуарнай сцэны
тут адсутнічае цалкам, таму і вопыту
ў артыстаў на постсавецкай прасто
ры больш, ды і драматычна мы пад
каваныя лепш.
Атрымліваецца, летам на працягу двух месяцаў на берагах Гудзона гучала
руская музыка...
— Так, дырыжор Леон Батстайн проста закаханы ў рускую музыку. Менавіта
ён з 1975 года нязменна займае пасаду Прэзідэнта Барда. Кожны год выбі
раецца, які кампазітар будзе гучаць на фестывалі. У свой час гэта былі Пра
коф’еў, Шастаковіч, Чайкоўскі. Мінулым летам зрабілі тры праекты: паставілі
«Дэмана» Рубінштэйна, «Царскую нявесту» Рымскага-Корсакава, таксама тут
прайшоў канцэрт з твораў на словы Пушкіна.
Колькі цудоўных спевакоў рускай школы прыехала сюды — выступаць у дзіў
най па акустыцы зале Fisher Center! І журналісты The New York Times не закі
далі нас памідорамі...
Вы сказалі, што хваляваліся перад працай з рэжысёрам Штрасбергерам.
— Восенню мы, салісты беларускай оперы, ездзілі са спектаклямі «Іаланта»
і «Алека» ў Францыю. Гэтыя пастаноўкі прадугледжвалі сэмістэйдж-фармат

(з удзелам аркестра, салістаў, але
з абмежаваным выкарыстаннем
грыму, касцюмаў, святла, дэкара
цый. — Заўв. аўт.), таму быў выдзе
лены штатны рэжысёр. Нам пака
залі, адкуль выходзім і дзе стаім
на сцэне, — і пачалася рэпетыцыя.
У рэжысёра ў гэты момант проста
адпала сківіца! Таму што ў нас ужо
быў гатовы спектакль — «ставіць»
нічога не было патрэбна...
Амаль тое самае адбылося ў ЗША.
Салістам проста паказалі «геагра
фію» сцэны — і пачаўся цуд! Кожны
з вакалістаў штосьці прапаноўваў, а
Тадэвуш Штрасбергер многае вы
карыстаў. Ён не патрабаваў скру

пулёзна выконваць механічныя жэсты. Прыслухоўваўся да артыстаў, нешта
прыбіраў. І заўсёды з усмешкай, жартам. А пастаноўка няпростая, з кала
сальным бюджэтам! Толькі ў артыстаў хору — доўгія норкавыя футры да
падлогі ды сапраўдная зброя. А танцы салістаў Нацыянальная балету Грузіі!
Спектакль атрымаўся ашаламляльным. Опера ішла, паміж іншым, без адзі
най купюры.
У вас ёсць немалы вопыт выканання рускай музыкі. Напэўна, тое ж не­
льга сказаць пра вашых калегах, якія прыехалі з амерыканскіх тэатраў.
— Мяркую, калі спяваем оперы на няродных для нас мовах, носьбітам той ці
іншай культуры часам становіцца смешна. У Бард-каледжы абслугоўваючы
персанал і тэатральны менеджмент імкнуўся вывучыць нейкія элементар
ныя словы і сказы на рускай мове, каб лягчэй кантактаваць. Гэта было міла і
прыемна. Іх памылкі выклікалі толькі ўсмешку. А ў адной са сцэн «Дэмана»
Ганец мне, князю Гудалу, кажа: «Кликни клич — соберутся удалые!» Павяр

нуўшыся да хору, прамаўляю: «Кликнуть клич!», і гэты сказ павінны паўта
рыць артысты хору. Але, напэўна, носьбітаў рускай мовы сярод іх было зусім
мала, таму што мужчыны праспявалі «Клі-клі-клі!», такі «каляфанетычны»
тэкст. Ведаеце, на рэпетыцыях гэтага не заўважаў, а падчас спектакля па
чуў выразна «Клі-клі-клі!», нібы статак гусей побач стаіць. Так зрабілася
смешна — ледзь не «раскалоўся» прама на сцэне. А ў «Царскай нявесце»
амерыканская актрыса ў ролі Пакаёўкі выбегла на сцэну, сказала: «Бояры
ня! Царевна проснулась!» Калі Сабурава прамовіла: «Ступай!», адказала:
«О’кей!» — і збегла.
Працаваць з Тадэвушам Штрасбергерам было цікава і, мабыць, лёгка. Ка­
го б яшчэ вы назвалі «лёгкім» рэжысёрам?

Водгукі са старонак амерыканскай прэсы

 «Пры­го­жым глы­бо­кім го­ла­сам Андрэй Ва­лен­цій не­ве­ра­год­на пе
рад­аў воб­раз ста­ро­га кня­зя Гу­да­ла. У ім — і год­насць, і сму­так...
Бра­ва!»
 «Андрэй Ва­лен­цій, сап­раў­дны каў­каз­скі князь, спя­ваў моц­на, ма

гут­на і ад­на­ча­со­ва дзіў­на пра­нік­нё­на. Яго го­лас пра­бі­раў да му­ра
шак, да­хо­дзіў да са­май глы­бі­ні сэр­ца. А яго сму­так з на­го­ды сы­хо­ду
адзі­най да­чкі ў ма­нас­тыр быў на­сто­ль­кі глы­бо­кім і пе­ра­ка­наў­чым,
што я ла­віў ся­бе на дум­цы: яшчэ кры­ху — і я ста­ну атэ­істам...»
 «Бас Андрэй Ва­лен­цій дзіў­на да­клад­на зла­віў ба­ць­ка­ву інта­на

цыю ста­ро­га кня­зя Гу­да­ла. Шы­коў­ны го­лас спе­ва­ка яшчэ бо­льш
рас­кры­ваў­ся ў ду­этах...»
 «Воб­раз кня­зя Гу­да­ла (Андрэй Ва­лен­цій) атры­маў­ся моц­ным і пе

ра­ка­наў­чым. А яго ду­эт з да­чкой Та­ма­рай у дру­гой дзеі быў ад­ным з
са­мых яркіх і не­за­быў­ных мо­ман­таў гэ­та­га ве­ча­ра».

 «Мастацтва» № 2 (431)

28 У грымёр цы

— Кожнага, хто да пачатку працы над пастаноўкай цудоўна ведае, які вынік
ён сам хоча атрымаць ад артыста. (Смя­ецца.) Таго, хто рыхтуецца да спек
такля, не змяняе кардынальна ў апошні момант амаль усё. Салісты партыю не
только «впевают», але і «ўтоптваюць».
Каго назваць?.. Напэўна, Яфіма Майзеля з «Мэт», у якога ёсць вельмі рэдкі
сярод рэжысёраў дар: павага да часу артыста. Летась, у лютым, у Казані 36-ы
Шаляпінскі фестываль адкрыўся операй «Набука» Вердзі ў яго пастаноўцы.
Там я спяваў партыю Захарыі. Майзель прыехаў з Метраполітэн-опера, ужо
ведаючы, чаго ён хоча ад кожнага саліста і артыста хору.
Галоўнае — ведаць, разумець і адчуваць, што вынік нашай агульнай працы
над пастаноўкай оперы будзе, і атрымаецца годным. Я ж магу працаваць,
нягледзячы на час, ежу і сон. Калі ж «выхлап» аказваецца нулявым, у выніку
атрымліваецца невыразная каша без якога-небудзь выніку — для мяне заў
сёды гэта «цяжкі» рэжысёр.

Хацелася б даведацца меркаванне аб так званай «рэжысёрскай оперы».
— Паўтаруся: галоўнае — вынік. Абсалютна рэжысёрскі тэатр — Станіслаўска
га і Неміровіча-Данчанкі ў Маскве, тэатр Аляксандра Цітэля. Згадайце ягоную
пастаноўку «Хаваншчыны». Тут няма асаблівай дэталізацыі ці прамалёўкі, дэ
карацый — мінімум. Але ёсць галоўнае — дзіўны тандэм Цітэля-рэжысёра і
Лазарава-дырыжора. Маэстра Лазараў не дапусціць і не прапусціць ніводнай
самай кароткай «шаснаццатай» ноты, калі яна не прапісана ў Мусаргскага. На
ўсё будзе адказ: прабач, але ў кампазітара напісана так! Аляксандр Лазараў
паспявае і дырыжыраваць, і слухаць салістаў, і яшчэ рабіць нататкі ў партыту
ры, прычым закладкі ў яго — розных колераў. Для кожнага вакаліста — свой.
І нават калі наступны спектакль у цябе будзе праз год — ён успомніць усё:
і дзе ты павінен паглядзець на руку дырыжора, і калі вытрымаць паўзу.
Менавіта такая рэжысёрская опера прымушае гледача думаць, адчуваць,
эмацыянаваць — і ў чарговы раз ісці на «Хаваншчыну», дзе спяваюць і ігра
юць Мусаргскага. Аляксандр Цітэль дзівіць мяне неверагоднай — кінош
най! — дэталізацыяй. Такое адчуванне, што ён працуе ў фармаце 3D. Так,
у тэатры Станіслаўскага і Неміровіча-Данчанкі акустыка дазваляе адвярнуц
ца ад залы, спяваць у кулісу, калі таго патрабуе драматычны момант. Важ
на сказаць, што Цітэль свае пастаноўкі не «кідае» на памочнікаў рэжысёра,
праводзіць паўнавартасныя рэпетыцыі перад спектаклем... ды і каманда там,
вядома, неверагодная! Артысты, якія спяваюць нават самыя маленькія пар
тыі, выконваюць гэта геніяльна! Нібы ў драматычным тэатры. Калі я толькі
трапіў да Цітэля на яго «Хаваншчыну», лічыў сябе дасведчаным і па-акцёрску
падрыхтаваным спеваком. Але ўбачыў трупу — і зразумеў: у драматычным
мастацтве стаю на досыць прымітыўным узроўні. З другога боку, не праявіць
драматычны талент у працы з Аляксандрам Барысавічам немагчыма: у адва

ротным выпадку ён проста не выпусціць цябе на сцэну. Нездарма гэта любі
мы музычны тэатр у маскоўскай публікі.
Вы працавалі з цікавымі рэжысёрамі ў Вялікім тэатры Расіі.
— Дэбютаваў у партыі Мусаргскага ў оперы Леаніда Дзясятнікава «Дзеці
Разенталя». Спачатку ўсім здавалася, што атрымаецца скандальная, крыклі
вая пастаноўка. У выніку ў рэжысёра Эймунтаса Някрошуса выйшаў даволі
лірычны, нават кранальны спектакль. Гледачы прыходзілі ў Вялікі, чакаючы
ўбачыць патокі бруду, але нічога падобнага і не магло быць. Я бачыў, як Мікі
та Міхалкоў і крытык Андрэй Каравулаў выходзілі з залы, крыху здзіўленыя:
у оперы не было і намёку на пошласць, была трагедыя і, мабыць, занадта
палітыкі. Але чорны піяр зрабіў сваю справу! Наогул, калі я прыйшоў у мас
коўскі Вялікі, гэта аказаўся час эксперыментаў. Я ўдзельнічаў у сямі пастаноў
ках! «Пікавая дама» Валерыя Фокіна, «Барыс Гадуноў» Аляксандра Сакура
ва... Найцікавейшы вопыт!
Яшчэ ў памяці застаўся такі момант. У Вялікім аднаўлялі оперу Пучыні «Ту
рандот». Літаральна за некалькі дзён спектакль, які не ішоў у тэатры гадоў
пяць, «с толком, с чувством, с расстановкой» сабраў кіраўнік рэжысёрскай
групы — здаровы такі дзядзька (смя­ецца.) Гэта быў Міхаіл Панджавідзэ. А ў
маскоўскім Вялікім, трэба сказаць, «Турандот» з мімансам і хорам — гэта ча
лавек 200 на сцэне!.. Калі б на свае вочы не бачыў — не паверыў бы! Так
хутка ўсё паставіць?! Для мяне Міхаіл Аляксандравіч таксама «лёгкі» рэжы
сёр, хоць з ім не заўсёды лёгка. Але вынік у яго ёсць заўжды, а гэта галоўнае.
Дазвольце задаць любімае пытанне журналістаў: ваша лепшая партыя?
— Спадзяюся, яна наперадзе. Памятаеце, як у Булгакава ў «Сабачым сэрцы»?
Калісьці заракаўся спяваць Захарыю ў «Набука» Вердзі — партыя балюча
«крывавая» і вельмі цяжкая для саліста. А ў выніку яна стала для мяне самай
«хлебнай», мабыць, выконваю яе часцей за ўсё. Запатрабаваныя партыі ка
раля Рэнэ ў «Іаланце» або Грэміна ў «Яўгене Анегіне» Чайкоўскага. Люблю
«Хаваншчыну» Мусаргскага. На жаль, у Вялікім тэатры Беларусі гэты спек
такль не ідзе. Існуе меркаванне, што не ходзіць глядач на гэтую оперу, дэка
рацыі захоўваць няма дзе. Я размаўляў з нашымі салістамі. Галоўнае, ёсць у іх
жаданне захоўваць гэтую музыку ў галаве! І мы б з задавальненнем спявалі
«Хаваншчыну», нават калі б яна ішла два разы на сезон!
У нас з’явілася добрая Камерная зала, дзе салісты выдатна спяваюць раман
сы — хлеб адабралі ў філармоніі! Вось яшчэ «забярэм гледача» і ў Музычнай
камедыі — аперэту ставім! Але опера — гэта трохі іншае. Каб закахацца ў
музыку Мусаргскага ці Пракоф’ева, гледачу неабходна рыхтавацца. Але гэта
асобная гутарка, доўгая і складаная.

1. Андрэй Валенцій. Фо­та Па­ўла Ба­са.
2. Цімур у оперы «Турандот». Ахмед Агадзі (Калаф). Фота з архіва аўтара.
3. Князь Гудал на сцэне Fisher Center. Менавіта гэты фотаздымак упрыгожваў старонкі
самых вядомых часопісаў ЗША. Фо­та Стэ­фа­ні Бер­гер.
4. Захарыя ў оперы «Набука». Казань-2018. Фо­та Мак­сі­ма Пла­то­на­ва.
5. Банка ў оперы «Макбэт». Вялікі тэатр Беларусі. Фо­та Па­ўла Ба­са.

29

люты, 2019

 Рэ ­цэн ­з і я

Вецер Уіндфілд

Новая сустрэча з творчым музычным праектам
«Уіндфілд» (Windfield Music Fraternity) адбы
лася пры поўным аншлагу ў вялікай зале Бел

дзяржфілармоніі і зноў уразіла слухачоў глыбінёй
задумы і натхнёнай інтэрпрэтацыяй. Ад першага
канцэрта, які прайшоў пад знакам вечнай музыкі
Баха (снежань 2015-га), праз дакрананне да свету
Моцарта (студзень 2018-га), у сваёй трэцяй сустрэ
чы музыканты звярнуліся да камерна-інструмен
тальнай творчасці Брамса і Петэрыса Васкса.
Квінтэт складаецца з беларускіх музыкантаў, імёны
якіх добра вядомыя не толькі ў нашай краіне, але
і ў шырокай прасторы сучаснага выканальніцкага
мастацтва. Гэта лаўрэаты шматлікіх міжнародных
конкурсаў — аўтар праекта, піяніст Аляксей Пша
нічны, скрыпачы Арцём Шышкоў і Сяргей Белазер
цаў, альтыст Уладзімір Куніца, віяланчэліст Аляксей
Кісялёў. Усіх іх у свой час аб’яднала вучоба ў alma
mater, Рэспубліканскай гімназіі-каледжы пры Бела
рускай акадэміі музыкі, пасля якой яны працягну
лі сваё навучанне і ў нас, і ў вядучых еўрапейскіх
ВНУ, а сёння працуюць у розных краінах. У кожнага
з іх неверагодна шчыльны графік гастроляў, але
нязменным застаецца жаданне сустрэцца, паму
зіцыраваць у роднай Беларусі. Менавіта таму яны
робяць усё магчымае, каб знайсці агульны час для
ўсіх удзельнікаў праекта, згаджаюцца на нязруч
насці ў стыкоўках самалётаў. Адмаўляюцца ад гана

У велі зарнай колькасці музычных імпрэз, што адбываюцца
ў сталіцы кожны дзень, здараюцца і тыя, якія часопіс ніяк не
можа абмінуць сваёй увагай. Пра два адметныя філарманіч
ныя праекты нядаўняга часу піша наша сталая аўтарка, музы
казнаўца Наталля Ганул.

рараў, захоўваючы бюджэтны ўзровень коштаў на
квіткі, і не пакідаюць ні аднаго слухача абыякавым
да музычнага дзейства.
Падзея адбылася... Пакінула ў свядомасці доў
гае рэха пачуццяў: суперажыванне пачутаму, му
зычна-прафесійнае задавальненне, кантрасныя
эмоцыі, выкліканыя роздумам над няпростымі
партытурамі. Адказы на многія пытанні былі зной
дзены ў гутарцы з Аляксеем Пшанічным.
Сімвалічным успрымаецца выбар двух музыч­
ных жанраў, фартэпіяннага квартэта і квінтэта,
калі дасканаласць гучання струнных інструмен­
таў узмацняецца ўніверсальнымі магчымасцямі
раяля. У першым выпадку квартэт — як адна з
найбольш запатрабаваных форм музіцыра­
вання ў розных стылістычных эпохах — па ліку
выканаўцаў сімвалізуе ўпарадкаванасць і склад­
насць. А вось шматмернае тэмбравае гучанне
фартэпіяннага квінтэта ў музычнай міфапаэты­
цы асэнсоўваецца як «сімфонія для камернай
залы».
— Нагадаю крылаты выраз Максіма Горкага: «Сло
ва — вопратка ўсіх фактаў, усіх думак». У гэтым
канцэрце мы наўмысна хацелі адысці ад вербаль
ных межаў і памузіцыраваць наконт таго, што не
заўсёды мажліва выказаць словамі... Часта мы за
даём сабе рытарычныя пытанні. Як злавіць думку,
якая знікае, не паспеўшы зрабіцца словамі, і нават
перастае быць думкай і ператвараецца ў адчуван
не? Як перадаць словамі здагадкі падсвядомасці?

Безумоўна, наша гаворка — адно з цудаў і зда
быткаў чалавецтва. Але ёсць шмат, што недаступ
на чалавечай мове. Тады на дапамогу прыходзіць
Музыка, здольная прадоўжыць думку там, дзе ўжо
скончыліся словы.
У гісторыі музычнай культуры камерна-інстру­
ментальныя творы з’яўляюцца своеасаблівымі
выспамі-разважаннямі кампазітараў пра ўнут­
ранае, патаемнае, хвалюючае. Вы выбралі два
сусветы: музыку Брамса, якая адкрывае філа­
софска-эмацыйную браму эстэтыкі рамантызму,
і твор нашага сучасніка Петэрыса Васкса. Чаму?
— Год таму, яшчэ падчас сумеснага канцэрта,
прысвечанага Моцарту, зразумеў: наступным у
праекце «Уіндфілд» будзе гучаць Брамс. Яго му
зыка — сведчанне абсалютнай дасканаласці. Гэта
класіка, правераная часам і заўсёды актуальная.
Брамс патрабуе адмысловай унутранай настрой
кі, але тыя духоўныя адкрыцці, якія атрымліваеш
пасля праслухоўвання гэтых опусаў, ні з чым не
параўнальныя.
Сапраўды, глыбокі, напружаны дыялог «сак­
ральнай пяцёркі» — раяля і струннага квар­
тэта — стварае ў творы Брамса дзіўны эфект
«адлюстравання сімфанічнага космасу». Гэтае
сачыненне адкрывае ўнікальную магчымасць
дакрануцца да пачуццёва-крохкай гукавой пра­
сторы, за ёй адчуваеш дыханне Вечнасці. А што ў
творах Брамса аказалася самым складаным для
сумеснай інтэрпрэтацыі?

