

Літаратурная Беларусь

Выпуск №1 (101)
(студзень)

Змест

НАВІНЫ: літаратурна-грамадскае жыццё студзеня с. 2
 ПАМЯЦЬ: Уладзімір КАЛЕСНІК: жыццё пасля жыцця с. 3
 ФОРУМ: інтэрв'ю з Людмілай СІЛЬНОВАЙ і слова пра Міколу АЎРАМЧЫКА с. 4
 ПАЗІЯ: вершы Міколы КАНАНОВІЧА і Зміцера ЗАХАРЭВІЧА с. 5
 ПРОЗА: «Эсэ жыцця і смерці» Сяргея ЕГАРЭЙЧАНКІ с. 6
 ПАЗІЯ: новыя вершы Марыі БАРАВІК с. 7
 ЧЫТАЛЬНЯ: старонкі з новага рамана Леаніда ДАЙНЕКІ «Той, каго ўдарылі па шчацэ» с. 8-9
 ПЕРАКЛАД: вершы Сяргія ЖАДАНА с. 10
 ЗАПІСЫ: «Пра сваіх...» Славаміра АДАМОВІЧА с. 11
 ПЕРАКЛАД: урывак з рамана Ісмаіля Кадарэ «Хроніка ў камні» с. 12-13
 СПАДЧЫНА: Сяргей ЧЫГРЫН пра кнігазбор Міколы АРОЧКІ ... с. 14
 ДРУК: агляд ЛеГЛА чарговага нумара часопіса «ДЗЕЯСЛОУ» ... с. 15
 СВЕТ: навіны літаратурнага замежжа с. 16

КУЛЬТУРНА-АСВЕТНІЦКІ ПРАЕКТ

Грамадскага аб'яднання «Саюз беларускіх пісьменнікаў» і «Новага Часу»

lit-bel.org

novychas.info

Гандляры і спажыўцы

Віктар ЛЕДЗЕНЕЎ, CHARTER97.ORG

**Жыў быў горад (ці краіна).
Каму як больш падабаецца.
Людзі там жылі самыя што
ні ёсць звычайныя, не без
недахопаў, вядома.**

Так, драбязя такая-сякая здаралася, не больш таго, можна сказаць, бытавая. З кім не бывае. Але, у асноўным, жыццё ішло ціха і спакойна. Як раптам у гэтым горадзе (ці краіне) аб'явіўся Гандляр. Хто ён і адкуль прыбыў, не ведаў ніхто. Адкрыў краму. Не які-небудзь супермаркет, а самую звычайную, штось накшталт нашых «Тысяча драбязя». Самае галоўнае ў яго гандлі было тое, што кожны знаходзіў у краме менавіта ўсё, што хацеў мець больш за ўсё ў жыцці. Самыя патрэбныя рэчы. І пайшоў гандаль. Быццам бы на самых выгадных умовах — за паўкошту ўсякія рарытэты можна купіць. Але з адной умовай: сёе-тое потым зрабіць трэба будзе.

І патрапілі жыхары горада ці краіны на гэтую прынаду. Людзі плацілі мала, атрымлівалі тавар, можна сказаць, на халяву, ды і даручэнні Гандляра былі простымі і нескладанымі. Кожны іх выконваў ледзь не ў сваё задавальненне. А гандляр быў далёка не прасяк, ён быццам бы заўсёды дапамагаў людзям, але рабіў гэта так, што выклікаў зайздрасць: дапамога аднаму, але ў накладзе іншы. Як у задачцы з двума трубама: недзе дадасца, а недзе паменшыцца... Быццам бы драбязя, але страсці разгарэліся не на жарт, дайшло і да забойства...

Страшна стала людзям, а зразумець не могуць, — жылі сабе ціха, мірна, як раптам такія няшчасці. Справа дайшла да таго, што адзін жыхар наогул захацеў падарваць цэлы горад з усімі яго жыхарамі. І падарваў бы...

Я не выпадкова ўсюды дадаваў прыпіску ў дужках пра горад (краіну). Горад жа маленькі, яго цалкам падарваць можна, а вось калі краіна вялікая? Аказалася, што і краіну можна. Нават не проста вялікую, а велізарную. І такая знаходзіцца зусім побач з нашай, можна сказаць — суседская братэрская краіна. І з'явіўся і ў ёй свой Гандляр. З нейкага іншага горада ў сталіцу прыехаў. І стала жыць лягчэй і весялей.

Рэч у тым, што краіна была жудасна багатай. Усё ў ёй было: нафта, газ, золата, жалеза, алю-

міній, алмазы, нават звяроў было незлічона, а ўжо зямлі і лесу — хоць заваліся... Ва ўсім гэтым мелі патрэбу іншыя суседзі-краіны, якім не хапала сваіх радовішчаў. І пачаў Гандляр паспяхова прадаваць гэтыя багаці; грошы пацяклі ракой. Валюта стала моцная, прыбыткі павышаліся, у некаторых лепшых сяброў Гандляра проста да неймаверных памераў. Але і шараговым жыхарам таксама сёе-тое перападала, так што любілі грамадзяне свайго Гандляра шчыра, пакуль ім ад гэтых багаціяў сёе-тое даставалася. Гандляр ведаў, што ў яго краіне многіх патрэбных рэчаў няма, асабліва тых, якія можна есці, але ён іх купляў у іншых краін, дзе не было карысных радовішчаў, але дзе добра ўмелі рабіць гэтыя самыя патрэбныя рэчы.

І здавалася, што менавіта такі шлях прывядзе да ўсеагульнага шчасця і дабрабыту. Мала таго, самыя блізкія суседзі пачалі зайздросціць і паспрабавалі ўвесці такую ж дабратворную сістэму ў сябе. Адно атрымлівалі шмат (гэта не бяда), іншыя паменш (таксама задаволеныя), астатнія

падзялілі тое, што заставалася. Заставалася зусім няшмат, а жыхары гэтай краіны былі людзьмі ганарлівымі, і ім уся такая сістэма (як у суседзяў) моцна не спадабалася. Выйшлі яны на вуліцы і выкінулі свайго (больш дробнага) Гандляра з краіны. Тады гэта не спадабалася вялікаму Гандляру. Як, маўляў, гэта так, бо мая ж краіна добра жыве і жыхары ўсім задаволеныя, чаго ж там тыя (такія-сякія) яшчэ хочуць? І вырашыў пакараць. У іх там (у суседзяў) нейкі паўвостраў дрэнна ляжаў, давай забярэм... І забраў. Тавары далёкім суседзям прадаваць пачаў танней, чым бліжкім. А свае жыхары ў захапленні: вось які наш Гандляр, нікога не баіцца, да нашай найвялікшай краіны яшчэ кавалачак дадаў. Радасць абсалютная. Задаволеныя ўсе, але не сам вялікі Гандляр. Што ў іх там яшчэ дрэнна ляжыць смачнае? Забраць бы яшчэ, лішнім не будзе...

Сам Гандляр у тыя справы, як ён сам усіх запэўніваў, не ўмешваўся. Гэта, кажа, усё яны, нейкія невядомыя чалавечкі робяць, быццам бы з Марса, а

можа і яшчэ адкуль... А далёкія суседзі мелі вочы не тое каб на патыліцы, а нават у космасе, усё бачылі, і ім гэта моцна не спадабалася. Як у тым напачатку згаданым маленькім горадзе адзін чалавек адразу падазраваў Гандляра ў несумленнай гульні. Звалі яго проста — Шэрыф. А тут шэрыфаў аказалася значна больш, і ім паводзіны Гандляра таксама здаліся звычайным махлярствам, яны пачалі выходзіць яго. Так, спачатку павольна, не розгамі, а ўгаворамі. Але вялікі Гандляр не сунімаўся, бо яго ўсе жыхары падтрымлівалі. Яны не разумелі, што ўсе гандлёвыя шчадроты і падарункі нездарма рабіліся, а менавіта для такіх вострых сітуацый. І дружна закрычалі: «Ату іх, супастаў!».

І пайшлі (некаторыя нават добраахвотна) расчышчаць Гандляру дарогу да яго любімага паўвострава. А Гандляр успомніў пра вялікую Кнігу — Біблію. Там (ён не чытаў усю кнігу) недзе было сказана, што левая рука не ведае, што робіць правая. І адной рукой пачаў даваць сваім і чужым усялякія

там танкі, гарматы і ракеты, а другой — пісаць паперы, што не ведае ён, маўляў, што там робяць яго ўдзячныя грамадзяне. І за што яны там паміраюць. Жыхары краіны, атрымаўшы жадааныя рэчы накшталт зарплаты ці пенсій, не зразумелі, што за гэтыя патрэбныя рэчы хутка давядзецца расплочвацца ўтрая даражэй, і не толькі грашыма і прадуктамі, але і жыццямі...

Шэрыфы з усяго свету і так і гэтак яго ўломвалі, але нічога не мянялася, не хацеў Гандляр ні паўвостраў вяртаць, ні свае прыныцы перагледзіць. Тады шэрыфы цэны на ўсе яго тавары знізілі. У адказ ён падняў цэны для сваіх радасных суграмадзянаў. Баш на баш. Вы — ніжэй, я — вышэй... І зноў народ радуецца. Праўда, краіне-суседу дрэнна, але і гэта Гандляру па душы. Тут, аднак, і свае пачалі было нешта лішняе казаць і дазваляць, дык ён ім хуценька раты заткнуў, новыя забаронныя законы напісаў. А ў яго яшчэ адна магутная зброя была, яе ён і ўжыў. Страшняй забойнай сілы зброя — прапаганда! Ён, маўляў, самы лепшы, і без яго ўсё абрынецца, а астатня — так, нішто. Тэлебачанне і большасць так званых СМІ гэта пацвердзілі. Вось так яны і жыўць да гэтага часу.

У тым далёкім, Богам забытым гарадку Гандляр захацеў увесць населены пункт падарваць, але не атрымалася. І чым спрабаваў? Дынамітам, па-старому. А ў сучаснага Гандляра ёсць нешта круцей дынаміту, ды яшчэ і з кампютарным навядзеннем. Там, у гарадку, толькі палова яго ўзляцела на паветра, аднак сам Гандляр ацалёў. Гэты вялікі Гандляр таксама спадзеяцца ацалець, у яго ўласнае надзейнае сховішча ёсць, раптам уратуе. Што станецца з горадам, краінай, народам і таго Гандляра, і гэтага мала цікавіць. Галоўнае, выжыць самому і спакойна памерці ад старасці...

Вось такая гісторыя. Нібыта як казачная, фантастычная. Але я не казачку прыдумаў, а проста пераказаў раман знакамітага пісьменніка Стывена Кінга «Патрэбныя рэчы». Толькі параўнаў раман з нашым часам. Шкада, што гандляры больш прадаюць «патрэбныя» рэчы, у тым ліку і кнігі, а не чытаюць іх самі. А то б маглі задумацца і пастараліся б неяк выправіць гэтае бяdotнае становішча — у сваім горадзе (ці краіне), ды і суседніх таксама. Хоць наўрад ці такое здарыцца.

Цуды бываюць толькі ў кнігах...

Саюзнае папаўненне

На пасяджэнні Рады Саюза беларускіх пісьменнікаў, якое адбылося 16 снежня, у шэрагі арганізацыі былі прынятыя шэсць літаратараў.

Разалія Адамаўна Александровіч нарадзілася 4 траўня 1956 года ў сям'і беларускіх татарараў. Скончыла філалагічны факультэт БДУ, магістр філалогіі (1984). Працуе метадыстам у адзеле метадычнага забеспячэння дашкольнай адукацыі Нацыянальнага інстытута адукацыі. Закончыла аспірантуру НІА (2006). У супаўтарстве з Т. Нескаромнай выдала кнігу «Зямля з блакітнымі вачыма». Займаецца даследаваннем гісторыі і культуры беларускіх татарараў.

стытуце (гісторыка-філалагічны факультэт), пасля перавёўся ў Мазырскі педінстытут, філалагічны факультэт якога закончыў у 1963 годзе. Кандыдат філалагічных навук (1980), дацэнт (1987) Гомельскага дзяржуніверсітэта. Доўгі час з'яўляўся сябрам Рады па абароне кандыдацкіх дысертацый у гэтым універсітэце, 10 гадоў узначальваў кафедру беларускай мовы. Узнагароджаны медалём «Ветэран працы», знакам «Выдатнік народнай адукацыі БССР», Ганаровай граматай Міністэрства асветы Беларускай ССР. Аўтар паэтычнай кнігі «Дабравесце».

Вера Данилаўна Міцкевіч нарадзілася ў Мінску ў 1961 годзе. Родны дзед па лініі бацькі — народны паэт Беларусі Якуб Колас. Скончыла Беларускі дзяржаўны інстытут народнай гаспадаркі (цяпер — БДЭУ). У 1982—1991 гг. працавала таваразнаўцам, экспертам Бюро экспертыз Гандлёва-прамысловай палаты БССР, старшым лабарантам на кафедрах таваразнаўства. У 1991—2001 гг. — вядучы навуковы супрацоўнік аддзела фондаў Дзяржаўнага літаратурна-мемарыяльнага музея Якуба Коласа. З 1993 года выступае ў друку з публікацыямі пра малавядомыя старонкі жыцця і творчасці Якуба Коласа. З траўня 2006 года працуе бібліятэкарам сектара навуковых работнікаў аддзела бібліятэчнага абслугоўвання Нацыянальнай бібліятэкі Беларусі.

Андрэй Пятровіч Аляхновіч нарадзіўся 8 красавіка 1963 года ў мястэчку Халапенічы Крупскага раёна Мінскай вобласці ў сям'і службоўцаў. Атрымаў вышэйшую педагагічную адукацыю. Працаваў настаўнікам гісторыі і сацыяльным педагогам. Па выніках 2000 года быў прызнаны найлепшым педагогам рэспублікі ў намінацыі «Пазашкольнае выхаванне». У 1998 годзе стварыў разам з сябрамі і ўзначаліў грамадскую краязнаўчую арганізацыю «Харугва скаўтаў Малага Палесся», якая выдае тэматычны альманах.

Раіса Міхайлаўна Раманчук (Шымко) нарадзілася 20 красавіка 1957 года ў вёсцы Літараўшчына Карэліцкага раёна Гродзенскай вобласці. Скончыла Варанчанскую сярэднюю школу, прафесійна-тэхнічнае вучылішча (па спецыяльнасці повар), тэхнікум лёгкай прамысловасці (тэхнік-тэхнолаг). З 1979-га 33 гады адпрацавала тэкстыльшчыцай (ад кантралёра якасці да брыгадзіра вытворчасці), ветэран працы. Свой першы верш надрукавала ў 1972 годзе ў Карэліцкай раённай газеце. Друкавалася ў рэгіянальнай і рэспубліканскай прэсе, калектывных зборніках. Аўтар кнігі «Сцежка ў дзяцінства».

Уладзімір Ігаравіч Глазавіч нарадзіўся 22 красавіка 1974 года ў Брэсце. Скончыў школу, вучыўся на філфаку Брэсцкага педагагічнага інстытута. Першыя вершы апублікаваў у 1991 годзе. З 2010-га супрацоўнічае з газетай «Брэстскі кур'ер». Аўтар паэтычнага зборніка «Время собственное».

Анатоль Казіміравіч Малюк нарадзіўся 21 сакавіка 1938 года ў вёсцы Кудаянцы Воранаўскага (былога Радунскага) раёна ў сялянскай сям'і. Пачаў навучанне ў Гродзенскім педін-

Віншваем і жадаем усім доўгага і плённага веку ў літаратуры!
Прэс-служба СБП

«Палац» №2

Пабачыў свет другі нумар літаратурнага альманаха «Палац», які выдаецца Гомельскім абласным аддзяленнем ГА «Саюз беларускіх пісьменнікаў» і прысвечаны творчасці мясцовых літаратараў і ўвогуле культурнаму жыццю рэгіёна.

У зборніку апублікаваныя паэзія, проза, творы для дзяцей, а таксама краязнаўчыя і літаратурна-навуковыя матэрыялы. Звяртаецца ўвага і на гісторыю Гомеля, і на захаванне памяці творцаў ды іх пісьменніцкай спадчыны, і на традыцыйную культуру беларусаў.

У выданне ўвайшлі тэксты на беларускай і расійскай мовах 37 аўтараў.

Першая прэзентацыя альманаха адбылася ў Гомельскім Палацы Румянцавых-Паскевічаў — з удзелам як гомельскіх аўтараў, так і іх калегаў з Мінска.

«Ратуша» №1

У Віцебску прайшлі дзве прэзентацыі доўгачаканага першага нумара літаратурнага альманаха «Ратуша» Віцебскага абласнага аддзялення СБП.

Фота Алены Мартынавай

часць сябры філіі ГА «СБП» Ірына Грумандзь, Анастасія Лазебная, Міхась Мірановіч, Уладзімір Папковіч і іншыя літаратары Віцебшчыны, чые творы апублікаваныя на старонках выдання.

Перад аўдыторыяй таксама выступіў старшыня СБП Барыс Пятровіч, які распавёў пра Школу маладога пісьменніка, што трэці год працуе пры СБП, і заахвоціў пачаткоўцаў смялей спрабаваць свае сілы ў літаратуры і ўдзельнічаць у конкурсах.

Другая сустрэча адбылася ў славутай гарадской Ратушы (Віцебскім абласным краязнаўчым музеі) і сабрала вялікую колькасць цікаўнай публікі, а таксама мясцовых аўтараў ды мінскіх гасцей.

Імпрэзу адкрыў прывітальным словам Пётр Падгурскі — начальнік аддзела культуры Галоўнага ўпраўлення ідэалагічнай работы, культуры і па

справах моладзі Віцебскага аблвыканкама.

Да прысутных звярнуліся старшыня Саюза беларускіх пісьменнікаў Барыс Пятровіч і першы намеснік старшыні СБП Алесь Пашкевіч, павіншаваўшы грамаду з новым здабыткам на ніве літаратуры і культуры Віцебскага краю.

Адметным сваім пазітывам і шчырай непасрэднасцю стала выступленне вядомага віцебскага празаіка Франца Сіўко. Напрыканцы выступы ён пажадаў плёну і поспехаў новай старшыні філіі і ўкладальніку штогадовіка Анастасіі Лазебнай.

Прыемным прэзентам стала выступленне барда Алеся Камоцкага, што адбылося ў фінале імпрэзы.

Вечарына завяршылася аўтограф-сесіяй тых аўтараў, якія апублікаваліся на старонках першага нумара «Ратушы».

Сход Брэсцкага аддзялення СБП

Важная падзея адбылася ў жыцці літаратурнай Берасцейшчыны — у абласным цэнтры прайшоў чарговы справаздачна-выбарчы Сход.

Сабралася бальшыня сябраў філіі, а таксама старшыня Саюза Барыс Пятровіч, першы намеснік СБП Алесь Пашкевіч, памочнік старшыні Усевалад Сцебурака.

На парадку дня былі пытанні аб праведзенай філіяй працы, аб выданні літаратурнага альманаха Берасцейшчыны «Жырэндоля», аб дзейнасці старшыні абласной арганізацыі Івана Мельнічука, які пераеміў пачэсную грамадскую пасаду ад Ніны Мацяш. У справаздачных дыскусіях удзельнічалі Лявон Валасюк, Іван Мельнічук, Леанід Філатаў. Слова бралі і іншыя сябры філіі, у прыватнасці, галоўны рэдактар газеты «Брэстскі кур'ер» Мікалай Аляксандраў, які распавёў пра супрацу яго выдання

з філіяй у сферы падтрымкі маладых літаратараў-пачаткоўцаў.

У выніку абмеркавання сход прызнаў працу старшыні абласнога аддзялення і мясцовай рады задавальняючымі і перайшоў да выбарчай часткі. Большасцю галасоў на пасаду быў пераабраны Іван Мельнічук, які і прыступіў да выканання абавязкаў (для яго гэта другі тэрмін).

Да сходу звярнуліся таксама Алесь Пашкевіч і Барыс Пятровіч. Старшыня распавёў пра асноўныя накірункі дзейнасці пісьменніцкай арганізацыі, павіншаваў прысутных з 80-годдзем ГА «СБП», што святкуецца сёлета, а таксама ўручыў пасведчанні новым сябрам пісьменніцкай грамады — Уладзімеру Глазаву (Брэст) і Раісе Раманчук (Баранавічы), якія былі прынятыя ў сябры арганізацыі на Радзе 16 снежня ў Мінску.

Берасцейская абласная пісьменніцкая арганізацыя ГА «СБП» з'яўляецца найбольшай па колькасці сяброў і адным з лідараў у грамадскай і творчай актыўнасці.

«Выбранае» Анатоля Кудраўца

Усерыі «Кнігарня пісьменніка» Бібліятэкі Саюза беларускіх пісьменнікаў (выдавецтва «Кнігазбор») пабачыла свет кніга майстра прозы Анатоля Кудраўца (1936—2014).

У зборнік увайшлі выбраныя апавяданні і аповесць «Развітанне», у якіх выяўляецца стылістычная каларыстыка, грамадзянская актуальнасць і багатыя праблемна-тэматычны змест прозы Анатоля Кудраўца. А да ўсяго — і прачулы лірызм: «Вясна, як і хвароба, пачынаецца з прадчування. Яшчэ на дварэ мароз, быццам зіма ў самай сіле ці нават набірае разгон, хапнеш раніцай носам паветра — і закіпаць на вачах слёзы. І снег валіць — машыны не паспяваюць вывозіць за горад. А падыдзеш да акна, зірнеш на шэрае з прозеленню неба, на вугал суседняга дома, — снег ля яго асеў, закрывае ад сонца, — і нешта варухнецца ўсярэдзіне: вясна, яшчэ адна вясна...» (з «Успаміну пра шэршня»).

ЛЮТАЎСКІЯ ЮБІЛЯРЫ

У наступным месяцы адзначаюць юбілей сябры Саюза беларускіх пісьменнікаў:

Уладзімір Нічыпаравіч Марудаў (нар. 04.02.1950)
Ала Іванаўна Канапелька (нар. 14.02.1960)
Галіна Паўлаўна Тварановіч-Сяўрук (нар. 17.02.1955)
Людміла Іванаўна Сіманёнак (нар. 19.02.1975)
Вячаслаў Ціханавіч Вольскі (нар. 27.02.1935)
Ала Мікалаеўна Петрушкевіч (нар. 27.02.1960)

Жадаем усім радасці, натхнення і дабрабыту!

Уладзімір Калеснік: ЖЫЦЦЁ ПАСЛЯ ЖЫЦЦЯ

Дваццаць гадоў сыходу з жыцця ўжо сама па сабе – сур’ёзная нагода, каб звярнуцца да асобы і творчай спадчыны Уладзіміра Калесніка.

Творчай спадчыны прафесара і шматгадовага загадчыка кафедры беларускай літаратуры Брэсцкага дзяржаўнага ўніверсітэта, таленавітага вучонага-літаратурнага пісьменніка, аднаго з карыфеяў беларускай гуманістычнай думкі другой паловы ХХ стагоддзя.

Уладзімір Калеснік быў яскравым прадстаўніком гуманітарнай навукі ў класічным рэнесансавым разуменні і ўспрыняцці гэтага феномена як сукупнасці самых разнастайных ведаў і навук аб чалавеку і грамадстве: філасофіі, гісторыі, літаратуры, рэлігіі, жывапісу, медыцыны і інш.

Вучоны-энцыклапедыст і носьбіт універсальнай гуманітарнай веды, ён яшчэ ў савецкія часы чытаў лекцыі па эстэтыцы для дактароў і медперсоналу ў медыцынскіх установах Берасця, на прафесійным узроўні займаўся жывапісам, фатаграфіяй, разьбой па дрэве. Дасканала ведаў не толькі ўласна гуманітарныя дысцыпліны (літаратуру, фальклор, філасофію, грамадзянскую гісторыю і гісторыю мастацтваў і рэлігіі), але і практычны бок жыцця: земляробства, дзяляцтва, плытагоства (бацькаў заняткаў) і г.д.

