

МАЙСТРИ СУЧАСНОГО «БЕРЕЗІЛЛЯ»

ВРАЖЕННЯ «ВІД» ТА ДУМКИ «ПРО»

Тетяна КУР

студентка театрознавчого відділення
КДІТМ ім. І.Карпенка-Карого.

Продовжуючи традицію перших фестивалів, Сергій Проскурня намагається знайомити публіку з іншими театральними естетиками — цього разу з польським режисером Тадеушем Кантором. Виставка ескізів, відеоперегляди, лекції Леха Стангрета (голови Фундації Кантора) та Кшиштофа Плесняровича (директора Центру досліджень творчості Кантора) розкрили цілу сторінку театального процесу ХХ сторіччя. Кантор та його Театр Коханья і Смерті здійснив свого часу естетичну революцію в театральній режисурі та сценографії. Спеціалісти театру мали змогу відчувати специфіку вистав Кантора з їх проблематикою війни, смерті; особливими засобами вираження, системою символіки тощо.

Власне, саме програма фестивалю як лабораторії залишається унікальною та найбільш цікавою. І це заслуга організатора.

Щодо традиційного фестивалю у фестивалі «Майстер і Маргарита», то порівняно з попередніми роками він не став серйозною подією. Версії «Майстра і Маргарити» скидалися одна на одну. Це моновистави, які розвивали певні сюжетні лінії роману, не претендуючи на інтерпретацію. Крім цього, часто рівень виконання недалекий від аматорського. Прем'єри у паралельній програмі не засвідчили цього разу вишуканого смаку С.Проскурні. Якщо з Київських прем'єр було відібрано найпоказовіші: «В степах України» (Театр на Подолі), «Настасья Філіповна» (Лесь Курбас — Центр),

«Шуба-дуба» («Вільний театр»), «Так любити не можна...» (літературно-музичний театр «Біля святої Софії»), «Французький квартал у Нью-Орлеані» (театр «Браво»), «Отелло» (Театр драми та комедії), то оригінальних робіт з областей було показано лише дві: «Графиня і Жан, або Свято невинних розваг» за А.Стріндбергом (робота Наталії Баранець в Чернігівському молодіжному театрі), та «Любов під в'язами Ю.О.Ніла (в режисурі Володимира Косіва, Сімферопольський театр-студія «На Москальці»). Раніше на фестивалі було представлено значно більше таких вистав. Чи то студійний рух припинився, чи Сергій Проскурня перестав приділяти йому увагу...

Кожного року фестиваль досліджує окремий аспект театральної творчості і залучає до цього фахівців, театральні колективи з різних країн. Справді, на місяць Київ перетворюється на «театральну Мекку», щоправда для неширокого кола мистецької еліти.

Валентина ГРИЦУК

театрознавець

Першу букву фестивалю вимовив Ярослав Федоришин виставою «Дорога в Дамаск» за А.Стріндбергом, а останню — теж львів'янин Вадим Сікорський (театр імені М.Заньковецької) виставою «Тригрошова опера» за Брехтом — Вайлем. Найвдалішими у «Тригрошовій опері» були правильно задані умови гри, той комунікативний потік між сценою та залом, в якому не відчувалося лицемірства, як то ча-

сто буває. Саме ця прийнятна для сучасного глядача театральна мова завуалювала багато недоліків вистави: і невміло організовані масові сцени; і масові співи, що зливалися в неестетичний крик, «неперетравлений» жодним з мікрофонів; і сумбурне музичне оформлення Івана Небесного, який проігнорував композитора.

Деякі моменти вистави були навіть шокуючими. Режисер В.Сікорський,

він же головний герой, «зупинив» виставу, щоб запитати у глядачів, як зіграти фінал: повісити Меккі чи залишити живим? За всієї антипатії до бандитів, які в нашій країні хронічно дориваються до влади, довелося здивуватися реакції тендітних дівчаток-підлітків, що не задумуючись, «головували»: «Вбий його!» З цього приводу нашим політикам є над чим подумати, але вони, на жаль, не ходять до театру. До речі, цю виставу фінансували Гете-Інститут та міжнародний фонд «Відродження».