Тэма 29

 «Мастацтва» № 2 (431)

30 Рэ ­цэн ­з і я

чаецца ва ўзаемадзеянні сусветаў, інструментаў,
выканаўцаў і тых нечаканых спалучэнняў, якія ў
пэўны момант могуць прагучаць толькі аднойчы.
Сёння імя латвійскага кампазітара Петэрыса
Васкса гучыць нечакана — асабліва ў кантэксце
сусветных ідэй музыкі Sacra і Новай Духоўнас­
ці. Асабіста для мяне глыбокім адкрыццём сталі
разважанні Васкса на восеньскай творчай сус­
трэчы ў Акадэміі музыкі напярэдадні яго аўтар­
скага канцэрта ў межах Міжнароднага фесты­
валю Юрыя Башмета. Працытую: «Мая музыка
прыходзіць з цішыні і сыходзіць у цішыню...
У кампазітара мусіць быць унутраная духоўная
вертыкаль, каб паказаць праз музыку штосьці
вышэйшае... Трэба ствараць не халодную музы­
ку». Гэтыя думкі згадаліся, калі слухала фартэпі­
янны квартэт Васкса.
— Ідэю выканаць менавіта гэты опус Васкса яшчэ
мінулым летам выказаў Арцём Шышкоў. Мы ўсе
ўжо вучылі партытуру, калі адбылося лёсавызна
чальнае для мяне знаёмства з Петэрысам Васксам

на той сустрэчы ў Акадэміі. Пасля яго вяртання ў
Латвію пачалі тэлефанаваць адзін аднаму. Васкс
папрасіў мой наземны адрас, і праз некаторы час
я атрымаў ад яго неацэнную бандэроль з нотамі і
дыскамі, а таксама арыгінальную партытуру Квар
тэта для скрыпкі, альта, віяланчэлі і фартэпіяна,
які быў створаны на замову West Cork Chamber
Music Festival у Англіі, яго прэм’ера адбылася 30
чэрвеня 2001 года. Як гаворыць кампазітар: «Мой
адказ на пытанне, навошта я пісаў гэты твор, зна
ходзіцца ў Пятай частцы. Я веру, што мы можам
зрабіць свет лепшым праз музыку. Каханне заў
жды перамагае».
Музыка Васкса сапраўды выклікае эмацыйнае
ўзрушэнне. У гранічна канцэнтраваных па тэ­
матычнай думцы шасці частках квартэта злу­
чаюцца макракосмас — праз нацыянальныя
традыцыі (мікраматывы і рытмы народных
спеваў) — і мікракосмас душы чалавека ў яе
найтанчэйшых градацыях і экспрэсіўных куль­
мінацыях. А ў ключавой па сэнсе Пятай частцы
«Canto principale» гучыць музычнае крэда кам­
пазітара — «вечная Песня сцвярджэння духоў­
най радасці». Пачарговы дыялог раяля з віялан­
чэллю, альтом і скрыпкай — дзіўнай прыгажосці,
шчырасці і класічнасці. Лунаюць галасы на фо­
не харальнай малітвы. Поліфанія сэнсаў нашага
быцця. Аляксей, і ўсё ж... Што аб’ядноўвае ўсіх
удзельнікаў вашага праекта «Уіндфілд»?

— Думаю, менавіта Другая частка Квінтэта. Яна
напісана ў духу нямецкіх песень Lied, напоўнена
рухам калыханкі, дыхае пластыкай вальса і нібы
прапануе магчымыя адказы на філасофскія пы
танні, акрэсленыя ў Першай частцы. Але гэта му
зыка пра Час і пра Вечнасць, і выканаўцы павінны
ўмець кіраваць падобнымі катэгорыямі.
Назіраю за тэндэнцыямі развіцця сучаснай ака­
дэмічнай інструментальнай музыкі і пераконва­
юся: працэс «камернізацыі» ў апошнія дзесяці­

годдзі працягвае заставацца адной з глыбінных
прыкмет гукавой рэчаіснасці. Многія кампазі­
тары нашых дзён бачаць магчымасць тварыць
толькі ў гэтым кірунку. Мо таму, што манумента­
лізм сёння дорага каштуе?
— Ну, гэты працэс доўжыцца ўжо як мінімум тры
стагоддзі. Няма нічога больш маштабнага, чым ка
мерная музыка. Сімфанічны аркестр — гэта адзіны
інструмент у руках аднаго дырыжора. Адзін вялікі
і шматгалосы свет. А камерная музыка — гэта заў
сёды судакрананне розных светаў кожнага з вы
канаўцаў. Актуальнасць камернай музыкі заклю

— Думаю, менавіта ідэя служэння музычнаму мас
тацтву, любоў да музыкі як духоўнай радзімы. Нас
захоплівае сам працэс сумеснай творчасці.
А што нас чакае на наступнай сустрэчы з Уінд­
філдам?
— (Смя­ецца.) Ну, пра гэта цяпер дакладна не рас
кажу, хоць задума ўжо ёсць і паступова пачынае
ўвасабляцца. Хацеў бы толькі падкрэсліць нашы
сумесныя спадзевы на сістэмнасць сустрэч-пра
ектаў, а пасля і магчымасць пашырэння іх да фар
мату фестывалю.
Фінальным шматкроп’ем канцэрта і своеасаб­
лівым трамплінам у неаглядныя музычнай
прасторы стаў «біс» — харал Баха пад нумарам
333, які адпавядае гадавіне з дня нараджэння
кампазітара. Куды ж ты клічаш, музычны вецер
Уіндфілд?

Зоркі жыцця

Сімвалічнай і чаканай падзеяй студзеня зра
біўся праект «Жоўтыя зоркі», прымеркаваны
да Міжнароднага дня памяці ахвяр Халакос

ту. Першая сустрэча ў такім фармаце адбылася ле
тась («Мастацтва», 2018, №2), і цяперашні канцэрт
атрымаў шырокі грамадскі рэзананс. У ім узялі
ўдзел прадстаўнікі дыпламатычных місій, рэлігій
ных суполак, дабрачынных арганізацый, валан
цёрскіх рухаў, а ў ліку самых галоўных гледачоў
былі вязні канцлагераў і мінскага гета, якіх, на
жаль, з кожным годам становіцца ўсё менш. Для
аўтаркі і арганізатаркі праекта, музычнай мене
джаркі Ганны Ляньковой гэтая тэма мае асабістую
інтанацыю: яе прабабуля была сярод беларускіх
Праведнікаў народаў свету, што, рызыкуючы са
бой, ратавалі яўрэяў.
Ажыццявіць падобнага роду праект, у якім удзель-
нічаюць дыпламатычны корпус, грамадскія арга
нізацыі, сабраць аншлаг у вялікай філарманічнай
зале, прадумаць музычную канцэпцыю і пазна
чыць перспектыву — задача не з лёгкіх. Таму ад
ным з першых і відавочных стала маё пытанне да
Ганны пра тое, як развіваецца праект.
— Памяць пра Халакост вельмі важная, безумоўна,
не толькі для мяне асабіста. Гэта памяць, якую мы
павінны перадаць усім людзям, каб ніколі не паў-
тарылася трагедыя. Перакананая: менавіта му
зычнае мастацтва аб’ядноўвае людзей без падзе
лу па нацыянальнай прыкмеце. З вясны мінулага
года не толькі мае сябры, але і шматлікія падпіс
чыкі ў сацсетках пастаянна задавалі пытанне, ці
будзе праект «Жоўтыя зоркі» мець працяг. Нам
разам з музыкантамі так шмат хацелася і яшчэ
хочацца сказаць на гэтую тэму, што сумневаў,
у тым, ці патрэбны праект, не было, але вы слушна
заўважаеце: ад жадання да рэалізацыі — велізар
ная адлегласць.
Канцэртную праграму «Жоўтыя зоркі» прад­
ставіў зборны сімфанічны аркестр пад кіраў­
ніцтвам таленавітага і дапытлівага дырыжора
Юрыя Караваева, пры ўдзеле Камернага хо­
ру «Salutaris» (мастацкая кіраўніца — Вольга

Тэма 30

31

люты, 2019

 Рэ ­цэн ­з і я

Янум). Асобныя словы падзякі салістам. Мяккае
белькантавае сапрана Дыяны Трыфанавай сім­
валічна прагучала ў песні-гімне «Залаты Еруса­
лім», тэнар Аляксей Мікуцель змог знайсці па­
трэбныя адценні настрою і быць у арганічным
балансе з аркестрам у творы «Кадзіш» Аляксея
Курбатава. Віртуозная скрыпка Сяргея Белазер­
цава — малодшага спявала, плакала, маліла, вы­
клікала пачуццё катарсісу.
Акрамя твораў, якія сталі класічнымі для вы­
канання ў канцэртах з падобнай тэматыкай, як
«Нігун» з сюіты «Баал Шэм» для скрыпкі з аркес­
трам Эрнста Блоха і «Кол Нідрэй» Макса Бруха,
адным з музычных адкрыццяў вечара зрабілася
Сімфаніета №1 «На яўрэйскія тэмы» Мечыслава
Вайнберга. Сёлета, калі адзначаецца 100-гадо­
вы юбілей кампазітара, усё больш відавочным
становіцца значнасць яго творчасці для развіц­
ця айчыннага мастацтва. Дзякуючы і актыўнаму
сусветнаму рэзанансу, і даследаванням творчай
спадчыны Вайнберга (асабліва вылучым рабо­
ты беларускай музыказнаўцы Інэсы Двужыль­
най).
— У 1939 годзе Вайнберг быў вымушаны бегчы з
акупаванай нацыстамі Польшчы ў Мінск, яго сям’я
загінула ў канцлагеры. Пасля заканчэння Бела
рускай кансерваторыі (у класе Васіля Залатаро
ва) і пачатку вайны Вайнберг быў эвакуіраваны
ў Ташкент, затым пераехаў у Маскву. Асабіста мне
вельмі важны адзін музычны факт з жыцця кам
пазітара: 21 чэрвеня 1941 года ў Беларускай фі
лармоніі прагучаў дыпломны твор Вайнберга, яго
Сімфанічная паэма. Дзякуючы спрыянню блізкіх
сваякоў кампазітара нам удалося пазнаёміцца з
рукапісам гэтага опуса, запісаць яго ў камп’ютар
най праграме, раздрукаваць аркестравыя галасы.
Вельмі спадзяюся, што ў наступным годзе зможам
прадставіць Паэму нашым слухачам.

Безумоўна, асаблівай інтанацыяй у агульнай за
думе канцэрта прагучала імя Шастаковіча. Яго
Восьмы струнны квартэт «Памяці ахвяр фашызму
і вайны» ў аркестравай версіі Рудольфа Баршая,
якая атрымала вядомасць як Камерная сімфо
нія для струннага аркестра, пранізліва і глыбока
нагадала пра жыццёвае крэда вялікага Мастака:
«Дабрыня, каханне, сумленне — вось што самае
дарагое ў чалавеку».
Яшчэ адно імя, якое прагучала ў канцэрце, —
Міхаіл Гнесін, брат знакамітых сясцёр Гнесіных,
выдатны музыкант-вучоны, стваральнік пра­
фесійнай школы яўрэйскай музыкі. Яго Трыа
«Памяці нашых загінулых дзяцей» атрымала
выразную інтэрпрэтацыю ў Сяргея Белазер­
цава, Івана Рэнанскага і Аляксея Собаля. Гэты
твор быў інспіраваны смерцю сына кампазі­
тара, у 1942-м. Напружаная драматургія опу­
са спалучае дзве кантрасныя тэмы: трагічную
яўрэйскую народную песню «Жыў-быў адзін
яўрэйчык» і мелодыю, якую склаў сам сын кам­
пазітара, Фабій, у васьмігадовым узросце.
— Ноты Трыа Гнесіна былі перададзеныя нам —
спецыяльна для выканання ў Мінску — Андрэем
Гапонавым, дырэктарам маскоўскага Мемарыяль
нага музея-кватэры імя Алены Гнесінай, і фена
менальнай супрацоўніцай музея, экскурсаводам
Норай Пацёмкінай.
Спадзяюся, усе слухачы канцэрта, як і мы, музы
канты, засталіся неабыякавымі і пранікліся маліт
вай «Кадзіш» маладога маскоўскага кампазітара
Аляксея Курбатава. Твор напісаны для тэнара,
хору і аркестра (на мінскай прэм’еры кампазітар
выканаў партыю фартэпіяна). Гэтую музыку хочац
ца яшчэ неаднойчы паслухаць (гэта, пагадзіцеся,
немалаважны крытэрый падчас ацэнкі мастацкай
каштоўнасці), яна глыбока звязана з традыцыяй і
сучасная па сутнасці.

Ваш праект можна назваць мультымедыйным.
Бо ў ім было шмат складнікаў...
— Акрамя ўласна музычнай часткі, на сцэне бы
ла прадстаўлена сімвалічная інсталяцыя «Жоў
тыя зоркі» Валерыі Гайшун, а ў фае філармоніі
ў антракце ажыццёўлена акцыя, распачатая не
калькі гадоў таму Сусветным яўрэйскім кангрэ
сам, у якой самы актыўны ўдзел прынялі гледачы.
Фатаграфіі жадаючых з таблічкай у руках «We
remember» («Мы памятаем») пасля выкладва
юцца ў віртуальнай галерэі. Усё гэта нябачнымі
ніткамі звязвае калектыўнай памяццю мільёны
людзей розных нацыянальнасцей. Гэтак жа гледа
чы змаглі адчуць дух праекта «Дзеці Халакосту» ў
межах асветніцкай праграмы ААН, Рэлігійнага аб’
яднання абшчын прагрэсіўнага іўдаізму ў Белару
сі і мемарыяльнага музея Халакосту ў Х’юстане. За
гэтымі некалькімі гісторыямі дзяцей, якія загінулі
ў розных гета, акрэсліваюцца лёсы мільёнаў.
Сапраўды, гэты вечар пакінуў у памяці шмат
яркіх момантаў, у тым ліку запаленыя паміналь­
ныя свечкі, сімвалічную энергетыку ачышчаль­
нага агню і вялікую сілу музыкі. А над усім гэ­
тым узнікаў далікатны, трагічны вобраз матыля,
які адлятае з гета. Радок з пасмяротнага верша
Паўла Фрыдмана, забітага ў Асвенціме, — «Але
матылі тут больш не лётаюць». І ўсё ж матылёк
з гета узлятае ў неба, а там — свабода, вера, на­
дзея і любоў.

1. Удзельнікі праекта «Windfield» Арцём Шышкоў, Аляк­
сей Пшанічны, Уладзімір Куніца і Аляксей Кісялёў.
2. Скрыпач Арцём Шышкоў.
3. Скрыпач Сяргей Белазерцаў-малодшы.
4. Віяланчэліст Аляксей Кісялёў.
5. Камерны хор «Salutaris», сімфанічны аркестр пад
кіраўніцтвам Юрыя Караваева і тэнар Аляксей Мікуцель.
Фота Аляксандра Горбаша (1, 2, 4) і Сяргея Ждановіча (3, 5).

Тэма 31

 «Мастацтва» № 2 (431)

32 Рэ ­цэн ­з і я

Ірына Мільто

Аляксандр Мільто

Гэты тэкст прысвечаны Анатолю Багатырову, па
трыярху беларускай кампазітарскай школы, і яго
знакамітым вучням. Нават тэарэтычна складана
ўсвядоміць, як адзін чалавек мог вывесці ў свет
музыкі столькі розных значных кампазітараў, якія
з’яўляліся і з’яўляюцца гонарам беларускага му
зычнага мастацтва, такіх як Дзмітрый Смольскі
і Генрых Вагнер, Юрый Семяняка і Ігар Лучанок,
Сяргей Картэс і Андрэй Мдывані, Эдзі Тырманд і
Яўген Глебаў, Леанід Захлеўны, Уладзімір Солтан і
іншыя. У інтэрв’ю, запісаных з некаторымі з іх, ад
крываюцца таямніцы педагагічных падыходаў Ба
гатырова. Але спачатку карысна прасачыць шлях
самога Анатоля Васільевіча. Яго лёс, багаты на
падзеі і сустрэчы, падобны да займальнай аповес
ці, звязанай з найцікавейшымі людзьмі і эпізодамі
з савецкай гісторыі.
У 1997 годзе, калі з’явілася ідэя запісаць разгор
нутую гутарку з Анатолем Васільевічам, давялося
некалькі разоў патурбаваць паважанага і немала
дога чалавека. Ішоў да яго дадому на першую сус
трэчу і, вядома, хваляваўся: як размаўляць з жывой
легендай, карыфеем, гiстарычнай асобай, знакамі
тым кампазітарам? У дадатак перад тым ён цяжка
хварэў, было не вядома, ці захоча і зможа Анатоль
Васільевіч адказваць на шматлікія пытанні. Але
ўсе перасцярогі аказаліся марнымі, на працягу
некалькіх дзён мы гутарылі як старыя знаёмыя.
Ён ахвотна распавядаў пра сваё жыццё, сустрэчы
са знакамітымі людзьмі, якіх нямала было на яго
шляху, пачынаючы літаральна з дзіцячых гадоў.

Анатоль Васільевіч, давайце пачнем з вашага
дзяцінства. Раскажыце пра вашых бацькоў, за­
няткі музыкай. Што асабліва ярка згадваецца з
тых часоў?
— Усе мае сваякі паходзілі з вёскі. Дзед па лініі
бацькі працаваў на гарбарным заводзе ў Віцеб
ску. Хоць служыў простым рабочым, сям’я жыла
нядрэнна, бо пры цары ён атрымліваў 100 рублёў
золатам у месяц. Мой бацька аказаўся малодшым
сынам, а ўсяго ў сям’і мелася 18 дзяцей. У горад
яны пераехалі з вёскі Кобішчы Віцебскай губерні.
Мая маці нарадзілася ў вёсцы Хвойня, яшчэ ў дзя
цінстве ў яе выявіўся добры голас, і яна спявала
ў царкоўным хоры. Яе бацька быў каталік, а маці
праваслаўная, інакш кажучы, сям’я вернікаў. Памя
таю, мне споўнілася 8 гадоў, калі маці павяла ў са
бор прыслугоўваць архірэю. Як бацька даведаўся,
то забараніў займацца падобнымі справамі.
Мама і ў сталым узросце добра спявала, любіла
музыку, якая ў нас дома гучала ўвесь час, што вель
мі важна для выхавання дзяцей. Музыкай я пачаў
займацца ў 8 гадоў — спачатку дома, прыватным
чынам. Маёй настаўніцай была Таццяна Канстан
цінаўна Кох. У свой час яна скончыла Пецярбург
скую кансерваторыю і шмат чаму мяне навучыла.
Калі ў Віцебску я паступіў у музычную школу, дык

Чалавек-эпоха
У нашых выданнях ніколі не бывае зашмат публікацый, прысвечаных гіс­
торыі беларускай музыкі і яе выдатным асобам. У гэтым Нумары часопіс
распачынае цык л публікацый, якія датычаць славутых дзеячаў айчыннай
музычнай культуры мінулага стагод дзя. Яны належаць да ліку заснаваль­
нікаў айчыннай кампазі тарскай і фартэпіяннай школ. Гэта кампазі тары
Анатоль Багатыроў і Эдзі Тырманд, пі яністы Барыс Бергер, Рыгор ШАршэўскі,
Ірына Цвятаева. Запісы зробленыя вядомым піяністам і педагогам Аляк­
сандрам Мільто (гады заўж ды пазначаюцца), апрацаваныя і падрыхтава­
ныя да друку Ірынай Мільто, шматгадовым каментатарам Беларускага ра­
дыё. Сачыце за наступнымі публікацыямі «Мастацтва».