Каштоўнасць асобы, навуковай і творчай спадчыны Уладзіміра Калесніка тым больш значныя, што ягоны жыццёвы шлях пралёг праз жыццё ў Заходняй Беларусі, выпрабаванні Другой Сусветнай і Вялікай Айчыннай войнаў. Значны ўплыў на ягоны светапогляд як пісьменніка і вучонага аказалі дзве хвалі грамадска-палітычнай лібералізацыі і духоўна-творчай эмансipaцыі ды разнаволеннага грамадства ў часы хрушчоўскай адлігі і гарбачоўскай перабудовы сярэдзіны 80-90-х гадоў, якія стымулявалі і накіроўвалі ягоную навуковую і творчую ініцыятыву і дзейнасць. Пісьменнік разумее, што ў такія перыяды абуджэння грамадства патрэбныя новыя арыенціры, якія б адпавядалі стоеным чаканням і ўнутраным патрэбам народа.

Агромністы жыццёвы вопыт, змена розных грамадска-палітычных і ідэалагічных укладаў і арыентацый стимулявалі ягонае станаўленне як даследчыка-канцэптуаліста, тэарэтыка, які ішоў ад канкрэтных фактаў і жыццёвых назіранняў да тэарэтычных асэнсаванняў і высноў, стварэння шырокай панарамнай карціны гісторыка-літаратурнага працэса. Вузкапрофільнасць, дробнатэм’е, фрагментарнасць, якія пануюць у сучаснай гуманітарнай навуцы, былі не ягоным выбарам.

Глыбокія і разнабаковыя тэарэтычныя гуманітарныя

веды і веданне рэальнага жыцця спалучаліся і выяўляліся ў арыгінальных літаратурна-навуковых і мастацкіх назіраннях Уладзіміра Калесніка.

Гуманітарныя даследаванні, навука, якую ствараў Уладзімір Калеснік, былі ўсталяваны не толькі на трывалым фундаменце традыцыйнай гісторыка-культурнай школы і прынцыпах марксісцка-ленінскай дыялектыкі, але насілі сістэмны, канцэптуальны характар, вылучаліся глыбінёй і народным поглядам на жыццёвыя з’явы.

Цэласны падыход да аб’ектаў навуковага даследавання, шырыня і энцыклапедызм ведаў у іх міждысцыплінарных узаемазвязях і прычына-выніковай абумоўленасці былі асновай ягонага даследчыцкага метаду і поспехаў у распрацоўцы ідэалогіі і эстэтыкі Беларускага Шляху як скразнога, магістральнага напрамку даследаванняў, пазначаных выходам і публікацыяй у друку такіх знакавых для беларускага літаратурнага працаў, як «Паэзія змагання: Максім Танк і заходнебеларуская літаратура» (1959), «Час і песні» (1962), «Зорны спеў» (1975), «Ветразі Адysesя. Уладзімір Жылка і рамантычная традыцыя ў беларускай паэзіі» (1977), «Тварэнне легенды» (1987), «Усё чалавечае» (1994).

Якраз у гэтай паслядоўнасці выхаду кніг-манаграфій, у якіх даследчык рухаўся ад заангажаванай сацыяльнымі і нацыянальнымі праблемамі літаратуры Заходняй Беларусі да рамантызму і захаплення айчыннай гісторыяй, адраджэнскімі постацямі Францыска Скарыны і Міколы Гусоўскага, заклучалася ягонае спасціжэнне Беларускага Шляху як тварэння нацыянальнай легенды, ветразем якой

з’явіўся паслядоўны гуманізм, аб чым ён так яскрава заявіў у сваёй апошняй, развітальнай кнізе «Усё чалавечае...».

Уладзімір Калеснік быў адным з першых у беларускім літаратурна-навуковым 50-70-х гадоў, хто вельмі хутка зразумеў, што актуальны сацыяльны і рэвалюцыйны змест літаратуры (а менавіта такой пераважна была масавая паэзія Заходняй Беларусі) не вычэрпвае і далёка не раскрывае ўсяго багацейшага зместу нацыянальнага жыцця, якое ўгрунтавана на тысячагадовым вопыце і традыцыях народнага жыцця. Што масавай літаратуры Заходняй Беларусі для мастацкага самапазнання катастрофічна не стае гістарычнай глыбіні і рэтраспектывы, праявы якіх ён назіраў у лепшых творах М. Гарэцкага, В. Ластоўскага, У. Жылкі, Н. Арсенневай, М. Танка. Адсюль ягоны зацікаўлены зварот да літаратуры эпохі Сярэднявечча і Рэнесансу, да асобы і творчасці Ф. Скарыны і М. Гусоўскага, пра якіх яму ўдалося сказаць сваё глыбокае і арыгінальнае слова.

Як даследчыка і мастака яго вылучалі найперш маральна-эстэтычныя чутасць, непрыманне і адпрэчванне амаральнасці, крывадушша і фальшы. Праўда — якой бы цяжкой і горкай яна не была — стаяла за ўсім, што ён не рабіў, пісаў ці думаў. Яна была адзіным, самым высокім і годным крытэрыем ягоных ацэнак, паводзін, маральнай пазіцыі, якая ўзвышала даследчыка над усімі прыяцельскімі, сямейна-сваяцкімі, ідэалагічнымі і іншымі прыхільнасцямі і сімпатыямі, бо была бяспрэчнай асновай нармальнага чалавечага жыцця і стасункаў паміж людзьмі.

Аб гуманістычных і маральных прынцыпах, што ляжалі ў

аснове навуковай і пісьменніцкай этыкі Уладзіміра Калесніка, выразна сведчыць расказаны ім у аўтабіяграфічнай кнізе «Доўг памяці» адзін з эпізодаў жыцця аднаўскаўскага пад Польшчай: «За зямлю, за права ўладаць ёю ішлі бойкі і здараліся забойствы. На прадзіўленне ўсе злачынствы на глебе ўласніцтва вельмі лагодна караліся ўладамі. Так, Аляксееў малодшы брат Уладзік, будучы прымаком у Ярэмічах, забіў вечарам на полі швагра і трапіў у турму ўсяго на тры гады, ды і то ўладкавалі яго там кашаварам, так што вярнуўся выпасвенным, з гладкаю мордай і прыстойным пузам. Дзівіліся людзі, а чулыя да праўды — пляваліся і адварочваліся ад забойцы, не пазнавалі, бо пазнаваць жа азначала хоць часткова мірыцца з яго ўчынкам, дапускаць, што і такое правамерна ў жыцці».

Не дзіўна, што гуманітарную навуку, сферу адукацыі, асветы і школьніцтва Уладзімір Калеснік разглядаў як справу грамадзянскую, якая павінна палепшыць духоўны стан грамадства, вызначыць для яго сэнсоўныя гуманістычныя мэты, а таксама ідэйныя, маральныя і эстэтычныя імператывы.

У гэтым сэнсе вузаўская навука, у параўнанні з акадэмічнай, была для прафесара асаблівай сферай, бо была звязана з жывым працэсам адукацыі і выхавання грамадства, адчувала жывыя токі і патрэбы, якія ішлі ад людзей, і аказвала на іх самы непасрэдны і дзейсны ўплыў. Менавіта па гэтай пастаяннай і сістэматычнай занятка навукаю Уладзімір Калеснік лічыў важнейшай асновай паспяховай і прадуктыўнай вучэбна-педагагічнай дзейнасці прафесарска-выкладчыцкага складу. Навукова-тэарэтычную аснашчанасць лекцый і практычных заняткаў, абазнанасць выкладчыкаў у навішых дасягненнях сучаснай гуманітарнай навукі, умённе творча выкарыстоўваць іх у вучэбным працэсе, пры аналізе мастацкіх твораў, разглядаў як асноўны крытэрыі іх вартасці.

Паводле ягонага цвёрдага пераканання, без навукі няма прафесійнага творчага росту выкладчыка ВНУ. Таму якасці і актуальнасці навуковых даследаванняў выкладчыкаў прыдаваў асаблівае значэнне, бачыў кожнага, сачыў за прафесійным ростам, чытаў усе публікацыі, якія папярэдне выносіліся на абмеркаванне. «Брэсцкая марка» літаратурна-навуковай праймаў і каціраваўся ў рэспубліцы надзвычай высока. Нездарма са сценаў берасцейскай almamater выйшлі такія вядомыя ў Беларусі вучоныя-літаратурна-навуковыя, як акадэмік НАН Беларусі У. Гніламедаў, доктар філагічных навук М. Тычына, прафесары І. Шапакоўскі, А. Майсейчык, В. Зарэцкая, цяперашняя плеяда ўніверсітэцкіх філолагаў-навукоўцаў, якія працягваюць традыцыю Калеснікавай школы.

Уладзімір Калеснік ніколі не баяўся ісці нецярэбленымі сцэжкамі, часта выклікаючы агонь на сябе, уступаючы ў вострую палеміку з сталічнымі аўтарытэтамі, калі гэта прычыла ягонаму досведу вучонага і грамадзяніна.

Такой была, у прыватнасці, ягоная прынцыповая пазіцыя ў дачыненні да тэорыі так званага паскоранага развіцця беларускай літаратуры пачатку ХХ стагоддзя, у якой паскоранасць тлумачылася амаль выключна ўплывамі высокаразвітых літаратур суседзяў і ў цэлым сусветнай літаратуры, пры гэтым недаацэньвалася роля нацыянальнага фальклору як фактару яе арыгінальнасці і самабытнасці.

Сваёй прыцягальнай асобай, аўтарытэтам незалежнага вучонага і таленавітага пісьменніка Уладзімір Калеснік тварыў і ствараў вакол сябе самадзейную супольнасць творчых людзей, сімвалам і прытулкам для якіх становілася «Берасцейскае вогнішча» — як ён сам акрэсліў асяроддзе, дзе пануе нўрым-слівы дух творчага гарэння... Ён любіў гэтае таварыскае кола сяброў-літаратараў, вучоных і мастакоў, выкладчыкаў і студэнтаў-пачаткоўцаў, людзей розных узростаў і прафесій, якіх аднаў агонь святой і чыстай любові да радзімы, роднага слова, літаратуры, паэзіі, мастацтва, навукі.

У гэтым коле блізкіх па духу людзей ён быў для ўсіх не проста старэйшым сябрам, настаўнікам, але паходняю, носьбітам высокага і ахвярнага Праметэевага агню, што здабываў і выкрэсаў настойлівай і ўпартай працай на ніве айчыннага пісьменства і культуры.

Захоплены і натхнёны ідэямі слугавання радзіме, людзям роднага краю, ён пачуваў сябе чалавекам Адраджэння, пераемнікам гуманістычных і асветніцкіх традыцый Ф. Скарыны і М. Гусоўскага, Я. Купалы, Я. Коласа, М. Багдановіча, М. Танка і інш. Ягоны магутны творчы дух і грамадзянскі тэмперамент, энцыклапедычныя веды і эрудыцыя вучонага выклікалі ў малодшых не толькі пашану, але і настойлівае жаданне вучыцца, пазнаваць, тварыць. І на гэтай дарозе ён быў для іх настаўнікам, бацькам, сябрам. Ён прыкмячаў кожны новы талент і быў шчаслівы адчуваннем, як расце і шырыцца знутры Беларусь!..

Імя гэтага выдатнага чалавека — Уладзімір Калеснік.

Ужо два дзесяцігоддзі як яго няма разам з намі. І замяніць яго ў той ролі і на тым месцы, якое ён займаў у літаратурным і культурным жыцці Берасці і Берасцейшчыны ў 50-90-х гг., не пад сілу аднаму чалавеку. Зрабіць гэта магчыма хіба што ўсім разам, з’яднаўшы свае намаганні і творчыя сілы дзеля духоўнага прагрэсу чалавека і грамадства, росквіту Айчыны.

Людміла Сільнова: «Чытаю не што, а каго»...

— Шаноўная Людміла Данілаўна, у Вашай творчасці заўсёды ёсць месца пошуку і эксперыменту: «Рысасловы», транслінгвізм і спробы стварыць уласную мову... Гульня са словам, лінгвістычныя эксперыменты Вас па-ранейшаму захапляюць?

— Так. Відаць, гэта асабліва-сць майго характару... Толькі цяпер я пра гэта сказала б не так узнёсла — «са словам», а больш прыземлена, як практык, — «са словамі». Слова як маленькія энергетычныя складнікі, празрыстыя «кубікі» нашай чалавечай культуры мяне па-ранейшаму цікавяць, а ў працэсе назірання, выкарыстання, гульні, зрэшчы і эксперыменту — захапляюць! У мяне растуць унукі-дашкольнікі, і ў час блізкага кантактавання з імі я разумею, што вялікі свет адкрываецца мне нанова. У трэці раз (пасля сябе і ўласных дзяцей). Хіба гэта не падарунак для паэта? Наогул, для чалавека? Мне здаецца, што жыццё — гэта сума хваляў (накіраваных працэсаў). Шкада, што ў Беларусі няма натуральнага мора. Добра, што ёсць азёры. Іх празрыстыя хвалі — мадэль асяродка для чалавека.

Сучасны прыклад натуральнай моўнай гульні. Калі трохгадовае дзіця на празмерна стракатых і крыклівых серыйных мультфільмах, або «мульцікі», што на экране тэлевізара, нейкі час упарта кажа «муць». Гэта і ступень вымаўлення слова,

і наіўны прысуд, і нагода для смеку... У спрактыкаванага дарослага адразу ўключаецца вясёлая гульня асацыяцыяў.

Цікава яшчэ, што слова можа быць не толькі маленькім складнікам культуры, але і вялікім, вельмі вялікім, нават пагрозліва вялікім. Напрыклад, як камп'ютарная каманда, спартыўны сігнал, вайсковы загад або гукавое «адзенне» свяшчэннага сімвала. Роля слова ў мастацкай творчасці таксама вялікая. Асабліва ў паэзіі — гэтым згушчаным рэчыве, падобным да зацвярдзелых кавалкаў замерзлай вады, колатага лёду ці крышталю. Параліла б моладзі вучыцца бачыць у словах, перафразуючы модны выраз — кніжную назву, «сто адценняў празрыстага».

— Вы захапляецеся маляваннем і вырабам кніг з тканіны і нетрадыцыйных матэрыялаў. Як уплывае гэтае хобі на літаратурную творчасць? У чым знаходзіце крыніцу натхнення?

— Сёння я, на жаль, маю менш магчымасцяў займацца сваім хобі (а асноўная магчымасць і рэсурс творчага чалавека — вольны час!)... У маладосці «штучных кніжачак» стварала больш. Гэта былі вынікі творчага пераймання (Пушкін, Маякоўскі, Хлебнікаў, Апалінэр), самаадукацыі, эксперыменту, нешта для сумесных калектывных праектаў («Арт-прагноз-96»), нешта як водгук на творчасць калег-паэтаў (Разанаў, Арханаў, Глобус), а нешта як падарунак на

Дзень народзінаў блізікім і знаёмым ці да іншага свята. Напрыклад, Дзень святога Валянціна так і спрыяе вырабу нечага з рукадзелля!

Ёсць яшчэ ў памяці і творчых сшытках архіў нерэалізаваных — нематэрыялізаваных! — падобных ідэяў! Спадзяюся, як прыйдзе час, да іх вярнуцца. Хутчэй — да іх вярнуцца, бо я нікуды ад іх не сыходзіла, яны заўсёды са мной. Там, у душы, недзе на асветленых сонцам лясных сунічных палянах... Каля невысокіх дрэваў, у пахкім зялёным імху, там бруіцца і халодная крыніца майго натхнення.

Як дарослага чалавека, які «ў пошуках радасці» мае ўжо «трэ-

цяе пакаленне», адлічваючы ад сябе і сваіх равеснікаў, сёння мяне натхняе само жыццё. Яго цяпер ужо заўважна неспасцігальная тайна. Гэта нечаканы выклік чалавеку са свецкай адкацыяй 60–70-х гадоў мінулага стагоддзя. І гэты факт цяжка без горычы ўсвядоміць ды прыставаць да сваёй мадэлі сусвету. Тут дапамагае не рацыянальнае, а вобразнае мысленне.

Паступова прыходзіць адчуванне жыцця як яркага, рознакаляровага дарунка. Можа быць, кнігі. А каму — лялькі, цацачнай машыны, будаўнічага набору, мазаікі... Прымі, будзь удзячны і гуляйся з ім да Змяркання. Пакуль ласкавая маці не возьме

цябе за руку і не павядзе, стомленага, у ложка.

— А што Вы самі чытаеце цяпер і на што звярнуць увагу параілі б нашым чытачам?

— Я чытаю не «што», хутчэй «каго». З нядаўняга часу я вынайшла шлях больш хуткага пошуку добрай (ці проста цікавай) мастацкай літаратуры, а менавіта: чытаць усе кнігі раз упадабанага аўтара. Сёння гэта пісьменнік, літаратуразнаўца, журналіст і вандройнік Пётр Вайль (кнігі «Родная мова», «Русская кухня ў выгнанні», «60-я: свет савецкага чалавека», апошня па часе «Слова ў дарозе»; усе на расійскай мове, частка напісана ў суаўтарстве). А летам я чытала ўнікальны раман Алеся Усені «Грэх». Раман унікальны многіх праблемаў беларускай мастацкай прозы, і найперш назалелых часу і месца. Ён гістарычны, але не ў стылі дакументальнай прозы ці фэнтэзі, а я б сказала «неарэалізму». Усё апісана настолькі блізка да рэальнасці, што недзе ўжо і чужа, бачыцца, халодзіць: гэта рэальнасць!

Чытачам «новачаснай» «Літаратурнай Беларусі» я б параіла пачытаць яшчэ арыгінальныя беларускія паэтычныя і гульнявыя кніжкі апошняга часу, якія сталіся нечаканым адкрыццём: «Дзіцячая замова» Глеба Лабадзенкі, «Раннія вершы» Тацяны Сапач, «АКРЫ» Арцёма Кавалёўскага. Школа гульні са словамі і кніжкамі працягваецца!

Алесь Сачанка

Той ліст да мяне

...Як сон, мільгне першая сустрэча з Генадзем Бураўкіным і Міхасём Стральцовым у Віцебску, на семінары маладых творцаў. І твая словы Генадзя: «Трэба пісаць на той мове, на якой маці спявала над калыскай».

Старэйшыя пісьменнікі ўгледзелі маю паэтычную душу, прынялі ў сваю і схілілі ў правільнае руслі. У часопісе «Маладосць» быў змешчаны мой верш «Гадзіннік» — першы на роднай мове. Ада гэтага друкаваліся ў газетах рускамоўныя вершы.

У «Маладосці» яі пазнаёмілася з добрым чалавекам — Міколам Якаўлевічам Аўрамчыкам. Ён няньчыўся там з юнымі летуценнікамі, выяўляў і падтрымліваў літаратурную змену. Рыхтаваў па-бачкоўску, ветліва і сур'эзна. Ён, мусіць, каля трох дзясяткаў гадоў запускаў у паэзію юнае племя праз «Маладосць».

З верша «Гадзіннік» я і пайшла патрыятычнай сцяжынай — беларускай. Мікола Якаўлевіч чытаў мае слабенькія вершы і ветліва, сур'эзна хваліў, мярка адштурхоўваў рыфмаваную кволь — давяраў маёй душы,

Фота Глеба Лабадзенкі

якая прадчувала паэтычныя вобразы, хацела паэзіі, але яшчэ не натрапіла на думную крыніцу.

Сёння я з удзячнасцю згадваю ягоную працу ў адзеле паэзіі. Ён заўсёды адзываўся на вершы, дасланыя ў часопіс. «Марыя, — казаў ён, — ты ж мінула раз прыслала куды лепшыя вершы, чым гэты на тую самую тэму. Прышлі яшчэ што-небудзь грамадзянскае — і атрымаецца добрая падборка». Ён, такім чынам, прыдаваў маладым аўтарам натхнення, падштурхоўваў да працы літаратурнай.

Мілы Мікола Якаўлевіч, ён прайшоў жыццёвыя выпраба-

ванні франтамі, палонам, шахтамі і спачуваў у горы-бядзе. Я знайшла ў сваіх паперах ліст да мяне на Каляды семдзесят другога года. Аўрамчык адгукнуўся на мой сум-жаль.

«Марыя!

Атрымаў твой кароценькі ліст — і неак разгубіўся... Не ведаю, што сказаць табе, як дапамагчы ў тваім бязмерным горы?... Выказваю табе сваё глыбокае спачуванне... Ні якое, вядома, спачуванне не верне ўжо маці, самага блізкага і дарагога табе чалавека...

Доўга не пісаў табе нічога наконт твайго зборніка, бо былі на гэта свае прычыны. Знаходзіўся ў дзвюх працяглых вандройках па краіне. А пасля гэтага наваліўся пракляты грип, які час-ад-часу дае знаць пра сябе дагэтуль. І цяпер вось сяджу дома хворы.

Чакаў таксама вырашэння канчатковага лёсу тваіх вершаў, якія ты пакідала для «Маладосці». Цяпер у нас новы парадак у рэдакцыі: усе падборкі вершаў, падрыхтаваныя аддзелам для друку, чытаюць члены рэдакцыі і выносяць вершам канчатковы прысуд. Твая падборка таксама знаходзілася ў іх. Вось толькі цяпер мне вярнулі яе, ухваліўшы да друку ўсяго два

вершы. Я іх здаў у сакавіцкі нумар.

Зборнік твой я прачытаў даўно. Аснова кнігі ёсць... Усё тое, што варта ўключыць у зборнік, я адзначыў птушкай. Мінус паставіў на тых вершах, якія трэба зняць зусім. Пытальнікам адзначаны вершы, над якімі варта яшчэ папрацаваць, бо яны нейкія цямняныя, невыразныя... У вершах, падкрэсленых мною, няўдалыя радкі і словы. Іх варта павыпраўляць...

Зборнік пакідае нядрэнае ўражанне. Адзіная толькі заўвага ў мяне да яго: трохкі нейкія аднастайныя вершы ў ім па сваёй кампазіцыйнай будове. Нібыта як мімалётныя паэтычныя іскрынікі. Хацелася б, каб былі ў зборніку і нейкія сюжэтныя або апавядальныя вершы ці баллады. Ад гэтага ён быў бы больш разнастайны і багацейшы... Наогул табе трэба падумаць над гэтым пры сваёй далейшай працы.

А пасылаць зборнік у выдавецтва можаш у хуткім часе. Праўда, якраз гэтымі днямі адбыліся некаторыя змены ў нашым выдавецтве. Цяпер выдавецтва «Беларусь» не будзе выпускаць мастацкія кнігі. Гэтай справай будзе займацца новае выдавецтва. Яно ўжо створана і будзе называцца, як быццам, выдавецтва мастацкай літаратуры. Адным словам, у бліжэйшыя дні пра гэта будзе надрукавана ў «Літаратуры і мастацтва».

Якія крокі ты будзеш рабіць цяпер у жыцці?.. Што будзеш рабіць з працай або вучобай?..

Жадаю табе ўсяго найлепшага ў жыцці!

Будзь мужнай і разважлівай! З таварыскім прывітаннем М. Аўрамчык»

Вось чытаю і дзякую той ягонай тактоўнасці, уважлівасці, асцярожнасці і дабрыві.

Ну, якія там мае вершы былі? Цёплы смех, з душы, ад тых двух вершаў, што «ўхвалілі да друку», і ад рукапіса, які «пакідае нядрэнае ўражанне». А як падрабязна пералічвае хібы і не дае расчаравання! Наадварот, стварае надзею.

Хачу сказаць Міколу Якаўлевічу, гэтаму прамому, добраму, выносліваму беларусу, што я ўсё памятаю: і тва кароткія сустрэчы ў рэдакцыі, размовы, і тую адкрытасць, з якой ён на нейкім нашым з'ездзе пісьменнікаў кінуўся насустрач і абняў.

Хачу сказаць Вам, дарагі Мікола Якаўлевіч, што Вы не пастарэлі — Вы распахнуліся ў сэрцах, у памяці тых юных паэтаў, якім шчыра давалі пучэўку ў паэзію. Сардэчна зычу і Вам жаданых, промністых успамінаў пра маладосць і «Маладосць». І разам з чытачамі «Літаратурнай Беларусі» віншую з Вашым студзеньскім 95-годдзем!