Лариса ІВАНЕНКО

У рамках фестивалю студентки-випускники ВДМІ імені М.Лисенка (акторське відділення, курс професора, народного артиста України Богдана Козака) показали дві вистави: «Натусь» за В.Винниченком, та французькі водевілі Е.Лабіша «Майор Кравашон» і «37 су пана Монтодуана». Молоді львів'яни вразили своєю спрямованістю на творчість як ствердження певних мистецьких та етичних цінностей. Їхнє дійство — то насамперед актив-

ний діалог з драматургією, яку молодим приємно осягати. В контексті сучасної «руйнівної тенденції», коли молоді режисери і актори, не обтяжені ніякими зобов'язаннями перед класикою, вважають її просто приводом для власного самовираження, вистава львівських випускників є виявом драматургічної і театральної стабільності. У нинішньому хисткому, стрімко мінливому, немов кадрики кліпу, світі така стабільність сприймається як щось

свіже і, сказати б, сміливе. Випускники майстерні Богдана Козака показали врівноважений, вивірений погляд на сценічну дію, уміння читати літературу і проникати в прочитане, потрапляти в ауру твору й уміння її творити. І цьому радієш, як давньому знайомому, без якого життя, виявляється, тьмяне і безрадісне.

Зосередженість і легкість, піднесеність і сплеск молоді енергії, долучення до думок і почуттів, настроїв і переживань — такими були ці вистави, які присутні сприйняли безпосередньо і щиро.

Ольга ОСТРОВЕРХ

театрознавець

За силою враження головна подія фестивалю — Кантор. Адже і його

малюнки, і відеозаписи — це зіткнення з жорсткою реальністю. Для мене його мистецтво — освіжаюче. Немов відро холодної води на голову.

Надія МІРОШНИЧЕНКО

«Чи є життя на Марсі?» П.Мамонов (Звуки Му). Особливість того, що робить П.Мамонов, у його свідомій наївності, а через те — парадоксальності. З точки зору традиційного уявлення про театральне дійство композиційна структура цієї містерії видається одноманітною і непрофесійною. Але вражає його здатність підійти, скажімо, до «затертого» прочитаннями Чехівського тексту («Освідчення») без усіляких культурних нашарувань і завдяки цьому відкрити поклади ігрової стихії. Несподіваний контекст створює монтаж драматич-

них епізодів та сучасних пісенних «номерів». Цікаво спостерігати за талановитою і нюансованою акторською грою. Все-таки, видається, П.Мамонову бракує режисерської руки, хоча, можливо, з приходом режисера ця первинна магія неупередженого погляду і акторського свавілля буде зруйнована...

«Тригрошова опера» за Б.Брехтом у Львівському академічному театрі імені М.Заньковецької. Не думала, що з Брехта можна зробити таку «попсову» річ та ще й в академічному театрі. Виявляється, можна. Є вдалі

акторські роботи, особливо П.Белюка і К.Хом'як, дотепні епізоди, до того ж, вистава завдяки актуальності матеріалу і його осучасненню успішно резонує з глядацькою залю. Але спроба видовищності, «естрадоподібності» не виправдовується через низький рівень хореографії, виконавської майстерності та не досить добрий смак в костюмах. Хоча як ідея це близьке і Брехтівському принципу театру-кабаре, і світосприйняттю пересічного сучасного глядача. Виставі бракує і цілісної режисерської вибудованості. Це й не дивно, адже бути одночасно і режисером, і виконавцем головної ролі — завжди річ складна.

Марина ЧЕРКАШИНА

музикознавець, театрознавець

Вагнерівське товариство другий раз виходить на «Березилля» з вечорами в планетарії. До відеоматеріалів цикл лекцій підготував доцент Харківської юридичної академії, член вагнерівського харківського товариства Олександр Сердюк. Йому вдалося донести космічний масштаб вагнерівських ідей. Ваг-

нер — постать, яка охоплює всі сфери культури. Це не є мистецтво для вибраних, але разом з тим не поверхове, воно вимагає інтелектуальної підготовки. Творчість Вагнера побудована на скандинавській міфології, а вона нам відома хіба що через творчість Ібсена. З цієї програми стає зрозуміло, наскільки Ваг-

нер театральний митець, як він пробуджує фантазію режисерів, сценографів, як по-різному можна його трактувати.