Культур ны пласт 32

33

люты, 2019

 Рэ ­цэн ­з і я

быў добра падрыхтаваны, нават іграў творы Сяр
гея Пракоф’ева. Тады гэта нямала значыла, бо як
кампазітар ён быў яшчэ невядомы. Яшчэ да школы,
калі займаўся ў Таццяны Канстанцінаўны, у мяне
з’явілася жаданне сачыняць музыку, і ў 11 гадоў
напісаў оперу «Два Фаскары» на словы Байрана.
У музычнай школе ў Віцебску вучыўся ў Яўгеніі
Шуман, роднай пляменніцы Роберта Шумана. Яна
была добрая, строгая настаўніца, я ў яе прайшоў
сур’ёзную школу, на заканчэнні іграў Фартэпіянны
канцэрт Антона Арэнскага.
А як пляменніца Шумана трапіла ў Віцебск? Гэта
даволі нечакана!
— Яна прыехала разам з прафесарам Штэйнам і
дырыжорам Мікалаем Малько. Наогул тады ў Ві
цебску было шмат цікавых музыкантаў і маста
коў, якія наведвалі наш дом. Напрыклад, вядомы
дырыжор Малько сябраваў з маімі бацькамі, мая
мама вучылася ў яго жонкі спевам, а тая з’яўляла
ся вучаніцай Віярдо — саліста Марыінскага тэатра.
Наш дом лічыўся ў тагачасным Віцебску музычным
цэнтрам, у нас мелася шыкоўная кватэра, вялікая
гасцёўня пад 60 метраў. Бацька выкладаў у гім
назіі, атрымліваў 400 рублёў, што было нямала, і
мы здымалі цэлы дом. Цяпер гэта вуліца Багдана
Хмяльніцкага, а тады называлася Сянная плошча.
У нас збіраліся па суботах, пілі не толькі гарбату,
частавалі гасцей добра. Мая маці была загадчы
цай дзіцячага садка, харчовыя адкіды адтуль бабу
ля забірала дадому, трымалі двух парсючкоў па 10

пудоў і перад Калядамі іх заколвалі. Мяса хапала
на ўвесь год, і многія вядомыя дзеячы мастацтва
«сілкаваліся» ў нас дома.
Віцебск тады быў хлебным горадам, а ў Піцеры і
Маскве лютаваў голад, таму шмат якія артысты і
мастакі ратаваліся ў правінцыі. Але акрамя гэтага
ў нашым доме адчувалася сапраўдная інтэлекту
альная атмасфера, што прыцягвала гэтых выдат
ных людзей. Мой бацька, сын простага рабочага,
скончыў Пецярбургскі ўніверсітэт, працаваў на

стаўнікам рускай мовы ў гімназіі і там кіраваў хо
рам, быў вельмі музычным чалавекам. Маці, як я
згадваў, вельмі добра спявала. У нас дома бывалі і
Марк Шагал, і Казімір Малевіч.
Калі Шагал узначаліў мастацкі тэхнікум, мой баць
ка працаваў у яго. Бацька Шагала пракляў сына ў
сінагозе за тое, што Марк ажаніўся не так, як той
хацеў. Тата жадаў, каб сын ажаніўся з мільянеркай
Ханай Гурэвіч, старэйшай за Шагала на 20 гадоў, а
Марк не паслухаў бацьку і ажаніўся з дзяўчынай,

 «Мастацтва» № 2 (431)

34 Рэ ­цэн ­з і я

якую кахаў. Тады бацька яго і пракляў. Вось такія
цікавыя факты.
Але вернемся да творчага жыцця. Шагал праца
ваў у мастацкім тэхнікуме адзін год, а потым яго
змяніў Малевіч — ён таксама бываў у нашым до
ме, заўсёды добра апрануты, сапраўдны шляхціц,
звяртаў на сябе ўвагу сваім знешнім выглядам. Так
што на працягу пяці-шасці гадоў Віцебск быў го
радам вядомых музыкантаў і мастакоў.
Маці клапацілася пра маё музычнае выхаванне,
і штогод, пачынаючы з 1926-га, мы ездзілі з ёй у
Маскву слухаць музыку ў высокапрафесійным вы
кананні. Памятаю Антаніну Няжданаву і Леаніда
Собінава ў оперы Вагнера «Лаэнгрын», а таксама
Собінава ў партыі Ленскага ў «Яўгене Анегіне».
У тым жа 1926-м па запрашэнні Мікалая Малько
паехалі ў Маскву слухаць у яго выкананні 1-ю сім
фонію Дзмітрыя Шастаковіча. Мне тады споўніла
ся 13 гадоў, і за кулісамі Малько пазнаёміў мяне з
Шастаковічам, якому было 19. Потым мы з Шаста
ковічам часта сустракаліся.
У Віцебску таксама наведвалі канцэрты, спектак
лі — калі прыязджала правінцыйная опера, заўсё
ды хадзілі на яе. З дзяцінства люблю оперную
музыку і таму часта ездзіў у маскоўскі Вялікі тэатр
паслухаць знакамітых дырыжораў — запомніліся
выступленні Ота Клемперэра, Бруна Вальтэра,
Дзімітрыса Мітропуласа.
А як вы пачалі прафесійна займацца музыкай?
— Пасля музычнай школы збіраўся вучыцца ў Ле
нінградзе — віцябляне выпраўляліся туды, мой
бацька і сястра скончылі Ленінградскі ўніверсітэт,
але лёс распарадзіўся іначай. У Мінску адбыва
лася сельскагаспадарчая выстава, і бацькі разам
са мной паехалі ў сталіцу. Было лета, я даведаўся,
што ідзе прыём у Музычны тэхнікум, і вырашыў
паспрабаваць свае сілы, праверыць веды перад

тым, як ехаць паступаць у Ленінград. У камісіі
сядзелі Георгій Пятроў — завуч, Мікалай Аладаў
і Міхаіл Матысон — тэарэтыкі. Яны праэкзамена
валі мяне — я добра іграў з ліста, ведаў гармонію
і адказаў на ўсе пытанні. Тады яны прапанавалі
мне застацца ў Мінску, Пятроў сказаў: «Будзеш
займацца ў мяне, у фартэпіянным класе, і таксама
ўладкую цябе канцэртмайстрам у Оперную сту
дыю». Я пагадзіўся і быў залічаны ў Музычны тэх
нікум. Выходжу на вуліцу, маці і бацька мяне там
чакалі, і калі сказаў, што мяне залічылі ў тэхнікум,
бацька быў незадаволены, бо я парушыў сямей
ныя традыцыі вучобы ў Ленінградзе.
Так я пачаў займацца ў Пятрова і паралельна
працаваў у Опернай студыі канцэртмайстрам,
а таксама вучыўся па тэарэтычных дысцыплінах
у Аладава. У 1932 годзе ў Мінску адкрылася кан
серваторыя, там не хапала студэнтаў, і нам пра
панавалі з 3-га курса Музтэхнікума паступаць у
кансерваторыю. Частку прынялі, частку — не, я па
ступіў. Са Свярдлоўска прыехаў выкладаць кам
пазіцыю Васіль Залатароў, прывёз з сабой сваіх
вучняў Крошнера, Папова, Падкавырава. Я такса
ма паступіў у яго клас, пачалі ўсе разам вучыцца.
Залатароў быў вельмі строгі, патрабавальны — не
ўзабаве з 20 ягоных вучняў засталося толькі 5,
у тым ліку і я.
У 1937 годзе скончыў кансерваторыю з адзна
кай, да выпускнога экзамену напісаў «Сказ пра
Мядзведзіху». У той год адзначаўся 100-гадовы
юбілей з часу смерці Пушкіна, і Залатароў прапа
наваў нам пушкінскія сюжэты для кантат, я выбраў
«Сказ пра Мядзведзіху». Напэўна, штосьці атры
малася, паколькі твор да гэтага часу выконваецца.
А ў наступным годзе ў клавіры я напісаў оперу
«У пушчах Палесся». Нейкім чынам гэта стала вя
дома, мяне нечакана выклікалі ў Маскву паказ

ваць оперу. У Саюзе кампазітараў адбылося пра
слухоўванне, потым Неміровіч-Данчанка слухаў
маю оперу ў сябе дома, і яна была прынятая да
пастаноўкі ў тэатры. Са мной заключылі дагавор,
далі грошы, і я зрабіўся багатым чалавекам.
Опера ў Маскве прайшла з вялікім поспехам,
на адным са спектакляў прысутнічаў Сталін, ён
запрасіў мяне ва ўрадавую ложу і сказаў, звяр
таючыся да тых, хто там прысутнічаў: «Вось та
варыш, які піша правільную музыку, не тое што
нашы масквічы — так наварочваюць, што нічога
нельга зразумець». Ён з намі гутарыў дзве гадзіны
(са мной была жонка) і на банкеце сядзеў з намі
за адным сталом: я, мая жонка, спявачка Ларыса
Александроўская, артыст Уладзімір Уладамірскі і
Міхаіл Калінін. Потым за оперу «У пушчах Палес
ся» мне прысудзілі Сталінскую прэмію.
Ведаю, вы не толькі пісалі оперы, але і пэўны
час працавалі ў Беларускім оперным тэатры
канцэртмайстрам. Раскажыце трохі пра гэта.
— Сапраўды, у тэатры я працаваў з 1930 па 1937
гады, акампанаваў усім вядомым салістам — Ла
рысе Александроўскай, Ісідару Балоціну, Міхаілу
Дзянісаву. Рыхтаваў са спевакамі «Залаты пеўнік»
Рымскага-Корсакава, іграў увесь складаны клавір.
Я добра чытаў з ліста, у мяне гэта атрымлівалася
лёгка.
Да педагагічнай працы вас падштурхнуў Васіль
Залатароў ці самі да гэтага прыйшлі?
— Гісторыя атрымалася такая. Калі пачалася вай
на, і мы з жонкай 24 чэрвеня 1941 года пад бом
бамі беглі з Мінска, ішлі пешшу, па дарозе сустрэлі
артыстаў МХАТа. Яны тады гастралявалі ў Мінску,
ім таксама давялося ратавацца ўцёкамі. Там бы
лі вядомыя акцёры — Масквін, Качалаў, Тарханаў,
Яншын, Дабранраваў. Мы з імі пасябравалі і по
тым часта сустракаліся, калі жылі ў Маскве. Бывалі
на капусніках у МХАТе — памятаю, як Ала Тараса
ва ўвасабляла там Вронскага, а Масквін — Ганну
Карэніну. Велізарнае ўражанне зрабіў на мяне
спектакль «Цар Фёдар Іаанавіч» з Масквіным у
галоўнай ролі. Ён іграў узрушальна, без слёз не
магу ўспамінаць. Але самы геніяльны быў Міхаіл
Чэхаў — у 1926 годзе бачыў яго ў ролях Хлеста
кова і Эрыка XIV. Ён прамаўляў ціхім голасам, але
кожнае слова было чуваць, даходзіла да сэрца.
Давайце вернемся ў 1941 год, калі разам з мха­
таўцамі вы прабіраліся ў Маскву. Што адбыва­
лася далей?
— Так, тады мы з цяжкасцю дабраліся да сталіцы.
Але паколькі я быў дэпутатам Вярхоўнага Савета,
то нам далі пропуск і мы апынуліся ў Маскве. Мне
прапанавалі паехаць у Свярдлоўск — працаваць
намеснікам дырэктара кансерваторыі. Там і пача
лася мая педагагічная праца. Калі прыехаў, туды
пачалі з’язджацца вядомыя савецкія музыканты:
Давід Ойстрах, Эміль Гілельс, Леў Аборын, Рэйн
гольд Гліэр, Генрых Нейгауз. Дарэчы, Нейгауз пе
рад тым быў арыштаваны, і Гілельс, якога Сталін
любіў, хадзіў да яго прасіць за Генрыха Густававіча.
А чаму Нейгауза арыштавалі? Гэта малавядомы
факт...

Культур ны пласт 34

35

люты, 2019

 Культур ны пласт

— Бо стаў вядомы загад Гітлера: прызначыць Ней
гауза міністрам культуры пасля ўзяцця Масквы фа
шыстамі. Сам Нейгауз нічога пра гэта не ведаў і быў
ні пры чым. Тады пасля просьбы Гілельса Сталін
сказаў: «Вызваліць Нейгауза і адправіць у Свяр
длоўск на пасяленне». Там дырэктарам кансервато
рыі з’яўляўся Лупэр, ён баяўся падпісваць загад пра
залічэнне Нейгауза на працу і папрасіў зрабіць гэта
мяне. «Анатоль Васільевіч, — сказаў ён, — вы лаўрэ
ат Сталінскай прэміі, вам нічога не будзе, падпішы
це загад, а я баюся...» І я падпісаў загад. Тады мы з
Нейгаузам пасябравалі, і гэтае сяброўства працяг
валася да канца яго жыцця. Калі ён прыязджаў у
Мінск, заўсёды заходзіў да нас у госці.
З якімі выдатнымі асобамі вы кантактавалі! Яшчэ
не згадалі пра сяброўства з Антанінай Няждана­
вай і Мікалаем Галаванавым — раскажыце больш
падрабязна і пра іх.
— Так, яны з’яўляліся для нас з жонкай лепшымі сяб
рамі. Мы кожны год прыязджалі да іх на Вялікдзень
ці яны да нас. Памятаю адно такое свята, цэрквы
тады былі зачыненыя — куды падзецца, дзе пра
весці Велікодную ноч? А Няжданава і Галаванаў
былі вельмі рэлігійныя.
Гэта было ў 1940 годзе. Яны кажуць: «Мы вам ве
рым. У вас ёсць радыё, паспрабуем злавіць па ра
дыё Велікодную службу». Сапраўды, мы знайшлі
частату Балгарскага радыё, ішла Велікодная служба
з сабора Аляксандра Неўскага. Нас з жонкай тады
ўзрушыла, як яны ўпалі на калені, калі хор пачаў
спяваць «Уваскрасенне Тваё, Хрысце Божа...» Яны
сталі горача маліцца, Няжданава падпявала, і калі
святар у канцы прамовіў «і багатыя, і бедныя — усе
ідуць у Царства Нябеснае», Няжданава кажа Га
лаванаву: «Мікалай Сямёнавіч, і багатыя таксама
ўвойдуць!» Яна прамовіла гэта так наіўна, з такой
верай! Яны ж былі багатыя людзі, і іх гэта хваля
вала. З намі была мая цешча, дачка святара, мы
разгавеліся. Госці пачуваліся добра ў нас, і з гэтага
моманту мы зрабіліся вялікімі сябрамі.
Вельмі цікава, але давайце вернемся да вашай
педагагічнай дзейнасці ў эвакуацыі...
— У Свярдлоўску вёў інструментоўку, поліфанію,
кампазіцыю. Адзначу: побач са мной працаваў цёз
ка, Сямён Сямёнавіч Багатыроў, потым ён з’яўляў
ся прарэктарам Маскоўскай кансерваторыі. Тады,
паўтаруся, у Свярдлоўску сабраліся выдатныя му
зыканты: Нейгауз, Ойстрах, Аборын, Сталярскі, Ха
чатуран, Шапорын. Усім ім трэба было мець педа
гагічную нагрузку, і я гэтым займаўся. Праз абкам
партыі дамогся, каб рассялілі сем’і эвакуяваных
музыкантаў, дамовіўся з саўгасам пра харчаванне.
Так што імкнуўся рабіць карысныя справы...
А калі вы вярнуліся ў Мінск?
— У 1943-м мяне адклікалі ў Маскву для аднаўлен
ня працы Саюза кампазітараў — тады я з’яўляўся
яго старшынёй. У 1944 годзе, калі вызвалілі Мінск,
мы з жонкай на самалёце вярнуліся ў сваю кватэ
ру, там я пасяліў маці, а сам вярнуўся ў Маскву ў
2-пакаёвую агульную кватэру. У Маскве мяне ха
целі зрабіць намеснікам дырэктара Інстытута імя
Гнесіна, гэта прапаноўвалі Гліэр і Алена Фабіянаўна

Гнесіна. Запрашалі і ў Маскоўскую кансерваторыю,
бо ведалі, як я працаваў у Свярдлоўску. Але я не
мог здрадзіць Беларусі і вярнуўся ў Мінск. З 1948
года рэгулярна займаўся педагагічнай дзейнасцю,
а некалькі гадоў, з 1948 па 1962-гі, быў рэктарам
Белдзяржкансерваторыі.
Калі я паступіў у кансерваторыю, то якраз заспеў
ваша рэктарства. Памятаю, тады мяне ўразіла,
што вы запрашалі для працы ў нашай кансерва­
торыі вядомых значных музыкантаў з Масквы,
Ленінграда, Кіева — падобныя творчыя кантакты,
напэўна, было няпроста арганізаваць? На жаль,
пасля вас такога больш не здаралася.
— Шкада, бо стасункі з музыкантамі і педагогамі та
кога ўзроўню даюць вельмі шмат і студэнтам, і вы
кладчыкам.
А можаце ўспомніць гэтых музыкаў?
— Так. Гэта вядомыя імёны: віяланчэліст Аляксандр
Стагорскі, скрыпач Дзмітрый Цыганоў, кампазітар
Віктар Белы. З імі пазнаёміўся, калі падчас вайны
працаваў у Свярдлоўску. Выдатнага педагога па ва
кале Яўгена Віцінга пераманіў з Рыгі. У Мінску ён
даволі доўга прапрацаваў, яму далі кватэру...
Як у вас атрымлівалася ўсё гэта арганізаваць?
— Я трошкі нахабнік, карыстаўся добрым стаўлен
нем да мяне начальства і знаходзіў магчымасці
аплачваць гэтым музыкантам дарогу і гасцініцу за
кошт дзяржавы. Неяк мне сыходзіла з рук. Напрык
лад, Дзмітрый Цыганоў прыязджаў у Мінск усяго
на 3 дні, а атрымліваў палову прафесарскай стаўкі,
але карысці за гэты кароткі тэрмін прыносіў шмат.
Кантакты з музыкантамі і педагогамі найвышэй
шага ўзроўню неабходныя. Замыкацца ў сабе бес
перспектыўна. Я пачаў сваё рэктарства з таго, што
стаў запрашаць падобных асоб, і гэта дало вельмі
добрыя вынікі.
Вынікі вашай педагагічнай дзейнасці проста
ўзрушаюць...
— З майго класа выйшлі многія кампазітары. Пер
шымі вучнямі аказаліся Эдзі Тырманд, Генрых Ваг
нер, Яўген Глебаў. Апошні паступіў без усялякай
падрыхтоўкі. Прыйшоў хлопец у чырвоных штанах,

сіняй кашулі, нот не ведаў. Ён прыехаў з Магілёва,
скончыў чыгуначны тэхнікум, выступаў у самадзей
насці. Хоць гэта і незаконна — браць студэнта без
усялякай музычнай падрыхтоўкі, я пайшоў на гэта.
Зрабілі для яго індывідуальны план, Глебаў пачаў
займацца і зрабіўся майстрам. Здараецца такое
ў жыцці. Іншага вучыш, вучыш, а з яго нічога не
атрымліваецца.
Анатоль Васільевіч, вы стварылі цэлую кампазі­
тарскую школу, а хто з вашых вучняў мог бы пра­
цягнуць вашу справу?
— Яўген Глебаў здолеў бы, Віктар Войцік. Андрэя
Мдывані я стаўлю высока — сапраўдны прафесі
янал, напісаў выдатны балет «Страсці». Уладзімір
Солтан здатны быў працягнуць маю справу, меў вы
датны талент, але не займаўся педагогікай. Ён напі
саў дзве оперы, прычым вельмі яркія, а я лічу, што
оперная творчасць — самае высокае. Калі чалавек
напіша оперу, ён можа ўсё. Шкада, што Солтан так
рана памёр.
На ваш погляд, як трэба выкладаць кампазіцыю?
— Няма пэўных рэцэптаў: рабі так і так. Тут па
трэбны індывідуальны падыход да кожнага, бо
аднаму падабаецца такі стыль, другому — іншы.
Трэба слухаць шмат музычных твораў, гутарыць
з вучнямі, распавядаць пра жыццё кампазітараў,
эпоху, у якую тыя жылі. Пажадана захапіць чала
века, каб ён палюбіў музыку. На жаль, кампазіта
ры часта любяць сябе, а не музыку. Увогуле педагог
павінен быць адукаваным чалавекам, аўтарытэтам
для студэнтаў. Гэта вельмі сур’ёзная справа...

1. Анатоль Багатыроў. Фо­та Ма­ісея На­пе­ль­ба­ума.
2. Ліст Багатырова, адпраўлены са Свярдлоўска ў чэрвені
1942 года.
3. З жонкай Наталляй Сяргееўнай. 1941.
4. У Беларускай кансерваторыі на занятках са студэнтам
Сяргеем Картэсам.
5. Кафедра кампазіцыі Беларускай дзяржаўнай кансерва­
торыі. У другім радзе другі злева Анатоль Багатыроў.
Фо­та з архі­ва рэ­дак­цыі.

 «Мастацтва» № 2 (431)

36 Аса б і с ты ка б і нет Дзмі т рыя Пад бя рэз ска га

Джазавае акно ў Еўропу

Летась восенню ў англійскім
выдавецтве «Equinox» пад рэ

дакцыяй Франчэска Марцінэлі ўба
чыў свет важкі фаліянт, прысвечаны
гісторыі джаза ва ўсіх еўрапейскіх
краінах. Артыкул пра станаўленне
і развіццё жанру ў Беларусі напі
саў аўтар гэтых радкоў. «Гісторыя
еўрапейскага джаза» — першае
падобнае ілюстраванае выданне
аб’ёмам звыш 700 старонак, у якім
змешчана інфармацыя пра джаз
як з’яву музычнага мастацтва на
прасторах усяго кантынента. Кніга
энцыклапедычнага зместу з’яўля
ецца выдатным дапаможнікам для тых, хто цікавіцца гісторыяй джазавай
музыкі ў Еўропе. І можна толькі ганарыцца, што і Беларусь упісала ў гэтую
гісторыю свае радкі, выступаючы на роўных сярод іншых краін Старога
Свету.
Аднак свой аўтарскі экзэмпляр выдання я атрымаў з вялікі прыгодамі. Па
сылка прыйшла не на хатні адрас, а ў аддзяленне «Белпошты» ў аэрапорце
«Мінск-2». Апрача аплаты праезду туды-назад, што вельмі «зручна», я мусіў
аплаціць захаванне пасылкі, а таксама яшчэ й мыту, сума якой залежыць ад
кошту зместу пасылкі. Акром таго, у сувязі з будаўніцтвам другой паласы,
каб атрымаць кнігу, я павінен быў абысці-аб’ехаць усю тэрыторыю аэра
порта. Гэта кіламетраў 10 у адзін бок. Пры гэтым даведаўся, што толькі сума
мыты складае каля 70 еўра. Што азначала: прапагандуючы Беларусь на ўсю
джазавую Еўропу, я мусіў за гэта яшчэ й заплаціць... Скончылася ўсё тым,
што я адмовіўся атрымліваць пасылку, а выдавецтва папрасіў, каб кнігу пе
раслалі майму калегу ў Вільню. Так вакольнымі шляхамі «Гісторыя еўрапей
скага джаза» апынулася нарэшце ў Мінску...

