Галина Алисейчик
Смена театральных эпох.

Движение к новой модели театра
Основная проблема современного театра состоит в том, что задачи театрального развития XXI века он пытается решить с помощью модели, сформулированной и реализованной в СССР в конце 20-х – начале 30 гг. прошлого века.
// Галина Алисейчик, кандидат искусствоведения,
докторант Белорусской государственной академии искусств //
В партийной прессе тогда прошла острая дискуссия о путях развития советского театра, был принят ряд директивных документов, и на смену бурному разнообразию театральной жизни середины 20-х гг. пришла единая модель советского театра. Единая по целям, задачам, художественным методам, и даже по репертуару. «Бронепоезд 14-69» Вс. Иванова, «Разлом» Б. Лавренева, «Первая Конная» В. Вишневского шли тогда практически в каждом драматическом театре страны. В Беларуси началом этих перемен можно считать 1927 год, когда по решению Главлита с репертуара БГТ-1 и БГТ-2 по идеологическим соображениям были сняты спектакли «Тутэйшыя» Я. Купалы, «Апраметная» В. Шашалевича и др.

Модель нового театра была вполне эффективной для решения тех задач, которые стояли перед создателями культурной и идеологической концепции советского государства: проведение централизованной культурной политики, идей интернационализма, устранение религиозных мотивов из произведений искусства, пропаганда достижений советского образа жизни, формирование образа идеального человека советского общества. Но советская модель театра жесткая, она не обладает необходимой пластичностью, она сопротивляется любым переменам, поскольку жесткой и непластичной была система, из которой она возникла.

С одной стороны, перемены в театральном деле очевидно назрели, с другой, чтобы модернизировать существующую модель театра, нужно осмыслить, как и для чего она была создана, какие ее позитивные стороны могут быть сохранены и развиты в дальнейшем, а что безусловно устарело и подлежит демонтажу.
Театр исчезнувшей империи
Итак, для культурной политики в СССР нежелательной темой была национальная самоидентификация народов, входивших в состав страны, так как развитие национального самосознания могло послужить центробежной общественной силой. Потому и обращение к исторической, национальной тематике в советской культуре всегда носило осторожный, выборочный характер. В советском искусстве появлялись только те исторические фигуры, чья деятельность перекликалась с актуальными идеологическими задачами государства: Петр I как создатель мощного Российского государства, преобразователь Московского царства в Российскую империю, расширитель границ, победоносный военачальник, а также — жестокий правитель, не отвергавший самых кровавых методов утверждения своей политики. Такой образ российского императора рисует и роман А. Толстого, и его знаменитая экранизация с Н. Симоновым в главной роли.

Из исторических фигур других народов, населявших СССР, популяризировались те персонажи, которые выступали за объединение с Россией, такие как Богдан Хмельницкий, или вожди крестьянских восстаний, как Салават Юлаев. Их образы так или иначе «вписывались» в идеологическую доктрину тех лет. Во время Великой Отечественной войны востребованным оказался образ князя Александра Невского, готового «душу положить за други своя», победителя тевтонцев (большая часть которых были этническими немцами) в знаменитой битве на Чудском озере.

Попытки осмысления исторического опыта белорусов, предпринятые драматургами и режиссерами в двадцатых годах прошлого века («Кастусь Калиновский» Е. Мировича, «Апраметная» В. Шашалевича, «Скарына — сын з Полацка» М. Грамыки, «Тутэйшыя» Я. Купалы, «На Купалле» М. Чарота), в данную концепцию «не вписались», и были признаны нежелательными, а то и политически вредными, как «Тутэйшыя». Хотя проблема национальной самоидентификации, выработка национальной и государственной идеи чрезвычайно важна для белорусского народа. А поскольку ее не удалось решить в 20 веке, она еще более актуальна сегодня, когда страна обрела независимость.

Деятелей советского театра ориентировали, прежде всего, на создание спектаклей современной тематики, а графу «историческая пьеса» заполняли произведения о недавнем прошлом: Октябрьской революции и гражданской войне («Оптимистическая трагедия», «Разлом», «Первая Конная», «Белая гвардия» и т.д.), в более поздние времена — о Великой Отечественной войне.