Марыя Баравік

На фоне маленькай радзімы

Мікола КАНАНОВІЧ

Клямка

Парэзаў клямкай палец — баліць!
Тут цёткі, дзядзькі, бацька малец,
Сябрук ягоны падшыванец
Вастрылі клямку з марай жыць.
Жыцці згарэлі іх каметаі.
Адзін я ў хаце роднай гэтай
Цяпер пра тое узгадаў,
Як боль з-пад пазура працяў.
Памацаў клямку — вось жа дзіва!
Грамада рук яе вастрыла,
Ды гладзіў палец зверху ўніз,
О, клямка — родавы стрэптыз!

Сышлі, хто хату будаваў.
Тут бацька жыў — і ён сканаў.
Мы, дзеці, ўжо жывем не тут,
А тут — кут матчыных пакут.
Хаця заўсёды кажа маці:
«Мне жыць найлепш у сваёй хаце».
Але ўжо так занемагла,
Што ўчора ў больніцу лягла.

У хаце пуста, ціха, ўтульна.
Я тут гарэлку п'ю культурна.
Адзін застаўся я з усіх,
Хто браў на грудзі і пад дых
Пад гэтым дахам нашым родным
За тое, каб быў род нязводным.
І вось адзін я. П'ю адзін.
Са мной не вып'е так мой сын,

Як піў я з бацькам і дзядзькамі —
Той свет разлёгся паміж намі.
Ды клямка вострая, як нож,
І болі маці — што найгорш...

Матылі

Пад шклом, пад вокладкаю грузнай
Схавалі дзеці матыліў
Ад адмірала да капустных
І з агародаў, і з палёў.
Расплюшчана-сушона сутнасць
Ім захавала прыгажосць
І асабістую прысутнасць,
Калі матыль узімку ёсць.
Мне ж матылі — імгненні лета,
Якога ўжо не будзе больш,
Пад мёртвай вокладкай паэта
Чытаюць верш пра сонца й дождж.

Мая маленькая радзіма
Не прапусціла мяне міма
У край чужы, у край багаты —
Пакінула сядзець ля хаты
І зімаваць, і летаваць,
Касіць, палоць і асыпаць,
Саджаць, капаць і выбіраць,
Каб замачыць ды меру знаць.
...Мая маленькая радзіма
Са мной навечна недзяліма.

У сховах памяці трыважнае зацішша.
Дзяцінства цінькае сініцай за вакном,
Як запрашае, ці вярнуцца кліча
З вясною новай у бацькоўскі дом.
А ў гэтым доме позіркам на столі

Шукаю сэнс разбэрсаных гадоў,
Ён голасам дачкі гучыць паволі:
«А ты ў дзяцінстве біў сваіх катой?»
Не помню ўжо, ці біў я іх, ці лапчыў.
Любіў, напэўна, бо й цяпер люблю.
Я столькі ўжо катой тых перабачыў —
Хапіла б на кашэчную Зямлю.
Даўно жыву — падумаў быў нядаўна,
Калі ўзгадаў, што не катой — людзей
Няўмольны час спісаў, як шытак, спраўна
У вечнасць, на клады, паміж падзей
Няўцешных збольшага

ў гісторыі навейшай,
Якая ёсць такою для ўсіх нас,
Хоць вешай ярлыкi, а хоць не вешай
У гэты змрочны і няпэўны час.

...Люблю катой, сабак, люблю рыбалку,
Глядзець люблю у вечнасці блакіт,
Як кот, прысеўшы на вясковым ганку —
Надзейнейшай з усіх зямных арбіт.

Мільгацяць матылямі дні,
Свярбляць абрыўкі пачуццяў

У промнях сонечных, бы ў агні
Бязлітасных нашых будняў.

Згараем. За годам год
Наш цішэ і хрып, і кашаль.
Пасля нас здрабнее народ,
А нашы хаты паточыць шашаль.

Не дарэмна кітайцы тут.
Вузкавока і утрапёна
Яны нам падправяць статут
На жанчынах нашых будзённа.

Еўраазія без балды
Пацямніць колер нашай скуры.
Нас вядуць — і мы ідзем туды
За даўно звар'яцелым гуру.

Неба высокае.
Поле далёкае.
Дні ачумелыя.
Ночы не белыя.
На фронце ўсходнім —
Без перамен.

Бяссонніца

Зміцер ЗАХАРЭВІЧ

Як пёкам*
У пекле,
Пекных
І мажных мажа
На пляцы пляжа.

*Пёк — густое вязкае рэчыва чорнага колеру, якое застаецца пасля перагонкі дзэгцю альбо смалы.

Давай з табой сам насам пагаворым
Скрозь недасяжных зораў далячынь,
Якім самотна ў беспаветранай
прасторы,
Дзе нават дыхаць няма чым.

Давай сумовімся з табой
у стылі «рэтра» —
Без сеціва, мабільных і лістоў,
Знарок даверыўшы сябе сівому ветру —
Ён ведае, каму, куды, нашто.

Давай з табой... Хоць на колькі словаў —
Да раніцы мы можам шчэ паспець.
Павеву лёгкага нам будзе дастаткова
Адно другога непамыльна зразумець.

Давай з табой гутаркаю знішчым
Маўчання радзе і поўначы рэжым! —
Бязлюдна гэтак у паноўнай цішы,
Што нават дыхаць няма з кім.

Гульня словамі на пляжы

Хвілі хвалі
Зухвалья хваляць,
Але марыць мора,
Што зморыцца морак
Гарачыні, —
Яна,
Бы з гарна,
Гарэціць згары.
Загарай — не згары!
Бо спёка,

Наведаўшы старыя могількі,
Дзе спяць, апалыя лісцём,
Ізноў адчуў павек знявольным
Сябе жыццём і небыццём.

Кастрычнік вязамі дыхтоўнымі
Працяў блакіту цішыню
І латкамі кадзіў няўлоўнымі
На апусцелую зямлю.

А я ж — усё пра невымоўнае,
Нібыта доўг які плачу,
Нібыта страціў найгалоўнае,
Не ведаўшы яму цану...

Тры апошнія дні

Героям украінскага Ілавайску

Тры дні ў свінцовым закалоце.
Праз дым і сонца не відно.
Хоць камандарм на нашай роце,
Пэўна, паставіў крыж даўно.

Два дні ў ратах — ані аплаткі.
Без сну, без сувязі — ў баях.
Нават не снілі нашы маткі
Такога аб сваіх сынах.

Апошні дзень. Патрон апошні.
Зямлю прасуем, як смаўжы.
Ды на прарыў па чорнай пожны
Усталі, ўзняўшы штых-нажы...

Бяссонніца

Без дазволу, але не запозніца,
Скрозь сівы цыгарэтаў дым
Прыйдзе госцяй апрыклай бяссонніца
З позіркам непазбыўна тваім.

Толькі трохі прымружацца вочы,
Бы на яве паўстануць ізноў
Пльўкіх рухаў мядовы мосенж
І ядвабная плынь валасоў.

Ахіне пладоў выспелых пахам
З экзатычных, чужых берагоў,
Каб мацней чым узрушыў мне памяць
Прызмерк зорысты вечараў.

Галава неўпрыкмет кругам пойдзе,
Як любізнічкам хто апаіў.
Можна, тая, чью прамень поўні
Постаць мройліва асвятціў?

Самавольная не запознілася,
І, нібы цыгарэтаў дым,
Пакой апанавала бяссонніца
З позіркам непазбыўна тваім.

Маналог Юркі Моніча

Да Дня памяці ахвяраў палітычных рэпрэсіяў

Зноў узгадваюць, моляцца, плачуць,
Кладуць кветкі і ставяць знічы
Тым, каго прысуд «надзвычайкі»
У ворагі й здрайцы ўлічыў.

Непапраўныя нацыі страты...
Толькі сэрца пытаннем ічымыць:
Хіба кат адзін вінаваты,
Што хацелі цішкам перабыць?

З грудзей боль пякельны не вырваць —
Бо кастрычнік агнямі ўзгарэў.
Хто змушаў апяваць тую чырвань,
Што вяла нас усіх на расстрэл?

Хіжа шчэрыцца Молах крывавы,
Толькі кіну драпежніку ў твар:
— Мiane не прынеслі ў ахвяру, —

Я
Жыццё Краю ахвяраваў!

Жаўнеры дванацатай гадзіны*

Прымае бой апошні свой
Бамонд вайсковага мастацтва,
Каму паіэнціла застацца
Жывымі на перадавой.

Не са старонак пыльных кніг
Вучылі гарады Еўропы,
А калі ў складзе ўдарных ротаў
Кацілі на брані скрозь іх.

І паміж жорнамі франтоў,
Бы паміж Сцылай і Харыбдай,
Мінулі засені Аіда
І лабірынты шпіталёў.

Сваіх праваў змрочны спіс
Падужым перад тым, як згінуць, —
Воі дванацатай гадзіны,
Распачынаем бенефіс.

Абралі самі гэты шлях
І пойдзем да канца сумленна,
Каб моладзь новых пакаленняў
Узняла наш праменны сцяг.

Хай пераможцы вядуць рэй,
А нам нічога не зыначыць,
Ім нашу вернасць растлумачыць
Агонь прыцэльны батарэй.

І спёкай зробіцца мароз,
У небе стане мінам цесна.
Пад тракаў лязз і костак трэскач
Мы ў штыхавы ідзем урост.

...Крывёю набрынялы снег
Сшарэў ад пораху і дыму.
Мы ўчора шчэ былі жывымі
Пад сонцам, што імкнула ўверх.

* Так гавораць пра тых жаўнераў, якія, ужо ведаючы, што перамогі не будзе, працягваюць зацята змагацца з ворагам за свае ідэалы.

Эсэ жыцця і смерці

Сяргей ЕГАРЭЙЧАНКА

— ...Асцярожна, дзверы зачыняюцца.

Я расплюшчыў вочы. Так хацелася спаць... Я не спаў ужо другі дзень. Не паспяваў. Справаздачныя дакументы павінны былі праз тыдзень апынуцца на іншым баку планеты, у Сіэтле. Божа, як далёка...

Пра Сіэтл я ведаў няшмат. Толькі тое, што гэта найбуйнейшы горад «вечназялёнага» штата Вашынгтон. Усё. Мне больш пакуль не трэба было ведаць. Усё роўна з дакументамі ляцеў не я, а Сам — падпісваць дамову аб адным з найбольш значных праектаў па культурніцкім супрацоўніцтве.

Дакументы не былі гатовыя. Кантракт я перапісваў, пэўна, ужо дзясяты раз. І яшчэ буду перапісваць. Не сёння. Ужо заўтра. Сёння мне б дабрацца да ложка, упасці на яго і памерці. Хоць на некалькі гадзінаў памерці.

Дзверы вагона павольна адчыніліся. Натоп ірвануўся, нібыта ў адзіным страшным спазме, выціскаючы сам сябе з металічнай каробкі...

Я павярнуўся і выслізнуў у дзверы. На платформе азірнуўся. У які мне бок? Курва, я ж усё жыццё пражыў у гэтым горадзе, але ўсё адно блытаюся, у якім напрамку мне выходзіць з метро.

Мая машына чакала мяне на паркінгу наверху. Ніхто з сяброў не разумее, на халеру я ездзіў на метро, нават пасля таго, як сто разоў тлумачыў, што ненавіджу марнаваць час, стоячы на праспекце ў гадзіну пік.

Зверху біла сонца. Яркае, цёплае сонца. Травень.

Я падняў галаву на адно імгненне — і ўбачыў яе.

Вочы хаваліся ў ценю каплеша. Вусны моцна сцятыя, нібыта ў распачы.

Каму, як не мне, пазнаць гэтыя вочы? Каму, як не мне, пазнаць гэтыя вусны?

Яна паглядзела на мяне. Позіркам у позірк. І ледзьве заўважна паружавеў яе твар. Заўсміхаліся амаль нябачныя зморшчынкі ў кутках шэрых вачэй. Зморшчынкі ў цябе? Ды не веру! Ты ж абяцала быць заўжды маладой!

А потым усё знікла. Яна прабегла міма, не спыніўшыся. А я застаўся стаяць. Я не быў упэўнены, што гэта яна. Прайшло шмат гадоў. Я не быў упэўнены ні ў чым.

Яна знікла дзесьці ў памяці, а памяць паслужліва выкрэсліла яе з жыцця. Архівы гараць прыгожа, архівы памяці — тым больш. Толькі гэтае полымя не кожны ўмее бачыць. Яна знікла, і я не мог нават успомніць пах яе валасоў. Я памятаў толькі, што яе валасы пахлі так дзівосна, так неверагодна, так пляшчотна (хто сказаў, што пахі не могуць быць пляшчотнымі?), што я забываўся, развучаўся дыхаць звычайным паветрам пасля гэтага паху. І цяпер, праз пяць гадоў, я не па-

мятаў тых адценняў. Я памятаў толькі, як пакутліва вучыўся дыхаць пасля.

Я выехаў з паркінгу. Направа, святлафор, потым налева на скрыжаванні, яшчэ раз налева праз разрыў у двайной суцэльнай. Я не думаў пра гэта ўсё.

Я думаў толькі пра тое, што гэта не магла быць яна.

Не магла. Не яна. Не быць.

Міма пранеслася агромністая пажарная машына, выючы пранізліва сірэнай. За ёй праляцела яшчэ адна. І яшчэ. Божа, што ж так палае?

Адразу за пажаркамі праляцелі «Хуткія».

Над галавой нечаму радавалася вечаровае неба.

Эсэ жыцця? Не, так скончылася эсэ смерці. Неба магло радавацца. Яно жыло.

Дзесьці шмат гадоў таму быў дзень. І пасля ноч. І зноўку быў дзень. Дзень, які дагараў адценнямі лета, адценнямі маёй беднай памяці, адценнямі паху яе валасоў.

— Не стой у вадзе. Застудзішся.

— Вада цёплая...

— Застудзішся, кажу.

— Не сёння. Не ў гэтым жыцці.

Грымеў Нёман. Ён размаўляў са мной і лашчыўся да маіх ног, нібыта агромністы тыгр, страшны і мякка-ласкавы адначасова.

Такім далёкім быў золак. І такім блізкім было неба. Наверсе, на адлегласці выцягнутаў рукі, пакуль шчэ цёмна блішчалі першыя зоркі. Іх можна было згрэбці ў далонь, пальцамі паварушыць і зноўку павесіць назад на месца, каб хтосьці іншы пасля мяне мог зрабіць тое самае. Такое магчыма толькі раз у жыцці. Гэта быў той самы дзень.

Вечарам было шмат расы. Пасля цёплай вады яна была амаль ледзяной і непрыемна пякла холадам ногі. Я дабег да вогнішча, нацягнуў на босыя ногі сланцы. Сеў на бярвяно побач.

Людзі навокал нягучна размаўлялі. Яны не хацелі трывожыць ціхі вечар, размову леса з ракой і ледзьве чутны зоркавы звон. Такое здараецца рэдка.

Па коле ішла гітара, хтосьці ціха спяваў, але я не слухаў песняў.

Абапершыся спінай на яе плячо, я сядзеў, далёка закінуўшы галаву назад, адчуваючы сваёй патыліцай яе скронь. І ў першы раз я не быў ёй чужым. Больш мне нічога не трэба было ад гэтага свету...

Вогнішча палала, там не разыходзіліся самыя стойкія, што ніяк не маглі наталіцца песнямі леса пад акампанемент старой гітары.

І толькі на ўскрайку паляны, у вялікім намёце не перарываўся ціхі шэпт.

— Гэта тое, пра што марыў?

— Гэта лепш, чым тое, пра што марыў. Больш, шчасце, смерць, нараджэнне — нават калі ўсё гэта змяшаць у адной пасудзіне, закіпяціць на вогнішчы, а потым выпіць адным глытком — не будзе і напалову так востра, так добра, так гарача.

— Гарача? Мне ж падаецца, што ты ўшчэнт змерз.

— Гэта проста з мяне выходзіць холад. І разам з ім выходзіць страх.

— Страх? Чаго ты баішся?

— Цябе.

Толькі лес шапоча знадворку. Лес і першая кропля дажджу, што пачынаецца так імкліва.

Залева над Гарадзеншчынай. Залева над намётам. Залева ў сэры. Цёплая залева. Шчаслівая.

Рука ў руцэ. Ноч і пах валасоў. Самы шчаслівы пах майго жыцця. Вечнасць нішто ў параўнанні з імгненнем.

Сыпле дождж. І з грозным рыкам перакотвае хвалі незадаволены Нёман. Усё ў жыцці знікла, каб даць душам наталіцца маленькім сусветам, што нараджаўся ў палатняных сценах.

Вочы велізарныя, якіх не бывае ў свеце, шэрыя, але не той халоднай шэрасці, як у астатніх, а поўныя жывога агню, які ніколі не палаў для іншых. Я верыў у гэта, і мне не трэба было праўды.

— Толькі ты не знікай, я прашу.

— Я застануся, за пацалунак.

Гром. Дождж, Нёман і два сэрыцы. Гром.

І ў маланках нараджаецца раница.

На сталае былі раскіданыя аркушы паперы. Я сядзеў, абхапіўшы рукамі галаву. Нічога не хацелася. Паслязаўтра першы раз на працу пасля двухтыднёвага адпачынку. Праўда, хіба ж гэта можна назваць адпачынкам?

Дакументы даўно былі ў слаўным горадзе Сіэтл. Іх падпісалі, Галоўны мусіў сёння вылятаць назад: аэрапорт Сіэтла — Джы Эф Кей — Лондан — Мінск. Клёвы маршрут. Я б сам такім з задавальненнем палятаў.

Забудзь. Доўга яшчэ не палятаеш.

Два тыдні адпачынку зжэрла працэдура паскоранага афармлення ўсіх дакументаў. Заўтра вырашацца апошнія фармальнасці.

Усё ясна. Усё зразумела. Я больш не быў адзін. Але, Божа, дай мне права адматаць назад, я б абраў перспектыву застацца самотным на ўсё жыццё, толькі б не так.

Мне не хапае паветра. Таго, ляснога, якое я тады без шкадавання забіваў папярочным дымам. І пах валасоў я ўжо не ўзгадаю ніколі.

Затрымцеў мабільнік. Я паглядзеў на яго з непаразуменнем, нібыта на імгненне забыўся, што гэта за штука і на якую халеру людзі яе прыдумалі. Выкінуць яго ў вакно? Не, нельга. Цяпер нельга. Раней я распараджаўся толькі сабой. Цяпер — не.

— Слухаю.

— Як ты? — спытаўся з тонкім адценнем жалю мяккі дзявочы голас.

— А што мне? Жыць буду.

— Віталік, гэта было цэлых пяць гадоў таму!..

— Ты патэлефанавала, каб лячыць мяне?

— Я патэлефанавала сказаць, што працэдура афармлення матэрыяльнай дапамогі скончана. Праз месяц атрымаеш першую. Навошта табе гэтыя капейкі? Ты ж няблага зарабляеш.

— Мне? Не мне. На картку. Можа, гадоў праз дзесяць штосьці набіраецца.

— Абясцэніцца...

— Гэта мае праблемы. Яшчэ навіны ёсць?

— Не.

— Дзякуй за дапамогу, Вераніка. Я б адзін не справіўся.

— Можа быць, ты...

— Не. Больш не. Хопіць.

— Зайдзіце хоць разам.

— Калі-небудзь. Да пабачэння, Вераніка.

— Пачакай!

— Угу?

— Віталік, няўжо ты сапраўды вырашыўся?

— Да пабачэння.

Я стаў нейкай цынічнай скацінай. Раней ніколі я б не дазволіў сабе кідаць слухаўку, тым больш размаўляючы з чалавекам, які дапамог мне. Гэта было раней. Мінуга больш не засталося. Зусім. Яго вырвалі. Па кавалку. Па кропельцы. Па валаску, якія пахлі лепш за ўсё на гэтым свеце.

Там, за спінай, застаўся нехта іншы, не я. Я ішоў, не азіраючыся.

...Толькі не заснуць. Нельга спаць.

Дзверы ў мой пакой адчыніліся са звярыным скрыпам. Тэрмінова змазаць! Заўтра ж з раницы. Абавязкова.

На парозе стаяў бялявы чатырохгадовы хлопчык. Для свайго ўзросту ён быў занадта высокі, злёгку паўнаваты, але гэта хутка пройдзе. Ён глядеў на мяне сваімі дарослымі шэрымі вачыма і толькі па-дзіцячы старасць не міраць, нібыта я магу ад гэтага знікнуць.

Ён быў зусім не падобны да мяне. І мне гэта падабалася.

— Дзядзька Віталік! Дзядзька Віталік!

— Што, мой харошы? Хочаш чагосьці?

— Дзядзя Віталік, дзе мама?

Што мне было адказаць табе, мой маленькі шэравокі анёлак? Ніхто так і не сказаў табе, дзе яна, твая мама. Ніхто так і не прыдумаў, што можна табе сказаць. Каб гэта было б хоць на паўпальца праўдай і ў той жа час не зруйнавала б твай маленькі і прасты сусвет.

Я столькі гадзінаў думаў пра тое, як адказаць на гэтае пытанне, і столькі разоў мяне сціскаў бязгучны плач. Здавалася, даўно скончаны ліміт усіх слёз, што адведзены чалавеку, а яны ўзнікілі зноў ды зноў. Гэта быў нібыта страшны сон, ад якога то прачынаешся і ўздыхаеш з палёгкай, то зноўку правальваешся ў яго і марыш толькі аб адным: працнуцца, і каб усё скончылася ў сне.

— Мама вернецца, Арцёмка. Абавязкова вернецца.

— Калі? — настойліва патрабаваў адказу хлопчык.

— Я... я не ведаю. Але ты не бойся, мама не кіне цябе. Я табе абяцаю. Хадзем.

А ў ложку ён распавядаў мне, як яны плавалі з мамай у возерах два месяцы таму. Як мама

трымала яго на руках, а потым апускала на ваду — і ён плыве да берага сам, амаль як дарослы, што яго трымаў толькі лёгкі дотык мацінай рукі і нічога больш, як ён плыве, плыве, пакуль не дабраўся да жоўтага мяккага пяску на беразе вялікага возера, назвы якога ён, канечне ж, не ведаў.

Возера звалася Свіцяззю, і нідзе больш вы не маглі быць, мой мілы анёлак. Твая мама так любіла гэтае возера...

І калі ён заплушчыў свае — МАМІНЫ — шэрыя вочкі і ціхенька засоп, стомлены такім доўгім і захапляльным апо-ведам, я накрыў яго коўдрай, зачыніў дзверы ў пакой і ціха дайшоў да ваннай...

Там я ўпаў — не апусціўся, упаў — каленямі на халодную кафлю падлогі.

Паўгадзіны мяне калечылі страшныя спазмы, і я ўсё ніяк не мог спыніць іх, а потым мяне падалося, што я памёр.

Што мне было адказаць табе, Арцёмка? Ці патрэбна было сказаць праўду, што мама больш не вернецца?

Праўду пра тое, што тады, два месяцы таму, на прыступках станцыі метро ў цэнтры горада я сустрэў яе, і я не памыліўся: гэта было немагчыма. Гэта была твая мама, мой маленькі, жанчына, якая абодвум нам падаравала жыццё, — табе доўгае і, можа быць, цяжкае, а мне кароткае, затое нерэальна шчаслівае.

Ці распавесці пра тое, як праз хвіліну, як я ад'ехаў з паркінгу, запахла селітрай і з-пад зямлі пацягнула белым дымам? Што туды імчалі пажарныя машыны і «Хуткія»? Што яшчэ праз хвіліну мяне патэлефанавалі лепшы сябра і дрыготкім гола-сам спытаўся:

— Ты ўжо не ў метро?

Не, мой мілы сябра, я ўжо не быў там.

Там былі іншыя. Там была яна.

Я ніколі не распавядаў табе, што я ўбачыў там, пасля таго, як прымчаў назад, яшчэ праз тры хвіліны. Як я блукаў сярод жы-вых і мёртвых на зямлі, плакаў голасна і крычаў яе імя, і нікому не было да мяне ніякай справы. Як я знайшоў акрываўлены кавалак жоўтай курткі, апусціўся побач з ім і ўжо не падняўся, пакуль мяне не прывялі ў прытомнасць.