Да 80-х угодкаў Чэс лава Немэна

І яшчэ адно цікавае, пазнавальнае выданне з’явілася літаральна на днях. Да
80-х угодкаў з дня нараджэння нашага славутага земляка Чэслава Немэна

быў падрыхтаваны альбом, прысвечаны жыццёваму і творчаму шляху гэтага
сусветна вядомага музыкі, мастака і філосафа. Аўтарамі кніжкі — першай у
анансаванай серыі «Genius loci» («Геній месца») — сталі журналістка Ве
ра Савіна (канцэпцыя, тэксты) і фатограф Віталь Раковіч (дызайн, вёрстка).
Назва стваралася цягам больш чым двух гадоў, былі апрабаваныя мноства
варыянтаў макета, які абнаўляўся літаральна да апошняга дня перад здачай

у друк. Выданне пра Чэслава Немэна
ўтрымлівае больш за 100 старонак
і мноства фотаздымкаў, сярод якіх
ёсць і ўнікальныя.
Электронны варыянт быў прэзен
таваны ў дзень смерці музыкі 17
студзеня гэтага года ў галерэі пар
тала TUT.by, а папяровая версія — 16
лютага ў дзень народзінаў нашага
земляка ў Старых Васілішках Шчу
чынскага раёна. Выдадзеная на
сродкі ўладаў Шчучынскага раёна і
на прыватныя ахвяраванні, кніга так
сама была выстаўлена на сёлетнім Міжнародным кніжным кірмашы. Гэтыя
мерапрыемствы распачалі ў Беларусі юбілейны год памяці Чэслава Немэна.

Народны артыст свет у

26 студзеня пакінуў гэты свет кампазітар Мішэль Легран. Упэўнены,
што кожны больш-менш адукаваны чалавек неаднаразова чуў на

пісаныя ім мелодыі, ад музыкі да кінакарціны «Шэрбургскія парасоны» па
чынаючы і стужкамі «Лета 42-га» ці «Ніколі не кажы “ніколі”» заканчваючы.
За альбом з джазавымі п’есамі «Dingo» (1991) кампазітар быў адзначаны
прэміяй «Грэмі», тройчы атрымліваў Легран і статуэтку «Оскар».
Мне ж пашанцавала бачыць яго жыўцом. Віцебск, год 1995, «Славянский
базар» — і Мішэль Легран у якасці старшыні журы конкурсу маладых вы
канаўцаў. Акром таго, у праграме фестывалю быў аб’яўлены аўтарскі кан
цэрт, але чаму ён не адбыўся — асобная гісторыя. Як старшыня журы Легран
прадэманстраваў выключны нюх на таленавітых артыстаў. Справа выгляда
ла наступным чынам. Гэта быў апошні фестываль, на якім я ініцыяваў неафі
цыйны прыз прэсы для аднаго з канкурсантаў. Уручыць яго Анне-Марыі Ёпэк
з Польшчы пагадзіліся беларускія і ўкраінскія журалісты, у той час як амаль
усе расійскія ці не ў адзін голас казалі, што і спявае яна неяк не так, і нешта
не тое. Анна-Марыя Ёпэк была адзначана другой прэміяй, за што і атры
мала ад журналістаў сімпатычны саламяны капялюшык. І ўжо напрыканцы
цырымоніі ўзнагароджання слова яшчэ раз узяў Мішэль Легран. Ён дастаў

з кішэні канверт і са словамі: «Гэта
мая персанальная ўзнагарода», —
уручыў яго польскай канкурсантцы,
дадаўшы: «Вы станеце выдатнай
артысткай».
Зрэшты, час паставіў усё на свае
месцы, даказаўшы, хто меў рацыю:
Легран, я (прабачце) і мае калегі з
Беларусі ды Украіны ці маскоўскія
знаўцы якаснай музыкі. Праз тры
гады Анну-Марыю Ёпэк чытачы
польскага часопіса Jazz Forum на
звалі лепшай джазавай спявачкай
краіны, пазней яна яшчэ некалькі
разоў адзначалася ў топе лепшых,

запісала сумесны альбом са знакамітым гітарыстам Пэтам Мэціні, а ўжо
зусім нядаўна — з не менш знакамітым саксафаністам Брэнфардам Мар
салісам.
А ўсё пачалося з лёгкай рукі Мішэля Леграна, які адчуў моцны артыстыч
ны патэнцыял спявачкі падчас яе выступу ў Віцебску. Дарэчы, гэта быў для
Анны-Марыі дэбютны выхад на сцэну... Што да Мішэля Леграна, дык аніякіх
званняў кшталту «народны» ён не меў. Ён быў проста народным артыстам
свету, а ягонае імя казала само за сябе.

1. Вокладка кнігі «The History of European Jazz».
2. Вокладка кнігі, прысвечанай Чэславу Немэну.
3. Мішэль Легран. Фо­та з сайта ru.armeniasputnik.am.

37

люты, 2019

для супольнага сямейнага прагля
ду. Сёлета іх асабліва ўзрадуюць
«Гісторыяй з узбярэжжа» (Ман
рэальскі лялечны тэатр L’іllusion
на сюжэт Луі-Шарля Сільвестра ў
пастаноўцы Сабрыны Баран; яна
выкарыстала розныя лялечныя
тэхнікі і распавяла пра пісьменні
ка, які цалкам адгарожваецца ад
свету, каб засяродзіцца на сваім
творы, вось толькі адзінота хутка
парушаецца ягоным двайніком)
ды знакамітай прыпавесцю Шэла
Сільверстайна «Шчодрае дрэва»,
разыгранай у так званай «насто
льнай тэхніцы» — пастаноўка, сцэ
награфія і лялькі Флорэнс Цьебо
(простая і кранальная гісторыя пра
чалавека, які шмат разоў і ў розных
узростах — хлопчыкам, юнаком,
мужчынам, старым — вяртаецца да

дрэва і просіць, патрабуе, вымагае
ад яго ахвяры). Моўчкі (без словаў),
але відовішчна лялькі-марыянеткі
распавядуць гледачам, што ж такое
насамрэч быць чалавекам у спек
таклі «Мільё» (Нацыянальны
 Драматычны Цэнтр TJP Страс
бург-Гранд Эст (Францыя),
ідэя і выкананне Рэно Эрбін).

Фестываль-лабараторыя
«CHELоВЕК ТЕАТРА»
1. «Брайль». Jirjirak Theater Company
(Тэгеран, Іран).
2. «Мацярынскае поле». Дзяржаўны
тэатр лялек (Алматы, Казахстан).
Фо­та з сай­та fest.nht74.ru.

Фестываль дэ Кастэлье
3. «Часы жарабя». Theatre de l’ il (Ман­
рэаль, Канада) і Carte Blanche (ЗША).
Фо­та Мі­шэ­ля Пі­но.
4. «Дзэнскія казкі пра агарод». Theatre
de la Pire Espece (Манрэаль, Канада).
Фо­та Эмі­лі Гра­сэ.
5. «Мільё» («Асяродак»). Рэно Эрбін і
TJP Нацыянальны драматычны цэнтр
Страсбург-Гранд Эст (Францыя).
Фо­та Бе­нуа Шу­па.
Фо­та з сай­та festival.casteliers.ca.

37

Тэатральную лабараторыю прапа
нуе Музей гісторыі ГУЛАГа (Масква,
Першы Самацечны завулак, дом 9,
збудаванне 1). У сакавіку, красавіку
і маі мусяць быць падрыхтаваныя
накіды спектакляў на падставе ма
тэрыялаў музейных фондаў і архіва,
дзе захоўваюцца аўтарскія тэксты,
лісты, дзённікі, матэрыялы след
стваў, асабістыя рэчы, прадметы
лагернага побыту. Мэта праекта —
развіццё новых формаў супрацы
тэатра і музея праз мастацкае асэн
саванне падзей мінулага, трагічных
старонак гісторыі. Паводле часопіса
«Тэатр», да праекта адразу далучы
ліся драматург і рэжысёр Андрэй
Стаднікаў (ён першы пакажа сваю
работу трэцяга сакавіка), артыст і
рэжысёр Міхаіл Плутахін, рэжысёры
Жэня Бярковіч і Мікіта Бяцехін.

Да 6 сакавіка ў Чалябінску (Расій
ская Федэрацыя) працягнецца VII
Міжнародны фестываль-лабара­
торыя спектакляў малых формаў
«CHELоВЕК ТЕАТРА». Як вядома,
фундатары імкнуцца штораз далу
чаць да яго пэўныя адукацыйныя
мерапрыемствы. Асаблівасцю сё
летняга фэсту зробяцца паўторныя
паказы спектакляў-удзельнікаў
(праўда, не ўсіх) — такім чынам ла
бараторыя мяркуе моцна рассунуць
звыклае глядацкае кола. 1 сакавіка

да паказаў далучыцца Мінскі аблас
ны драматычны тэатр з Маладзечна
ў асобе рэжысёра і выканаўцы
Валерыя Анісенкі з монаспектаклем
паводле Лявона Агулянскага «Ды
рыжор» (супольны беларуска-ізра
ільскі праект, прысвечаны слыннаму
беларускаму музыку Міхаілу Кацу).

З 1 сакавіка да 7 красавіка ў
Луісвілі (ЗША, штат Кентукі) 43-ці
раз ладзіцца славуты фестываль
новых амерыканскіх тэатральных
пастановак «Хумана». На ім, цяпер
сусветна вядомым, дэбютавала
больш за 450 пастановак, з якіх тры
былі ўганараваныя Пулітцэраўскай
прэміяй («Гульня ў джын» Дональда
Лі Кобурна, «Злачынствы сэрца» Бэт
Хенлі, «Вячэра з сябрамі» Дональда
Маргуліса), а шматлікія іншыя зрабі

ліся лаўрэатамі шэрагу прэстыжных
узнагарод. Фэст арганізаваны ў
1977 годзе і спачатку быў вядомы
як «Фестываль Плэйфэйр». Сёлета
ён прапануе сваім наведнікам такія
спектаклі, як «Абмывальнік целаў»
рэжысёра Марка Брака паводле ад
найменнай навэлы Сінан Антун (сцэ
нічная адаптацыя Ізмаіла Калідзі і
Наомі Уолэс: у разбуранай вайной
краіне іракскі хлопчык павінен вы
браць паміж сямейнай традыцыяй

і сваёй марай), «Мы прыйшлі ве
рыць» рэжысёра Уіла Дэвіса (артыс
ты Кара Лі Кортран, Эмілі Фельдман
і Мэцью Пол Олмас разглядаюць пы
танні масавай свядомасці, рашэнняў
натоўпу і калектыўных ілюзій), «Усе
чорныя» драматурга Дэйва Харыса
ў пастаноўцы Авое Цімпо (сатыра на
расавыя пытанні, у якой белы замоў
ца даручае чорнаму гісторыку напі
саць працу «З Гледзішча Чорнага»,
вось толькі гісторык у жыцці сваім
не сутыкаўся ні з адным чарнаску
рым чалавекам...), а таксама шмат
якія іншыя.

З 6 па 10 сакавіка ў Манрэалі (Ка
нада, штат Квэбэк) абвешчаны 14-ы
лялечны Фестываль дэ Кастэлье,
які ладзіць Асацыяцыя лялечнага
мастацтва Кастэлье, заснаваная ў

2005 годзе. Фэст штогод прапануе
самыя разнастайныя відовішчы
для дзяцей і дарослых, а таксама

Ві­зу­аль­ны
я­м

ас­тац­твы
Арт­да­йдж

эст

3
­­­«М

астац
тва»­№

­8
­(4

1
3
)­­­­­­­­­­­­­­­­­­­­­­­­­­­­­­­­­­Ж

нівень,­2
0
1
7

●У­М
у­зеі­Гу­ген­хай­м

а­ў­іспан­
скім

­Бі­ль­баа­па­17­ве­рас­ня­
пра­цуе­вы

­ста­ва­«Па­ры
ж
,­

ка­нец­ста­год­дзя:­Сі­нь­як,­
Рэ­дон,­Ту­луз­Лат­рэк­і­іх­
су­час­ні­кі».­Як­вы

­ні­кае­з­
на­звы

 —
­пра­ект­пра­эпо­ху­

па­лі­ты
ч­ны

х­ка­так­ліз­м
аў­і­

м
ас­тац­кіх­пе­ра­ўтва­рэн­няў,­

у­вы
­ні­ку­ча­го­з’яві­лі­ся­но­

вы
я­плы

­ні,­якія­вы
­зна­чы

­лі­
раз­віц­цё­арту­на­пра­ця­гу­
ўся­го­ХХ­ста­год­дзя.­Вы

­ста­ва­
ўні­ка­ль­ная­га­лоў­ны

м
­чы

­нам
­

та­м
у,­ш

то­экс­па­на­ва­ны
я­ра­

бо­ты
 —
­з­пры

­ват­ны
х­ка­лек­

цы
й:­120­кар­цін,­м

а­лю
н­каў,­

аква­рэ­лей.­Ку­ра­тар­ка­Віў­ен­
Гры

н­за­ся­ро­дзі­ла­ся­на­неа­­
ім
­прэ­сі­яніз­м

е,­сім
­ва­ліз­м

е­
і твор­час­ці­гру­пы

­«Н
а­бі».

●У­лон­дан­скай­Barbican­
Art­Gallery­да­21­ве­рас­
ня­прэ­зен­ту­ю

ць­спад­чы
­ну­

зна­ка­м
і­та­га­ам

е­ры
­кан­ска­га­

са­м
а­ву­ка­Ж

а­на­М
і­ш
э­ля­

Бас­кія —
­гра­ф

і­ціс­та­(пі­яне­ра­
нью

­ёрска­га­стры
т­арту­

1980­х)­і­ня­ўры
м
­слі­ва­га­

не­аэк­спрэ­сі­яніс­та.­Д
а­сва­ёй­

ран­няй­см
ер­ці­ў­27­га­доў­ён­

па­спеў­ства­ры
ць­бо­льш

­за­
тры

­ты
­ся­чы

­ра­бот,­якія­сён­
ня­рас­кі­да­ны

я­па­пры
­ват­

ны
х­ка­лек­цы

­ях,­з іх­і­бы
­лі­

ад­абра­ны
я­ка­ля­ста­прац­

для­прэ­зен­та­цы
і­ў Бар­бі­кан­

цэн­тры
.­Бас­кі­еўская­«Boom

­
for­Real» —

­пер­ш
ая­по­ўна­

м
аш

­таб­ная­яго­вы
­ста­ва­ў­

Англіі,­яна­пла­на­ва­ла­ся­як­
сво­еа­саб­лі­вая­рэ­кан­струк­
цы

я­пер­ш
ай­вы

­ста­вы
­Бас­кіі,­

пра­ве­дзе­най­у­1981­го­дзе,­
з­ча­го­і­па­ча­ла­ся­яго­сус­
вет­ная­сла­ва.­Лон­дан­ская­
экс­па­зі­цы

я­па­чнец­ца­сё­ле­та­
21­ве­рас­ня­і­пра­цяг­нец­ца­
да­28­сту­дзе­ня­2018.
●Вы

­ста­ва­«Рэ­не­санс­у­
Ве­не­цы

і.­Тры
­ум

ф
­пры

­га­
ж
ос­ці­і­крах­ж

ы
­ва­пі­су»­ў­

М
у­зеі­Ц

і­сэ­на­Бор­не­м
і­сы

­
прэ­зен­туе­м

ай­строў­XVI­
ста­год­дзя,­та­кіх­як­Ты

­цы
­

ян,­Ве­ра­не­зэ,­Ц
ін­та­рэ­та­і­

Ла­то.­П
ра­цы

­свед­чаць­пра­
эва­лю

­цы
ю
­та­га­час­на­га­ж

ы
­

ва­пі­су —
­ад ува­гі­да­ко­ле­ру­

і­на­зі­ран­няў­за­рэ­аль­нас­цю
­

да­падзен­ня­тэх­ніч­на­га­м
ай­

стэр­ства­ў­по­зніх­ра­бо­тах­
аўта­раў.­Ве­не­цы

­янская­ш
ко­

ла­ў­пе­ры
­яд­Рэ­не­сан­су­вы

­
лу­ча­ла­ся­сва­ім

і­вы
­клю

ч­ны
­м
і­

ка­ла­ры
с­ты

ч­ны
­м
і­якас­ця­м

і.
●У­ні­дэр­лан­дскай­ла­ка­цы

і­
Foam

­пра­хо­дзіць­вы
­ста­ва­

ле­ген­дар­на­га­ф
а­тог­ра­ф

а­
Гор­да­на­Па­ркса.­Ён­стаў­
пер­ш

ы
м
­рэ­ж

ы
­сё­рам

­аф
ра­

ам
е­ры

­кан­цам
­у­Га­лі­ву­дзе,­

які­зняў­по­ўна­м
ет­раж

­ны
­

м
ас­тац­кі­ф

і­льм
.­П

аркс­на­
зы

­ваў­сваю
­ка­м

е­ру­«збро­яй­
вы

­ба­ру»­і­праз­ф
о­та­зды

м
­кі­

звяр­таў­агу­ль­ную
­ўва­гу­на­

сег­рэ­га­цы
ю
,­м

ар­гі­на­лі­за­
цы

ю
,­не­спра­вяд­лі­васць­і­

бед­насць.
●М
іж
­на­род­ны

­цэнтр­ф
а­та­

гра­ф
іі­ў­Н

ью
­Ёрку­па­каз­вае­

«М
а­ні­ф

ест­M
agnum

».­Вы
­ста­

ва­пры
­све­ча­ная­зна­ка­м

і­та­
м
у­аген­цтву,­за­сна­ва­на­м

у­
не­ўза­ба­ве­па­сля­за­кан­чэн­ня­
Д
ру­гой­сус­вет­най­вай­ны

­
та­кі­м

і­зна­ка­м
і­ты

­м
і­м

ай­стра­
м
і,­як­Ро­берт­Ка­па,­Анры

­
Кар­цье­Брэ­сон,­Д

ж
ордж

­
Ро­дж

ар­і­Д
э­від­Сей­м

ур.­Д
ля­

аген­цтва­бы
­ла­ство­ра­ная­

ве­лі­зар­ная­ко­ль­касць­куль­­
та­вы

х­ф
а­таг­ра­ф

ій.­У­ро­лі­
арга­ні­за­та­ра­гэ­тай­вы

­ста­вы
­

вы
­сту­піў­Кле­м

ан­Ш
э­ру­з­

М
у­зея­су­час­на­га­м

ас­тац­
тва­Сан­Ф

ран­цы
с­ка,­які­

ра­ней­пра­ца­ваў­у­Ц
эн­тры

­
П
а­м

пі­ду.­Ф
а­таг­ра­ф

іі­аген­ц­
тва­бу­дуць­прад­стаў­ле­ны

­ў­
ты

м
­вы

­гля­дзе,­як­яны
­бы

­лі­
апуб­лі­ка­ва­ны

я­пер­ш
а­па­чат­

ко­ва —
­у­га­зе­тах,­ча­со­пі­сах­і­

м
ас­тац­кіх­кні­гах.

●У­М
у­ні­цы

­па­ль­ны
м
­м
у­зеі­ў­

Га­азе­да­24­ве­рас­ня­пра­цуе­
пра­ект­«Ад­кры

ц­цё­М
ан­

дры
­яна.­Ам

стэр­дам
,­Па­ры

ж
,­

Лон­дан,­Н
ью

­Ёрк»,­пры
­све­

ча­ны
­ю
бі­лею

­ўзнік­нен­ня­
м
ас­тац­ка­га­кі­рун­ку­D

e­Stijl.­
М
у­зей­ва­ло­дае­най­буй­ней­

ш
ай­ка­лек­цы

­яй­ра­бот­П
і­та­

М
ан­дры

­яна —
­300­тво­раў,­

якія­і­пла­нуе­па­ка­заць.­
Га­ра­ды

,­пе­ра­лі­ча­ны
я­ў­наз­

ве,­М
ан­дры

­ян­лі­чы
ў­сва­ім

­
до­м

ам
,­па­куль­не­пе­ра­ехаў­

у­Н
ью

­Ёрк,­дзе­пра­ж
ы
ў­да­

са­м
ай­см

ер­ці.
●Тэ­м

а­ты
ч­ная­вы

­ста­ва­«Пі­ка­са­
на­пля­ж

ы
»­бу­дзе­па­ка­за­

ная­ў­Ве­не­цы
і.­Экс­па­зі­цы

я­
вы

­бу­да­ва­ная­ва­кол­кар­ці­ны
­

П
а­бла­П

і­ка­са­«Ку­па­льш
­чы

­
цы

»­(1937)­з­ка­лек­цы
і­П

е­гі­
Гу­ген­хайм

,­а­сам
­пра­ект­

пры
­све­ча­ны

­тэ­м
е­пля­ж

а­
як­лей­тм

а­ты
­ву­твор­час­ці­

м
ас­та­ка­пад­час­яго­ж

ы
ц­ця­ў­

П
ра­ван­се.­Сё­ле­та­па­чы

­
на­ецца­се­ры

я­з­40­вы
­стаў­

пра­су­вя­зі­вы
­на­ход­ні­ка­

ку­біз­м
у­з­М

іж
­зем

­на­м
о­р’ем

,­

якую
­арга­ні­зуе­па­ры

ж
­скі­

М
у­зей­П

і­ка­са.­П
ер­ш

ай­у­ёй­
ста­не­экс­па­зі­цы

я­кас­цю
­м
аў­

і­дэ­ка­ра­цы
й,­ство­ра­ны

х­м
ас­

та­ком
­для­ба­ле­та­«П

а­рад»­
тру­пы

­Сяр­гея­Д
зя­гі­ле­ва,­яна­

ад­кры
­ецца­ў­кра­са­ві­ку­ў­

не­апа­лі­тан­скім
­м
у­зеі­Ка­па­

дзі­м
он­тэ.­Вы

­ста­ву­«Спа­га­да­
і­ж

ах.­П
і­ка­са­на­ш

ля­ху­да­
“Гер­ні­кі”»­м

ож
­на­бу­дзе­

ўба­чы
ць­з­кра­са­ві­ка­ў­М

у­зеі­
ка­ра­ле­вы

­Са­ф
іі­ў­М

ад­ры
­дзе.