В наступному році святкуватимемо 400 літній ювілей оперного мистецтва і якщо Сергій Проскурня дасть нам таку можливість, то зробимо історичну ретроспективу.

Я з театральної родини, батько працював з Курбасом, а тому мені приємно, що є фестиваль, який називається «Березилля».

Ніна НОВОСЕЛИЦЬКА

театрознавець

Мене цікавить в цьому фестивалі, як і в «Золотому Леві», «Березиль-93» (коли він був у Харкові), те, що тут представлена панорама сьогоденного театру. Я завсідник багатьох фестивалів. Цього року була на Чеховському в Москві, на фестивалі в Торуні. Не все в «Березиллі» визнаю перемогами, але, безумовно, це своєрідне явище. Великі постаті «Березоля» є ніби патронами цього фестивалю, недарма його емблемою є стіл, за яким сидить Лесь Курбас, а навпроти вільний стілець. Додане цього року слово «майстер» зобов'язало.

В проекті «Майстер і Маргарита» я бачила виставу Євгена Чистоклетова з Донецька. Це університетський напівматорський студійний театр «Жуки».

Відсутність сценічного простору в театрі «Колесо» стало вирішенням їхньої вистави. Саме тому деталі виглядають досить виразно. Наприклад, патефонний диск, на якому крутиться спершу голова Берліоза, а потім тупля Маргарити на високому підборі. Маю й претензії: в діалозі Пілата з Іешуа є репліки тільки Пілата. Отакий розчленований діалог, може, й цікавий, але як «штучка». Друга вистава булгаковського фестивалю у фестивалі — моновистава «Життя майстра»

Олени Чекан (майстерня «Сузір'я»), постановка Володимира Опанасенка. Це давній мій друг, я поважаю його режисуру, може, колишню, але в цій виставі режисури нема.

Сподобалася вистава «П'єро, П'єретта, Арлекін — 98" за мімодрамою Артура Шніцлера «Вінчальний серпанок П'єретти». Поставлено це в мистецькій школі Московського району під орудою Олександра Кочнева. Пластичними засобами демонструються людські долі, їхні перипетії. Молоді актори роблять це під сучасний вокальний-музичний акомпанемент.

Цікаво була представлена і театральна школа педагога Богдана Козака. Здібні студенти, але мені здалося, що чоловіків-акторів бракує. А дівчата дуже добрі. Хочу звернути увагу на Ірму Вітовську. Вона граційна, розумна. Вже актриса.

Деякі прем'єри мали вписатися в мапу фестивалю. Це «Отелло» в Театрі драми і комедії, вистава принципово невдала, яка була показана перед закриттям фестивалю і мені було дуже прикро. Який її жанр? «Катастрофа любови», як написано у програмці?

Прикрасили фестиваль його гості: Петро Мамонов і Валерій Івченко. Мамонова бачила вперше. Це дуже та-

лановито. І цікаво композиційно: різні автори скомпоновані так, щоб довести основну думку, думку про абсурдність нашого життя. Коли я дивилася це у виконанні Петра Мамонова, негарного, незграбного, хоча по-своєму граційного, — я думала, що Чехов є родоначальником театру абсурду. Мені цікаво було дивитися на Мамонова не там, де він комічний, а там, де він сумний, де мріє про недосяжне — про щастя, кохання. Коли на сцені талант — це заворожує.

Програму Валерія Івченка я б назвала «Думки щодо маленької трагедії Пушкіна «Моцарт і Сальєрі». Я знаю Івченка як мислителя, але хочу бачити не розповіді про, а втілення цих розповідей на сцені. Актор є актор. Коли він згадував свої роботи, то це було найцікавіше. Він грає Єпіходова у «Вишневому саду» і трохи відкрив завісу до цього образу. Я бачила стільки «Вишневих садів»! Але такого Єпіходова не бачила. Він втілює думку, що страшно майбутнє садів в руках єпіходових.

Закінчився фестиваль «Тригрошовою оперою». Я думаю, що вистава має виступити, мені здалося, ніби не прокреслено основні напрямки режисури. На жаль, поки Сікорський не довів, чому звернувся саме до Брехта. У ній переважає сюжет і гротеск. Мені не вистачило суму, перестороги, кохання.

Підготувала Валентина Грицук.