Гэты маленькі хлопчык не быў маім сынам. Я так і не даведаўся, хто быў яго бацькам. Яна сама, падаецца, марыла забыць яго. У яе не было нікога, акрамя яе дзіценка, і ніхто больш не быў ёй патрэбны.

Я ведаў гэтае пачуццё, калі жывеш толькі дзеля аднаго чалавека. У мяне не было права на хістанні. Я рабіў тое, што мусіў рабіць.

І, назіраючы за ім, я суцяшаў уласную душу.

Яна не памерла. Яна жыла ў глыбіні ягоных шэрых вочак — такіх самых, як у мамы. Яна пасміхалася мне — зусім як тады, пяць гадоў таму.

Тры эсэ — два пра жыццё і адно пра смерць. Такія кароткія, такія важкія...

...У маланках ізноў нарадзілася раница.

Наша прысутнасць

Марыя БАРАВІК

Пабыць

Бог даў мне думку, даў мне фарбы слоў,
Букет пачуццяў і адну любоў.
Хачу пабыць, з удзячнасцю пабыць,
Найродны свет любімы далюбіць.
Пабыць! Няхай акругліца сляза,
Каб гэты сон удзячна дасказаць —
Такая смага, і так шэпчаць губы:
«Мой родны свеце!
Я з табою, любі!»

«Мамы не стала — не стала радзімы» Рыгор Барадулін

Леты і зімы! Ад хвіляў радзінных...
Вось я вазьмі і скажы:
«Мамы не стала — аховы адзінай
Цела майго і душы.

Таты і мамы. Душа сірацінна
Ў люднасці сцежак-дарог
Сном забаліць перад думнай карцінай:
«Мой найлюбімы парог».

Брата не стала, як месяца-поўні —
Смутак уеўся, як бур.
Цяжка глядзець у напрамку на поўнач
Думкай... на Санкт-Пецярбург.

Леты і зімы! Ад хвіляў радзінных...
Вось я вазьмі і скажы:
«З кім гаварыць сёння мне пра радзіму,
Тую, якая ў душы?»

Памяці Васіля Быкава

...І дадзена была яму вайна...
Не быць наскрозь прабытым, не згарэць —
Праз ейны смерч прайсці і зразумець,
Што трэба яшчэ думкай адбалець,
І змест вайны той вычарпаць да дна.
І праўду ўзяць на гарт свайму цяжэнню,
Святому і шчыліваму натхненню —
Вайну пранесці можна праз здуменне.
Бо лёсам дадзена яму вайна.
Яна яго прабіла думкай болю.
Яна стварыла смагу, як ніколі,
Піць з гэтай думкі праўду да спатолі.
Бо лёсам дадзена яму вайна.

У сінім сне

«Надзвычай прысутным быў ён...» Анатоль Вярцінскі

Малюся, каб на слова йсці,
На голас і на пачуццё.
Я пад уражаннем часовасці
Такого цуда, як жыццё.

Бяжыць бясцілле за надзеяй,
У часе хвілі не стрымаць.
І дух наш творчы сірацее —
Ужо й Бураўкіна няма.

З выразнасці душа якога,
З імкліваасці, як вадаспад.
Няўжо ён адкіпеў трывогай,
Навек заснуў яго пагляд?

Ягоных хваль няма ўжо ў сіні?
«Надзвычай ён прысутным быў».
Да роднай беларускай плыні
Кірую свой прыток журбы.

Дык што? Ён толькі ў сінім сне?
Спыніўшы крылы на вясне?..

Пра што яшчэ мая сляза
З-пад сэрца точыцца сказаць?

Да Анатоля Вярцінскага

— Ёсць слова. Словам і пакліч! —
Сказаў бы Анатоль Ільіч. —
Ёсць слова. Усміхніся ім,
І адлюструй у ім наіў
І захапляльную красу,
І годнасць, і адчай, і сум.
Ёсць слова. Словам і заплач —
Яно не ўтрымлівае зла.
Ад слова — цішыня і шум,
І утрапенне, і сляза...
І слова хочацца сказаць —
У слова заключыць душу.

Да Сяргея Законнікава

Твой чую ўздых, засумлены Сяргей,
Што так «прыдзвінскіх» скараціўся рэй.
Пачуй і мой сустрэчны сэрца стук...
З Глыбоччыны іду на поціск рук.

Да Васіля Зуёнка

«Даўжэюць, цяжэюць ночы».
Глядзіць у думныя вочы
Суцяшальная таямніца,
Каб нам у вечнасці не ззубіцца.
Пытальнага смутку бераг,
Кіруй у рэчышча веры,
Дум паратунку святога сэнсу
Любові.

Наша прысутнасць ратуе жыццё,
Роднае слова, святло, пачуццё.
Наша прысутнасць, наша прысутнасць —
Роднасці духу і еднасці сутнасць,
Сілы стваральнай і годнасці сутнасць.
Дадзены Богам нам час на прысутнасць.
Мы яшчэ тут, дык давайце паўторам
Нашу прысутнасць, як хвалю у моры,
Бляскам прысутнасці, шорахам сцежкі,
Поціскам рук і даверам усмешкі,
Словам суцешным, голасам лёзным...
Дык пагаворым аб важным і розным...
Скінем з душы цемнату і пакутнасць.
Бо найгалоўнае — наша прысутнасць.
Веру, што ёй зацікаўлена вечнасць,
Словам святым, дзе — святло
і сардэчнасць.

Песня вязня сумлення

Да юбілея Міколы Статкевіча

Ты — лёсавая сіла! Ты — не слава.
Абранніца на цяжкім віражы.
Калі на волю зроблена аблава,
Любімая! Стаяць дапамажы!

Такого склону ты, такого роду,
Мая незаконная свабода,
Якую не заганіш у куток —
Цячэ па думках волі кіпяток.

Ты ж ува мне, іскрыстая, віруеш,
Імкнеш раўнятка, ведаеш, куды.
І я цябе люблю! Як свет, старую,
За пакліч вечны, лік твой малады.

Тваё імя я сэрцам расшыфрую:
«Свая! Бо дарагая» назаўжды.
Я за цябе цярплю, табой шчырую,
Закінуты ў закратныя гады.

Такі матыў. І песня — не забава.
Як ледзяністым холадам імжыць,
Як дзьме і валіць,
шкваліць з-пад дзяржавы,
Любімая! Стаяць дапамажы!

Такого склону ты, такого роду,
Мая незаконная свабода,
Якую не заганіш у куток.
Цячэ па думках волі кіпяток!

Ты — свеце мой

Ты для мяне — значэнне,
Мая сляза для ачышчэння,
Мой дух у светлым абуджэнні,
Успышка боскага свячэння.
Маё наветра для гарэння
І лепшай думкі апарэнне,
Ратунак мой ад азарчэння
У страхах, думных атачэннях,
Спакой у рэчышчы трывог.
Ты — сэнс жыцця, які даў Бог;
Падаравана з Нябёс —
Анёл святла цябе прынёс —
Аздобіць паэтычны лёс.
Я стала ўдзячнасцю да слёз.
І ў патаемнае журбе
Малітвай першай за цябе.

Гады ці сны? Нябачнай чарадою?
А я ўступіла ў розныя гурты...
Ды ясніцца мой сэнс увесь Табою.
Найлепшы гурт наш боскі — Я і Ты.

Агонь Нябёс і гронак тых рабінаў,
У ліпені, ад квецені густым,
Дзе з'явай роднай, ласкай галубінай
Прышла на свет і ў лёс мой новы Ты.

Святлом прасветлым, раніцай нядзельнай,
Усходнім сонцам з квецені лугоў;
Усё ў Табе іскрыцца непадзельна
Для шчасця мацярынскага майго.

Ты — свеце мой, абноўлены і родны,
Узнёслы і аб'ёмны ў пачуцці,
Святы, ласкавы, годны і свабодны,
Нязгасна юны, мройны па жыцці.

Зіма ў акне

Прастор маўклівы, бела-шызы,
Лявіны позірк сонца ў ім.
І далагляд ззубіў абрысы;
Стаіць святло ў акне маім.

Снег занямеў, аддаўся чарам.
Вісяць задумліва махры.
Нідзе — ні воблачкаў, ні хмараў.
Няўжо мароз скаваў вятры?

Такого холаду не страшна.

Імгненню беламу на здзіў
Ён, ратавальна-незаўважны,
У думках слёзы астудзіў.

На палявым прыпынку

У разнатраўі бялютка-рамонна
Кветкі збягаюць з нябёс.
Позірк імкнецца сюды шматпалонна,
Думак жаўцее авёс.

У даганялкі аблочныя цені
Шляхам гуляюць зямным.
І з разнатраўя былых летуценняў
Вобраз узнік і заняў.

І дакрануўся світальным адценнем,
Ззяннем расінак і слёз.
Згадкава цудна: у цёплым імгненні
Думкі сягаюць нябёс.

Бягом

Сіняю строчкаю жыта прашыта
У васільковасці сноў.
Зімаў і летаў за жытам ужыта,
Розных наткана высноў.

Думак узімлена з холаду зімаў,
З шэрані вобразных кос.
Ціха і мройна, у свет найлюбімы,
Зорак набрана з нябёс.

Строчкаю колераў розных прашыта
Прасціна лёсу майго.
Як у вагонным акне тое жыта,
Дзень васільковы — бягом...

Рабінавыя згадкі

Ачнуўся ад пранізлівай маркоты
Грыбны наш лес, світальна-трапяткі.
Тут, мабыць, ветрык зазірнуў у ноты,
І музыкай прамовілі лісткі.

Не помніць зрок мой вадзяной заслоны —
Раскрыўся лес і фарбы запаліў.
І ў верш, як сон блакітны і зялёны,
Рабінавыя згадкі паплылі.

Вясна праб'еца з цішы беласнежнай —
Вільготны вецер сон яе лізнуў.
Душэўны пакліч музыкай суцешнай
Узваньваеца верай у вясну.

І тая суцяшальная закранае
Насуперак пранізлівай журбе.
І я душу малітвай распранаю —
Цяжар скідаю мужнасцю з сябе.

Той, каго ўдарылі

Фрагмент рамана

Леанід ДАЙНЕКА

Мой бацька не баяўся смерці. Мой бацька памёр, памёр, як паміраюць усе людзі, калі пакліча іх з зямных абшараў у сваю вечную нябесную дзяржаву Бог.

Я не прысутнічаў пры ягоным кананні, не ведаю, лёгка ці ў пакутах адыходзіў ён, бо так ужо запавешчана зверну нам, людзям — радуемся разам, пакутуем паасобку. Дарафеёўна, другая бацькава жонка, казала мне, што той зімой марозлівай ноччу апошнімі бацькавымі словамі былі: «Хутчэй дай мне лякарства!» Ды лекі ўжо не дапамаглі.

Я любіў ягонае імя. У нашай спрэс зрусіфікаванай Клічаўшчыне ў кожнай вёсачцы было аж зацесна ад Іванаў, Сямёнаў і Рыгораў. Бацькава ж імя было нейкае нетутэйшае, было, як выкапнёвы мамант, цвіло чужацветам на савецкім лузе. Начальнікі і начальнічкі розных рангаў прамаўлялі яго, калі ўзнікала такая неабходнасць, на расейскую манеру — Мартын. А гэта было пашанотнае старадаўняе еўрапейскае імя! Марцін, служка грознага рымскага бога вайны Марса!

Той і праўда — у чатырох (!) войнах удзельнічаў мой міралюбны бацька. У так званым «вызваленчым» паходзе 1939 года, калі Сталін з Гітлерам з двух бакоў няшчадна грамілі Польшчу, у наймарозлівейшым студзені 1940-га, калі крамлёўскія стратэгі вырашылі за кошт фінскіх земляў «забезпечыць бяспеку калыбелі рэвалюцыі Ленінграда», улетку 1940-га ў горадзе Рызе, калі працоўныя Латвіі адзінадушна, як захлапваючыся ад шчасця крычалі штатныя савецкія прапагандысты, вырашылі ўліцца ў СССР, і, вядома ж, у звышжорсткай і звышкрывавай вайне 1941–1945 гадоў.

Што далі тыя войны майму бацьку, усёй нашай сям’і і мне? Ды нічога добрага. Бацька стаўся інвалідам — аж шэсць нямецкіх куляў пранізала яго бліз польскага горада Ломжы. Маці мая з малалетнімі дзецьмі панабегалася, пакалацілася ад страху падчас акупацыі ў лясках і балотах. Удзень апошні харч забіралі паліцаі. Уначы нядзедка заходзілі партызаны. Тыя і другія не раз ставілі да сценкі, пагражаючы расстрэлам. Нас, дзяцей, як мышэй, заганылі ў падпечча. Усю вайну і ўсю акупацыю народ быў між двух смяротных агнёў. Вечны жах. Вечны голод. Пастаяннае ўсведамленне, што ты нікчэмнейшая мізэрнейшая кузюрка, якую ўзброены да зубу чалавек, што па-гаспадарску ўваліўся ў тваю хату, можа прыкончыць адной пстрычкай.

Ды я адхіліўся ад сваёй першапачатковай задумкі... Пачынаю свой аповед, сваю гісторыю дзеля таго, каб, заглябіўшыся ў стагоддзі, раскажаць пра хрысціянскую вуніяцкую веру, якая на працягу амаль 250 гадоў (1596–1839) была жывой верай нашага народа, якая, калі прамаўляць высокім штылем, стварыла нашу сённяяшнюю Беларусь, якая падчас «нямога» для беларушчыны 18 стагоддзя адзіная паміж усіх захавала беларускую мову ў сваіх храмах і якую гвалтоўна знішчылі, высеклі пад карань. Вось чаму я вяртаюся да першапачатковага сказу гэтага твора, бо менавіта ад свайго бацькі я ўпершыню пачуў пра вуніяцтва.

Мой бацька не баяўся смерці. Ён, як літаральна ўсе савецкія людзі, быў атэістам, дакладней, вымушаны быў быць атэістам, бо Улада Ваўнічых Бязбожнікаў, якая сцірала з твару зямлі Божыя храмы, расстрэльвала або гнаіла ў турмах святароў, скідвала са званіцаў званы, ператрушчвала ў залаты і срэбны металом святых абразы, тушыла свечкі і душы, не давала чалавеку права выбару жыццёвай дарогі. Толькі адна дарога была ў кожнага і ва ўсіх разам. Толькі тая, што вядзе ў камунізм. Іншыя дарогі абавязкова вялі або на Салаўкі, або ў Курapatы.

Яны, Ленін і кампанія, зрынуўшы Бога, самі сябе аб’явілі багамі. Яны ў свой гонар прыжыццёва сваімі імёнамі называлі гарады і вуліцы, марскія караблі і калгасы. «Cuius regio, eius religio» — чыя ўлада, таго й вера. Крамлёўскія ўладары вельмі добра засвоілі канцэпцыю Аўгсбургскага міру 1555 года, канцэпцыю, якой скончылася ў Еўропе крывавае рэлігійнае вайна. Адзіная верай, калі толькі верай можна назваць звышлютую дыктатару, была аб’яўлена камуністычная вера.

Дарэчы, амаль ніхто не задумваўся, адкуль узяўся псеўданім Уладзіміра Ульянава — Ленін. Лічылася і лічыцца, што такое прозвішча пайшло ад сібірскіх ракі Лены, у крайнім выпадку, ад жаночага імя Лена. Прапаную сваю разгадку. Псеўданім камуністычнага правадара створаны ад слова «лен», што азначае зямельнае ўладанне, якое на ўсё жыццё ўручаў пан-суверэн васалу за ягоную звышверную службу. Ад каго ж, ад якога такога гаспадара атрымаў лен (ую Расійскую імперыю!) васал Ленін?

...Мой бацька Марцін Дайнека быў атэістам, але не быў камуністам, хоць членамі кіруючай партыі і членамі камсамолу былі ўсе ягоныя пяцера братоў. Каб не здраджаць ісціне, значыць, што ён таксама хацеў уступіць у партыю, пісаў заяву і насіў яе за шэсць кіламетраў у райцэнтр у Клічаў, ды поспеху не меў. Аказваецца, ён быў жанаты на сястры ворага народа, то бок, на маёй маці, старэйшы брат якой, Павел, старшыня калгаса, згінуў, як камар у спёку, падчас чарговага жоўскага хапуна. І невядома, дзе прах

ягоны. Ясна адно — не ў крамлёўскай маскоўскай сцяне. У ёй, сцяне, і каля яе мірна спачываюць верныя слугі і апырчнікі камуністычнага рэжыму.

Адзінага старшынёўскага сына Толю загналі аж на Калыму. Толькі ў 1956 годзе вярнуўся ён дадому, сядзеў у нашай хаце, прагна піў гарэлку, закусваючы кіслай квашанай капустай, моцна, неяк істэрычна захмялеў, садраў з сябе кашулю, і на ягонай шырокай валасатай грудзіне ўбачылі татуіроўку: «Отец, ты спишь, а я страдаю».

Але ці быў мой бацька і ўвесь навакольны люд бязбожнікам? Вядома ж, не. Чалавек ужо з матчынага лона выпраўляецца ў неабсяжны белы свет праграмаваным на рэлігійнасць, гэтаксама як праграмаваны ён на адчуванне голаду, смагі, цеплыні, пяшчоты, любові... І гэта не мая белетрыстычная выдумка. Гэта цвярозны голас сённяяшняй шматвектарнай усюдыснай навукі. Бог быў. Бог ёсць. Бог будзе заўсёды. І нават, калі патухне над нашай зямлёй вечнае сонца, Бог будзе. А тыя, што скідвалі яго з нябёсаў, зрабіліся мярзотным пылам мярзотных падзямелляў, дзе поўзаюць бязвокія мярзотныя павукі.

Па словах маці мой бацька мог бы стацца вялікім начальнікам, калі б у свой час не збег дадому са Свіслачы (не гродзенскай, а магільскай), дзе вучыўся на настаўніка. Што падштурхнула яго на гэта? Сум па роднай Змітраўцы? Адсутнасць харчовы? «Вунь Васілька ў Клічаве дырэктарам школы робіць, а ты быкам хвасты круціш», — часцяком, разлаваўшыся, ушчувала бацьку маці. Васілька (Васіль Кандратовіч) разам з бацькам паехаў у Свіслач, але не збег адтуль, датрымаў да канца вучобы, у чыне дырэктара важна хадзіў па райцэнтру ў сінім гальштуку і ў белым капелюшы.

Марцін жа Сцяпанавіч пры ўсім сваім вострым прыродным розуме, дасціпнасці і нязводным гумары пайшоў, як камень, на сацыяльнае дно. Не, ён не ператварыўся ў шараговага селяніна-калгасніка, аднаго з тых ціхмяных аднаколерных людзей, што спрадвеку сахой, а затым і трактарным плугам рэжуць зямлю, і пра якіх іранічна кажуць: «Бяры болей, кідай далей». Перад самай вайною ён быў старшынёй мясцовага змітраўскага калгаса «Пяцігодка», пасля вайны — загадчыкам прадуковай базы на станцыі Несяты, куды аж з-за акіяну, з Амерыкі, прысылалі прадукты харчавання. Тады мы пачулі таямнічае слова «лэндліз». Базаўскія грузчыкі выкладвалі цэлыя піраміды з прыгожых бліскучых кардонных скрынак, якія называліся «рацыёнамі». Іх дзяліла-размяркоўвала згаладаламу да дзікунства мясцоваму насельніцтву раённае начальства. Нейкая драбязя перападала й майму бацьку Марціну. Калі сёння нехта па камуністычнай завядзёнцы бэсціць Амерыку, я ўспамінаю той галодны год і тыя «рацыёны». Толькі дзякуючы ім

мы выжылі. Дзякуючы ім мы даведаліся, што такое таматны сок, шакалад, кава, свіная тушонка, апетытна нарэзаная вяндрліна ў бляшанках, жуйка... Нашы камуністы-гуманісты, нашы начальнікі ўсё гэта елі ўдасталы яшчэ да вайны, але свайму народу далі магчымасць паспытаць-пакаштаваць такія прадукты толькі гадоў праз пяцьдзесят.

Пасля гэтай базы мой бацька, так мовіць, заўсёды быў на кіруючых пасадах сярэдняга звання. Брыгадзёр, загадчык малочнай фермы, каморнік-землямер... Яму даручалі нарыхтоўваць у навакольных вёсках бульбу і вагонамі адпраўляць яе данбаскім шахцёрам. І вось за гэтую самую бульбу, што змерзла ў капцах, ён атрымаў пяць гадоў зняволення, якія (два з пяці) адбухаў у мінскай турме. З турмы прывёз шахматы — уласнаўрачна вытачыў іх на турэмным станку, часам гуляў са мною, але хутка стамляўся, загарэлай даланей змятаў фігуры з дошкі.

Няпроста нялёгкае жыццё, вядома ж, гняло яго, і ён моцна пасябраваў з гарэлкай. Працуючы брыгадзірам, ездзіў на кані. Іншым разам п’яны не мог сесці ў сядло, чапляўся рукамі за лейцы, намотваў лейцы на рукі, і разумны конь асцярожна валачыў яго па зямлі дадому. Аднойчы прыкаляваўся ўначы да сваёй хаты, пастукаў у шыбіну і жалосна папрасіў родную жонку:

— Жанчынка, падкажы, у якім баку Змітраўка.

Успамінаючы пра такое, я абсалютна ўпэўнены, што не абражаю свайго любімага бацьку, што, прачытаўшы гэта, ён весела ад душы пасмяяўся б разам са мною і, смеючыся, абавязкова скажаў бы:

— Калі б я не піў, ужо б даўно памёр. Налівай, Лёнік. Глынем яшчэ па адным каліву. І, дай Бог, не апошняму.

О, гэты жыццядарасны бацькаў смех! Да скону не забуду яго. Да скону не забуду тыя доўгія восеньскія і зімовыя вечары, калі над нашай хатаю глуха шумелі старыя змрочныя ліпы, чэрства шкрэбіліся халодным голлем у вокны, а мы сядзелі пад жоўтым утульным святлом керасінавай лямпы, і бацька з гумарам і досціпам распавядаў пра сваё жыццё-быццё. І радасна ззялі ягоныя добрыя, самыя сінія на зямлі вочы.

Сам сябе бацька называў бальшавіком, хоць савецкай уладзе не верыў.

— Ат, занялі аднаго цара другім, — махнуўшы рукою, быццам адганяючы надакучлівую муху, іншым разам казаў ён мне. Калі ж я паступіў вучыцца на журфак у Мінску і пакрысе пачаў натольваць сваю заўсёдна дэмакратычную душу неўтаймаваным студэнцкім вальнадумствам, ён з усёй абачлівасцю і клапатлівасцю папярэдзіў:

— Не лезь у паліціку. Заб’юць. Слова «заб’юць» і дагэтуль сядзіць у маёй свядомасці як моцна загнаны востры жалезны цвік. І цвік той не вырваць з душы ніякімі абцугамі.

Да майго пісьменніцтва адносіўся з паразуменнем, але без асаблівага піітэту. Прачытаў мой першы раман «Людзі і маланкі», калі адпасаў радуюку ў лузе.

— Пішы, — толькі й пачуў я ад яго. Адно гэта кароткае бацькава слова значней і важней для мяне шмат якіх рэцэнзій. У звязку з гэтым хачу падзяліцца з вамі, мае цярглівыя паважаныя чытачы, васьмой думкаю... Вышэйшае кіраўніцтва жадае, каб беларускія пісьменнікі напісалі новую «Войну і мир» Льва Талстога, а не новую «Новую зямлю» Якуба Коласа, і тады яно, вышэйшае кіраўніцтва, шчодрарознагародзіць пісьменнікаў, бо сучасным беларусам край як трэба ведаць пра жыццё багатага памеснага рускага дваранства XIX стагоддзя. Што на гэта можна сказаць? Кіруючы Беларуссю не нашы чытачы...

Недзе пасля васьмідзесяці, як я заўважыў, бацька пачаў задумвацца пра сваю магчымую смерць. Нейк мы стаялі каля магільы маёй маці, а ягонай жонкі, і я з маладзёвай жорсткай простаінейнасцю ва ўпор спытаў, ці баіцца ён смерці.