Модель советского театра была строго централизованной и в идеологическом и в методологическом отношении, что было вполне оправданно с точки зрения тогдашнего руководства: культурой огромной многонациональной страны, выстроенной по единому организационному принципу, руководить было гораздо легче.

Художественным методом советского театра была избрана система К.С. Станиславского, основа психологического театра 20 века, и созданный на ее базе стиль театрального «социалистического реализма». От стиля «критического реализма», существовавшего в Российской империи 19 века, он отличался тем, что больше специализировался на прославлении, а критиковал не по наитию творцов, а по согласованию с вышестоящими инстанциями.

В организационном отношении оптимальной была признана модель крупного стационарного репертуарного театра со стабильным, хорошо подготовленным художественным и административным руководством (наподобие МХАТа). Там разрабатывался репертуар, художественные методики, типы декорационного и музыкального оформления спектаклей, на которые могли ориентироваться все остальные театры (передвижные, колхозно-совхозные, рабочей молодежи, самодеятельные).

Эта модель внедрялась как в искусстве драматических, музыкальных театров, так и в театре кукол. В начале тридцатых годов в Москве под руководством С.В. Образцова был создан Государственный центральный театр кукол, в основе его деятельности также лежала модель крупного стационарного театра, что в принципе нетипично для кукольного театра, где всегда были распространены маленькие мобильные труппы, легко перемещающиеся по городам и весям. В ГЦТК создавались пьесы, эскизы декораций, постановочные методики, которыми пользовались, и часто — просто копировали вновь создаваемые в национальных республиках и областях театры кукол.

Кукольные театры Советского Союза были ориентированы на идеологическую и воспитательную работу с детской аудиторией. Это не вполне согласовывалось с традициями кукольного театра, который всегда был народным, то есть ориентированным на публику всех возрастов, сатирическим и пародийным, так как являлся частью народной смеховой культуры, и передвижным, поскольку кукольные представления были частью праздничной культуры, и легко мигрировали вслед за крупными ярмарками, городскими гуляньями, традиционными календарными праздниками, маскарадами и т. д. Тем не менее, функция кукольного театра в советской театральной системе была определена как работа с детской аудиторией, и это во многом определило путь развития советского кукольного театра.

Модель советского театра была жесткой, эксперименты не поощрялись, приветствовалась стабильность. У этой модели были свои «плюсы» в виде постоянной дотации, государственной системы театрального образования, поддержки творческих союзов. Но были и безусловные «минусы»: выбрав основным направлением «театр переживания», советское театральное искусство полностью игнорировало «театр представления». В советский период были утрачены традиции народного театра, народной драмы, прекратились представления батлейки как религиозного рождественского театра. «За бортом» репертуара оказалась комедия дель арте, пьесы Гольдони, Гоцци, Расина, Корнеля, Софокла, Еврипида, в общем, вся драматургия, основанная на принципах «театра представления». Нежелательным был «Фауст» И. Гете, реанимирующий религиозное сознание, и огромный пласт иной мировой драматургии, не вписывающейся в «прокрустово ложе» советской идеологии.

Но на принципах «театра представления», а не «театра переживания» основана вся народная театральная культура. Таким образом, в советский период она была практически полностью утрачена, и постепенно замещена театральной самодеятельностью, которая копировала стиль и методы работы профессиональных театров. Театральная самодеятельность во времена Советского Союза была только средством сублимации энергии масс, так как никакого значимого художественного результата в качестве копииста она дать не могла, а естественно развиваться в русле традиций народного театра ей не было позволено. Народный театр у всех народов религиозен, сатиричен и пародиен, а все эти направления в советской культуре были или запрещены, или строго контролировались.

Народность, фольклорные сюжеты и герои возникали в советском театральном искусстве главным образом как сувенирная продукция для Декад национального искусства в столице нашей Родины: красивые песни и танцы, безобидный юмор, счастливая история любви молодой пары в эффектных национальных костюмах. Таковы «Павлинка», «Нестерка» и другие подобные им пьесы и спектакли. В кино высшим проявлением этого стиля был фильм И. Пырьева «Свинарка и пастух», главным символом в изобразительном искусстве — скульптурное оформление фонтана «Дружба народов» на московской ВДНХ.