● 7­е­М
ас­коў­скае­бі­ена­ле­

су­час­на­га­м
ас­тац­тва­ад­кры

­
ецца­19­ве­рас­ня­ў­Н

о­вай­
Трац­ця­коў­цы

­на­Кры
м
­скім

­
Ва­ле­і­пра­цяг­нец­ца­да­18­
сту­дзе­ня.­Ку­ра­тар­кай­асноў­
на­га­пра­екта­«За­воб­лач­ны

я­
ля­сы

»­ста­ла­Ю
ка­Ха­сэ­га­ва,­

га­лоў­ная­ку­ра­тар­ка­М
у­зея­

су­час­на­га­м
ас­тац­тва­ў­То­кіа.­

Згод­на­з­яе­кан­цэп­цы
­яй,­

лес­з’яўля­ецца­м
е­та­ф

а­рай­
зям

­лі­і­ку­ль­тур­ны
х­ка­ра­нёў,­

у­той­час­як­аб­ло­кі­звя­за­ны
я­

з­м
аг­чы

­м
ас­ця­м

і­су­час­
ны

х­тэх­на­ло­гій­у­аб­м
е­не­

інф
ар­м

а­цы
­яй­і­зно­сін­без­

м
еж

­аў.­Ся­род­за­про­ш
а­ны

х­
зор­ны

х­удзе­ль­ні­каў­бі­ена­ле­
м
ож

­на­адзна­чы
ць­спя­вач­ку­

і­м
ас­тач­ку­Б’ёрк,­якая­прад­

ста­віць­на­вы
­ста­ве­сваю

­
ві­дэ­аін­ста­ля­цы

ю
­аль­бо­

digital­пра­ект.­

1.­Пол­Ф
ус­ко.­Аген­цтва­

M
agnum

.­Ф
а­таг­ра­ф

ія­зроб­
ле­ная­з­ж

а­лоб­на­га­цяг­ні­ка­
Ро­бер­та­Ф

рэн­сі­са­«Бо­бі»­
Ке­нэ­дзі.­1968.
2.­Ж

ан­М
і­ш
эль­Бас­кія.­Без­

на­звы
.­Зм

е­ш
а­ная­тэх­ні­ка.­

1982.
3.­П’ер­Ба­нар.­Лю

­дзі­на­ву­лі­
цы

.­Алей.­1894.
4.­Піт­М

ан­дры
­ян.­Пе­ра­м

о­га­
бу­гі­ву­гі.­Алей.­1942—

1945.
5.­Па­бла­Пі­ка­са.­Ку­па­льш

­
чы

­цы
.­Алей.­1937.

6.­Поль­Сі­нь­як.­Сэн­Тра­пэ.­
Ф
ан­тан­дэ­Ліс.­Алей.­1895.

7.­Д
ж
а­ко­м

а­Па­ль­м
а­Ста­

рэй­ш
ы
.­Парт­рэт­дзяў­чы

­ны
.

Алей.­1520.
8.­Гор­дан­Паркс.­М

у­ха­м
ед­

Алі,­М
а­ям

і,­Ф
ло­ры

­да.­Ф
а­та­

гра­ф
ія.­1966.

т э ат р

Арт-дайджэст

 «Мастацтва» № 2 (431)

Рэ ­цэн ­з і я 38

«Песня песняў» Саламона
ў тэатральнай прасторы «Ок16»

Рэ цэн з і я 38

Рэ ­цэн ­з і я 39

люты, 2019

Як смерць — моцнае

Кацярына Яроміна

Трактоўкі «Песні песняў» можна ўмоўна падзяліць на сакральныя, што
разглядаюць тэкст як алегарычны расповед пра стасункі Бога і Абранага
народа, Хрыста і Царквы, і свецкія, што чытаюць яго літаральна — як лю

боўную гісторыю Саламона, Шуламянкі і Пастуха ці зборнік вясельных песень.
Юра Дзівакоў злучае сакральнае і эратычнае, гуляе на спалучэнні прыгажосці,
якая палохае, з эстэтызацыяй агіднага. У выніку атрымліваецца спектакль не
менш захапляльны і глыбокі за першакрыніцу. Праўда, як заўжды ў Дзівако
ва, прыгажосць «Песні песняў» асаблівага гатунку і не кожнаму будзе ўсмак.
Звяртаючыся да біблейскага тэксту, рэжысёр даследуе прыроду кахання, вы
крывае розныя бакі гэтага пачуцця: ахвярнага, гатовага разам з сэрцам ад
даць вантробы, ды бязлітаснага, якое само вымагае ахвяр. Каханне ў сцэніч
най «Песні песняў» паўстае як апантанасць, культ, а можа, нават кітч. Пачуццё
гераіні Марты Голубевай накіравана на абстрактны аб’ект, ідэальнага Жаніха
(Эльдар Бекіраў), але ідэал існуе толькі ва ўяўленні — на вялізным экране,
асталяваным за спінай актрысы.
Адсутнасць фізічнага кантакту паміж выканаўцамі пераважную бальшы
ню дзеяння, іх знаходжанне ў розных прасторах разам з напружаным, на
сычаным жаданнем тэкстам падкрэслівае аўтаномію пачуцця і жарсці, што
існуюць у спектаклі нібыта самі па сабе, выкарыстоўваючы целы акцёраў у
якасці транслятараў. Жаніх, мужчына — аб’ект пакланення, засяроджаны на
сабе, ягоныя рэчы, туфлі і кашуля, размешчаныя ў акварыуме-вітрыне, — свое
асаблівы феціш. Каханне — гэта культ, замест малітвы ў ім — песня «A Dios le
Pido». Гэта і жудасная стыхія, ва ўладзе якой жанчына рыхтуецца ахвяраваць
усім — з задавальненнем дазволіць мужчыне сябе біць і нават пасля ўчыне
нага гвалту прапанаваць яму ўласныя кішкі на вячэру. Але ж у гэтай апанта
насці ёсць і адваротны бок. «Як смерць — моцнае; як пекла — лютае» каханне

жачыны — «...полымя незгасальнае» — у фінале само запатрабуе і атрымае
ахвяру-мужчыну.
Ці не галоўным элементам спектакля Юра Дзівакоў робіць тэкст «Песні пес
няў». Рэжысёр прымушае гучаць старазапаветныя радкі ў вуснах Марты Голу
бевай і Эльдара Бекірава малітвай, закляццем-замовай, заклікам і роспачным
крыкам, надаючы дзеянню адценне рытуальнасці, часам ператвараючы яго
ў падабенства чорнай месы. Тэкст, характар і рытм маўлення, падтрыманыя
музыкай Эрыка Арлова-Шымкуса, выступаюць галоўным выразнікам эмоцый,
стану жанчыны, што фізічна доўга застаецца статычнай, не пакідае свайго
месца за сталом. Фізічныя дзеянні аддадзены пераважна персанажу Эльдара
Бекірава, які большую частку пастаноўкі прысутнічае толькі на відэа (праз яго
транслюецца тэма цялеснасці, эратычнага боку кахання).
Відэа Дзіны Даніловіч, важнейшы візуальны складнік спектакля, магло б вы
ступаць самастойным арт-праектам. Святло і цень, чырвоны фон, выява цела

ў нечым перагукаюцца з жывапісам майстроў Адраджэння (таксама выкарыс
таным у відэашэрагу), што апявалі прыгажосць чалавечага цела нават у сак
ральных сюжэтах. Прадметны шэраг, створаны Таццянай Дзіваковай, можна
назваць вельмі стрыманым, але ўсе вобразы «Песні песняў» выразныя і да
зваляюць разнастайную інтэрпрэтацыю. Кроў пакрысе выцякае з кропельніц
на стол і прымушае ўзгадаць пра «кроў-любоў», аднак гэта і жыццё, якое дае/
забірае жанчына. Вялізныя сэрцы, чырвонае і сіняе, з промнямі-іголкамі —
папсовы сімвал кахання, што таксама адсылае да хрысціянскай сімволікі. Ге
раіня Марты Голубевай паўстае ў фінале Мадоннай, а яе партнёр Эльдар Бекі
раў — ці то Выратавальнікам, ці то нованароджаным дзіцем, а можа, і ахвярай
дэманічнай Мадонны, якая можа ўвасабляць метафізічную любоў або сімвалі
заваць натуральны зыход эратычнага кахання — нараджэнне дзіцяці.

 «Мастацтва» № 2 (431)

Рэ ­цэн ­з і я 40

«Песня песняў» успрымаецца арганічным працягам ранейшых пастановак
Юры Дзівакова, даследавання тэмаў смерці, эрасу, работай з цялеснасцю
артыстаў, а таксам з тэкстам — вербальным і візуальным. Гэты «акт на адну
дзею» адкрыты для інтэрпрэтацыі, таму і хочацца глядзець яго зноў, каб рас
шыфроўваць вобразы, занурацца ў вір эмоцый, дзе прыгожае неаддзельнае
ад жахлівага, а каханне — ад смерці.

візуальная паэзія

Дзмітрый Ермаловіч-Дашчынскі

Цэнтр візуальных і выканаўчых мастацтваў «АРТ Карпарэйшн» у праекце
«Т.О.К.» («Тэатр. Адукацыя. Кіно») прадставіў спектакль «Песня песняў»
паводле Старога запавету, якое прыпісваецца пяру цара Саламона. Ра

бота творчага тандэма Юры і Тані Дзіваковых па форме фактычна ўяўляе візу
альна-паэтычную монадраму артысткі Нацыянальнага тэатра імя Янкі Купалы
Марты Голубевай, якая ўбірае ў сябе сусветную жаночую энергію, увасабля
ючы не толькі Шуламянку, але і «шэсцьдзесят царыц і восемдзесят налож
ніц і дзяўчат без ліку» ў адным абліччы. Пастановачны жанр — акт на адну
дзею — падкрэслівае пільную цікавасць рэжысёра да спасціжэння цялеснасці
і эратызму.
Камернае выкананне Мартай Голубевай іспанскай песні-ўверцюры «A Dios
Le Pido» («Бог, я пытаю Цябе») і ўвесь пачашчаны рытм спектакля надае біб
лейскім вершам гарачыя інтанацыі твораў Гарсія Лоркі. Музычнасць вызнача
юць рытмы і памеры — ад праваслаўнай і каталіцкай літургій да рэпу і тэхна,
а фраза «Усе дзяўчаты кахаюць цябе...» гучыць як рэфрэн поп-дэнс-хіта (кам
пазітар Эрык Арлоў-Шымкус).
Кропельніцы з «менструальнай» пунсовай крывёю, што кропліць на белы аб
рус і доўгі ці то вясельны, ці то памінальны стол, вобразна цытуюць адну з
папярэдніх прац рэжысёра — «Крыжовыпаходдзяцей» Андрэя Іванова. Гіпер

балізаваныя «сэрцы Ісуса», сімвалы мужчынскага і жаночага пачаткаў, аква
рыумы з артэфактамі гетэранарматыўных мужнасці і жаноцкасці, падраная
нітка перлаў на знак страчанай цнатлівасці Шуламянкі дапаўняюць вобразна-
знакавы шэраг спектакля (мастак Таня Дзівакова).
Марта Голубева амаль не рухаецца, нязменна застаючыся на чале доўгага
стала, але яе абыходжанне з тэкстам вылучае і назапашвае вялікую патэнцы
яльную энергію (амаль на мяжы з містыкай), а ўласная акцёрская прырода ня
змушана падпарадкуе самыя складаныя акалічнасці драматычнага існаван
ня. Так проста і натуральна пачуваюцца на сцэне найлепшыя прадстаўніцы
монатэатра — Бірутэ Мар (Літва) альбо Алена Дудзіч (Украіна), да прыкладу.
Чароўны Эльдар Бекіраў, які ўвасабляе мужчынскіх персанажаў пастаноў
кі — цара Саламона і ізраільскага пастуха, каханага Шуламянкі, — з’яўляецца
пераважна ў відэа на велізарным экране арт-прасторы, дзе некалі асталёў
ваўся заводскі цэх (відэа Дзіны Даніловіч). Цар-пастух — гэта яшчэ і Давід,
чый грэх фатальна паўтарае ягоны сын, цар-гой Саламон. Нават у радаводзе
Ісуса Хрыста пра царыцу Вірсавію памінаюць як пра тую, што «была з Урыяй»,
у абодвух Запаветах згадваецца грэх Давіда — спланаванае забойства ваяво
ды-хета, чыёй жонкі ён пажадліва прагнуў. Паланіўшы і схаваўшы ў гарэме
панну Шуламянку, якая прыйшла ў царскую сталіцу шукаць каханага, Саламон
фатальна паўтарае бацькоўскі грэх блудадзейства.
Умоўныя ў літаратурным арыгінале партыі «вясельнага хору» артысты вы
конваюць па чарзе (часам знянацку) і, паводле рэжысёрскага вырашэння,
абменьваюцца рэплікамі ўсіх трох персанажаў, а грубы тэкст сапраўднага
ліставання ў сэкс-чаце прызямляе і асучаснівае дзеянне, рэзка кантрастуе з
мудрагелістасцю старазапаветнага складу. Акцёрскі спосаб існавання Эльда
ра Бекірава (прыкладам, на тэксце пра прыгажосць Шуламянкі, прамоўлены
партнёркаю, яго экранны герой фарбуе вусны і лашчыць сваё цела) не праду
гледжвае традыцыйнага пераўвасаблення выканаўцы ў розных персанажаў
альбо пэўнага падваення. Дзякуючы такому вырашэнню ў фінале мужчынскія
вобразы зліваюцца ў адзіны, які выбухае энергіяй: Саламон страляе ў Шула-
мянку і, цалкам аголены, паўзе да яе па доўгім скрываўленым стале, а яна, гу
ляючы ружовымі бутафорскімі вантробамі, па-ранейшаму застаецца няскрат

най, апранутая як амерыканская драг-каралева з 1980-х — у зорную карону,
падобную да цярновага вянца, ды чорную сукенку са срэбнымі бліскаўкамі,
што вылучаюць і падкрэсліваюць інтымныя месцы. Акт «паядання» Саламонам
вантробнай бутафорыі прадстаўляе каханне і крывавым ахвярапрынашэннем,
і спапяляючай жарсцю адначасова...
«На Дзівакова» сёння гледачы ідуць не па дэманстрацыю сілы альбо дыяпа
зону магчымасцяў. Да Дзівакова ідуць па Дзівакова. Яго чарговая рэжысёрская
работа «Песня песняў» зрабілася лабараторнай крышталізацыяй жанру візу
альнае паэзіі, які ўжо зацвердзіўся ў беларускай тэатральнай практыцы.

Марта Голубева і Эльдар Бекіраў у «Песні песняў». Фота Сяргея Ждановіча.

Рэ цэн з і я 40

Рэ ­цэн ­з і я 41

люты, 2019

Скрыня без дна
«Ураджай» Паўла Пражко
на камернай сцэне купалаўскага тэатра

Рэ цэн з і я 41

Лізавета Каліверда

Яблыкі саспелі. Персанажам спектакля выпала іх збіраць, і за гэтым немудра
гелістым дзеяннем паўстала існае чалавечае жыццё: не вялікае, не малое, але,
мабыць, і наша з вамі.
Яны — Ягор (Міхаіл Зуй), Валерый (Павел Астравух), Іра (Іларыя Шашко) і Лю
ба (Антаніна Дубатоўка) — юныя, модныя, больш падобныя да прадстаўнікоў
пакалення Z, чым Y. Размовы ў іх прасцюткія ды аднастайныя, складаюцца з
папулярных у сённяшняй моладзі слоў-паразітаў, сэнсава бедных — думак ды
эмоцый яны не азначаюць, хутчэй сведчаць пра іх адсутнасць (гэта ж цяпер
таксама «прыкольна-прышпільна»). Куртатыя шорты, яркія парыкі і футболкі
персанажаў, прыдатныя для гарадскога шпацыру і таўханіны ў модным хабе,
не прызначаны для такога занятку, як збор ураджаю. Але менавіта гэтых «дзя
цей» рэжысёр Дзмітрый Цішко (сцэнограф Андрэй Жыгур), ледзь не ўдаючы
з сябе Бога — той жа пасяліў калісьці на зямлі Адама з Евай! — асталяваў у
яблычным садзе. Даў кожнаму па скрыні ды пад задорыстую дзіцячую песень
ку — якраз паводле іх культурнага развіцця — распачаў эксперымент. Выдае
на тое, што рэжысёр намагаўся давесці асуджанасць, нікчэмства і выключную
непрыстасаванасць да жыцця гэтых прадстаўнікоў роду homo sapiens, хоць і
не паказваў сам працэс збору яблыкаў — яны, дарэчы, натуральныя і ў вялікай
ступені ўжо кімсьці (а кім?) сабраныя. Нейкая частка пладоў заставалася на
вельмі ўмоўным дрэве пры задніку Камернай сцэны. Яно — адпаведны сімвал
сучаснага жыцця і роду людскога — пазбівана з тых самых дошак, што і самі
скрыні.
Цягам рэжысёрскага эксперыменту персанажы праходзілі некалькі стадый са
сваімі паводзіннымі прыкметамі. Першая — здзіўленне. Паддоследныя шчы

ра і наіўна дзівіліся ўсяму, што іх атачала: яблыкам,
свежаму паветру, прыродзе, і выглядалі як гурт мал
паў, што скача-лямантуе з нагоды й без. Больш за
іншых здзіўлялася Люба, якую яе напарнікі не без
падстаў лічылі недалёкай. Вынікала цікавая града
цыя персанажаў паводле іх культурнага і разумова
га развіцця: адзін яшчэ намагаўся хоць як шукаць
выйсця з праблемных сітуацый, іншы не бачыў на
ват відавочных рэчаў.
Другая ступень эксперыменту — асвойтанне з нава
кольным асяроддзем, калі паддоследныя спраба
валі асэнсаваць і прыняць вымогі свайго атачэння
альбо вызначыць ягоныя законы. Усё супраць іх:
няма выйсця і немагчыма яго знайсці, бальшыня
скрыняў без дна, амаль усе яблыкі бітыя. Першую
і другую часткі эксперыменту складалі абсурдныя і
смешныя сцэны, якія часам выклікалі жаданне пад
няцца з месца і паказаць, нарэшце, «разумнікам»
Ягору і Валеру, як цвікі забіваць трэба, далібог!
Трэцюю, заключную частку класіфікаваць цяжка: на
першы погляд гэта бязглуздзіца з віру дробных зда
рэнняў. Паддоследныя мітусіліся, кідалі яблыкі пад
ногі, і тыя яркім дываном засцілалі падлогу. Праз
асаблівасці развіцця і грамадскіх тэндэнцый пер

санажы, рыхтык як яблыкі, апынуліся ў «скрынях» без дна. У заключнай сцэне
Антон і Валера ламалі яблыню, якую хтосьці клапатліва пасадзіў і даглядаў
задоўга да іх з’яўлення, — нішчылі сімвал жыцця, а хаос на сцэне ўвасабляў
падзенне сучаснай культуры. Акт вандалізму з’яўляўся натуральнай рэакцы
яй персанажаў: несамастойныя да інфантыльныя інакш папросту не ўмеюць.
Калі Ягор з Валерам пасярод разгромленага саду з палёгкай кажуць, што
папрацавалі лепш за ўсіх, з’яўлялася канчатковае ўсведамленне: падобных
«зборшчыкаў ураджаю» будзе яшчэ нямала. А колькі было? На жаль, падобнае
безадказнае стаўленне да жыцця ўласцівае сёння прадстаўнікам любога пака
лення незалежна ад іх узросту і статусу. Адзінае, што не дае спакою, — ці не пе
рашкодзіць сучаснаму гледачу павярхоўная буфанада спектакля разгледзець
сярод персанажаў сябе ды задумацца пра выйсце з гэтага тупіковага абсурду?
Ці канчаткова асудзіць на суцэльны эксперымент у скрыні без дна...