Бацька зірнуў на мяне, усміхнуўся, сказаў:

— Хоць зараз васьм тут яміну капаі — і я лягу побач са сваёй Тэкляй.

Гэта не было бравадаю. Гэта не было старэчай халоднасцю, калі паступова тухне агонь ва ўсіх жылах. Нешта іншае было ў гэтых словах, і, пэўна, я расшыфрую іхні патаемныя глыбіні сэнс толькі тады, калі сам буду паміраць, адлятаць душою ў нябёсы.

Даўно ўжо няма майго любімага бацькі. Я не магу дакранацца да яго, не магу пачуць ягоны голас, не магу ўбачыць самыя сінія на свеце вочы. У таямнічым шуме начнога ветру, у няспынным загадкавым цячэнні рознакаляровых воблакаў, у срэбным звоне кропляў, што зрываюцца да даху майго лецішча і пляскаюцца аб пясок, тчэцца родныя воблікі. Здаецца, зрабі крок, і ажыве мінулае, але... Але смерць змятае людзей з твару зямлі, быццам смецце. Балючае параўнанне? Непрыемнае? Неэстэтычнае? Згодзен з вамі. Але ўслухайцеся — якія падобныя два гэтыя словы. Смецце. Смерць.

Тады, каля матчынай магільы, я ўпершыню пачуў ад свайго бацькі пра вуніяцтва. Напомню, што за камуністычным часам амаль усе мы, у тым ліку мой бацька і я, былі атэістамі, а рэлігія, як бадзёра навучалі нас тыя, што шчыльнымі шэрагамі стаяць сёння са свечкамі ў руках у святых храмах, была опіумам для народа. Калі-нікалі мне цьмяна ўзгадвалася, што мы праваслаўныя. Але толькі цьмяна і толькі калі-нікалі. І не больш.

Мы не праваслаўныя. Мы — юніаты, — сказаў раптам бацька, стоячы каля магільы маёй маці, сказаў менавіта «юніаты», а не «вуніяты». — Нашага прадзеду Мікіту сілком загналі ў праваслаўе. Як і ўсіх мясцовых людзей. Людзі не хацелі, шмат

ПА ШЧАЦЭ

што са святароў не хацеў, але іх загналі. Знішчылі амбоны. Забаранілі іграць на арганах.

З найвялікшым здзіўленнем глядзеў я ў той дзень на свайго бацьку. Вось што, аказваецца, жыло ў ягонай душы і нарэшце вырвалася на волю, як вырываецца з пад халоднага снегу і лёду вясновы ручай!

Пасля такой размовы я адразу пайшоў у бібліятэкі (ніякага Інтэрнэту тады ж не было), з галавою нырнуў у даведнікі і энцыклапедыі. І вось што высветлілася, вось што выплыла з глыбіняў гісторыі.

18 кастрычніка 1596 года на царкоўным саборы ў горадзе Берасці аб'ядналіся праваслаўная і каталіцкая царква Рэчы Паспалітай. Кароль і вялікі князь Жыгімонт III Ваза зацвердзіў гэтак аб'яднанне, якое атрымала назву Берасцейскай уніі. Рымскі папа Клімент VIII таксама ўхваліў унію. Праваслаўная царква Рэчы Паспалітай стала грэка-каталіцкай (вуніяцкай), прызнала вяршэнства папы рымскага, прызнала каталіцкі дагмат аб зыходжанні святога духа не толькі ад Бога-Айца, але і ад Бога-Сына. Узамен за гэта яна захавала сваю ўласную арганізацыйную структуру і іерархію, шмат якія праваслаўныя абрады, народныя мовы (літвінскую (беларускую) і ўкраінскую) у рэлігійнай літаратуры і казанях. Пётр Скарга, Іпацій Пацей, Язэп Ручкі, Кірыла Цярлецкі, Міхал Рагоза, Рыгор Загорскі, Лявонцій Пяльчыцкі, — вось якія мудрыя выбітныя людзі прычыніліся да гэтай эпохальнай падзеі. Берасцейская унія — рэха Фларэнціскай уніі 1439 года, ейны заканамерны, добра прадуманы, падказаны жыццём працяг. Фларэнціскай унія была ў свой час спроба стварыць агульнаеўрапейскі бастыён супраць няўмольнай экспансіі туркаў-асманаў, што паставілі на калені Візантыйскую імперыю, імкнуліся авалодаць Венай і Рымам. Рэч Паспалітая, народжаная ў 1569 годзе, і ейнае дзіця — вуніяцкая царква трымалі ў полі зроку не толькі ваяўнічых асманцаў, але ў першую чаргу агрэсіўную Масковію, якая ў 1589 годзе самахоць аб'явіла аб стварэнні свайго праваслаўнага Патрыярхату, аб сваім гістарычным праве (!) на ўсё наследдзе былой Кіеўскай Русі, прагавіта вастрыла зубы на землі Вялікага Княства Літоўскага, няспына атакавала ягоныя ўсходнія межы. Па сутнасці, Масковія была той жа мангольскай імперыяй Чынгісідаў, ваяўнічай і жорсткай, толькі перафарбаванай у хрысціянскія еўрапейскія колеры.

Так нарадзілася Унія. Так яна набірала сілу, расла, мацнела і зрабілася, урэшце, народнай рэлігіяй. Напрыканцы XVIII стагоддзя, перад самым сконам Рэчы Паспалітай ад рук драпежных суседзяў, у Вялікім Княстве Літоўскім жыло 39 адсоткаў вуніятаў, 38 — каталікоў, 6,5 — праваслаўных, 4 — старавераў, 1,6 — пратэстантаў. Вуніяцкія царквы Княства ўваходзілі ў

Царква Св. Духа — першая вуніяцкая святыня ў Мінску. Рэканструкцыя В. Сташчанюка

склад Кіеўска-Віленскай, Пінскай і Полацкай дыяцэзіі. Кіеўска-Віленская дыяцэзія апекавалася духоўным жыццём 1804 388 парафіянаў, Полацкая — 765154, Пінская — 85103.

Тры падзелы Рэчы Паспалітай, тры вераломныя ўдары проста ў сэрца адбыліся з 1772 па 1795 год. Аўстрыя, Прусія і Расія, як тры сцяргавыя, разарвалі на кавалкі славяна-балцкую хрысціянскую дзяржаву ў самым цэнтры Еўропы. Толькі з-за акіяну, з амерыканскіх штатаў, данёсся голас пратэсту. Еўропа ж не заўважыла разбой двух немцаў і адной немкі — расійскай імператрыцы Кацярыны Другой. Пэўна, палякам і літвінам помсцілі за Грунвальд, за ганебную паразу пад Воршай у 1514 годзе, а таксама не супраць былі паласавацца багатай чужой маёмасцю, прыхапіць чужой зямлі.

Сканала Рэч Паспалітая. А неўзабаве за ёю накінулі вярхоўку на шыю вуніяцкай веры. Усё падавалася як дабрахвотнае «воссоединение, возвращение к природной вере праотцов». Але чаму ж тады ў студзені 1839 года ў Віцебскую губерню быў накіраваны 29-ы казачы полк палкоўніка Карнеева? Казачоў размясцілі ў Лепельскім, Сенненскім, Полацкім, Дрысенскім і Себежскім паветах. Загарцавалі казацкія коні, заблішчэлі шаблі ў шмат якіх паветах Мінскай губерні. Ва Ушачы для сціхамірвання вуніятаў сцягнулі артылерыю. У вёсцы Забор'е Полацкага павета сяляне, калі туды прыехаў дэкан Нікановіч перадаваць вуніяцкую царкву праваслаўным, павалілі яго на зямлю, вырвалі з рук ключы ад царквы, закрывалі, як адзін:

— Не жадаем веры ламаць!

Супраціўленне забойству свайго царквы аказалі базыльянскія кляштары ў Полацку, Жыровічах, Менску, Барунах, Быцені. Віцебскія манашкі на велізарным белым палатне вышылі чырвонымі ніткамі лік архіепіскапа-пакутніка Язафата Кунцэвіча, трымаючы яго ў руках, загародзілі ўваход у кляштар праваслаўнаму святару.

— Святы Язафаце, абарані нас! — крычалі манашкі.

Асэсар Беларускай кансісторыі Ян Ігнатовіч разам з рэктарам полацкай семінарыі Міхалам

Шалепіным, інспектарам той жа гімназіі Антоніем Томкавідам, іераманахам Канецкім уначы збіраў у сваёй полацкай кватэры незадаволеных, з усёй жарсцю заклікаў духоўных асобаў берагчы вунію, змагацца супраць яе скасавання і далучэння да праваслаўя. Акрамя таго ён пастаняна ездзіў у Себежскі і Дрысенскі паветы, сустракаўся са шляхтай і сялянамі, гаварыў з імі, узбудзёрваў, натхняў, абнадзейваў і ўмольваў. У вёсцы Царкоўна Дрысенскага павета, дзе святары ў ягоны родны брат, ён разам з братам і святаром прыдруйскай царквы Касецкім правёў святочную літургію і зноў усхвалявана прасіў усіх трымацца вуніяцкай веры. Падрыхтавалі прашэнне да імператара Мікалая I, якое падпісалі 111 святароў. «Калі вунія будзе ўсё ж скасавана, — заяўлялася ў прашэнні, — мы жадаем перайсці ў каталіцтва».

Ды аб якой уніі і якім каталіцтва можна было заікацца ў «единой и неделимой»? Полацкі ваенна-палявы начальнік падпалкоўнік Агатаў загадаў неадкладна арыштаваць Яна Ігнатовіча разам з Антоніем Тамкавідам і 29 святарамі. Суд быў кароткі: Ігнатовіча і Тамкавіда на высылку, астатніх — каго ў кляштары, каго ў дзячкі. Тут вам не малочныя рэкі з кісельнымі берагамі! Гэта калі Стэфан Пермскі хрысціў у праваслаўе лясных комі-пермякоў, то цалаваў кожнага неафіта, даваў кожнаму залаты рубель, хрысціянскі крыжык і белую нацельную кашулю. З вуніятамі абышліся без залатых рублёў і пацалункаў.

12 лютага 1839 года ў Полацку быў падпісаны Саборны Акт з просьбай аб далучэнні вуніяцкай царквы да праваслаўнай. Акт гэты завезлі ў Санкт-Пецярбург, і Святы Сінод адразу ж зацвердзіў пастанову: «О принятии греко-униатской церкви в полное и совершенное общение святых православных-католических Восточных церкви и в нераздельный состав церкви Всероссийской». Імператар Мікалай I, якому ўрачыста паднеслі гэты дакумент, «изволил начертать» на ім: «Благодарю Бога и принимаю». Вось такая гісторыя.

Калі я сёння чытаю і чытаю аб росквіце і шматлюднасці Беларускай праваслаўнай царквы, якая падпарадкоўваецца

Маскоўскаму Патрыярхату, калі па тэлевізіі паказваюць бясконцыя шэсці, службы, натхнёныя твары бабулек і юных дзяўчатак, залаты бляск адзення святароў, імпазантныя касцюмы ўрадавых чыноўнікаў са свечкамі ў руках, я памятаю, я не забываю, што ў абсалютнай большасці сваёй усе гэтыя людзі — прамыя нашчадкі тых вуніятаў, у якіх калісьці адабралі іхнюю царкву, «зламалі» іхнюю веру. Няспынная рака жыцця даўно знесла ў далёкую далячыню колішнія ўздыханні і слёзы іхніх продкаў. Тая рака ўжо не вернецца, бо новыя рэкі пабеглі па зямлі. А яны, сённяшнія беларускія праваслаўныя, зачараваныя галасістым перагудам маскоўскіх званоў, нават не ведаюць пра сваіх папярэднікаў-вуніятаў.

Асабіста мне сумна, што сучасная Беларуская праваслаўная царква, дзяржаўная, калі казаць па шчырасці, царква, не аўтакефальная. Мне сумна, а некаму вельмі радасна з гэтак прычыны. Нічога не папішаш. Такое жыццё. Такія ягоныя законы. І кожны з нас, людзей, павінен годна несці свой вызначаны Богам і лёсам крыж. Так пінскі расійскамоўны паэт Валеры Грышкавец натхнёна ўсклікае: «Люблю всё русское!». Любі. Ніхто не перашкаджае. У тым ліку, любі і прыгоннае права, якое аж да 1861 года (даўжэй, чым дзе на планеце!) трымала ў жахлівым рабстве сялян. І не чорных неграў, а белых еўрапейцаў.

Ды я ведаю, што й дагэтуль жыве вуніяцкая вера і вуніяцкая царква на нашай зямлі. Так жывуць копты ў Егіпце, парсы ў Іране. Паміж мора іншаверцаў, якія далёка не заўсёды сябры. Іх пакуль што няшмат, але яны ёсць, яны з годнасцю ідуць духоўнай дарогаю сваіх прадзедаў. І ў самым пярэднім іхнім шэразе — нашыя беларускія пісьменнікі. Значыць, не ўсё страчана, і ёсць надзея на новыя крылаты ўзлёты. І ён ужо, як бы цяжка ні было, пачаўся. Вунія — гэта вуліца, па якой ішоў і сёння ідзе народ, гэта — вочы, якімі ён глядзеў і сёння глядзіць на свет Божы.

Што тычыцца майго бацькі, мы мелі з ім яшчэ адну вельмі запамінальную размову — зноў жа тамсама, на змітраўскіх могілках.

— Калі памру, — усміхаючыся, сказаў бацька, — дам табе адтуль нейкі знак, нейкі сігнал.

Ён круціў у руках жоўтую калючую шышку, што ўпала на зямлю з пракаветнай хваіны. Такія хваіны, гонкі меднастволья, шумяць над тутэйшымі магіламі ўжо не першае стагоддзе.

Трэба адзначыць, што мой бацька па складу свайго характару быў містыкам, а я ўрадзіўся падобным на яго.

— Ды ты што? — запярэчыў я, але запярэчыў слаба і няўпэўнена, бо добра ведаў: мой бацька Марцін Сцяпанавіч слоў на вецер не пускае. Калі ўжо што надумаў, то грунтоўна, усур'ез.

У мітульзе дзён, месяцаў і гадоў забыліся тыя бацькавы словы. Навалілася столькі клопатаў, столькі праблемаў, што толькі паспявай сціраць пот з ілба і хаўкаць ротам. Памёр бацька. Мы павалілі яго побач з маці. Зашумелі над ім, як і над ягонымі равеснікамі, меднастволья хваіны, што ад старасці не вытрымлівалі напору ветру, і ўсё часцей з грукатам і крэткам

абрушваліся на металічныя магільныя агароджы і крыжы. З родных у Змітраўцы ў мяне засталася жыць старэйшая сястра Дзіна. (На жаль, 9 лістапада 2010 года і яе не стала). Вось да сястры я й паехаў аднойчы па замежных снегах зімовых няўтульных дарогах, дакладней, паехала мая жонка Зіна, як кіроўца аўтамабіля, а я сядзеў побач з ёю і з дрыготкай панясласцю пазіраў наўкола. Ехалі ад Мінска на Бабруйск, потым на Клічаў, адтуль у Змітраўку. Усё было спавіта нейкай нерэальнай цішынёй. Згубіліся галасы. Згубіліся гукі. Мяккапалая белая зіма асцярожнай ваўчыцаю кралася па лясках і палетках. Здавалася, за вакном аўтамабіля не дваццаць першае стагоддзе, а сямнаццаце або нават шаснаццаце.

Пагасцяваўшы пару дзён у сястры, засабіраліся назад у Мінск. Ужо калі выбраліся з сестрынога падвор'я на шашу, што вядзе ў Клічаў, я раптам загадаў жонцы спыніцца, кумільгом выскачыў з аўтамашыны, пакалена правальваючыся ў снезе, пайшоў-пабег да могілак, метраў сто па цаліку. Снег быў то зіхотка-белы, то сіні.

— Ты куды?! — крыкнула ўслед здзіўленая жонка. Але я толькі махнуў рукою. Як бы нейкае яркае-яркае святло ўспыхнула ўва мне. Як бы нейкі голас паклікаў.

Вось і могілкі. Вось і месца вечнага спачыну маіх маці і бацькі, цэнтр майго зямнога сусвету. Цішыня. Снег. Старыя хваіны. Ніякага голаса. Ніякага зыку. Ніякага следу. Я здэяр з галавы шапку, перахрысціўся, ступіў колькі крокаў наперад да сіняй зледзянелай агароджы і раптоўна спыніўся, замёр, адчуўшы гарачы штуршок у сэрцы. Паміж непарушкай белі тоўстага, як падушка, снегу, што выпаў, пэўна ж, уначы і яшчэ быў цнатліва-чысты, прамяніста-свежы, на магіле бацькі якраз у тым месцы, дзе калісьці супакоілася пад пакрывам зямлі ягоная галава, мне ўбачылася круглая чорная дзірка. Быццам нечым надзвычай гарачым выпаліла-выплавіла снег. Яшчэ раз паўтарыся: наўкол, па ўсіх могілках, не было ні следу, ніякага следу, нават пункцірнага птушынага. Што ж гэта? Варона несла нешта цяжкое і выпусціла з дзюбы? Непадобна. Сарвала рэзкім парывам ветру з хваіны шышку і штурнула ўніз? Не. Кропля зорнага дажджу, аскабалачак метэарыту завітаў з касмічнага бязмежжа ў нашу ціхую Змітраўку? Не. Тады што гэта? І раптам мне ўспомніліся бацькавы словы: «Калі памру, дам табе адтуль нейкі знак, нейкі сігнал».

Я ўздрыгнуў, я сеў проста ў снег, а потым паглядзеў у студзёнае зімовае неба. І мне падалося, што з неабсяжных вышыняў пазіраюць на мяне, цёпла і клапатліва ўваходзяць-усяляюцца проста ў душу самыя родныя, самыя сінія на зямлі вочы. Дзе ж ты, бацька?

Пішу гэтыя радкі, успамінаю цябе, мой Марцін, мой еўрапейца, мой вуніят. І мне добра.

28 студзеня Леанід Марцінавіч ДАЙНЕКА адзначыў свой 75-гадовы юбілей. Сардэчна жадаем яму здароўя, творчай моцы і беларускіх радасцяў!

«Хай толькі потым вернецца і ўратуе...»

Сяргій ЖАДАН

Нашы дзеці, Марыя, растуць, як трава:
спрацаваныя рукі, стрыжана галава,
па адрасах часовых туляюцца, як піраты
паўжывое дзяржавы ў пошуку ежы
і пітва.

Жывуць сваімі законамі,
страхамі і маной,
не патрабуюць зменаў і маралі дурной.
Якія могуць быць змены ў тым,
чаго не існуе?
Якая ўжо тут мараль
між вайной і труной?

А вось твой, Марыя, сын
зусім не па-людску жыве:
з галавою ў відзежах, цудах і харакстве,
кажа дзіўныя словы, нібы сіла ў любові,
а без любові, маўляў, не расці і траве.

Кажа, ніякі закон не мае вагі
і ўсе нашы страхі прывідныя, бы снягі,
а ворагі ў нас з'яўляюцца
толькі таму, што
мы гэтых ворагаў першыя б'ем з нагі.

Але ж мы сваіх ворагаў помнім у твар,
ведаем, колькі схавалі іх лясны гушчар,
колькі і дзе працуе на нашых заводах,
колькі ахвяраў на наш пакладуць алтар.

Хто іх прывёў, скажы, на нашы палі?
Якога... цуда жывуць на нашай зямлі?
Чаму нашы дзеці, Марыя,
глядзець павінны
у іхны аўсвайс, —
хто яны і адкуль прыйшлі?

А вось твой сын заўсёды з чужымі,
твой сын
апавядае чужым, з якіх рычагоў
і спружын
складаецца неба над намі ў гэтую поўнач,
выхоўвае іхных дзяцей,
сціскае іхных жанчын.

Не можа чужых быць, кажа, —
тут, дзе сума і турма,
дзе на паўгода дажджы
і на паўгода зіма,
чужымі нас, кажа,
робіць наша пагарда,
яна сама нас знаходзіць
і забівае сама.

Таму нашы дзеці просяць
гэтак сказаць яму:
хай са сваёй сумою ў сваю турму
валіць адсюль і ўсіх забірае чужынцаў,
усіх, хто верыць яму невядома чаму.

Хай забярэ ўсе іх кнігі — далей ад бяды,
хай ачысціць ад ромаў вёскі і гарады,
ад равінаў і муфіціяў,
кніжнікаў і прарокаў, —
хай іх выводзіць адсюль,
калі мае куды.

Іначай мы пусцім да неба
цяжкія дымы,
іх базарныя будкі і малельныя
спалім дамы,
горкія сінагогі і крохкія мінарэты —
усё, чаго зразумець
не маглі і не хацелі мы.

Хай іх выводзіць і сам разам з імі ідзе,
каб за пажарам не здарыцца
горшай бядзе,
хай памятае, што ўсіх,
хто тут застаецца,
мы ўсё адно патопім у нашай вадзе.

Хай забірае адсюль
усіх гэтых людзей,
хай там іх цешыць
любой са сваіх ідэй.

Хай толькі потым вернецца.
Вернецца і ўратуе
калі не нас, то, прынамсі,
нашых дзяцей.

Не разумеючы, што да чаго,
не цямячы, дзе і нашто,
усё ідзе, як павінна ісці,
ідзе сабе, як ідзе.
Я жыву ў краіне,
у якую не верыць ніхто,
і размаўляю мовай,
якую не разумеюць нідзе.

Але покуль хаця б ты адна
чытаеш нашы радкі,
покуль прынамсі ты
застаешся тут,
нам і далей выпадае па клавішах
ці ад рукі,
нам і далей выпадае помніць
пра твой маршрут.

Мы нават не памятаем,
хто і пра што гаварыў,
мы нават не заўважаем
заган тваіх і акрас.
Галоўнае, каб ты лавіла
кожны раз гэты рытм,
паўтараючы ўсю нашу ерась
даслоўна за кожным з нас.

Каб насіла ў кішэнях
нажніцы і ключы,
выцягваючы са смерці
невядома каго,
маючы толькі імёны паэтаў,
якіх цытавала ўначы,
і рваны салодкі апёк
грамадзянства свайго.

Трымаючы неба ў вачах —
і паветра нясе,
бароніш нават тады,
калі шанцаў нуль,
мову сваёй пяшчоты,
што разумеюць усе,
межы сваёй свабоды,
бачныя адсюль.

Качагар, покуль б'еца жалезнае
сэрца машыны
і ўскліпвае вільгаць
у рваных лёгкіх кінгстонаў,
пакажы ў гэтым небе
мне ўтоеныя спружыны,
пакажы рычагі мне,
што рэгулююць пачатак сезонаў.

Адрозніваць навучы
прамысловых рыб ад атрутных,
не бльтаць крэйсераў цені
з ценямі кашалотаў,
навучы разумець лісты
з кішэняў нагрудных
у знойдзеных сярод рыфаў
афрыканскіх пілотаў.

Колькі б я ўсяго ведаў,
каб разрозніваў іхнія мовы,
колькі б сонцаў гарэла

ў маіх вачніцах,
я ведаў бы, пра што думаюць
спруты і марскія каровы,
і пра што плачуць забойцы
на астравах у вязніцах.

Колькі ў гэтай вандроўцы
было б ад мяне карысці,
колькі бесаў за лета я
з грэшных прымусіў бы выйсці,
колькі спазнаў бы сакрэтаў
быцця і нябыту,
слухаючы самотна казкі святога Віта.

Навучы, качагар, мудрасці
ды цяргенню,
з якім ты запальваў з сярэдзіны
згаслыя печы,
удзячнасці, з якой кідаеш
вугальнае каменне,
і пакоры, з якой прадаеш
асабістыя рэчы,
стрыманасці, каб не йсці
на галасы з туману,
мужнасці, калі пальцы
метэарыт апячэ,
сілы — хаваць сваіх блізкіх
пад скураю акіяну,
слабасці —
потым любіць кагосьці яшчэ.

Жыццё Марыі

Яна сказала яму
на пачатку лета,
калі ўжо цяжка было нешта
ўтойваць.
«Калі чакаць?» — спытаў ён.
«Дзесь пасля Новага году», —
адказала яна.