Кроме «театра представления» вне поля зрения советского театра оказались все значимые направления мирового театрального авангарда: экспрессионизм, сюрреализм, интегральный театр А. Арто, «тотальный театр» Э. Пискатора и Ж.-Л. Барро, драматургия абсурда и многие другие поиски, внесшие значительный вклад в театральную культуру 20 века. Даже «эпический театр» Б. Брехта прошел мимо советского театрального искусства, лишь слегка задев его спектаклями Ю. Любимова, Р. Стуруа, некоторых других режиссеров. Как результат — театр на постсоветском пространстве не имеет того разнообразия эстетического и профессионального опыта, который имеет, скажем, современный европейский театр.

И все же... Было бы легкомысленно и неверно огульно осудить модель советского театра как идеологически ангажированную, ограниченную, несовершенную. Несмотря на свои очевидные недостатки, она имела безусловные достоинства: была создана огромная сеть государственных профессиональных и самодеятельных театров, система театрального образования, выстроено большое количество театральных зданий, были созданы театральные общества и театральные творческие союзы, пользующиеся государственной поддержкой. Социальный статус актера, режиссера, художника, драматурга, театрального критика в Советском Союзе был достаточно высок. Выходило большое количество книг, журналов, брошюр, посвященных театральному искусству. Советским театром было создано значительное количество высококлассных спектаклей, признанных шедеврами мирового искусства. Большинство современных деятелей театрального искусства у нас и в ближнем зарубежье воспитаны в рамках этой театральной модели.

Несмотря на распад СССР, театральная школа на постсоветском пространстве продолжает репродуцировать в своих воспитанниках именно эту модель театра. Она совсем неплоха и безусловно доказала свое право на существование. Сегодня пришло время добавить — наряду с другими формами и направлениями театрального искусства. То, что театральное искусство сегодня требует большего разнообразия, сегодня очевидно если не всем, то очень многим. За окном — другая реальность, другая страна, другой политический и экономический строй, другой век. В театральных залах сидит другой зритель. А театр остается прежним. Вся его система рассчитана на пропаганду определенной идеологии, а идеология нового государства пока не выработана. Культурная политика разработана фрагментарно, потребность в театре, да и вообще в развитой идеологической системе пока невелика. Идет процесс первоначального накопления капитала, интерес вызывают те области искусства, которые способны приносить доход: шоу-бизнес, кинематограф, популярная литература в виде детективов и любовных романов.

Статус театрального искусства в нашей стране значительно упал и это падение продолжится, если театр будет по-прежнему анахроничен и невосприимчив к происходящим переменам. Иными словами, театр должен измениться, но в чем же должны состоять эти перемены? Как посадить на нашем театральном поле цветы, которые никогда на нем не росли? Как освоить в одночасье приемы эпического театра Брехта, парадоксальность драмы абсурда, творческую свободу «тотального театра»? Соединить новое с прежним опытом, не утратив собственного творческого лица.

Конечно, проблему обновления театра мы не решим одномоментно. Но мы можем ее сформулировать, осмыслить и наметить вектор движения. Так сказать, всякое выздоровление начинается с правильного диагноза. В чем, на мой взгляд, он состоит.
Вечная тема — театр и драматург
Во-первых, деятелям театра на психологическом уровне следует перейти от трансляции обветшавших сценических стереотипов к задаче осмысления действительности. В мире происходят глобальные перемены, меняется климат, мировой политический порядок, финансовая система, «трещит по швам» научная парадигма, и право же, эти процессы стоят того, чтобы на них обратить внимание. Хотя бы потому, что именно ими живет современный зритель. Выполнить эту задачу можно только с помощью драматургии.

Сколь я себя помню в искусстве, всегда было принято пенять на драматургию, что интересных современных пьес нет, ставить нечего, поэтому приходится в сорок пятый раз рассказывать спящей публике дурно поставленную историю датского принца. Из властителя дум современный драматург превратился в зависимое подобострастное существо с многочисленными психологическими комплексами как театрального, так и литературного свойства. Как литератор он не может даже опубликовать свои произведения, потому что периодические издания пьесы публикуют крайне неохотно, а драматургические сборники выходят редко. В театрах драматурга воспринимают как бездарное назойливое существо, стремящееся вклиниться в налаженный рабочий процесс из меркантильных соображений. В то время как режиссеры и художественные руководители театров сами умеют писать пьесы и инсценировки лучше всяких драматургов. При этом упускается из виду то обстоятельство, что таланты режиссера и драматурга совершенно разного свойства, в одном лице они, как правило, не совмещаются, и Шекспир не режиссировал, а Станиславский не писал пьес, а заказывал их Чехову, Горькому, Булгакову, и в этом преуспел.