Марта Голубева (Люба).
Фо­та Тац­ця­ны Ма­ту­се­віч.

 «Мастацтва» № 2 (431)

42 Рэ ­цэн ­з і я

Святло
«Нябёсаў»

Кацярына Яроміна

Фестываль «Нябёсы» адсвяткаваў сваю пер
шую значную дату. Пяты раз у Адукацый
ным цэнтры Свята-Елісавецінскага манас

тыра сабраліся майстры лялечнага мастацтва з
Беларусі, Літвы, Расіі, Украіны і Эстоніі. Пятнаццаць
конкурсных спектакляў, паказаных за чатыры дні,
а таксама досвед мінулых гадоў, няхай пакуль і не
такі салідны, дазваляюць зрабіць пэўныя высновы.
З відавочных дасягненняў фестывалю трэба
адзначыць рост майстэрства ўдзельнікаў: штогод
гэта робіцца ўсё больш заўважным. Вядома, па
дзел на аматараў і прафесіяналаў сярод батлейка
вых тэатраў вельмі ўмоўны. Шмат якія калектывы,
што сёлета, летась, пазалетась прадстаўлялі свае
работы на «Нябёсах», створаны дыпламаванымі
артыстамі, мастакамі, рэжысёрамі. Некаторыя хоць
і не маюць тэатральнага бэкграўнду, але ўжо не
першы год, а то і дзесяцігоддзе займаюцца бат
лейкавым і лялечным мастацтвам, таму дасяг
нулі высокага ўзроўню; асобныя калектывы
звяртаюцца па дапамогу да прафесіяна
лаў. Напрыклад, рэжысёрам пастановак
сямейнага тэатра Аляксандра і Лары
сы Быцко (вёска Стойлы) з’яўляецца
Заслужаная артыстка Беларусі Та
мара Тэвасян. Натуральна, пра
фесійныя калектывы, сярод якіх
можна назваць Закарпацкі аблас
ны тэатр лялек «Баўка» ці фальк
лорна-лялечны тэатр «Душагрэі»,
задаюць вельмі высокую планку,
але, мяркую, удзельнікаў, чые ра
боты прымусілі б рабіць зніжку на
«аматарства», на сёлетняй сустрэчы
бадай што і не было. Выключэнне —
дзіцячы драматычны гурток «Жаронцы»
Ракаўскага Цэнтра народнай творчасці пад
кіраўніцтвам Хрысціны Лямбовіч з традыцый
най каляднай драмай «Цар Ірад», адзіны дзіцячы
калектыў. Часам юным артыстам банальна бра
кавала спрактыкаванасці і разумення сутнасці
батлейкавага прадстаўлення (фестывальны паказ
зрабіўся ці не самым першым паказам спектакля
на вялікай сцэне), але і іх выступленне пакінула
неблагое ўражанне.
Робіцца відавочнай зацікаўленасць беларускімі
«Нябёсамі» замежных удзельнікаў. Заўсёдніка
мі «Нябёсаў» можна назваць тэатр «Душагрэі»
(Масква), не ўпершыню наведаліся ў Мінск за
карпацкая «Баўка» (Ужгарад), тэатры «Пасалонь»
(Яраслаўль), «Пілігрым» (Каломна), «Без заслоны»
(Санкт-Пецярбург), «Тэатрык Сашы Луняковай»
(Пушкіна). Гэтым разам калектывы прывезлі не
менш цікавыя, а часам і больш дасканалыя рабо
ты, якія адпавядалі накіраванасці фестывалю. Так,
у 2018 годзе тэатр «Пілігрым» атрымаў дыплом
«За лепшае музычнае афармленне спектакля»,
а сёлета яго пастаноўку «Калядны вяртэп» адзна
чылі прызам «За лепшае раскрыццё духоўна-ма
ральнага зместу спектакля».

абранай формы (замест батлейкі дзеянне разгор
твалася ў чамаданах) і сакавітым гумарам вылу
чаўся «Калядны балаганчык» тэатра «У чамадане»
(Масква), адзначаны спецыяльным прызам памяці
Людмілы Ждановіч «За самы гарэзлівы і вясё
лы спектакль». Кампіляцыя батлейкавых тэкстаў,
сярод якіх былі і стараабрадскія, выкарыстанне
духоўных вершаў і калядак вызначыла рашэнне
«Смерці цара Ірада» тэатра «Пасалонь». Асаблі
вую ўвагу звярталі на сябе «Калядкі на Палессі»
сямейнага тэатра Быцко. Гісторыя нараджэння
Хрыста і смерці Ірада была прадстаўлена на за
ходнепалескай гаворцы і суправаджалася аўтэн
тычнымі спевамі (выканаўцы — сёстры Лук’яновіч).
Тэкст спектакля быў створаны на падставе «Палес
кай Бібліі» Фёдара Клімчука, скульптурныя лялькі
выкананы народным майстрам Іванам Супрунчы
кам, а сама пастаноўка аднаўляла абрад святка
вання Калядаў.
Не прывязваючыся да каляднай драмы, некато

рыя калектывы прадставілі спектаклі, звязаныя
са святам нараджэння Хрыста. Спектакль з

Ужгарада «Сны Ахнеуса» паводле Чарльза
Дзікенса распавядаў пра калядны цуд пе

рараджэння чалавечае душы, вызначаў
ся шчырасцю, цеплынёй і дакладнай
работай з лялькамі-марыянеткамі.
Партатыўны варыянт ценевага тэ
атра, у якім прастата абранай формы
і прыёмаў не змяншала сэнсу і мас
тацкай выразнасці, прадэманставаў
тэатр «Малако» (Санкт-Пецярбург)
у пастаноўцы «Святло Калядаў». Пы

танні маральнасці закраналіся ў «Ваў
нянай казцы» талінскага калектыву

«Ліхтарык» — яе вылучыла адсутнасць
вербальнага тэксту і арыгінальнае мас

тацкае афармленне, якое цалкам адпавяда
ла назве пастаноўкі.

Гран-пры сёлетніх «Нябёсаў» атрымаў спектакль
тэатра «Душагрэі» «Вінаградная ягадка». Створа
ная паводле казачых казак пастаноўка на першы
погляд мела вельмі ўскосныя адносіны да тэматы
кі фестывалю. Аднак, па-першае, пастаноўшчыкі
вельмі ўдала выкарысталі прынцыпы батлейкі,
па-другое, здолелі спалучыць забаўную гісторыю
заляцанняў адважнага казака да наравістай пры
гажуні з развагамі на хрысціянскія тэмы ганарыс
тасці і пакоры, міласэрнасці і любові, пазбеглі пры
гэтым штучнасці і празмернай дыдактычнасці.
Натуральна, і сёлета на «Нябёсы» набягалі абла
чынкі, ды пры ўсіх пытаннях, якія можна патлума
чыць складанасцямі арганізацыйнай работы, няма
сумневу: за пяць гадоў фестываль, што нарадзіўся
з ініцыятывы Людмілы Ждановіч і яе захаплення
батлейкай, узгадаваўся як сапраўдны прафесійны
фэст, цікавы і ўдзельнікам, і гледачам. Але перад
усім ён быў і застаецца святам, на якім мастацтва і
дабрыня нашмат важнейшыя за перамогу.

«Вінаградная ягадка». Тэатр «Душагрэі»
(Масква, Расія). Фота Аляксандры Урсалавай.

Пры ўсёй адметнасці міжнароднага фармату і
ўдзелу замежных калектываў усё ж шкада, што
беларускіх было да крыўднага мала. Акрамя зга
даных «Жаронцаў» беларускае батлейкавае і
лялечнае майстэрства на пятых «Нябёсах» было
прадстаўлена толькі сямейным тэатрам Аляксан
дра і Ларысы Быцко ды новаўтвораным мінскім
калектывам «Дзіва».
«Нябёсы» задумваліся як фестываль, што павінен
садзейнічаць аднаўленню цікавасці да батлей
кавага тэатра і яго папулярызацыі. Мяркуючы па
сёлетніх паказах, гэтую ролю ў значнай ступені
ўзяў на сябе ўжо традыцыйны семінар-практыкум
«Школа батлейкі»: уласна батлейкавыя прадстаў
ленні і набліжаныя да іх не склалі і паловы пра
панаванага. Гэта зусім не дрэнна, бо кожная з па
становак мела дастатковы ўзровень, імкнулася да
цікавых мастацкіх прыёмаў пры захаванні сутнас
ці батлейкавага прадстаўлення. Арыгінальнасцю

Агляд 42

V М і ж н а р о д н ы К а л я д н ы
ф е с т ы в а л ь

б атл е й к а в ы х і л я л е ч н ы х
т э атр аў

43

люты, 2019

4343

Ві­зу­аль­ны
я­м

ас­тац­твы
Арт­да­йдж

эст

3
­­­«М

астац
тва»­№

­8
­(4

1
3
)­­­­­­­­­­­­­­­­­­­­­­­­­­­­­­­­­­Ж

нівень,­2
0
1
7

●У­М
у­зеі­Гу­ген­хай­м

а­ў­іспан­
скім

­Бі­ль­баа­па­17­ве­рас­ня­
пра­цуе­вы

­ста­ва­«Па­ры
ж
,­

ка­нец­ста­год­дзя:­Сі­нь­як,­
Рэ­дон,­Ту­луз­Лат­рэк­і­іх­
су­час­ні­кі».­Як­вы

­ні­кае­з­
на­звы

 —
­пра­ект­пра­эпо­ху­

па­лі­ты
ч­ны

х­ка­так­ліз­м
аў­і­

м
ас­тац­кіх­пе­ра­ўтва­рэн­няў,­

у­вы
­ні­ку­ча­го­з’яві­лі­ся­но­

вы
я­плы

­ні,­якія­вы
­зна­чы

­лі­
раз­віц­цё­арту­на­пра­ця­гу­
ўся­го­ХХ­ста­год­дзя.­Вы

­ста­ва­
ўні­ка­ль­ная­га­лоў­ны

м
­чы

­нам
­

та­м
у,­ш

то­экс­па­на­ва­ны
я­ра­

бо­ты
 —
­з­пры

­ват­ны
х­ка­лек­

цы
й:­120­кар­цін,­м

а­лю
н­каў,­

аква­рэ­лей.­Ку­ра­тар­ка­Віў­ен­
Гры

н­за­ся­ро­дзі­ла­ся­на­неа­­
ім
­прэ­сі­яніз­м

е,­сім
­ва­ліз­м

е­
і твор­час­ці­гру­пы

­«Н
а­бі».

●У­лон­дан­скай­Barbican­
Art­Gallery­да­21­ве­рас­
ня­прэ­зен­ту­ю

ць­спад­чы
­ну­

зна­ка­м
і­та­га­ам

е­ры
­кан­ска­га­

са­м
а­ву­ка­Ж

а­на­М
і­ш
э­ля­

Бас­кія —
­гра­ф

і­ціс­та­(пі­яне­ра­
нью

­ёрска­га­стры
т­арту­

1980­х)­і­ня­ўры
м
­слі­ва­га­

не­аэк­спрэ­сі­яніс­та.­Д
а­сва­ёй­

ран­няй­см
ер­ці­ў­27­га­доў­ён­

па­спеў­ства­ры
ць­бо­льш

­за­
тры

­ты
­ся­чы

­ра­бот,­якія­сён­
ня­рас­кі­да­ны

я­па­пры
­ват­

ны
х­ка­лек­цы

­ях,­з іх­і­бы
­лі­

ад­абра­ны
я­ка­ля­ста­прац­

для­прэ­зен­та­цы
і­ў Бар­бі­кан­

цэн­тры
.­Бас­кі­еўская­«Boom

­
for­Real» —

­пер­ш
ая­по­ўна­

м
аш

­таб­ная­яго­вы
­ста­ва­ў­

Англіі,­яна­пла­на­ва­ла­ся­як­
сво­еа­саб­лі­вая­рэ­кан­струк­
цы

я­пер­ш
ай­вы

­ста­вы
­Бас­кіі,­

пра­ве­дзе­най­у­1981­го­дзе,­
з­ча­го­і­па­ча­ла­ся­яго­сус­
вет­ная­сла­ва.­Лон­дан­ская­
экс­па­зі­цы

я­па­чнец­ца­сё­ле­та­
21­ве­рас­ня­і­пра­цяг­нец­ца­
да­28­сту­дзе­ня­2018.
●Вы

­ста­ва­«Рэ­не­санс­у­
Ве­не­цы

і.­Тры
­ум

ф
­пры

­га­
ж
ос­ці­і­крах­ж

ы
­ва­пі­су»­ў­

М
у­зеі­Ц

і­сэ­на­Бор­не­м
і­сы

­
прэ­зен­туе­м

ай­строў­XVI­
ста­год­дзя,­та­кіх­як­Ты

­цы
­

ян,­Ве­ра­не­зэ,­Ц
ін­та­рэ­та­і­

Ла­то.­П
ра­цы

­свед­чаць­пра­
эва­лю

­цы
ю
­та­га­час­на­га­ж

ы
­

ва­пі­су —
­ад ува­гі­да­ко­ле­ру­

і­на­зі­ран­няў­за­рэ­аль­нас­цю
­

да­падзен­ня­тэх­ніч­на­га­м
ай­

стэр­ства­ў­по­зніх­ра­бо­тах­
аўта­раў.­Ве­не­цы

­янская­ш
ко­

ла­ў­пе­ры
­яд­Рэ­не­сан­су­вы

­
лу­ча­ла­ся­сва­ім

і­вы
­клю

ч­ны
­м
і­

ка­ла­ры
с­ты

ч­ны
­м
і­якас­ця­м

і.
●У­ні­дэр­лан­дскай­ла­ка­цы

і­
Foam

­пра­хо­дзіць­вы
­ста­ва­

ле­ген­дар­на­га­ф
а­тог­ра­ф

а­
Гор­да­на­Па­ркса.­Ён­стаў­
пер­ш

ы
м
­рэ­ж

ы
­сё­рам

­аф
ра­

ам
е­ры

­кан­цам
­у­Га­лі­ву­дзе,­

які­зняў­по­ўна­м
ет­раж

­ны
­

м
ас­тац­кі­ф

і­льм
.­П

аркс­на­
зы

­ваў­сваю
­ка­м

е­ру­«збро­яй­
вы

­ба­ру»­і­праз­ф
о­та­зды

м
­кі­

звяр­таў­агу­ль­ную
­ўва­гу­на­

сег­рэ­га­цы
ю
,­м

ар­гі­на­лі­за­
цы

ю
,­не­спра­вяд­лі­васць­і­

бед­насць.
●М
іж
­на­род­ны

­цэнтр­ф
а­та­

гра­ф
іі­ў­Н

ью
­Ёрку­па­каз­вае­

«М
а­ні­ф

ест­M
agnum

».­Вы
­ста­

ва­пры
­све­ча­ная­зна­ка­м

і­та­
м
у­аген­цтву,­за­сна­ва­на­м

у­
не­ўза­ба­ве­па­сля­за­кан­чэн­ня­
Д
ру­гой­сус­вет­най­вай­ны

­
та­кі­м

і­зна­ка­м
і­ты

­м
і­м

ай­стра­
м
і,­як­Ро­берт­Ка­па,­Анры

­
Кар­цье­Брэ­сон,­Д

ж
ордж

­
Ро­дж

ар­і­Д
э­від­Сей­м

ур.­Д
ля­

аген­цтва­бы
­ла­ство­ра­ная­

ве­лі­зар­ная­ко­ль­касць­куль­­
та­вы

х­ф
а­таг­ра­ф

ій.­У­ро­лі­
арга­ні­за­та­ра­гэ­тай­вы

­ста­вы
­

вы
­сту­піў­Кле­м

ан­Ш
э­ру­з­

М
у­зея­су­час­на­га­м

ас­тац­
тва­Сан­Ф

ран­цы
с­ка,­які­

ра­ней­пра­ца­ваў­у­Ц
эн­тры

­
П
а­м

пі­ду.­Ф
а­таг­ра­ф

іі­аген­ц­
тва­бу­дуць­прад­стаў­ле­ны

­ў­
ты

м
­вы

­гля­дзе,­як­яны
­бы

­лі­
апуб­лі­ка­ва­ны

я­пер­ш
а­па­чат­

ко­ва —
­у­га­зе­тах,­ча­со­пі­сах­і­

м
ас­тац­кіх­кні­гах.

●У­М
у­ні­цы

­па­ль­ны
м
­м
у­зеі­ў­

Га­азе­да­24­ве­рас­ня­пра­цуе­
пра­ект­«Ад­кры

ц­цё­М
ан­

дры
­яна.­Ам

стэр­дам
,­Па­ры

ж
,­

Лон­дан,­Н
ью

­Ёрк»,­пры
­све­

ча­ны
­ю
бі­лею

­ўзнік­нен­ня­
м
ас­тац­ка­га­кі­рун­ку­D

e­Stijl.­
М
у­зей­ва­ло­дае­най­буй­ней­

ш
ай­ка­лек­цы

­яй­ра­бот­П
і­та­

М
ан­дры

­яна —
­300­тво­раў,­

якія­і­пла­нуе­па­ка­заць.­
Га­ра­ды

,­пе­ра­лі­ча­ны
я­ў­наз­

ве,­М
ан­дры

­ян­лі­чы
ў­сва­ім

­
до­м

ам
,­па­куль­не­пе­ра­ехаў­

у­Н
ью

­Ёрк,­дзе­пра­ж
ы
ў­да­

са­м
ай­см

ер­ці.
●Тэ­м

а­ты
ч­ная­вы

­ста­ва­«Пі­ка­са­
на­пля­ж

ы
»­бу­дзе­па­ка­за­

ная­ў­Ве­не­цы
і.­Экс­па­зі­цы

я­
вы

­бу­да­ва­ная­ва­кол­кар­ці­ны
­

П
а­бла­П

і­ка­са­«Ку­па­льш
­чы

­
цы

»­(1937)­з­ка­лек­цы
і­П

е­гі­
Гу­ген­хайм

,­а­сам
­пра­ект­

пры
­све­ча­ны

­тэ­м
е­пля­ж

а­
як­лей­тм

а­ты
­ву­твор­час­ці­

м
ас­та­ка­пад­час­яго­ж

ы
ц­ця­ў­

П
ра­ван­се.­Сё­ле­та­па­чы

­
на­ецца­се­ры

я­з­40­вы
­стаў­

пра­су­вя­зі­вы
­на­ход­ні­ка­

ку­біз­м
у­з­М

іж
­зем

­на­м
о­р’ем

,­

якую
­арга­ні­зуе­па­ры

ж
­скі­

М
у­зей­П

і­ка­са.­П
ер­ш

ай­у­ёй­
ста­не­экс­па­зі­цы

я­кас­цю
­м
аў­

і­дэ­ка­ра­цы
й,­ство­ра­ны

х­м
ас­

та­ком
­для­ба­ле­та­«П

а­рад»­
тру­пы

­Сяр­гея­Д
зя­гі­ле­ва,­яна­

ад­кры
­ецца­ў­кра­са­ві­ку­ў­

не­апа­лі­тан­скім
­м
у­зеі­Ка­па­

дзі­м
он­тэ.­Вы

­ста­ву­«Спа­га­да­
і­ж

ах.­П
і­ка­са­на­ш

ля­ху­да­
“Гер­ні­кі”»­м

ож
­на­бу­дзе­

ўба­чы
ць­з­кра­са­ві­ка­ў­М

у­зеі­
ка­ра­ле­вы

­Са­ф
іі­ў­М

ад­ры
­дзе.