Летняе паветра пахне дажджом,
і дні такія доўгія, што нават пасля
заходу сонца пэўны час
не настае цемра.

Зранку ў мора выходзяць рыбакі,
і калі вяртаюцца,
іхнія сеткі цяжкія ад марскіх
вожыкаў
і пякучых, як агонь,
мядузаў.

Прыкладаючы голаў да яе
жывата, ён слухае яе,
нібы мушлю, што хавае ў сабе
спевы дэльфінаў.

Вечарамі,
пасля працы,
ён сядзеў каля яе і распавядаў
пра справы, пра ўсё, што з ім
здарылася за дзень.
Дамовіліся, што калі будзе
дзяўчынка, імя выбірае яна,
а калі хлопчык —
выбірае ён.

І Марыя перабірала ўголас
жаночыя імёны,
ведаючы, што насамрэч
гэта будзе хлопчык.
А Язэп перабіраў імёны
мужчынаў,
яшчэ нічога насамрэч не ведаючы.

А зараз, Марыя, пра тое,
як я сустракаўся з д'яблам.
Д'ябал мае адзін адказ
усім нашым траблам —
уводзіць табе пад скуру
волава з мёдам і перцам,
прышывае табе да цела
ўласныя голаў і сэрца.

Будзеш хадзіць з яго галавою,
бачыць яго вачыма.
Сонца лавіць у небе,
думачь, у чым прычына.
Усё адно анічога не сціміш
і не спаймаеш.
І застанешся з тым, у што верыш,
то бок з тым, што ты маеш.

Д'ябал, Марыя, — гэта кравец,
чорны майстар з Бронкса,
у лёгкіх яго палае агонь,
у вачах яго плавіцца бронза,
шые на святы нам фракі
і нагавіцы са стрэлкамі,
арганізуе бойкі з вулічнымі
перастрэлкамі.

Прыводзіць сабе ўначы
залатых кітаянак,
а потым іх целы ў затоцы
топіць пад ранак,
кладзе табе ў рукі пакункі
з ранішняй поштай,
просіць аднесці, ты знаеш,
куды і навошта.

І я, Марыя, хадзіў да прагных
з той перадачай,
тыя бязважкія скруткі,
тыя канверты гарачыя,
зношваў сэрца сабе
пад улюбёнай футболкай,
прабіваў сабе скуру
яго цыганскаю голкай.

Але мяне заўжды выратаўвала
твая ўвага,
трымала тваёй любові летняя смага,
абаранялі твае дрэвы,
што снегам пакрыліся,
напаўняла цяплом радзімак тваіх
кірыліца.

Д'ябал, Марыя, не ведае,
што рабіць яму з намі,
з нашымі галасамі, з нашымі снамі.
Ён мае справы з шоўкам,
ён трымаецца сушы.
Што яму нашыя беды,
што яму нашыя душы?

Адкуль яму ведаць,
як ламаецца голас
ад размоваў з табою,
як высыхае горла
ад таго, што маўчыш ты,
як вырастаюць расліны,
як шнары загойваюцца
ад тваёй светлай сліны.

Пра што ён можа дазнацца
ў сваёй майстэрні?
Нашыя спевы гучаць яму ўсё нясцёрпней.
Нашыя лютасць і гнеў яму —
дзіўнае дзіва.
Але адсутнасць веры дзіўная асабліва.
Пераклаў з украінскай Андрэй Хадановіч

Пра сваіх...

Славамір АДАМОВІЧ

Бабуліны страхі

Пакуль два сыны дзесяці ў трынаццаці гадоў адпачываюць у дзіцячым санаторным летніку, маці робіць рамонт у дзіцячым пакоі. Ейны меншы — вялікі эстэт, ну проста інтэлігент ад гаршчэка, таму шпалеры выбіраў сам. Ну і выбраў, каб над яго ложка была паласа шпалераў з ню-ёркскімі матывамі. Тым больш, што ў яго й бейсболка ё з заветнымі літарамі N.Y.

Як сын замовіў, так маці і купіла. І ўжо наклеіла. А там нейкія надпісы ўдоўж і ўпоперак, наштат «сабвэй», «ван вэй», «лібэрты стрыт» і да таго падобнае...

І тут заходзіць у пакой бабуля Любоў Іванаўна, заўважае на сцяне нейкае абы што з «нярускімі» пісьмёнамі й кажа дачцы: глядзі ж, каб не пасадзілі...

Унук вярнуўся з летніка й страшна рады сваім крутым шпалерам, правяраючы па слоўніку значэнні ангельскіх словаў. Пра бабуліны перажыванні маці яму не кажа — не зразумее...

«Усе мы на адной хвалі. Толькі гайдаемся па-рознаму»

Нарэшце і над Мар'інай Горкай прайшоў сапраўдны дождж. Можна сказаць нават, што праліў сябе. А потым — град: барабаніў па маім беларускім даху майго беларускага дома, і я аджываў у сваіх уласных вачах, натхнёна трапяталі плаўнікамі й хвастом, раскрываў шчэляпы й працаваў жабрамі... Першы сапраўдны дождж над Пухавічамі за ўсю вясну...

І я цяпер на пад'ёме, раскрыў вокны ў доме, гляджу «Пальп фікшн» і гатовы зрабіць табе масаж ступні, мая мілая, мілая незнаёмка...

Пра «святых айцоў» і «фашысцкія кнігі»

У суботу, шукаючы хоць нейкага беларускага жыцця ў Мар'інай Горцы і з увагі на антыбеларускія паводзіны новага ксяндза Генрыха Кучынскага пайшоў з пасынкам Мікалаем на службу да грэка-каталікоў, якія збіраюцца ў адзіным нашым касцэлі. Парафія мар'інагорскіх уніятаў складаецца бадай з адной сям'і спадача Юркова: ягонаў жонкі, — украінкі родам з Львоўшчыны, іхных трох дачок, дзесяцімесячнай унучкі ды зяця. Ну і я спрабую падтрымаць...

Дык вось, прыйшоў я пад касцёл а трэці дзень, як і дамовіліся. Храм зачынены. Айцец Пахом (ён жа — Павал Кавалёў, былы

«талаковец», мусіў прыехаць з Менску і крыху затрымліваўся. Нарэшце святар разам з парафіяй пад'ехаў на аўто. Звоняць ксяндзу, каб адчыніў. Той адмыкае дзверы зсярэдзіны, заўважае мяне й сходу пачынае тлумачыць айцу Пахому, які я страшны чалавек, атакаваў яго, пагражаў напісаць мітрапаліту і што ён ужо зрабіў папераджалныя захады й сам звярнуўся да менскіх касцельных уладаў на прадмет такога неспакойнага парафіяніна. Усё гэта было выказана айцу Пахому хвілін за пяць, пакуль той спрабаваў прайсці з сваёй парафіяй у храм...

Нарэшце ўсе прайшлі бліжэй да аўтара, а Кучынскі схаваўся дзесьці ў сваіх пакоях. Пакуль уніяцкі святар рыхтаваўся да службы, жонка спадара Юркова паспела раскажаць мне, што і ў яе з новым ксяндзом здараліся канфлікты па прынцыповых пытаннях, нават у тэлефонных размовах...

Пасля службы я коротка растлумачыў айцу Пахому сутнасць маіх прэтэнзіяў да новага ксяндза, на што святар параіў мне паводзіцца больш спакойна і шукаць іншых парафіянаў, з якімі можна было весці размову з ксяндзом...

Ага, ледзь не забыўся. У сваёй скарагаворцы, звернутаў да айца Пахома, ксёндз выдаў самую, што называецца, каронную інфу пра мяне: «А яшчэ ў яго на кніжных паліцах фашысцкія кнігі стаяць!» Ну а як жа, кнігі па гісторыі гітлераўскага Трэцяга райху ці біяграфія самога Гітлера аўтарства Ёхіма Фэста «фашысцкія» абавязкова і без выняткаў.

Пра «фашысцкія кнігі» яму нашаптала хутчэй за ўсё жонка-беларуска расейца Сабліна, які рабіў мне кніжныя паліцы і лясвіцу ў мой новы дамок і якога я палічыў быў патрэбным запрасяць на адкрыццё сваёй творчай галерэі...

Пра сваіх...

Пяць дзён адгасцяваў у мяне бацька. У панядзелак адвезлі мяне яго назад да бабы Юзі, у Альхоўку.

Прыехалі раннім, да спёкі, тут жа арганізавалі полудзень. За сталом усплыло таёмнае: наша баба Юзэфа, ратуючы запасы даччынай гарэлкі ад бацькавага пільнага вока й чулага носу, зліла яе ў трохлітровы слоік ды закатала пад металёвую крышку.

І вось у панядзелак пад абед закансервавана гарэлка знайшла сваіх дэгустатараў. Маці разліла па чарках. Я першы паднёс напой да рота, але выпіў ці не апошні: з чаркі тхнула густым водарам дыні, але градусаў не было чуваць і блізка. Пачалі разбірацца. Аказалася, што 38-градусная дынная ўжо гадоў шэсць стаіць у слоіку сярод іншых закатак-варэнняў у варыўні, зрубленаў яшчэ першым ейным зяцем, Валеркам Грышкевічам...

Ну ды што ж, хоць у роце і не пякло, і спірам у нос не шыбала, але настрою мне паддало. Ды такога, што ў самы разгар спёкі я пасек сваёй менскай сякерай старую-старую вольху,

папіленую на калоды другім зяцем бабы Юзэфы, былым работнікам крымінальнага вышуку Юр'ям...

Ужо вечарам, пасля лоўлі ў нашым Альховацкім возеры нашых тутэйшых мідыяў, прыселі з бацькам за стол ды зноў разлілі дынную вытхлай. Выпіўшы чарку з выглядам, які паказваў усю глыбіню бацькавай пагарды да малаградскага напою, ён неяк неўпрыкмет перайшоў да ўспамінаў пра свой род па мячы. Я гэтак жа неўпрыкмет уключыў на запіс свой нарвежскі мабільны...

Вышыванка — безумоўны сімвал Народу і Нацыі. Спачатку была вышыванка, а ўжо потым — нацыянальны бел-чырвона-белы сцяг...

Свой

Надвечар пайшоў па лазовыя пруты ў кустоўе, што каля Новага рынку — на плот. З сабой прыхапіў скрутак шпагату ды сякеру.

Па дарозе заманулася мне ў крамку з нетутэйшай назваў «Ахматар». Заходжу, прыхінаю сякеру да лядоўні з півасікам ды на ўсялякі выпадак, з прысмахам у голасе, кажу прадавачцы, каб не баялася. А тая ў адказ: «А я і не баюсь. Я жэ знаю, што вы свой. Я жэ слышу, што вы всегда по-нашэму»...

І выясняецца далей, што ўжо трэці год — а якраз столькі часу я жыў у Мар'інай Горцы — чарнявая прадавачка сярэдняга веку лічыць мяне сваім земляком, украінцам! Я мусіў пракаўтнуць гэтую неспадзеўку, не стаў даказваць адваротнае і выслушаў жанчыну (ой як часта трэба чалавека толькі выслушаць!).

З выслуханага даведаўся, што кабета яшчэ ў 1987-м прыехала разам з мужам-ваенным суды, у Беларусь. Муж (дарэчы, беларус) закончыў Львоўскае камандна-штабное... з таго часу яна сярод нас. Сын і дачка. Сама 1970-га года нараджэння. Радня была з Чаркашчыны...

Сёння я ізноў завітаў у крамку і, устаўляючы дзе-нідзе ўкраінскія словы, ненавязліва пачаў гаварыць на ўчарашнюю

тэму, перапыненую кліентамі... Пачуў, што дзед ейны працаваў ва ўрадзе УССР і ўжо не раз перавярнуўся ў труне з-за тых падзей, якія цяпер адбываюцца ва Украіне...

На Данбасе, дзякуй Богу, у яе нікога няма, і яна ну ніяк не разумее, як можна разбураць тое, сваё, што так цяжка будавалася іхнымі дзядзі і бацькамі...

На рэшту размовы я ўзяў бутэльку «брэст-літоўскага» малака, чэкушку гарэліцы «Sobieski» і бохан слуцкага хлеба ды выйшаў, пажадаўшы зямлячцы здароўя. Перад брамай ва ўласны двор дастаў учора прыкуплены пачак тутэйшых цыгарэтаў «Фэст», уставиў адну ў зубы і з ярасцю, вартай сапраўднага курца, высмаліў яе за пяць зацяжак.

Я — пра пах чорных парэчак. І пра ажыну. Таямнічыя і вабныя ягады...

Летам падступіцца да маліны было проста. А вось раскошная ажына хавалася ў густым лазова-крушынным кустоўі, была ўдвая калючэйшая за маліну, і — не давалася! Таму й ягады ейныя былі ўдвая смачнейшыя. Таму з гадамі, калі я пачаў пісаць, калючы куст ажыны ўсплыў у маіх фантазіях у вобразе раскошнай, недаступнай, нават наравістай і з гонарам Жанчыны. Іншы раз мне здаецца, што гэта была мая бабуля Грасільда...

Не раслі на нашым хутары і чорныя парэчкі. Па іх трэба было ісці на раку Алшанку, прыток Сэрвачы. Асабліва многа смуродзіны было за саўгаснай фермай, якая стаяла на месцы былой сядзібы пані Няміравай. Над фермай вісеў густы экзос каровіных лепяхоў і здохлых цялятаў, таму прамінуць гэты сімвал савецкага народаўладдзя хацелася як найскарэй.

І толькі там, у цёмна-зялёным шыракалісці кустоў чорнай парэчкі, якія сплталіся з учэпістымі зялёнымі парэзітамі дзеразою, дзікім гарошкам і хмелем, — толькі ў гэтым царстве хларафілу губляўся смурод гніення і панаваў водар фотасінтэзу — пах чорных парэчак...

Потым, з гадамі, цалуючы сваіх жанчын у іхнія таямнічыя месцы, я часамі прыгадваў і тую калючую і неверагодна смачную ажыну, і тыя чорныя прырочныя смуродзіны... І ад тых згадак ува мне самім адбываўся нейкі неверагодны сінтэз, за які мяне потым і любілі, і дзякуючы якому любіў я...

Што такое вышыванка?

Вышыванка — адзін з элементаў нацыянальнага строю, касцюма...

Ні пад нямецкай, ні пад польскай, ні пад савецкай акупацыяй нават акупанты не дадумаліся «наезджаць» на традыцыйныя нацыянальныя строі (прынамсі я такіх фактаў гістарычных не ведаю)...

Вышыванка — безумоўны сімвал Народу і Нацыі. Спачатку была вышыванка, а ўжо потым — нацыянальны бел-чырвона-белы сцяг...

А колькі сімвал — зброя, больш небяспечная за ўласна бомбы, снарады і гарматы, то наш вораг, перш чым уступіць з намі ў адкрыты двубой на полі сечы, пастараецца (і ўжо 20 гадоў як стараецца) нейтралізаваць нашыя сімвалы... Нават калі гэты сімвал — вышыванка...

Для маладых маіх фрэндаў нагадаю: 18 гадоў назад у Менску падчас вобшуку ў мяне ў пакоі забралі сцягі і нашыўкі арганізацыі «Правы Рэванш» ды халодную зброю ў выглядзе паляўнічага нажа з крывацёкам. Праз 10 месяцаў адседкі суддзя пастанаўіў: нож падсуднаму вярнуць, а сцягі і нашыўкі як сімвалы незарэгістраванай арганізацыі — знішчыць у крэматырыі «амерыканкі»!

Сімвал выявіўся больш небяспечным для суддзі, чым халодная зброя, за якую збіраліся судзіць!.. Так што сутнасць «наезду» на беларускую (літвінскую) вышыванку — у адабранні ў народа ягоных сапраўдных сімвалаў!..

Даслалі паведамленне, што памёр Алег Дышлевіч — перакладчык з польскай, адзін з нямногіх «натуральных» нашамоўных інтэлігентаў-літвінаў, г.зн., які вырас у белмоўным асяроддзі (сям'і), а не мусіў вяртацца да Беларускай ў дарослым веку праз свядомы выбар. Ён быў адным з трох маіх настаўнікаў духоўных (як бы гэта ні гучала патасна) у той крытычны час, калі я толькі прыехаў у яшчэ падсавецка-камуністычны Менск 1983-га...

Звяла нас сталіца, але хутары-сядзібы нашых дзядоў, адасобленыя толькі Лібава-Роменскай чыгункай, суседзіліся яшчэ з канца XIX ст.: урочышча Дышлевічаў «Южукова» межавала з вёскай Вераб'і на поўначы; урочышча Адамовічаў «Казіміраўка» на поўдні межавала з надзеламі мужыкоў в. Альхоўка, на ўсходзе — з маёнткам пані Няміравай і на захадзе — з урочышчам «Пятроўшчына» пана Дубовіка...

Пахавалі Алега на могілках в. Вялікія Нястанавічы, што на Лагойшчыне. Ідучы на фэст у Буду — адведайце. Я запомніў яго бяскрыўдным чалавекам.

Адпачывай з мірам, дарагі зямляк, і нас доўга чакай...

Пах чорных парэчак

Усё, як вядома, з дзяцінства, ад пупка...

Калі ў цябе было дзяцінства — у цябе будзе што ўспомніць і ў сталым веку.

Дзяцінства — гэта духоўная пупавіна чалавека...

Але ж я не пра тое...

(Урывак
з рамана)

Хроніка ў камні

Ісмаіль КАДАРЕ

Гэта быў дзіўны горад. Стваралася ўражанне, што аднойчы зімовай ноччу яго закінулі ў даліну, і цяпер ён караскаецца ўверх па схіле гары нібы якая дагістарычная істота. Усё ў гэтым горадзе было старым і каменным: вуліцы, фантаны і дахі векавых дамоў (апошнія пакрытыя шэрай, як гіганцкая луска, сланцавай пліткай). І цяжка было даць веры, што пад гэтым магутным панцырам існуе і нараджаецца далікатная плоць жыцця.

Горад нахілены пад вострым кутом, так, як, відаць, аніякае іншае месца на свеце. Гэтак ён кінуў выклік законам архітэктуры. Верхняя частка аднаго дома чапляецца за падмурак другога. І гэта, вядома, адзінае месца ў свеце, дзе, калі вы паслізнуліся і зваліліся ў яму ці проста паваліліся на брук, то апынецца на даху суседняга дома, — гэтая асаблівасць добра вядомая тутэйшым п'яніцам.

Абхапіўшы жыццё жыхароў сваёй каменнай абалонкай, горад набіў насельнікам шмат гузакоў і нарабіў мноства драпінаў і ран. Ды дзіва што — горад жа каменны, а дотык каменя грубы і халодны.

І было зусім не проста прарвецці дзяцінства ў гэтым горадзе.

Частка першая

За акном пануе халодная ноч з дажджом, туманам і ветрам. З галавой падбіўшыся пад коўдру, я слухаю прыглушаны, манатонны шум дажджавых кропель, што падаюць на дах нашага дома.

І ўяўляю, як незлічоныя кроплі збігаюць па нахіленым даху, маракуючы, што паграпяць на зямлю і ператворацца ў туман, каб зноў уваскрэснуць у высокім белым небе. Аднак наўрад ці яны ведаюць пра хітрую пастку — вадасцёкавы латак, які кае іх на гзымсе. І вось, калі кроплі ўжо збіраюцца зляцець з даху на зямлю, яны раптам трапляюць у той самы бяшаны латак. І тысячы спадарожнікаў пры гэтым пужліва пытаюцца: «Куды мы ляцім, куды нас гоняць?» І перш, чым кроплі здолеюць акрыяць ад вар'яцкай гонкі, яны апынуцца ў глыбокай і цёмнай вязніцы — у баку нашага дома.

Так канчаецца жыццё дажджавых кропляў — жыццё радасці і свабоды. У цемры бязгучнай цыстэрны яны яшчэ згадаюць з тужлівым смуткам бязмежны абшар неба і зразумеюць, што ніколі больш не ўбачаць разарваны маланкамі далагляд і горад, за якім назіралі з вышыні. І калі я, гуляючы з лустэракам, адпраўлю мімалётную памяць аб

бясконцы неба на паверхню нашага «вадасховішча», яны ўбачаць маленькі, не больш, чым далонь, кавалачак неба.

Кроплі дажджу правядуць сумныя дні і месяцы на дне, пакуль не прыйдзе маці з вёдрамі ў руках і не выцягне іх, збянтэжаных і ашаламленых, з цемры, каб прапаласкаць вопратку ды памыць лесвіцу і падлогу ў доме.

Але цяпер кроплі нічога не ведаюць пра свой лёс. Яны радасна і шумна збягаюць па даху, і я, слухаючы іх балбатню, ляжу з коўдрай на галаве і гатовы заплакаць ад жалю.

Калі дождж ідзе тры ці чатыры дні запар, бацька адсоўвае вадазліўны латак убок, каб вада не лінула з перапоўненага баку. Бак велізарны і займае багата месца ў доме. Калі ён перапоўніцца, то вада затопіць падвал ды размые падмурак. Горад стаіць на схіле гары, і таму верагодна любая непрыемнасць.

Дык вось, калі я так ляжаў і разважаў над тым, хто больш пакутуе ў няволі: людзі ці вада, пачуліся спачатку крокі, а потым голас маёй бабулі з суседняга пакоя.

— Уставайце, уставайце. Мы забыліся адсунуць латак.

Бацька і маці спужана скочылі з ложка. Тата ў сваіх доўгіх белых сподніках пабег па цёмным калідоры, адчыніў акенца, штурхнуў латак доўгай палкай. Двор азваўся плёскатам вады.

Маці запаліла паліты газу квач і разам з бацькам і бабуляй спуцілася па сходах. Я падбег да акна, зірнуў на двор. Там лютаваў вецер: біў дажджом у шыбу, скуголіў у шыліны старога дома.

Мне было цікава даведацца, што адбываецца долу. Бацькі і бабуля былі ўсхваляваныя і нават не зірнулі ў мой бок: яны падымалі драўляную накрывку баку, каб убачыць, ці высока паднялася вада. Потым маці паднесла сваю паходню, а бацька перагнуўся цераз край і зазірнуў у чорную пройму.

Я здрыгануўся ўсім целам, схпіўся за бабульчыну сукенку. Бабуля паклала мне на голаў сваю руку. Усе дзверы ў доме рыпелі ад ветру.

— Канец свету! — выдыхнула бабуля.

Бацька, сагнуўшыся, усё яшчэ спрабаваў разгледзець штосьці ў цыстэрне.

— Дай якую газету! — крыкнуў ён маці.

Маці прынесла газетіну. Бацька яе скамячыў, запаліў і кінуў у цыстэрну. Маці злёгка заплакала.

— Вады амаль па край, — выгукнуў бацька.

Бабуля пачала мармытаць малітвы.

— Хутчэй запалі ліхтар! — крыкнуў бацька.

Маці, белая як воск, дрыготкімі рукамі запаліла газніцу. Бацька накінуў на голаў чорны плашч, узяў газніцу, пайшоў да варот. Маці ж надзела нейкую старую апрануху і падалася следам.

Непадалёку, сярод шума дажджу, грукнулі вароты. Потым грукат паўтарыўся.

— Не бойся, — сказала бабуля, — зараз прыйдуць суседзі і дапамогуць утаймаваць ваду. Бабульчын голас стаў рытмічным, нібыта яна апавядала казку: «У гэтым свеце кожная хвароба мае сваё лячэнне. Толькі ад смерці няма лекаў, мой хлопчык».

Я падышоў да атвору бака і зазірнуў у яго. Цемрыва. Цемрыва і пачуццё жаху.

— А-у-у, — ціха выгукнуў я. Але ён не азваўся. Упершыню бак адмовіўся са мной размаўляць. Раней мне падалася нахільца над цёмнай адтулінай і падоўгу гутарыць: яна заўсёды спяшалася адказаць мне сваім глыбокім, глухім голасам.

— А-у-у, — гукнуў я зноў, але адказам была ўсё тая ж цішыня. Гэта азначала, што суразмоўнік не на жарт узлаваўся.

І падумалася, што на дне незлічоныя кроплі дажджу сабралі ўвесь свой гнеў. Старыя кроплі, што пакутуюць там надта доўга, зліліся з навічкамі і ўрэхам выклікалі гэтай цёмнай ноччу страшэнную навальніцу...