Ж.-Л. Барро, один из самых талантливых и успешных театральных деятелей 20 века, писал в книге «Воспоминания для будущего», что оптимальная афиша театра на 50% должна состоять из оригинальных произведений, то есть созданных и впервые поставленных в данном конкретном театре, другая современная драматургия должна составлять 25% репертуара, и оставшиеся 25% отдаются классической драматургии. Эти процентные соотношения Барро объяснял так: оригинальная драматургия определяет витальность театра, его жизнеспособность, современная драматургия — его индивидуальность, классические пьесы показывает профессиональный уровень. Так, по мнению Барро получается, что современная драматургия, в совокупности, должна занимать 75 % репертуарной афиши театра, который желает быть успешным и востребованным.

Барро знал предмет, о котором писал. Он несколько раз создавал свой театр «с нуля», в середине сороковых годов, когда покинул труппу «Комеди Франсез», и спустя двадцать лет, в конце шестидесятых, когда за участие в молодежных волнениях в Париже был уволен с поста директора театра «Франс – Одеон».

Белорусскую культуру и белорусский театр никто не будет развивать, кроме нас. И без современной национальной драматургии не может быть современного белорусского театра. Если театрам, их художественным руководителям, режиссерам, не нравятся результаты стихийного драматургического процесса, значит, им надо включаться в этот процесс самим, находить литераторов, близких им по духу и образу мыслей, и во взаимодействии с ними создавать новые пьесы.

Надо ясно осознать, что театр как культурный институт существует не для удовлетворения творческих амбиций того или иного актера, режиссера, сценографа, это, прежде всего, один из способов самопознания нации, ее самочувствования и самоопределения. Если сравнивать нацию с живым организмом, то экономика имеет отношение к рукам и желудку, транспортная система — к ногам, медицина — к иммунитету, а искусство, наука, образование — это голова, глаза, мозг. С помощью гуманитарной сферы народ осознает себя, свое место в мире, определяет пути развития, избегает опасных крайностей. Если «сфера humana» развита плохо и функционирует недостаточно, нация находится в опасности. В данный момент мы стоим на неком рубеже, сейчас решается, способны ли мы к самостоятельному развитию, вне великой исчезнувшей империи. И состояние нашей гуманитарной сферы, и театра в частности, внушает тревогу.

В то же время в средствах массовой информации обсуждаются идеи коммерциализации культуры, науки, образования. С самых высоких трибун говорится о том, что все должны зарабатывать деньги, что нужно уметь не только создать качественный интеллектуальный или культурный продукт, но и продать его. Но культура, наука, искусство, и театр в том числе, не могут быть самоокупаемыми и тем более – коммерчески выгодными. Материальная выгода не имеет никакого отношения к целям гуманитарной деятельности. Наоборот, именно гуманитарная деятельность, определяющая уровень развития человеческой личности, является той целью, ради которой существует экономика и создаются материальные ценности.

Когда коммерческие интересы преобладают, театр, как правило, выходит из сферы искусства и перестает действовать по своему прямому назначению. Конечно, тут есть свои исключения. Хорошие театры бывают финансово успешными, как, например, «Мянас Фортас» под руководством Э. Някрошюса. Такие совпадения случаются, но они редкость.

Количество театров в Беларуси очень невелико и по сравнению с европейскими странами, и по сравнению с ближайшими соседями по СНГ — Россией и Украиной, тем более важно, чтобы они работали успешно и ставили перед собой эстетические, а не коммерческие цели.

Помимо сохранения того, что уже есть — системы стационарных репертуарных театров, нужны еще сценические площадки другого типа — экспериментальные центры, возможно — без постоянной труппы, с одним лишь административным и художественным руководством, где могли бы быть практически опробованы новые модели театра, новые формы его пространственной организации, новые выразительные средства.
Театральная школа
Никакие перемены в театральном деле невозможны без изменений в концепции профессионального образования. В театральных школах и вузах надо готовить не узких специалистов — режиссеров и актеров театра кукол или режиссеров и актеров драмы, а просто театральных актеров и режиссеров. В процессе профессионального обучения им нужно дать максимально возможное количество знаний и навыков обо всех видах театра и тех возможностях, которые они в себе несут.