● 7­е­М
ас­коў­скае­бі­ена­ле­

су­час­на­га­м
ас­тац­тва­ад­кры

­
ецца­19­ве­рас­ня­ў­Н

о­вай­
Трац­ця­коў­цы

­на­Кры
м
­скім

­
Ва­ле­і­пра­цяг­нец­ца­да­18­
сту­дзе­ня.­Ку­ра­тар­кай­асноў­
на­га­пра­екта­«За­воб­лач­ны

я­
ля­сы

»­ста­ла­Ю
ка­Ха­сэ­га­ва,­

га­лоў­ная­ку­ра­тар­ка­М
у­зея­

су­час­на­га­м
ас­тац­тва­ў­То­кіа.­

Згод­на­з­яе­кан­цэп­цы
­яй,­

лес­з’яўля­ецца­м
е­та­ф

а­рай­
зям

­лі­і­ку­ль­тур­ны
х­ка­ра­нёў,­

у­той­час­як­аб­ло­кі­звя­за­ны
я­

з­м
аг­чы

­м
ас­ця­м

і­су­час­
ны

х­тэх­на­ло­гій­у­аб­м
е­не­

інф
ар­м

а­цы
­яй­і­зно­сін­без­

м
еж

­аў.­Ся­род­за­про­ш
а­ны

х­
зор­ны

х­удзе­ль­ні­каў­бі­ена­ле­
м
ож

­на­адзна­чы
ць­спя­вач­ку­

і­м
ас­тач­ку­Б’ёрк,­якая­прад­

ста­віць­на­вы
­ста­ве­сваю

­
ві­дэ­аін­ста­ля­цы

ю
­аль­бо­

digital­пра­ект.­

1.­Пол­Ф
ус­ко.­Аген­цтва­

M
agnum

.­Ф
а­таг­ра­ф

ія­зроб­
ле­ная­з­ж

а­лоб­на­га­цяг­ні­ка­
Ро­бер­та­Ф

рэн­сі­са­«Бо­бі»­
Ке­нэ­дзі.­1968.
2.­Ж

ан­М
і­ш
эль­Бас­кія.­Без­

на­звы
.­Зм

е­ш
а­ная­тэх­ні­ка.­

1982.
3.­П’ер­Ба­нар.­Лю

­дзі­на­ву­лі­
цы

.­Алей.­1894.
4.­Піт­М

ан­дры
­ян.­Пе­ра­м

о­га­
бу­гі­ву­гі.­Алей.­1942—

1945.
5.­Па­бла­Пі­ка­са.­Ку­па­льш

­
чы

­цы
.­Алей.­1937.

6.­Поль­Сі­нь­як.­Сэн­Тра­пэ.­
Ф
ан­тан­дэ­Ліс.­Алей.­1895.

7.­Д
ж
а­ко­м

а­Па­ль­м
а­Ста­

рэй­ш
ы
.­Парт­рэт­дзяў­чы

­ны
.

Алей.­1520.
8.­Гор­дан­Паркс.­М

у­ха­м
ед­

Алі,­М
а­ям

і,­Ф
ло­ры

­да.­Ф
а­та­

гра­ф
ія.­1966.

З 1 да 10 сакавіка ў Салоніках (Грэ
цыя) адбудзецца дваццаць першы
міжнародны фестываль дакумен-
тальнага кіно. Фэст «Вобразы 21-га
стагоддзя» быў заснаваны ў 1999
годзе Дзімітрыем Эйпідзесам і ця
пер узначальваецца мастацкім ды
рэктарам Арэсцісам Андрыядакісам.
Як сведчыць канцэпцыя форуму, яго
асноўная праграма «факусуецца
на дакументальных фільмах, што
вывучаюць сацыяльнае і культурнае
развіццё ў свеце». Таксама ў прагра
ме, у якой вылучаюцца Міжнародны
конкурс і «Грэчаская панарама», шэ
раг секцый, прысвечаных найбольш
важным працам новых дакумента
лістаў.

З 6 па 11 сакавіка ў Калумбіі ў
пяцьдзясят дзявяты раз адбудзец
ца Картахенскі кінафестываль. Ён
прадставіць мясцовай аўдыторыі
навінкі сусветнага кіно, а таксама
лепшыя стужкі з ібера-амеры
канскіх краін. Адметнай рысай
фэсту ў Картахене з’яўляецца яго
накіраванасць на культурную раз
настайнасць і прамоцыю фільмаў з
лацінаамерыканскіх краін ды краін
Карыбскага рэгіёна.

7 сакавіка ў рускамоўны пракат
выходзіць стужка амерыканскага
рэжысёра Брэдзі Корбета «Вокс
Люкс». Фільм распавядае гісто
рыю сталення і жыцця выдуманай
поп-зоркі Селесты, ролю якой
бліскуча выконвае Наталі Портман.
«Вокс Люкс» складаецца з двух
частак — эпізоду з падлеткавага
жыцця гераіні, калі яна патрапіла
пад прыцэл аднакласніка падчас
масавага забойства ў школе, і
нашых часоў, калі зорка спрабуе
вырашыць складаную жыццёвую
сітуацыю — працяг той самай, яшчэ
школьнай псіхатраўмы. Вядомы
па свайму рэжысёрскаму дэбю

ту «Дзяцінства лідара» (2015), а
таксама шэрагу акцёрскіх прац у
папулярных галівудскіх стужках,
Брэйдзі Корбет прапануе гледачу
псіхааналітычную прычыну глабаль
ных праблем Злучаных Штатаў на
сучасным этапе праз састарэлую
траўму пакалення трыццаці-сара
кагадовых. У фільме — удзельніку
конкурснай праграмы мінулагодня
га Венецыянскага кінафестывалю
таксама здымаліся Уільям Дэфо і
Джуд Лоў.

7 сакавіка ў рускамоўны пракат
выходзіць новая стужка класіка
кітайскага кіно Чжана Імоў «Цень».
Падзеі фільма разгортваюцца ў Кі
таі ў эпоху Трохцарства (220—265
гады н.э.), адну з самых багатых на
літаратурныя ды іншыя мастац

кія ўвасабленні. Сюжэт заснаваны
на паданні пра палкаводца і яго
двайніка. Рэжысёр зняў стужку ў
старажытнакітайскім стылі жывапі
су гохуа, у якой выкарыстоўваюцца
туш і фарбы на паперы або шоўку.

З 7 па 17 сакавіка ў Сафіі пройдзе
самы буйны кінафорум у Балгарыі і
на Балканах. Сафійскі міжнародны
кінафестываль заснаваны ў 1997

годзе з мэтай прасоўвання выбіт
ных і наватарскіх прац у сучасным
сусветным кінематографе для
мясцовай аўдыторыі ды балгарска
га і балканскага кіно для сусвет
най. Асобнай адзнакай на фэсце
ўзнагароджваюцца дэбютныя
стужкі. Штогод на фэсце ў Сафіі ша
нуюць зорку сусветнага кіно, якая
праводзіць свае майстар-класы, іх
мадэруе прэзідэнт Міжнароднай
федэрацыі кінапрэсы Клаўс Эдэр.
У якасці шаноўных гасцей фестыва
лю былі венгерскія рэжысёры Бела
Тар і Ільдзіка Эньедзі, югаслаўскі
рэжысёр Горан Паскалевіч.

З 8 па 15 сакавіка ў сталіцы мек
сіканскага штата Халіска Гвадала
хары адбудзецца кінафестываль,
які спачатку быў арыентаваны

выключна на новыя стужкі мясцо
вай вытворчасці (Muestrade Cine
Mexicano). Потым да праграмы
дадаліся фільмы з лацінаамеры
канскіх краін і Іспаніі ды Партуга
ліі. Цяпер Festival Internacional de
Cine en Guadalajara канцэнтруецца
на карцінах з Ібера-Амерыканскіх
краін і мае ў сваёй праграме ігра
вое, дакументальнае ды каротка
метражнае кіно.

З 18 сакавіка па 1 красавіка ў
Ганконгу адбудзецца сорак трэці
міжнародны кінафестываль — са
мы буйны ў свеце фэст азіяцкага
кіно. Асаблівую ўвагу на гэтым ме
рапрыемстве надаюць непасрэдна
фільмам з Ганконга, з яго вельмі
моцнай і развітай кінаіндустрыяй.

З 21 сакавіка па 4 красавіка ў
Вільнюсе пройдзе дваццаць пяты
Міжнародны фестываль Kino
PAVASARIS — найбольш значная
кінематаграфічная падзея ў Літве,
вядомая добрай якасцю і машта
бам конкурсных і пазаконкурсных
праграм, а таксама арганізацы
яй суправаджальных да паказаў
дзей — семінараў і адмысловых
ініцыятыў. Адкрываючы пляцоў
кі яшчэ ў чатырох гарадах Літвы,
апрача Вільнюса, асаблівую знач
насць фестываль надае стужкам з
балтыйскага рэгіёна ды маладому
еўрапейскаму кіно.

З 22 па 31 сакавіка ў французскай
Тулузе адбудзецца трыццаць пер
шы па ліку фестываль лацінааме
рыканскіх фільмаў Cinelatino. На
ім будуць паказаныя поўнаметраж
ныя ігравыя, а таксама дакумен
тальныя ды кароткаметражныя
стужкі, якія яшчэ не дэманстравалі
ся ў Францыі. Фестываль адметны
сваімі пазаконкурснымі мера
прыемствамі — канферэнцыямі і
сустрэчамі кінадзеячоў, а таксама
праграмай Cinema en Construction,
што дазваляе кінематаграфістам
знайсці партнёраў для постпра
дакшану і праводзіцца сумесна з
фестывалем у іспанскім Сан-Се
басцьяне.

1. Наталі Портман у стужцы Брэдзі
Корбета «Вокс Люкс».
2. «Цень» Чжана Імоў.

Кіно Арт-дайджэст

 «Мастацтва» № 2 (431)

44

90 хвілін беларускай анімацыі,
або План выкананы — што далей?

Традыцыйная праграма паказаў анімацыйных філь­
маў Нацыянальнай кінастудыі «Беларусьфільм» ук лю­
чыла восем стужак і ск лала амаль 90 хвілін — звычай­
ны гадавы план студыі.
Калі не ленавацца і пад лічыць прык ладную колькасць
гэтых самых хвілін, пра якія сапраўды нельга думаць
пагард ліва, настолькі рукатворная і працаёмкая ў іх
кожная секунда, то атрымліваецца, што ў ХХІ стагод­
дзі студыя зняла каля 30 гадзін анімацыйнага кі но!

Антаніна Карпілава

Быццам бы і шмат, але насамрэч для запаўнення тэлевізійнага эфіру, на
прыклад, гэтага кантэнту хопіць усяго толькі на суткі з невялікім. Але гэта
з вобласці мары — калі наша тэлебачанне перастане ігнараваць айчын
ныя мульцікі. Другі момант: не колькасцю хвілін багатая анімацыя, не
здарма яна сугучная з анімай — душой.
Цяперашняя панарама праакцэнтавала некаторыя важныя моманты на
шай анімацыі.

 Пра фестывал і, прэ мі і і ваў коў

Фестывальныя акцэнты атрымаліся цалкам гучнымі і пераканаўчымі.
«Лагодны воўк» рэжысёркі Наталлі Дарвінай (Хаткевіч) стаў сапраўднай
падзеяй года і атрымаў перамогу на Мінскім міжнародным кінафестыва
лі «Лістапад» у намінацыі «Лепшы анімацыйны фільм». Карціна «Ваўча
нятка» знакамітага Ігара Воўчака стала пераможцай першай Нацыяналь
най кінапрэміі. Наогул у кантэксце кінапрэміі наша анімацыя прагучала
выразна і годна: прыз за лепшы сцэнар атрымаў Дзмітрый Якутовіч, су
аўтар фільма «Баявая машына» рэжысёркі Наталлі Касцючэнка, а леп
шым мастаком-пастаноўшчыкам была прызнана Ала Мацюшэўская за
працу ў фільме «Марк Шагал. Пачатак» Алены Пяткевіч. Вось такія нашы
хатнія фестывальныя здабыткі. З замежнымі дасягненнямі складаней,

шлях да іх толькі пачынаецца. «Ваўчанятка» і «Лагодны воўк», напрык
лад, увайшлі ў конкурсную праграму ХХIV Адкрытага расійскага фестыва
лю анімацыйнага кіно, які пройдзе ў сакавіку ў Суздалі.
Вядомы майстар Ігар Воўчак зрабіў карціну амаль пра сябе — уласна,
многія яго фільмы ў той ці іншай ступені аўтабіяграфічныя. Для лірыч
най прыпавесці рэжысёр разам з мастачкай Галінай Раманавай знайшоў
своеасаблівую, амаль рамантычную стылістыку, дзе вострая і адначасова
пяшчотная шурпатасць рысак спалучаецца з палётнай мяккасцю малюн
ка. Малады Ваўчанятка скруціўся абаранкам у бярлозе ў чаканні маці і ў
выніку сіроцтва трапіў у дом паляўнічага. Тут яго чакаюць розныя сустрэ
чы з няўрымслівым катом і лагодным сабакам, дзе гаспадар у цяльняш
цы мроіць сваім марскім мінулым і трывае сварлівую жонку. Паляўнічы
абліччам неяк нагадвае сяброў самога рэжысёра — Алега Белавусава і
Эдуарда Назарава.
У любым выпадку гэта ўспрымаецца як водгук легендарнага мінулага
айчыннай анімацыі. Так і не здолеўшы прызвычаіцца да ўтульнага, але
чужога дому, Ваўчанятка ўцякае, збягае на прыроду, у невядомасць, на
сустрач волі і ўзыходзячаму сонцу. Сама ідэя стужкі, знятай па кароткім
аповедзе Яўгена Чарушына, перадае дух і светаадчуванне пакалення пе
рыяду росквіту айчыннай анімацыі і неўтаймаваную волю да свабоднага
аўтарскага самавыяўлення. Адсутнасць тэксту і якіх-небудзь вербальных

Агляд 44

45

люты, 2019

Агляд

нага фільма. Гэтае вельмі дарагое задавальненне запатрабуе ад студыі
сур’ёзных стратэгічных зрухаў: не толькі важкай вытворча-тэхнічнай
базы, але і цэлага корпуса прафесіяналаў. Сярод іх патрэбныя і ўсім вя
домыя класікі-энтузіясты, якія звыкла любяць свой дом пад назвай «Сту
дыя», і вялікая маса супрацоўнікаў шырокага кола.
Насамрэч серыяльнае жыццё пачыналася паступова і невыпадкова. Па
чаткам стварэння своеасаблівага серыяла пра знакамітых дзеячаў бела
рускай культуры стаў «Марк Шагал. Пачатак» рэжысёркі Алены Пяткевіч
і мастачкі-пастаноўшчыцы Алы Мацюшэўскай. Фільм «Майстар вольных
мастацтваў», зняты ў 2018 годзе, працягнуў гэтую серыю. Цяпер Алена
Пяткевіч працуе над стужкай пра Максіма Багдановіча — так можа ад
быцца цыкл пад умоўнай назвай «Жыццё выбітных людзей», дзе жанр
біяграфічнага фільма асэнсаваны ў арыгінальным аўтарскім ключы. Па
сутнасці, гаворка ідзе пра паступовае фармаванне цыклу карцін у жанры
«эмацыйнай біяграфіі» — гэта выразнае і ёмістае азначэнне належыць
Ірыне Кадзюковай, якая сама працуе над фільмам пра Дантэ Аліг’еры.
Вось такія маштабы мыслення нашых аніматараў!
Карціна «Магістр вольных мастацтваў» пакідае ўражанне аўтарскай
версіі лёсу сусветна вядомага вучонага і асветніка Францыска Скары
ны. Рэжысёрка даўно акрэсліла сваё месца ў беларускай і еўрапейскай
анімацыі. Магічна зачароўвае ўжо пачатак фільма: віхор снежнай буры
ахоплівае карэту, у якой едзе Скарына, — яго выклікалі лячыць дачку ві
ленскага бургамістра. Далей эскізна прадстаўлены месцы знаходжання
Скарыны — Полацк, Вільня, Падуя, Прага, гледачам часам нават склада
на арыентавацца ў пункцірных абрысах знакамітых гарадоў, асвячоных
імем Скарыны. Мне, напрыклад, не хапіла аблічча майго любімага По
лацка — радзімы Скарыны. Затое выразна бачныя асобы магістра, яго
каханай Маргарыты і іх дзіцяці, якія сардэчна выпісаныя ў духу рэне
санснага жывапісу.
Строгаму і мінімалістычнаму абліччу Скарыны кантрастуе вобраз яго су
размоўцы і своеасаблівага аlter ego: павольны леў раскошнага залаціс
тага колеру па-царску крочыць па нябесна-блакітным фоне, як быццам
сышоўшы з гравюр полацкага кнігадрукара і здабыўшы сваё каляровае
хараство. Менавіта з ім, у духу катэхізіса, вядзе свае павольныя дыялогі
сам магістр вольных навук. Сімвал ільва міжволі выклікае ў памяці та
кія іпастасі бязмежнага таленту Францыска Скарыны, як паэта і мастака,
астролага і алхіміка. У эпоху Рэнесансу ён услед за Альбрэхтам Дзюрэрам
актуалізаваў шматгранную сімволіку льва не толькі як носьбіта гонару і
адвагі, але і як эмблему царскай годнасці Хрыста, схільнасці да адзіноты
і сузірання. Да таго ж скульптурная выява льва з’яўляецца сімвалам Вене
цыі і ўпрыгожвае партал Падуанскага ўніверсітэта — менавіта там вучыў
ся Скарына. Мала таго, леў персаніфікуе само сонца, а сусветна вядомы
знак Скарыны — гэта сонца, якое паглынае месяц. Алена Пяткевіч высту
піла сапраўднай даследчыцай творчасці Скарыны, але не загрувашчвала
фільм сваімі пошукамі.
Цёплы закадравы голас Аляксандра Ткачонка ненавязліва пазначае
асноўныя моманты біяграфіі знакамітага беларуса, а музыка Соф’і Пят
кевіч стылістычна дакладна і гарманічна суправаджае апавяданне пра
драматычнае жыццё Скарыны. Па выяўленчым стылі стужка няяркая і
даволі сціплая, але перыядычна ўспыхвае святочнымі колерамі — калі
Скарына гутарыць з ільвом, камунікуе з Маргарытай. Гэта «залатыя» мо
манты бліскучай біяграфіі, звязаныя з вечнасцю і любоўю. Такога роду
фільмы выклікаюць цікавасць гледачоў да кніжнай культуры і схаваных
у ёй скарбаў.
Серыяльны вектар уключае і фантастычныя, прыдуманыя аўтарамі перса
нажы. Тут нельга не аддаць належнае невычэрпнай фантазіі Аляксандра
Ленкіна, стваральніка вобраза Тошкі-бульбы — абсалютнага рэкардсме
на ў адлюстраванні беларускай ментальнасці. Такога роду «бульба-героі»
павінны быць нарасхват — у рэкламшчыкаў, піяршчыкаў, маркетолагаў
рознага кшталту. На жаль, у нас гэтыя працэсы занадта запаволеныя. Між
тым у фільме «Тошка спяшаецца на дапамогу» прыгоды смелай бульбіны
звязаны з перамогай над страшэннай мядзведкай — галоўным ворагам

падказак для гледача надае прыпавесці суб’ектыўна-асабісты характар і
прастору для разважання.
Актуальнымі застаюцца фальклорныя матывы і персанажы, якія даюць
досыць вялікі прастор для сюжэтаў, для фармавання і нават парадзіра
вання культурных кодаў. Карціна «Лагодны воўк» Наталлі Дарвінай (Хат
кевіч) захапляе стыхіяй беларускай мовы, гумарам і візуальнымі падра
бязнасцямі. Яна чароўная і пацешная па сюжэце: тут дзякуючы аўтарцы
сцэнарыя Алене Масла і рэжысёрскай інтэрпрэтацыі перайначваецца бе
ларуская казка пра злога ваўка, які з галоднага становіцца лагодным. Не
як раз маленькі баранчык выратаваў ваўка, што захрас у гурбе, а потым
растаў перад сілай дабра і любові. Нарэшце перамагло сяброўства: баба
звязала ваўку прыгожы цёплы шалік, а ён пачаставаў суседзяў рэшткамі
мёду і змяніў на сваім доме надпіс «Галодны воўк» на «Лагодны воўк».
Па сутнасці, дзве гэтыя стужкі пазначылі мірнае суіснаванне і інтэгра
цыю аўтарскага і масавага кіно. І кожная з іх здольная мець шырокую
аўдыторыю.

 Курс на се рыялы

Яшчэ адзін важны і відавочны момант — беларуская анімацыя перахо
дзіць на серыяльны прадукт. Так робіцца чарговы крок да поўнаметраж

 «Мастацтва» № 2 (431)

46 Агляд

агароднікаў і садаводаў. Мядзведка вырастае да трохгаловай пачвары,
амаль да знакамітага Змея Гарыныча. Нястомны Тошка і яго дзядуля зма
гаюцца незвычайным спосабам: яны бяруць ворага адвагай і... смехам.
Пад уплывам гэтай нечаканай зброі галовы Змея-мядзведкі абрастаюць
пялёсткамі-кветачкамі, а сама мядзведка губляе агрэсію і робіцца бяс
крыўднай істотай. Логіка ператварэнняў зласлівай мядзведкі ў сціплага
люціка не зусім зразумелая, але вясёлая музыка і радасць герояў рату
юць становішча. Усе задаволеныя, усім добра. І ўсё ж узровень такога
роду «хуткіх» серыялаў, на мой погляд, караніцца не столькі ў якасці ані
мацыі, колькі ў добра прапісаных гісторыях, у матывацыі ўчынкаў герояў
і смешных дыялогах.