Каля варот пачуўся шум, і на двор, адзін за адным, увайшлі прамоклыя да ніткі Джэджа, Манэ Воца і Наза ў суправаджэнні сынавай нявесткі. Следам за імі, скаланаючыся ад холаду, ішлі бацька і маці. Неўзабаве вароты зноў рыпнулі, і ў прайме залуналі Джавэр з Максутам — Назіным сынам, які цягнуў вялікае вядро.

Ад такой колькасці людзей сэрца маё ўраз пацяпела. Зашамрэлі-зазвінелі вяроўкі, ланцугі і вёдры. Зыкі гэтыя раз-агналі душэўную трывогу.

Стоячы на ганку, я сачыў за шумным людскім завіханнем: за даўгальгім, хударлявым і сівым Манэ Воца, за Назіным сынам і яе прыгажуннай-нявесткай, у якой былі дарэштты заспанія вочы, і за Джэджай, якая ўвесь час цяжка дыхала. Манэ Воца, Джэджа і Наза адзін за адным чэрпалі вёдрамі ваду, а бацька і астатнія вылівалі яе на двары. А дождж па-ранейшаму ліў, і Джэджа час ад часу мармытала сабе пад нос:

— Божухна, канец свету!

Пасля кожнага спарожнення вады ярава я ціха шаптаў вадзе: «Ідзі прэч, халера на цябе, калі не хочаш застацца ў нашым баку». Вёдры бралі ў палон кроплі дажджу, а я думаў: «Трэба перш-наперш адсеяць іх брыдкіх верхаводаў, такім чынам мы паменшым небяспеку».

Джэджа адышла ўбок і запаліла цыгарку.

— Чула? — звярнулася яна да бабулі, — у дачкі Чэча Каілі вырасла барада.

— Дагулялася, — азваўся бабуля.

— Сама бачыла, — выдала Джэджа. — Чорная барада, як у мужыка. Вось чаму бацька не выпускае яе з дому.

Давялося наструніць слых. Нядаўна я сустрэў тую дзяўчыну на вуліцы, але не звярнуў на яе ўвагі.

— О-о, Сэльфіджэ! — уздыгнула Джэджа. — Адна напасць за

другой. Дрэнныя знакі пасылае нам Гасподзь. Сёння наогул чорны дзень і канец свету.

Акінуўшы позіркам Назіну прыгажуну-нявестку, якая толькі тры тыдні таму пабралася шлюбам, Джэджа прашапталі нешта на вуха маёй бабулі. Бабуля закапыліла губу. Я зноў наструніў слых, але Джэджа адкінула недапалак і пайшла да бака.

— Колькі ўжо часу? — запытаўся Манэ Воца.

— Ды дзесьці за поўнач, — адказаў бацька.

— Я зраблю кавы, — паведамліла бабуля і махнула мне рукой.

Мы рушылі наверх: прыступкі і дзверы па старой завядзёнцы зарыпелі.

— Вунь яшчэ людзі падышлі, — сказала бабуля.

Я павярнуў галаву, каб паглядзець — хто прыйшоў, але нічога не ўбачыў. Панаваў прыцемак, і страшныя цені са зменлівымі формамі слізгалі ўздоўж сцен.

Мы падняліся на другі паверх, і бабуля запаліла агонь у спальні. Я вярнуўся ў ложак. Знадворку па-ранейшаму лютавала навальніца, і на даху, не раўнуючы як нейкія жывыя істоты, стагналі коміны. Мне падалося, што падмурак нашага дома, замест таго, каб стаяць на цвёрдай глебе, плёхаецца ў здрадніцкай чорнай вадзе.

— Ох, і дрэнныя часіны, трывожныя часіны, даражэнькі, надыйшлі... часіны здрады...

Пад бабульчына мармытанне і прыемны трэск запаленых цёсак мяне ахапіў сон, які знітаваўся з абрыўкаў пачутых ад дарослых размоваў, сэнс якіх быў няўлоўным, як вада.

Калі я прачнуўся, дом быў знямела-ціхім. Бацька і маці спалі. Я ціхенька ўстаў і зірнуў на гадзіннік. Была дзевятая раніца. Потым зайшоў у пакой да бабулі: бабуля таксама спала. Упершыню ўсе спалі такой парою.

Навальніца аціхла. У гасцёўні я падбег да акна і выглянуў на двор. Высокае халодная неба было пакрытае нерухомымі шэрымі хмарами. Відаць, вада, якую вылілі з бака мінулаў ноччу, цяпер выпараецца, падымаецца да высокіх аблокаў і пахмурна паглядае на мокрыя дахі і змрочную зямлю.

Калі я глянуў долу, то заўважыў, што рака выйшла з берагоў.

Яно і не дзіва! Такімі начамі заўсёды адбываецца адно і тое ж: рака намагаецца зрынуць мост, трасучы яго, нібы конь, які прагне скінуць абрыдла-мулкую паклажу. Дзікае начное змаганне захапіла і крывава-гліняныя берагі. Будучы не ў стане зрынуць мост, рака перакінулася на дарогу, цалкам яе праглынуўшы. Цяпер, з бязмерна апухлай глоткай, рака ператраўляла дарогу. Але дарога была сапраўднай фартэцай: жорсткай, звыклай да нечаканых нападаў. Яна цярдліва стаілася пад вірамі чырванаватай вады ды какала яе зыходу.

«Дурная рака», — падумаў я. Кожную зіму яна спрабуе куснуць горад за нагу. Але гэтыя высылкі не такія і страшныя, як могуць падацца. Патокі, якія абрынаюцца з гор, бываюць куды страшнейшымі. Яны таксама, як і рака, спрабуюць куснуць горад за лытку. Але ў той час, калі рака, пачаўшы атаку, напірае на тлустыя ногі горада, горныя патокі нясуцца па ярах, каб па-здрадніцку скокнуць яму на спіну.

Я агледзеў наваколле, якое так змянілася за ноч, і падумаў, што калі рака адчувае нянавісць да моста, аўтаматэльна дарога адчувае такую ж нянавісць да ракі, а горныя патокі да муроў, а вецер да гор, то ўсе разам яны мусяць ненавідзяць вільготны і шэры горад, які з пагардай пазірае на іхную разбуральную нянавісць. І горад падабаўся мне за тое, што змагаўся на гэтай вайне адзін супраць усіх.

Не адрываючы вачэй ад краявіду, я спрабаваў уцяміць: якая сувязь можа быць паміж прамінулай навальніцай і дачкой Чэча Каілі, чыя няшчасная барада, як дрэннае прадвесце, усплыла раптам у памяці? Потым мае думкі засяродзіліся на баку. Я схамянуўся і збег па лесвіцы долу. Калідор быў мокрым. На падлозе грувасціліся вёдры і вяроўкі. Іх выгляд рабіў цішыню яшчэ больш напятай. Я падышоў да атвору цыстэрны, адсунуў века і нахіліўся.

— А-у-у! — прамовіў я ледзь чутна, нібы баючыся абудзіць нейкіх пачвароў.

— А-у-у! — адказаў бак, але з неахвотай, голасам чужым і хрыплым. Я ведаў, што яго гнеў аціх, але не дарэштты, бо голас быў прыглушаны больш, чым звычайна.

Калі я зноў падняўся ў гасцёўню і выглянуў у акно, дык з радасцю заўважыў, што далёка на занадта вялікай, каб яе вызначыць, адлегласці з'явілася высёлка, — нібыта новая мірная дамова паміж гарамі, ракой, мостам, горнымі патокамі, аўтаматэльнай дарогай, ветрам і горадам. Але не цяжка было зразумець, што замірэне будзе нядоўгім.

Частка другая

Да нас наведліся Джэджа і Кака Піна. Яны сядзелі ў гасцёўні, сёрбалі каву і балбаталі з бабуляй. Джэджа была ўсхва-

ляваная. Бабуля, хаця вонкава і выглядала спакойнай, насамрэч таксама нервалалася. Кака Піна, кволая, апранутая ва ўсё чорнае, раз-пораз ківала сваёй маленькай галавой, бязгучна паўтараючы пасля кожнага Джэджынага слова: «Канец свету!».

Я быў зачараваны іх размовай. Пагатоў, гаворка ішла пра Ісу, старэйшага сына Манэ Воца, які на мінулым тыдні ўчыніў нешта нечуванае: пачаў насіць акуллары.

— Калі мне пра тое казалі, я не дала веры, — паведаміла Джэджа. — Падхапілася, накінула на голаў хустку і пабегла да Манэ Воцы. Гляннула, а Манэ зусім заняпалы, і жанчыны ягоныя з твару змарнелі. Сядзелі як не ў сабе. Хацела спытаць, што здарылася, ды не змагла. Мову заняло. І тут на табе — уваходзіць, акуллары бліскаючы. «Як маецца, як справы?», — пытаецца. А я маўчу, бо камяк захрас у горле. Як я не расплакалася, нават не ведаю. А ён пайшоў да паліцы, пагартаў некалькі кнігі. Потым да акна рушыў, спыніўся, зняў акуллары, паклаў на падвоканне ды пацёр вочы рукамі. Матка ды сёстры на яго ўтаропіліся. Нават вусны дрыжэлі. І тут я — раз! — руку працягнула, акуллары схавала і на нос насунула. Што я вам скажу, мае вы сяброўкі. Ледзь з глуду не выбілася. Гэтыя шкельцы праклятыя. Свет уваччу забрыніў, што ў тым пекле. Усё захісталася, пераблыталася, да гары нагамі кульнула і закруцілася, быццам д'ябал дзьмухнуў. Зняла іх хуценька ды выбегла, ашалелая.

Джэджа цяжка ўздыхнула. Бабуля кульнула філіжанку донцам угору.

— І што на Ісу найшло? — тужліва мовіла бабуля. — Такі ціхмяны, разумны хлапчына. Калі б тое ўчыніў такі ёлуп, як Ламэ Карэца Спіры, тут зразумела, але Іса...

— Канец свету, — выдыхнула Кака Піна.

— Так, мая Сэльфіджэ, — працягвала Джэджа. — Увесь час скардзіма на кагосьці, а самі вінаваты ва ўсіх бедах. Учора пабудавалі дом з кардону, сёння маладыя хлопцы акуллары насунулі, а заўтра немаведама што можа надарыцца. Але ёсць Усявышні, — Джэджа паказала пальцам на столь, і голас яе стаў пагрозлівым, — ён усё бачыць і ўсё запісвае. Схопіць калі-небудзь за насы ды пацягне.

— Канец свету, — прамармытала Кака Піна.

Калі Джэджа згадала пра дом з кардону, я міжволі крутнуў галавой, згадаўшы квартал Штрафнікоў і незвычайны, пабудаваны з фібравых лістоў дом. Яго згламээдалі некалькі тыдняў таму італьянцы для сваіх, як казалі, манашак. Цяпер ён стаіць там, чужародны, між каменных будынінаў. Спаруда тая не на жарты ўсхвалявала месціцаў. «Што яшчэ за дом такі — з кардону?» — пыталіся старыя людзі, якія свойчас пабачылі свет і былі нават у Турэччыне. «Мы такіх дамоў аніколі не бачылі. Найначай, гэта праца д'ябла».

Балбатня не супынялася, а я ўважліва слухаў, адчуваючы, што з сынам Манэ Воцы і з тым, што ён зрабіў, звязана нейкая таямніца. Я таксама не раз глядзеў праз адно з такіх праклятых шкельцаў. Знайшоў яго ў старым бабульчыным куфры і,

гуляючы, паднёс да вока. Навакольны свет на здзіўленне скалануўся. Відарысы рэчаў сталі знянацку больш яркімі, кантрастнымі, чыстымі і жорсткімі. Я доўга глядзеў праз шкельца, закрывшы рукой адно вока, аглядаючы краявід вакол нашага дома. Гэта было сапраўднае дзіва. Стваралася ўражанне, што чыясьці нябачная рука выцерла запачалае акно, адкрывшы новы і зыркы свет. Але свет гэты мне не надта спадабаўся. Я прызвычаіўся глядзець праз воблака туману: відарысы рэчаў вольна збягаліся і аддаліліся, не маючы дакладных межаў, і мне здавалася, што дахі і гзымсы, дарогі і тэлеграфныя ступы не маюць сталага месца на зямлі і лёгка перасоўваюцца. Да таго ж, праз круглае шкельца свет выглядаў дарэшты мініяцюрным, не даючы рэчам больш таго, што яны ўжо мелі. Гэта было як у гаспадыні, у якой усё — алей, вада, мука — на шчыгульным уліку, іх ніколі не перасоўваюць з месца на месца і выпадкова не ліюць і не высыпаюць.

Зрэшты, шкельцам было зручна карыстацца ў кіно. Перад сеансам я яго мыў і клаў у кішэнь. Калі святло згасала, я хуценька выцягваў шкельца, заплюшчваў левае вока і ўстаўляў у правае. Калі ж вяртаўся з кіно дадому, ніхто не мог зразумець, чаму адно вока ў мяне такое чырвонае. Аднаго вечара двое цыганят, якія глядзелі фільм поруч са мной, надта зацікавіліся шкельцам, і я пачуў, як адзін з іх прашаптаў другому: «Можа, ён шпігун?».

— Канец свету, — чарговым разам паўтарыла Кака Піна, пасля чаго жанкі пачалі, як заўсёды, наракаць на дарагоўлю харчоў. Слухаць тое было нецікава, і я стаў разважаць — чаму людзі бачаць вачыма, а не пальцамі, шчокамі або іншай часткай цела. Бо, зрэшты, вочы толькі маленькая частка чалавека. І як гэты бязмежны свет патрапляе ў нашы вочы? І чаму людзей не разрывае ад вялікай колькасці святла, прасторы і фарбаў, якія без супыню ліюцца і ліюцца ў вочы? Думка гэтая доўгі час не давала спакою. А яшчэ я здавён быў апантаны таямніцай слепаты, якой страшэнна баяўся. Гэты страх, магчыма, ад таго, што большасць праклёнаў, якія я чуў, былі звязаны з вачыма. Адночы забіла брудам наш умывальнік, і сцэкавая адтуліна стала падобная на невідучае вока. «Так і са зрокам, — падумаў я тады, — струмень святла, з усімі ягонымі краявідамі, не можа прайсці праз вачніцы, — гэта і ёсць слепата. Вось і ў вачніцах гарадскога бейтэджы* Вэхіпа Слепака такое ж вадкае чарноце».

Зрок... гэта рэч невытлумачальная! Я паварочваю галаву, гляджу праз акно на ніжнюю частку горада, і мае вочы, як дзве магутныя помпы, пачынаюць усмоктаваць святло з выявамі комінаў, некалькіх фігавых дрэваў, вуліцаў і мінакоў. Ці адчуваюць яны, што я іх усмоктаю? Заплюшчваю вочы. Стоп. Усё спыняецца. Размежваю павекі — жыццё працягваецца. Вуліцы і завулкі пакручаста збягаюць долу, і на іх кратаяцца жменя народу: едзе на кані селянін, ідзе святар, ды яшчэ нейкая апранутая ў чорнае старая дыбае да некага на пагасціны.

Вуліца Базарная пнецца ўгору, тым часам як праваруч крута збягае долу вуліца Штрафная, агінаючы фібравы дом італьянскіх манашак, быццам ён зачумлены, затым сутыкаецца з Базарнай, і ад таго сутыкнення абедзве вуліцы яшчэ больш выгінаюцца. Далей завулак Вар'ятаў, сляпы і бязладны, спрабуе зліцца з фанабэрыстай Гімназічнай вуліцай, ды тая ў апошнюю хвіліну нейкім чынам пазбягае іх нечаканымі паваротамі.

На адным з тых паваротаў я і стаяў, чакаючы Іліра. І калі яго ўбачыў, пабег насустрач па вулічных прыступках.

— Пайшлі на разніцу, — сказаў Ілір, — мы там ніколі не былі.

— На разніцу? А што мы там будзем рабіць?

— Як што? Будзем глядзець на кароў ды авечак.

— Ты што, не бачыў мяснікоў? Зайдзі на наш базар. Там і тушы вісяць на гаках дагары нагамі.

— Базар гэта адно, — прамовіў Ілір, — а разніца зусім іншая. Там можна пабачыць, як забіваюць бугаёў. І там няма занудлівых пакупнікоў, што збіваюць цану. Уцяміў? Гэта месца забойстваў.

Слова «забойства» было адным з тых, якія я чуў найбольш часта, але ягоны сэнс здаваўся мне даволі няўцямным.

— На мінулым тыдні бугай вырваўся з рук разнікоў і пабег, раз'юшаны, — працягваў Ілір. — За ім пабеглі, білі ўсім, чым можна, аж пакуль бык не спатыкнуўся і яму не перабілі хрыбціну. Усё больш людзей туды прыходзяць на ўсё гэта паглядзець...

З усіх бакоў на цэнтральны пляц ішлі сяляне. Конскія капіты грукацелі, слізгалі, выбівалі іскры на бруку. На пад'ёмах сяляне хопалі коней за абронец і вялі іх, пакідаючы пах поту змораных цел, што зліваўся з пахам жывёлаў.

З абодвух бакоў вуліцы вокны вялікіх будынкаў былі шчыльна зачынены. Там, за аканіцамі, сядзелі на мяккіх кілімах пані і пракліналі смурод, які распаўсюджвалі сяляне. Пані заціскалі рукамі насы, марнелі і гатовыя былі выбухнуць ванітамі. Распаўнелыя, з белымі круглымі тварамі, яны толькі зрэдку выходзілі ў горад. Але галоўнай іх праблемай было тое, што зачынілі мяжу з Грэцый і цяпер немагчыма было прывезці вугроў з Яніны, якія яны лічылі лепшым сродкам ад рэўматызму. Тым часам усіх сялян яны называлі аднолькавым імем Кіча, не забываючы перад тым выдыхнуць «прабачце»: гэтак сама яны рабілі перад тым, як прамовіць слова «прыбіральня». Натуральна, пані былі незадаволеныя навачасным жыццём і, сядзячы радком на кілімах, сёрбалі каву ды марылі пра вяртанне манархіі**.

Перад шчытом кінарэкламы стаялі на варце некалькі італьянскіх жаўнераў і ўважліва паглядалі на мінакоў. Вулічныя шылды змянялі адна другую. «Шапавал». «Цырульня». Кавярня «Адыс-Абеба». «Прадаж газы». «Рамонт гадзіннікаў». Афіша, якая пачыналася словам «Загад». І яшчэ адна са словам «Абвестка».

Мы рушылі далей. Разніца ўжо была недалёка. Але адсюль

мы яшчэ не чулі бляянне авечак, не чулі ў паветры пах крыві, і не было ніякіх іншых прыкмет разніцы, але было зразумела, што яна непадалёку.

Пад'ём быў цяжкім. Калі мы ўзбіліся на верхатуру, нас сустрэла магільная цішыня. Ані чалавечага голасу, ані жывёльнага рыку. Яны там заціхлі?

Нарэшце мы прыйшлі. Тут усё было гатова. Навокал стаялі мужчыны і з бестурботнымі гіморамі на тварах чакалі. Яны былі добра апрануты: у белых кашулях з цупкімі каўнярамі і ў гальштуках. Галовы некаторых упрыгожвалі капелюшы ад Берсаліна, а на адной галаве быў старамодны цыліндр. Яго ўладальнік зірнуў на гадзіннік.

Мы пачулі плёскаць вады. Нейкі чалавек паліваў невялічкі пляц з чорнага гумовага шланга. Другі зганяў венікам ваду ў бакавыя сцёкавыя раўчкі. Струмень вады са шланга пырнуў пад нашымі нагамі. Мы пужліва адскочылі і зразумелі, што спазніліся. Пляц пад нагамі быў скрытаўлены. Відаць, усё адбылося да таго, як мы сюды прыйшлі. Але ж ніхто нікуды не сыходзіў. Відавочна, рыхтавалася новая разня. Вада буйна пенілася ад вялікай колькасці крыві. Яна змывала кроў, гнала прэч, і тая не пастыявала замацавацца на цэментнай паверхні.

Мы агледзеліся. Прастакутны двор з усіх бакоў атачала аднапавярховая, таксама цэментная, будыніна. Унутры яе, на бэльках, віселі сотні жалезных гакаў. Пад імі стаялі авечкі, і сяляне (усе спрэс у чорных саматканых бурносах), нахіліўшыся над жывёлінай, трымалі тую за каршэнь. Яны таксама чакалі.

Гледачы, падобна, нікуды не спяшаліся. Двое з іх трымалі ў руках ружанкі і паволі перабіралі пацеркі. Гэтых людзей я раней ніколі не сустракаў. Той, у цыліндры, зноў зірнуў на гадзіннік. Дзея павінна была вось-вось распачацца.

Раптам мы ўбачылі разнікоў у белых халатах з парэпанымі і счыраванымі рукамі. Яны стаялі каля водазаборнай калонкі ў цэнтры пляца і не зварухнуліся нават тады, калі сяляне пачалі цягнуць да іх жывёлін. Паветра працяў прыглушаны шум: гэта шоргалі па зямлі сотні авечых капітоў. Гэты змрочны, традыцыйны для падобных мясцінаў шум, доўжыўся і доўжыўся. Калі першую жывёліну падцягнулі да таго месца, дзе стаялі разнікі, у паветры раптам бліснулі нажы. Пачалося!

Я адчуў боль у правай руцэ. Іліравы пазногці ўбіліся ў запясе. Мне стала блага.

— Пайшлі адсюль.

Насамрэч ніхто з нас не казаў гэтыя словы. Проста мы, невідучыя, прыкрыўшы рукавамі вочы, кінуліся да лесвіцы.

Мы рынулі па сходах. Бегма. Чым больш аддаліліся ад разніцы, тым больш люднай рабілася вуліца. Людзі ішлі дадому з базару, цягнучы на сабе капусту. Іншыя ж, наадварот, толькі ішлі на базар. І ніхто з іх не думаў пра тое, што чыніцца на разніцы.

— Дзе вы былі? — грывнуў раптам, нібыта з неба, пагрозлівы голас. Мы павярнулі галовы. Да нас ішоў Манэ Воца, бацька Іліра. У руках ён трымаў бохан кукурузнага хлеба і пук зялёнай цыбулі.

— Дзе цягаліся? — зноў запытаў Іліраў бацька. — І чаму такія бледныя?

— Мы былі там... на разніцы.

— На разніцы? — пёры цыбулі ў руках злавесна натапырыліся. — І што вы там рабілі?

— Проста пайшлі... паглядзець.

Цыбуля ўжо не тапырылася, а лена абвісла долу.

— Каб больш на тое не глядзелі, — голас Манэ Воцы палагднеў, і пальцы пачалі шукаць нешта ў кішэнях чорнай курткі. Нарэшце знайшлі манету ў паўлека.

— Трымайце... схадзіце абодва ў кіно.

Манэ Воца рушыў па дарозе. Мы перавялі дых, а шумны базар, на які прыйшлі, канчаткова нас супакоіў. На паліцах, у плеченых кашах, якія часяком стаялі проста на зямлі, буйў свет зяленіва. Капуста, розная трава, цыбуля — усмешка гарода, малако, свежыя яйкі, сыр, пятрушка. І пасярод усяго гэтага — звон манет. Пытанні пра кошты. Адказы. «Колькі?», «Колькі, колькі-колькі?!» Мармытанне. Праклёны. «Каб вас парвала!» «Такія грошы я заплачу твайму лекару!» Слоўная атрута лунала над гарамі капусты і салаты. «Ды гэта чарвівае!» «Колькі?»

Мы рушылі далей. На ўскрайку базарнага пляцу сядзеў італьянскі жаўнер. Ён граў на губным гармоніку і паглядаў на дзяўчат, што праходзілі міма. Мы наблізіліся да кінаафішы. Сёння сеанса не было.

Калі я вярнуўся дахаты і падымаўся па прыступках, дык пачуў смех маёй малодшай цёткі. Джэджа і Кака Піна ўсё яшчэ ў нас гасцявалі. Цётка ж сядзела ў крэсле, гойдала нагой і гучна смяялася. Джэджа раз-пораз зыркала на бабулю, але тая толькі сціскала вусны, нібы кажучы: «Што зробіш, Джэджа, калі сённяшнія дзяўчыны так сябе паводзяць».