В идеальном варианте театральные актеры, режиссеры, художники должны свободно владеть как приемами театра представления, так и приемами театра переживания, методиками театра маски, кукольного, пластического, музыкального театра. Использование этих приемов и методов должно определяться характером драматургии, художественными предпочтениями режиссера и труппы. И мы не будем в этом открывателями и новаторами, потому что мировой театр в 20 веке шел именно по пути универсализации и интеграции. В этой связи можно вспомнить и эксперименты А. Арто, и Ж.-Л. Барро, и П. Брука, и Е. Гротовского, и А. Мнушкиной. Практически все известные и талантливые режиссеры работали на стыке разных жанров, разных традиций, разных типов театра. А в советской театральной школе (постсоветская от нее ничем не отличается) было принято даже кукольников учить по системе Станиславского, в традициях психологического театра. Хотя театр кукол и драматургия, с которой он работает (сказки, притчи, мифы, фантастика), — это в чистом виде «театр представления».

Справедливости ради надо сказать, что это очевидное недоразумение дало неплохие результаты: соединение методов «представления» и «переживания» в сочетании с условиями стационарных театров привело к возникновению совершенно уникального вида кукольного театра, неизвестного на Западе. Наши кукольные театры, использующие в своих постановках и кукол, и маски, и драматическую игру, ближе всего к эстетике универсального театра, востребованного в европейском и североамериканском искусстве. Именно поэтому наш кукольный театр гораздо лучше интегрирован в европейский театральный процесс, чем театр драматический, замкнутый на одни и те же методы и повторяющийся репертуарный список.

Режиссеры и сценографы белорусского кукольного театра достаточно часто ставят спектакли за границей, причем это приглашения по личным связям, а не по программам государственного сотрудничества. Часты и зарубежные гастроли кукольников, и их выступления на самых престижных международных фестивалях.
Театр как профессиональное сообщество
Опыт последних десятилетий, и отечественный, и зарубежный, совершенно определенно говорит о том, что магистральный путь развития театра состоит в расширении творческих методов, многообразии форм театральных представлений, актуализации их содержания, в активной работе с драматургами, создании новой драматургии, оригинального репертуара. Все это необходимо и вполне реально. У нас есть и талантливые литераторы, и талантливые режиссеры, актеры, сценографы. Как говорил профессор Преображенский, «разруха в головах». У нас не принято ценить и уважать, больше принято сомневаться и посмеиваться. За последние десятилетия в театральной среде утрачено чувство общности, коллегиальности, товарищества. Раньше, во времена СССР, ощущение единого профессионального цеха поддерживал СТД Беларуси. Сейчас эта организация отстранилась от текущего театрального процесса, и изредка напоминает о себе разовыми акциями.

А между тем в этот достаточно сложный период театральному сообществу очень бы пригодился дееспособный творческий союз, который мог бы послужить катализатором, движителем процесса обновления, который давал бы возможности профессионального роста, определял бы первостепенные задачи, помогал в их реализации. Выпускал театральный журнал, наконец. Или хотя бы делал то, что делало Белорусское театральное общество и Союз театральных деятелей Беларуси до 1992 года. Нужно либо восстановить деятельность СТД, либо создать иную структуру, способную выполнять функции творческого союза.
Театр живой и неживой
П. Брук говорил о театре живом и неживом, грубом и священном. Грубый и священный нами практически утрачены, это народный фарсовый театр и театр мистериальный, обращенный к религиозному чувству. Сегодня для нас актуальна проблема живого и неживого, потому что количество неживого на театральных подмостках катастрофически возрастает и грозит перейти в качество. Хочется чаще видеть живой театр с новыми театральными идеями, талантливый, удивляющий, опрокидывающий наши представления о возможном и невозможном... Конечно, меня сразу спросят, откуда же он возьмется, если театральная модель устарела, если есть проблема с концепцией обучения, аналитикой, драматургией и так далее, и тому подобное, et cetera. Отвечу: он возьмется ниоткуда, ни с того, ни с сего, как все новое, необычное, талантливое, удивительное. Ростки такого театра иногда появляются, но их надо увидеть, восхититься и обрадоваться. По возможности публично и в письменном виде. Но для этого нужна профессиональная театральная критика, а она у нас почти исчезла в силу ряда субъективных и объективных причин.
Театр будущего
Театр будущего возникнет из прошлого. Да, именно из прошлого, потому что момент настоящего неуловим и призрачен. Прошлое надежно, зримо, многообразно. Оно дает иногда свежие побеги. Если их замечают, они растут, если их холят и лелеют, они расцветают, оставаясь незамеченными, они чахнут и пропадают. Последнее происходит чаще. Но следует заметить, что ростки появляются регулярно, хотя и редко.