 За баўля ль ныя і на ву чаль ныя акцэнты

У новым для кінастудыі фармаце здымаецца першы поўнаметражны
анімацыйны мюзікл «Зоркі сёмага неба», які можа стаць сапраўдным
блокбастарам. Гэтая стужка ўражвае багаццем візуальных эфектаў,
інфармацыйнай насычанасцю кожнага кадра, мноствам музычных ну
мароў і песенных мелодый, напісаных вядомым беларускім кампазіта
рам Леанідам Шырыным. У частцы пад назвай «Небяспечныя сустрэчы»
працягваюцца прыгоды абаяльнага хлопчыка Сашы, прывабнай лялькі
Элі і авантурнага ката Мурмота. Яны трапляюць у Царства ляноты, дзе
Баюшка спявае калыханку і ўганяе іх у спячку. Іншыя персанажы існуюць
у амаль беспаветранай прасторы, без насычаных фонаў. Сюжэт фільма ў
тым, што таленавіты навуковец вынаходзіць суперкамп’ютар, які павінен
зрабіць усіх людзей супершчаслівымі. Аднак злыя сілы перашкаджаюць
гэтаму, засяляючы нябёсы дрэннымі зоркамі, што ўвасабляюць слабасці
чалавека — ад Сытухі да Люлечкі, ад Страху да Наглюкі. Але знаходзіцца
адважны хлопчык, гатовы ўступіць у бой з паскудствам, а з сёмага неба,
дзе жывуць сапраўдныя зоркі, спускаюцца феі. Ідэя карціны заснавана
на збавенні людзей ад замбавання. Хочацца спачуваць дзяўчынцы і яе
сябрам, ды неяк не паспяваеш за хуткай чарадой зменлівых вобразаў.
Тым не менш фільм пазначыў адну з актуальных тэндэнцый мультфільма:
экшн, дзе актыўна працуюць дынамічнае дзеянне і мантажнае паскарэн
не. Магчыма, маленькія гледачы здолеюць прарвацца праз агрэсіўную
візуальную стылістыку і спасцігнуць сэнс казкі Генадзя Давыдзькі.
Серыяльны фармат працягваюць фільмы асветніцка-навучальнай накі
раванасці, якія рыфмуюцца нават па сваіх назвах: «Займальная азбука»
(з серыі «Беларуская азбука») і «Выкраданне ў госці» (з серыі «Азбука
небяспек»). Здавалася б, менавіта такія праекты патрэбны ўстановам
адукацыі самага шырокага профілю — ад дзіцячых садкоў да сярэдніх
школ. Сапраўды, «Беларуская азбука» па сваёй сутнасці з’яўляецца кі
набукваром, дзе ўсе літары паказаны ў жывых малюнках. Эстафету вы
бітнага рэжысёра і аніматара Уладзіміра Пяткевіча ўдала падхапіла і
працягнула таленавітая Ірына Тарасава. Мяккім гумарам і любоўю да
роднай мовы працятыя ўсе мікрасюжэты гэтай займальнай азбукі. Кіна
студыя зараз паспяхова прасоўвае гэты праект сумесна з Міністэрствам
адукацыі Беларусі.
У сваю чаргу, «Азбука небяспек» рэжысёркі Таццяны Кубліцкай пабу
давана на вершах Андрэя Смятаніна, не заўсёды ўдалых па рыфмах і
накіраваных на засцярогу дзяцей ад мноства небяспек. У гэтым цыкле
скразнымі персанажамі выступаюць дамавічкі з незвычайнымі імёнамі
Чаруша і Бакуня (аўтарка сцэнарыя Рыта Шаграй). Яны нагадваюць со
нечныя шарыкі, якія жывуць з дзядулем ва ўтульным доме. Злая Гразнуля,
што жыве па суседству, крадзе дамавічкоў, і яны трапляюць у прастору
яе недагледжанага дома, дзе ўсюды падпільноўваюць небяспекі: незна
ёмцы, пліта, агонь. Малыя не губляюцца, хутка наводзяць парадак і разам
з Гразнуляй п’юць гарбату з пірагом. Мараль простая: на кожным кроку
нас падпільноўваюць небяспекі. Наогул жыць небяспечна. Выхад з гэтай
сумнеўнай па сэнсе задачы аўтары знаходзяць дзякуючы гумару і вясё
лай музыцы, якую склала Алена Атрашкевіч, а песню пра дамавічкоў на
пісаў Леанід Шырын на тэксты Алены Туравай. Не стамляюся паўтараць,

што Таццяна Кубліцкая, як ніхто з беларускіх рэжысёраў, умее працаваць
з самай складанай і касавай аўдыторыяй 0+. Яе малюнак заўсёды чысты і
добры, а галоўныя персанажы быццам выпраменьваюць ззянне. Фільмы
Кубліцкай так і просяцца на старонкі кнігі-перакладкі — настолькі яны
прасякнутыя стылістыкай і духам кніжнай графікі, традыцыі якой важныя
для беларускай анімацыі.

 Т эхні ка і ду ша

Што тычыцца тэхнікі, то беларускія аніматары традыцыйна працуюць у
класічнай ігравой і камп’ютарнай перакладцы, маляванай і змяшанай
анімацыі. Таму фільм «Як Сінячок да сонца лётаў» Наталлі Касцючэн
ка і мастака-пастаноўшчыка Канстанціна Касцючэнкі ўразіў аб’ёмнай і
рэльефнай фактурай пластыліну. На жаль, страчана моцная традыцыя
аб’ёмнай лялечнай анімацыі, якая вылучала стужкі Наталлі Лось, Яўгена
Ларчанкі ды іншых бліскучых беларускіх лялечнікаў. Малады Руслан Сін
кевіч зняў у тэхніцы пластыліну мікрасюжэт у цыкле «Аповесць мінулых
гадоў». Да такой фактуры так і хочацца дакрануцца рукой. Сінячок (сініч
ка) паказаны тут як смелая птушка, што ляціць да сонца ў пошуках агню.
Абпаленай істоце іншыя птушкі, акрамя прагнай совы, аддаюць па пя
рынцы на птушыны ўбор. Невялікая казка ператвараецца ў прыпавесць
пра сілу волі і адвагу, а па сутнасці пра індывідуальны ўчынак.
Цяперашняя анімацыя пазначыла сваю шматвектарнасць. Разам з пазна
вальна-навучальным кіно існуе аўтарскі, фестывальны сегмент. Аднак і
мэйнстрым дыктуе свае правы: ідзе сустрэчны рух розных напрамкаў
анімацыі. Гэта выявілася ў вытворчасці серыяльнай / цыклавой прадук
цыі забаўляльна-культуралагічнай тэматыкі.
Звыклы анімалістычны ўхіл паступова ўраўнаважваецца антрапалагіч
ным, фальклорныя казкі пра жывёл дапаўняюцца біяграфічнымі стуж
камі і прыпавесцямі. Уласна, прыпавесці заўсёды былі адным з ключа
вых жанраў аўтарскай анімацыі. Па сутнасці, фальклорную аснову мае
толькі фільм пра смелую сінічку, а народна-казачны сюжэт пераасэнса
ваны ў стужцы пра ваўка. Напэўна, пачынае дамінаваць не фальклорная,
а аўтарская казка.
Важна і тое, што да працэсу стварэння анімацыйнага кіно далучаюцца
новыя аўтары сцэнарыяў — справа анімацыі першапачаткова няўдзяч
ная, але высакародная. Сцэнарыстам анімацыі трэба нарадзіцца або вы
спяваць у адпаведным асяроддзі — такая складаная спецыфіка гэтага
мастацтва з яго вобразна-сюжэтнымі метамарфозамі. Вядома, такія тале
навітыя сцэнарысты, як Дзмітрый Якутовіч, — сапраўдны падарунак для
аніматараў, таксама сёння набіраюць прафесійную вагу Рыта Шаграй і
Алена Масла.
Але ёсць адчуванне некаторай ізаляванасці нашай анімацыі ад сучаснасці.
Сапраўды, анімацыя — гэта асаблівы свет, звычайна з казачнымі акцэнта
мі, з нейкім Залюстроўем, дзе зрушаныя каардынаты прасторы і часу. Але
казачнасць, якая часам рыфмуецца з паняццем эскапізму, вызначае пэў
ны сыход ад рэальных праблем у мары. Наш час просіць новых экранных
формаў яго адлюстравання. Разам з тым залогам існавання і росту патэн
цыялу анімы/душы застаецца абвостранае жыццялюбства аніматараў, іх
асаблівыя пачуцці сяброўства і сумлення. Бо здымаць мультфільмы могуць
толькі людзі з пазітыўным духам і настроем на стварэнне. 90 хвілін ані
мацыі — гэта дастаткова вялікі час і вольная прастора для ўсведамлення
сваёй культурнай місіі ды інтарэсаў сваіх гледачоў.

1, 8. «Як Сінячок да сонца лётаў» Наталлі Касцючэнка.
2. «Займальная азбука» Ірыны Тарасавай.
3. «Ваўчанятка» Ігара Воўчака.
4. «Лагодны воўк» Наталлі Дарвінай (Хаткевіч).
5. «Магістр вольных мастацтваў» Наталлі Пяткевіч.
6. «Зоркі сёмага неба. Небяспечныя сустрэчы» Алены Туравай.
7. «Азбука небяспек. Выкраданне ў госці» Таццяны Кубліцкай.
9. «Тошка спяшаецца на дапамогу» Аляксандра Ленкіна.

Рэ ­цэн ­з і я 47

люты, 2019

48

 «Мастацтва» № 2 (431)

На­ра­дзіў­ся ў Баб­руй­ску ў 1989 го­дзе. На­ву
чаў­ся ў Дзяр­жаў­ным ка­ле­джы імя Ла­ры­на па
спе­цы­яль­нас­ці «цяс­ляр­ская пра­ца», у Ака­дэ
міі мас­тац­тваў па спе­цы­яль­нас­ці «Ды­зайн
інтэр’еру і аб­ста­ля­ван­ня». Спе­цы­ялі­за­цыя:
прад­мет­ны ды­зайн. Удзе­ль­нік вы­стаў «Па
сту­лат», «Ліх­тарт», Design Night Festival
(Вар­ша­ва), Vilnius Design Week, Alba Ruthenia.
Belarusian Design Now! (Эсто­нія).
Дзёр­зкім (у сва­ёй про­стас­ці) дып­лом­ным
пра­ектам за­мах­нуў­ся на ства­рэн­не на­цы
яна­ль­на­га мэб­ле­ва­га сты­лю. Ка­лек­цыя мэб­лі
«The Kollas Home» пе­ра­тва­ры­ла­ся ў сту­дыю
інтэр’ерна­га ды­зай­ну, у якой Дзміт­рый пра­цуе з ад­на­кур­сні­кам
Аляк­сан­драм Ра­дзі­во­на­вым.
Ба­ць­ка Дзміт­рыя Са­ло­ка мае эстон­скае па­хо­джан­не («Так
што — тэ­рэ*!» — па­смі­ха­ецца ды­зай­нер), ма­ці рус­кая, але гэ­та
не за­мі­нае мас­та­ку шу­каць фор­му­лу бе­ла­рус­ка­га ды­зай­ну ў дрэ
вах, га­ро­дах, птуш­ках і інтэр’ерах вяс­ко­вых ха­цін.
Сціп­лы і да­сціп­ны Са­лок з за­ўсё­ды пры­ха­ва­най усмеш­кай на
вус­нах сцвяр­джае, што яго твор­часць — «твор­часць звы­чай­на
га два­ро­ва­га па­ца­на, які не зра­зу­меў, што та­кое ды­зайн», але
цвёр­да фар­му­люе асноў­нае: сап­раў­дная ды­зай­нер­ская рэч па
він­на быць сты­лё­вай, эка­ла­гіч­най, іра­ніч­най, інтэ­лек­ту­аль­най
і пра­ктыч­най.
Крэс­ла «Yell», лаў­ка з люс­тэр­кам «Moon over the Field», драў­ля
ны ро­вар... Свет­лае дрэ­ва ў спа­лу­чэн­ні з яркі­мі дэ­та­ля­мі. Ся
род лю­бі­мых рэ­чаў ды­зай­не­ра — на­сцен­ны га­дзін­нік у вы­гля­дзе
драў­ля­най ку­хон­най дош­кі, дзе за­мест ліч­баў змеш­ча­ны вы­явы
страў і на­по­яў. Яшчэ — та­бу­рэт­ка «Forest», яе Са­лок на­зы­вае
«пра­ектам бе­ла­рус­ка­га су­ве­ні­ру» і «на­бо­рам па­ла­чак, з якіх
мож­на саб­раць та­бу­рэт­ку аль­бо гняз­до на нож­ках».

— Гэтая табурэтка аб’ездзіла палову Еўропы. Чаму «Форэст»? Ёсць такі
брытанскі архітэктар Норман Фостэр, ён пабудаваў знакамітую вежу Мэры
Экс, што мае безліч прозвішчаў, у тым ліку «сасновая шышка». Я ўявіў, як
ападае сасновая ігліца ў беларускім лесе, і ўзнік патэрн, які потым выявіўся
ў матэрыяле.
Падчас вучобы я быў такім «мальчышом-плахішом» (які зараз прадаўся
«буржуінам»). Без адмысловай арт-адукацыі няпроста, але дапамагалі ра
месніцкія навыкі, мяне ўзялі працаваць майстрам у цяслярскую майстэрню
БДАМ, адтуль я і не вылазіў, астатнія заняткі цікавілі менш. Акадэмія дала
разуменне, што такое быць творчым чалавекам і рабіць тое, што падабаецца.
Я здолеў прыйсці да самавыяўлення, навучыўся канцэнтравацца на выказ
ванні, а не проста дэманстраваць тэхнічныя навыкі.
Лагатып «Kollas Home» у выглядзе літары «А» з кропкамі, падаецца мне моц
ным графічным сімвалам. Гэта і птушыны клін, і заклік, і мара... Тут і нашы па
лі, зярняткі, якімі засяваюць поле. Нядаўна талакой абіралі брэнд краіны, то
я лічу наш лагатып ніяк не горшым. Усё ж не валошка (у Эстоніі таксама ёсць
валошкі), не цэслераўскі дранік (які мне падаецца ў пэўным сэнсе абразлі
вым, ён нібы падыгрывае стэрэатыпам), а мінімалістычны і кранальны знак.
Асацыяцыя з домам, куды птушкі вяртаюцца з выраю. Прытым што я люблю
іронію і змагаюся за яе, але хочацца менш саркастычнасці. Важна знайсці
новыя сімвалы, трэндавыя і дынамічныя.
Я намагаюся зразумець прыроду, зямлю, на якой нарадзіўся. Удыхнуць яе
кісларод і выдыхнуць па-свойму. Беларуская прырода і вёска — гэта пры

Дзмітрый Салок.
Дом, які пабудаваў Kollas

шпільна. Гарадское жыццё і жытло аднастайныя, уніфіка
ваныя, стандартызаваныя — кожная кватэра падобная да
іншай. У вёсцы ж домікі незвычайныя, як і побыт. Людзі
там увесь час прыдумлялі «прыспасобкі», каб яго палеп
шыць, — вось у іх я і знаходжу натхненне, у рамесных
формах даўніх часоў, кшталту калаўрота.
Дзядуля, бацька бацькі, быў такі вынаходлівы рамеснік.
Увогуле ён працаваў кіроўцам-дальнабойнікам, прывозіў
з рэйсаў некандыцыю мэблевых фабрык, а потым збіраў
гэтыя дэталькі, як канструктар, ва ўнікальныя рэчы. У дзя
цінстве мяне тое вельмі моцна ўражвала. У бабулі і дзя
дулі ўсё было аформлена незвычайна, а ўтульнасць якраз
і складваецца з мноства дробязяў — з гаршчэчка, палічак,

тумбачак...
Люблю так званыя інтэр’ерныя экспедыцыі. Прычым не абавязкова выбірац
ца за мяжу, хоць, вядома, у пражскай піўніцы артэфактаў можа быць больш,
чым у айчынным музеі. Мне падабаюцца пасядзелкі ў кавярнях і паходы ў
госці, там можна пабачыць сямейныя рэчы, рэчы з гісторыяй. Вешалкі, табу
рэткі, ложкі, крэслы — базавыя прадметы і адначасова яскравыя выразнікі
пабытовай культуры.
Што ляжыць у сутнасці модных сёння паняткаў «хюге» ці «лагом»? Ства
рыць асаблівую атмасферу проста, дастаткова паўцемры, прыродных ко
лераў, водбліску свечкі. Увогуле ў агеньчыку свечкі ўся сутнасць шведскага
дызайну. Дызайн стварае міф пра культуру роднай хаты, пра ўтульнасць, і
гэты міф транслюецца сучаснай мовай праз пэўныя формы, колеры, кампа
зіцыю і матэрыялы. Што такое нацыянальны беларускі дызайн у маім разу
менні? Мы бяром лепшае ад скандынаўскага стылю: рацыянальны кошт і
творчая прастата, то-бок шматварыянтнасць выкарыстання і размяшчэння
ў інтэр’еры. А яшчэ экалагічнасць, бо беларусам як нацыі добрых земляробаў
падабаецца адчуванне добрай тактыльнасці — прыемнага на дотык дрэва,
каменю, натуральных тканін. Сучасны нацыянальны дызайн эксперыментуе з
традыцыйнымі рамёствамі і інтэлігентнымі рашэннямі. Старыя і правераныя
метады толькі тады працуюць эфектыўна, калі пераасэнсаваныя і выяўляюць
дух сучаснай культуры.
У Мінску ёсць канцэпт-крамы, у якіх прадаюцца рэчы вытворчасці сусветна
знакамітых дызайнераў і дызайн-бюро, там я напаткаў легендарнае крэсла
Імзаў вытворчасці кампаніі Vitra. Праца Чарльза і Рэй Імзаў не былі руці
най, яна мела найвышэйшую мэту — змяніць свет. З вялікай павагай стаўлюся
да гэтай пары. Крэсла, рэпліку якога мы бачым у кожным мэблевым супер
маркеце, насамрэч культавая рэч, і мне ўдалося на ім пасядзець. Адчуванні
незвычайныя. Мэблі, у якой было нуль эстэтыкі і якую трэба было зрабіць з
мінімальнымі выдаткамі, Імзы дадавалі мастацкасці, таго, што называецца
attitude, «стаўлення», стваралі ўнікальную форму, прапорцыі і ў выніку — гіс
торыю. У мяне ёсць серыя каляровых стэлажоў — прамая адсылка да твор
часці Імзаў. І ўсе гэтыя «кропачкі дызайну» Імзаў я выявіў у тым амажы, толькі
прыбраў плаўнасць лініяў і біёніку.
Вось яна, дызайнерская рамантыка: калі ты натхняешся майстрамі, асобамі,
зямлёй, на якой нарадзіўся. Бо наша вытворчасць і эканоміка пакуль дызайн
не сілкуюць. Чаму швед можа купіць сваю ўмоўную «ікею», а беларус — не?
Вядома, ты можаш прыйсці на фабрыку і прапанаваць выпускаць крэсла сва
ёй распрацоўкі, але для гэтага трэба прайсці сем колаў пекла, здаць кроў і
даказаць, што яна ў цябе блакітная. Рамантыкам і першапраходцам-касма
наўтам цяжка. І ментальным касманаўтам таксама...

Пад­рых­та­ва­ла Але­на Ка­ва­лен­ка.

* «Прывітанне» па-эстонску.

In Des ign

49

люты, 2019

 Рэ ­цэн ­з і я

1. Лямпа «Sachok».
2, 6. Падстаўка для кубкаў
«Tree».
З. Насценны гадзіннік
«Menu».
4. Табурэтка «Forest.
5. Стэлаж «Sailor».

 «Мастацтва» № 2 (431)

Рэ ­цэн ­з і я 50
З 13 па 17 лютага ў Мінску

праходзіў VII Адкрыты
форум эксперыментальных

пластычных тэатраў Беларусі
«ПлаSтформа-2019».

Ён лічыцца адной з самых
незвычайных культурных

падзей у краіне. Сёлета на
афішы з’ядналіся праекты

з Чэхіі, Ізраіля, Польшчы
і Расіі. У замежнай

праграме ўпершыню
былі прадстаўлены

Аўстрыя і Кітай. Праекты
«ПлаSтформы» паказваліся
на сцэне Рэспубліканскага

тэатра беларускай
драматургіі, Нацыянальнага

цэнтра сучасных мастацтваў,
Музея Заіра Азгура і

прасторы «ОК16».
На адкрыцці форуму быў

прэзентаваны трохгадзінны
перформанс «In Heaven»

Антаніна Брынды (Чэхія).
У ягонай аснове песня Дэвіда
Лінча і Пітэра Айверса, якая і

дала назву прадстаўленню.

Антанін Брында ў
перформансе «In Heaven».

Фота Сяргея Ждановіча.

падпісныя Індэксы 74958, 749582. рознічны кошт — па дамоўленасці.

issn 0208-2551