Я видела один такой росток в репетиционном зале Могилевского областного театра кукол в середине восьмидесятых годов прошлого века. Это был спектакль начинающего режиссера Олега Жюгжды по повести А. де Сент-Экзюпери «Маленький принц». Этот спектакль не укладывался ни в какие известные определения, и не принадлежал ни к какому типу театра. Он не был ни кукольным, ни драматическим, ни пластическим, ни музыкальным, и одновременно — был и тем, и другим, и третьим, и еще Бог весть каким... Планеты вселенной Сент-Экзюпери, на которых происходило действие, были особыми мирами, живущими по своим законам. В одном мире царил звук, и главным выразительным средством эпизода становились шумы, шорохи, обрывки мелодий, на другой планете властвовали слова, тогда текст, произносимый актером, выступал на первый план. Третья планета была миром цвета и формы, и тогда сцену заливали потоки света и яркость красок, четвертый мир был черно-белым, он был контрастен и тяготел к крайностям… Такой свободы, легкости в обращении с материальным миром, такой послушности материи причудам и фантазиям актеров и режиссера, пожалуй, я больше не видела.

Этот спектакль недолго продержался в репертуаре, его мало кто видел, он прошел почти незамеченным, но это одна из самых интересных театральных новаций, которые мне привелось увидеть. И этот опыт никуда не исчез, эта театральная идея высказана. Может ли быть таким театр будущего, театр нового века? Наверное, да. Хотя он может быть и другим. Спектакль О. Жюгжды был очень интересен по форме, но он не изменил белорусский театр. Изменить его может только новое содержание, а это снова возвращает нас к проблеме драматургии, современного героя, нового типа сценического конфликта. Решение этой проблемы потянет за собой и обновление приемов, и большее разнообразие форм театра. Из этого может возникнуть новое понимание роли театра в общественной жизни, то, что может быть названо новой театральной идеей.
Театр в развитии
В самом своем начале, в Древней Греции, театр был детищем драматурга. Автор пьесы чаще всего был и автором постановки, и единственным актером. Такое положение вещей сохранялось довольно долго, хотя количество актеров с развитием драматургии и усложнением сюжетов увеличивалось, роль автора доминировала в театре до раннего Возрождения. Затем наступила эпоха актерского театра, ярче всего заявившая о себе комедией дель арте. Тогда же, во времена Ренессанса, возникли театральные зрелища, состоявшие из перемен роскошных декораций и сложных пиротехнических трюков, когда на сцену вплывали корабли, выходили диковинные животные, живые и механические, под колосниками пролетали ангелы. Актеры в этих постановках использовались как часть пейзажа, они были бессловесны, поскольку это был театр форм, а не театр слов. Это был театр искусных художников-декораторов, костюмеров и пиротехников. Он не получил широкого распространения, так как был баснословно дорог, и мог существовать только при дворах королевских особ и их приближенных. Затем наступила эпоха режиссерского театра, которая продолжается более столетия.

Иногда меня посещает крамольная мысль: так ли уж незыблем режиссерский театр? Так ли уж необходимо, чтобы во главе театра стоял представитель только одной театральной профессии? Почему театром не может руководить актер, сценограф, драматург, театровед? Институт художественных руководителей позволяет это сделать, такие примеры в практике уже есть, но они немногочисленны. Возможно, представители разных профессий в руководстве театров сделают театральную жизнь нашей страны более живой и разнообразной. А творческие «лица» театров — более выразительными.

Статья опубликована в 8-м номере альманаха «Двери»
http://dverifest.org/alma8/