У пакой увайшоў бацька, і цётка кінула ў ягоны бок.

— Чулі? У Тыране стралялі ў Віктара Эмануіла***.

— Чуў. У кавярні казалі, — буркнуў бацька.

— Замахоўца прыхваў пісталет у букеце ружаў.

— Сапраўды?

— Заўтра яго збіраюцца павесіць. Хлопцу ўсяго сямнаццаць гадоў.

— Во матцы гора, — уздыхнула бабуля.

— Канец свету!

— Але ж стрэліў няўдала. Ружы перашкодзілі, — удакладніла цётка.

— З чаго ты ўзяла, што было менавіта так? — з дакорам запытала мая маці.

— Усе так кажуць.

Джэджа напавіла хустку на галаве, развіталася з бабуляй, з Кака Пінай і пайшла дахаты. Неўзабаве рушыла дахаты і Піна.

Я падняўся па другі паверх. На вуліцах яшчэ віраваў натоўп: людзі вярталіся з базару, і Назін сын Максут нёс пад пахай капусту, якая была падобна на адцянутую галаву. Мне падалося, што яна пасміхаецца.

* Народны паэт-імправізатар (тут і ніжэй заўвагі перакладчыка).

** Да італьянскага ўварвання (1939 год) у Албаніі была манархія.

*** Апошні (1900–1946) кароль Італіі.

«Мірна спіць мая бібліятэка...»

Аўтографы на кнігах з бібліятэкі Міколы Арочки

Апошнія дваццаць тры гады жыцця доктар філалагічных навук, беларускі паэт і літаратуразнавец Мікола Арочка (1930–2013) пражыў у роднай вёсцы Весявічы на Слонімшчыне.

Там яго і правялі ў апошні шлях вяскоўцы на мясцовы пагост, правялі да сыноў, лёс якіх быў трагічным і кароткім.

У вясковай хаце засталіся на стале недапісаныя вершы і паэмы, а на кніжных паліцах сумуюць сёння без свайго гаспадара дзясяткі кніг, многія з якіх падараваныя пісьменнікамі з аўтографамі і пажаданнямі. Жонка паэта Марыя Іванаўна Арочка дазволіла мне пазнаёміцца з бібліятэкай літаратара, а таксама ўзяць у свой асабісты кнігазбор тры выданні, якія мяне зацікавяць. Некалькі гадоў я сядзеў каля кніг, даставаў з паліц то адну, то другую, то сотую кнігі... Усе яны напаміналі мне пра таленавітага літаратара-земляка, якога ведаў і з якім сябраваў шмат гадоў. Прыгадаліся радкі выдатнага верша Міколы Арочки «Мая бібліятэка» са зборніка «Колас на ржышчы» (1980 г.):

*Мірна спіць мая бібліятэка,
Толькі гэта вонкавы спакой.
Там, пад вокладкамі, страціў веку
І мяне уцягваюць у бой...*

...Найбольш кніг з аўтографамі ад слонімскіх літаратараў. Алег Лойка (1931–2008) на аўтарэфераце «Максім Багдановіч і праблемы развіцця беларускай літаратуры пачатку ХХ стагоддзя» (1969) напісаў: «Дарагому Міколу Арочку, каб не затрымліваўся ў дарозе. Трымаймась, браце, пакуль малады, крылаты вецер Слонімшчыны з намі. Пакуль жа мы ёсць самі, ён — з намі. Твой Алег. У красавіку 1969 г.». У аўтографе на сваім зборніку вершаў «Каб не плакалі кані» (1967) Алег Лойка зноў нагадвае Міколу Арочку пра зямляцтва: «Дарагому Міколу Арочку. З-над Бяздоннага возера гэтыя матывы, нашага з табой, браце, возера. На дружбу, на ўсё найлепшае. Твой Алег. Кастрычнік, 1967 г.». У 1968 годзе Алег Лойка выдаў кнігу «Сустрэчы з днём сённяшнім». У ёй аўтар распавядаў пра лепшыя творы беларускай паэзіі, напісаныя паэтамі розных пакаленняў, праводзіў імяны ў ёй і пра заканамернасці яе развіцця. Адну з кніг ён падпісаў так: «Дарагому Міколу Арочку са словамі дружбы, душэўнай блізкасці. Твой Алег. 15.12.1968».

Старэйшы сябра і зямляк паэт Анатоль Іверс (1912–1999) пакінуў аўтографы на дзвюх сваіх паэтычных кнігах. На тытульным лісце зборніка «Жыву ў бацькоўскім краі» (1982) паэт напісаў: «Міколу Арочку — майму найлепшаму земляку на добры ўспамін і шчасце. Анатоль Іверс. 11.10.83». А на зборніку «Прыдарожныя сосны» (1995)

паэт пажадаў: «Дарагі Мікола! Хай табе і тваім родным будзе добра. Анатоль Іверс. 16 сакавіка 1995 г.».

Яшчэ адзін зямляк Уладзімір Кароткі на сваёй кнізе «Творческий путь Мелетия Смотрицкого» (1987) зычыў: «Дарагому Мікалаю Мікалаевічу Арочку — майму земляку, добраму і шчыраму чалавеку, з пажаданням новых, цікавых паэтычных і навуковых кніг. З удзячнасцю Ул. Кароткі. 16.01.87».

Сваім земляком Міколу Арочку лічылі і Мікола Грынчык, і Янка Брыль. У бібліятэцы захаваліся і іх кнігі з аўтографамі. «Дарагому Міколу Арочку, земляку і сябру з сардэчнымі пацукімі і пажаданням далейшых, яшчэ большых і большых творчых поспехаў — аўтар. 8.4.1969. Мінск», — такі аўтограф пакінуў Мікола Грынчык (1923–1999) на сваім даследаванні «Фальклорныя традыцыі ў беларускай дакастрычніцкай паэзіі» (1969). А Янка Брыль (1917–2006) на кнізе сваіх аповяданняў, замалёвак і нарысаў «Працяг размовы» (Мн., 1962) напісаў: «Міколу Арочку — земляку і паэту. Янка Брыль. 31.8.62».

Мікола Арочка і яго жонка Марыя Іванаўна шчыра сябравалі з паэтам Уладзімірам Дубоўкам. Упершыню Мікола Арочка наведваў Уладзіміра Дубоўку (1900–1976) у Маскве ў лютым 1976 года. З самага ранку да цямна за сталом дубоўкаўскай маскоўскай кватэры ў Новых Чаромушках яны гутарылі пра жыццё, літаратуру, пра тых, хто быў рэпрэсаваны, хто выжыў, а хто назаўсёды застаўся на Салаўках і ў Сібіры. Мікола Арочка ў Маскве быў праездам, бо як навуковец ехаў у Казань на святочныя мерапрыемствы з выпадку 70-годдзя нараджэння татарскага паэта Мусы Джаліля. Ён — ці не апошні з беларускіх паэтаў, хто з Дубоўкам сустракаўся ў Маскве за месяц да ягонай смерці. Седзячы за сталом, Уладзімір Дубоўка падпісаў яму сваю кнігу казак «Залатыя зярняты» (1975): «На добры ўспамін, ад шчырага сэрца М.М. Арочку — з сардэчным прывітаннем Ул. Дубоўка. 9.02.76».

У 1960-х гадах Марыя Іванаўна працавала ў рэдакцыі літаратурна-драматычных перадач на Беларускай радыё. І калі ў Мінск прыежджаў Уладзімір Дубоўка, яна заўсёды яго запрашала на радыё, дзе ён чытаў свае празаічныя і вершаваныя творы. У 1961 годзе на зборніку сваіх вершаў «Палеская рапсодыя» ён напісаў: «Марыя Іванаўне Арочка з вялікай пашанай, ад шчырага сэрца. Уладзімір Дубоўка. 31.06.61 г.». А ў 1966 годзе ён падараваў Міколу і Марыю Арочкам свой двухтомнік «Выбраныя творы ў двух тамах»: «Дарагім, сардэчна паважаным Марыі і Міколу Арочкам з вялікай пашанай, ад шчырага сэрца. Ул. Дубоўка. 12.05.66».

Шмат гадоў Мікола Арочка сябраваў з доктарам філалагічных навук, член-карэспандэнтам АН БССР, дырэктарам

М. Арочка з маці ў роднай вёсцы Весявічы. 1958 г.
Фота Янкі Брыля

З самага ранку да цямна за сталом дубоўкаўскай маскоўскай кватэры ў Новых Чаромушках яны гутарылі пра жыццё, літаратуру, пра тых, хто быў рэпрэсаваны, хто выжыў, а хто назаўсёды застаўся на Салаўках і ў Сібіры

Інстытута літаратуры імя Янкі Купалы, беларускім літаратуразнаўцам Віктарам Каваленкам (1929–2001). Амаль усе прыжыццёвыя кнігі Віктара Каваленкі падпісаны Міколу Арочку. На тытульным лісце кнігі літаратурна-крытычных артыкулаў «Давер» (1967) Віктар Каваленка напісаў: «Міколу Арочку — вядомаму беларускаму паэту, які адзін з нашых паэтаў захапіўся літаратуразнаўствам і даказаў, што ён самы сапраўдны літаратуразнаўца. З пажаданням поспехаў. 21.01.1968. Віктар Каваленка». А на сваёй кнізе «Голас чалавечнасці» (1970) Віктар Каваленка пакінуў такі надпіс: «Міколу Арочку — таленавітаму паэту, літаратару шырокіх творчых магчымасцей, каму паэзія памагае быць выдатным крытыкам. З глыбокай павагай В. Каваленка. 25.09.1970».

У 1975 годзе Віктар Каваленка выдаў кнігу пра развіццё беларускай літаратуры XIX–XX стагоддзяў «Вытокі. Уплывы. Паскоранасць», якую таксама падараваў слонімскаму літаратару: «Мікалаю Мікалаевічу Арочку — з найлепшымі пажаданнямі і ўдзячнасцю за сур'езныя заўвагі па рукапісу гэтай кнігі. З павагай Віктар Каваленка. 11.05.1975». На кнізе «Покліч жыцця» (1987) прачытаў такі аўтограф ад аўтара: «Дарагому Мікалаю Мікалаевічу Арочку — беларускаму паэту і даследчыку буйнага таленту, з пажаданням ніколі не стамляцца, ідучы сваёй пуцяводнай зоркай. Удзячны В. Каваленка. 30.04.87 г.». А кніга «Веліч праўды» (1989) таксама захавалася ў бібліятэцы Міколы Арочки: «Дарагому Мікалаю Мікалаевічу Арочку — сапраўднаму паэту, сапраўднаму грамадзяніну, сапраўднаму вучонаму, чыя ўвага да мяне лесціць мне і радуе, з самымі найлепшымі пажаданнямі В. Каваленка. 30.10.89 г.».

У добрых адносінах Мікола Арочка заўсёды быў з Народным паэтам Беларусі Максімам Танкам (1912–1995). Пра яго слонімскі даследчык выдаў у

1984 годзе кнігу «Максім Танк. Жыццё ў паэзіі». У ёй аўтар даследаваў жыццёвы і творчы шлях паэта, а таксама яго паэтычныя набыткі. Аўтар спыніўся на эстэтычных каштоўнасцях, створаных на высокім узроўні сучаснай паэтычнай культуры, разгледзеў майстэрства, паэтыку, багацце жанрава-стыльвых пошукаў паэта. Захаваліся і некалькі паэтычных зборнікаў Максіма Танка з аўтографамі. На зборніку «Хай будзе святло» (1973) паэт напісаў: «Дарагому другу Мікалаю Мікалаевічу Арочку з любоўю і найлепшымі пажаданнямі. Максім Танк. Мінск, 7.01.1973». А на кнізе вершаў «Ключ жураўліны» (1972) чытаюцца такія радкі: «Майму цудоўнаму другу Міколу Арочку ад усяго сэрца. Максім Танк. 12.01.1973». На «Дарозе, закалыханай жытам» (1976) Танк так напісаў: «Дарагому другу Мікалаю Мікалаевічу Арочку — з навагоднімі віншаваннямі і найлепшымі пажаданнямі. Ад усяго сэрца Максім Танк. Мінск. 7.01.1977».

Мікола Арочка заўсёды быў рады, калі выходзілі з друку кнігі Генадзя Кісялёва (1931–2008) — ягонага сябра і аднадумца. А кожную новую кнігу спадар Генадзь дарыў Міколу Арочку, якога называў гросмайстрам беларускай паэзіі. «Гросмайстру беларускай паэзіі і доктару паэтычных навук Міколу Арочку з паклонам Кротус Генус. 9.12.1982», — напісаў Генадзь Кісялёў на сваёй кнізе «Героі і музы» (1982)...

У «мірнай» бібліятэцы Міколы Арочки захаваліся аўтографы на кнігах Варлена Бечыка, Веры Палтаран, Юльяна Пшыркова, Адама Мальдзіса, Уладзіміра Гніламедава, Серафіма Андрэюка, Міхаса Тычыны, Уладзіміра Казберука, Івана Штэйнера, Пятра Шаўцова, Вячаслава Жыбуля, Антаніны Лысенка, Янкі Шпакоўскага, Уладзіміра Мархеля, Алеся Яскевіча, Барыса Сачанкі, Фёдора Янкоўскага і многіх іншых вядомых, малавядомых і забытых сёння літаратараў. «Міколу Арочку

— добраму, шчыраму хлопцу, паэту, якога люблю і ў якога багата спадзяюся. З пажаданнямі найлепшых поспехаў ва ўсім. Шчыра Барыс Сачанка. 28.04.62 г.», — аўтограф Барыса Сачанкі (1936–1995) на кнізе «Барвы ранняя восні» (1962).

Трапілі мне ў рукі кнігі з аўтографамі Івана Ралько (1929–1979), які першы паспрабаваў напісаць гісторыка-тэарэтычны даследаванні праблем беларускага верша. Іван Ралько пражыў толькі пяцьдзясят гадоў, але паспеў выдаць некалькі кніг. На зборніку «Беларускі верш: старонкі гісторыі і тэорыі» (1969) ён напісаў: «Міколу Арочку — з пажаданням самых высокіх вяршынь у паэзіі і ў навуцы. І.Ралько. 13.06.1969», на кнізе «Вершаскладанне» (1977) пакінуў такі аўтограф: «Мікалаю Мікалаевічу Арочку — таленавітаму паэту і навукоўцу, слаўнаму ва ўсіх адносінах чалавеку з заўсёднай сімпатыяй і самымі шчырымі пажаданнямі вялікага плёну і ў наступныя дзесяцігоддзі — аўтар Іван Ралько. 22.08.77».

Пераглядаю, перачытваю кнігі за кнігамі, аўтаграфы за аўтаграфамі. «Самаму зямному і самаму ўзнёсламу паэту, шануюнаму Мікалаю Мікалаевічу Арочку з пажаданням выдатных творчых поспехаў, сямейнага ладу і — час ад часу — грэшнай мары. Хай жа будзе ўсё добра! Аўтар Сцяпан Лаўшук. 8.08.1989 г.» (на кнізе «На драматургічных скрыжаваннях» (1989)). «Заўсёды шануюнаму Мікалаю Мікалаевічу Арочку, які пранікліва зазірае ў нашу гісторыю і прароча бачыць шляхі адраджэння. Здароўя і плёну! 1 верасня 1989 г. Уладзімір Мархель. (на кнізе «Вяшчун славы і волі» (1989))...

У 1969 годзе Мікола Арочка выдаў свой крытыка-біяграфічны нарыс «Валянцін Таўлай» (гэта была яго кандыдацкая дысертацыя). А пяць гадоў таму назад — у 1964 годзе — у Кіеве на ўкраінскай мове выйшаў зборнік «Паэзія» Валянціна Таўлая. Жонка Валянціна Таўлая Лідзія Сяргееўна напісала словы падзякі Міколу Арочку за напісанае пра Таўлая: «Паважанаму Міколу ад шчырага сэрца свайго і Валянціна ў дзень абароны дысертацыі за мужнасць даследчыка, які не збаяўся зазірнуць у таямніцы творчасці і з гонарам выканаў задуманае. Лідзія Таўлай. 12.10.67 г.».

Сярод кніг з бібліятэкі Міколы Арочки трапіла на вочы і кніжка твораў маладых беларускіх літаратараў «На сонечных сцэжках» (1953), дзе былі апублікаваны і першыя вершы юнака-паэта са Слонімшчыны. Гэтую кніжку спадар Мікола адразу падараваў сваёй сяброўцы-зямлячцы, якая потым стане ягонай жонкай — Марыя Кароцька. Малады паэт напісаў: «Свае першыя вершы пад вокладкай зборніка даю ў знак сардэчнай павагі і ўдзячнасці свайму першакрытыку Марыі Іванаўне Кароцька. Мікола Арочка. 12 лютага 1954 года. Мінск».

Сяргей Чыгрын

Мінулагоднія словы

Пражыты яшчэ адзін год. А чым жа своеасаблівым запомніўся ён чытачам «Дзеяслова»?

Як на мой густ: вершамі Д. Бічэль, В. Аксак, Я. Дашынай, паэтычнай спадчынай Т. Зіненкі і Т. Сапач, раманам «Грэх» А. Усені, малой прозай В. Мудрова, Е. Вежнавец і С. Рублеўскага, лірычнымі абразкамі А. Емяльянава, гутаркай С. Шапрана з пісьменнікам М. Захаранкам, успамінамі М. Гіля пра В. Бечыка, жывым ліставаннем В. Адамчыка з жонкай, «абы-штоськамі» Я. Рагіна, эсэ А. Лукашука «Людзі без ценю», сямейнымі згадкамі Р. Александровіч... Няма. І гэты толькі на мой густ. А чытачы, пэўна, захапляліся і шмат якімі іншымі літаратурнымі публікацыямі.

У апошнім нумары года («Дзеяслоў», № 73) друкуецца вусцішыныя вершы турэмнай тэматыкі **Уладзіміра Някляева** з яго новай кнігі, якія вызначаюцца адметным стылем і распрацаванай кампазіцыяй. Праўда, мяне пакінула ў разгубленасці канцоўка: «калі адчыняць дзверы, я пайду...». Яна падалася ментальна беларускай, «згодніцкай», маўляў, «пайду» толькі тады, як «адчыняць дзверы», гэты значыць, дазваляць выйсці... Але з іншага боку, трэба мець на ўвазе, што паэт, як мне думаецца, закладваў у гэты цэльны вершаваны цыкл і больш глыбокі філасофскі падтэкст: турму — як фізічнае і сацыяльнае чалавечае зняволенне і самое *зямное жыццё* — як зняволенне чалавечага духу... У некаторых чытачоў можа паўстаць пытанне, ці не занадта доўга затрымаўся паэт на турэмнай тэме? Па ўсім — не, бо нездарма ж і пачатковы верш падборкі прысвечаны найбольш пакаранаму, але найменш пакарнаму вязню Міколу Статкевічу, які ўсё яшчэ там...

У гэтым нумары ёсць і яшчэ адна публікацыя, звязаная з У. Някляевым. **Сяргей Шапран** спрабуе «скончыць» «Незавяршаную аўтабіяграфію» Уладзіміра Пракопавіча. Шчыра кажучы, гэтай дачаснасці я дарэшты не ўцяміў... Чарговы іміджавы праект? Але ён у вядомага паэта і грамадскага дзеяча і так на ўзроўні. Боязь, што пасля смерці (крыў Бог) біяграфію паэта будуць трактаваць не так, як сёння яму (даў Бог) жывому хочацца?.. Была і ёсць у некаторых нашых мэтраў, як В. Акудовіч кажа, такая хэнць. Хоць трэба сказаць, што тэкст, скампанаваны з друкаваных і недрукаваных раней запісаў і архіўных матэрыялаў Някляева, месцамі сапраўды неардынарны і прыцягальны (найперш для чытача маладзейшага і мала абазнаннага). Да ўсяго ж, ва ўводзінах С. Шапрана чытаецца (відаць, каб чаго лішняга не падумалі) самога Някляева з яго «Знакаў прыпынку»: «Зрэшты, няма ніводнага паэта, якога б нехта не выдумляе, тады ён выдумляе сябе сам». І дадае (С. Шапран): «Уладзімір Някляеў — стваральнік сваёй біяграфіі-легенды. Ён піша яе гэтак жа, як піша вершы,

прозу. І хоць наўрад ці ставіць на мэце стварэнне менавіта легенды, але сама асоба і стыль аўтара не дазваляюць збіцца на нешта больш будзённае. Тут ужо сапраўды паэту — паэтва», і далей зноў чытае паэта: «Бо так, як *напісана*, я і жыў. І быць так і таму, як *напісана*, з усёй маёй біяграфіяй, з усім маім жыццём». Што ж, прызнаем, паколькі падобнага аўтабіяграфічнага вопыту беларускай літаратуры адчувальна не стая, то чаму б яму і не быць...

Алесь Пашкевіч публікуе свой новы твор, які ён жанрава абазначыў як *QR-відарыс*. Называецца ён «Рух», і асабіста я абазначыў бы яго як сучасны еўрапейскі раман. Кампактны і цэльны. Гэтым тэкстам Пашкевіч мяне вельмі здзівіў. Надта ж займальнае чытванне, хоць на пачатку чыталася трохі насцярожана і недаверліва, але неўзабаве зацягнула і не адпусціла да самага фіналу. Даўнавата не чытаў я такой (адпаведнай сучасным чытацкім запатрабаванням) айчыннай прозы. І гэты не пустыя ці таварышчэскія бурбалкі з майго боку. Пачытайце і ўпэўніцеся. Тут — і гісторыя, і эканоміка, і навука, і постаці вядомых людзей — розных, — ад вялікіх навукоўцаў і паўстанцаў да цынічных прахадзімцаў і здраднікаў... Сюжэты ненавязліва пераплецены гістарычным досведам, міфамі, легендамі і проста яркімі лірычнымі замалёўкамі... Ёсць шырокая падарожная геаграфія з унёскамі шпіянажу, прыгодніцтва і дэтэктыву... Агулам ліха і віртуозна распрацаваны *індустрыяльны сюжэт* з некалькімі паралельнымі лініямі, якія, у рэшце рэшт, сыходзяцца (і без каханна, зразумела, тут не абышлося). А што ўласна да беларусаў, то чытача прыцягвае скразная нацыянальная нітка, якая ўважна адмечана адным з герояў, што ўвасабляе наш народ і яго ментальнасць у яе лепшых праявах сярод народаў свету, тым самым як бы абв'язваючы помныя словы класіка: «Я — мужык-беларус, — // Паняхі і касы; // Цёмен сам, белы вус, // Пядзі дзве валасы». Э, не, у Пашкевіча ён, Адам Мацкевіч, якраз (нават у другой палове XIX стагоддзя) асоба высока адукаваная, выхаваная і па-чалавечы годная. А што да назвы твора — «Рух» — то гэта, на маё разуменне, такая тонкая падводка да чытацкага ўсведамлення

таго, што падразумываецца намі пад эвалюцыяй і цывілізацыяй чалавецтва, такі сучасны зрэз у геапалітычнай праекцыі (палітыка, эканоміка, нацыяналізацыя-глобалізацыя, Усход і Заход)... Вядома, я акрэсліў твор пункцірна, тады як сам ён напісаны яснай літаратурнай мовай, рухавым *незамысленым* стылем, знітаваны рознапланавымі, але цэнтраванымі сюжэтнымі лініямі. Раю чытаць.

Андрэй Федарэнка выступае з расповедам пра сучаснае выжыванне вясковага чалавека — прадзіранне яшчэ сям-там захаваных раскоў сумленнасці, чысціні, цнатлівасці і любові праз амаральны прагматызм і цынічна-вульгарны налёг сённяшняга часу... Адкуль такая чалавечая натура на пачатку XXI стагоддзя? Федарэнка дае адказ і на гэтае пытанне: «Яго не цікавілі ні палітычныя, ні эканамічныя, ні сацыяльныя, ні нацыянальныя змены. Недзе ў вялікім свеце ўсё кіпела, бурліла, блыталася, разбураліся старыя дзяржавы і ўзніклі новыя, ішло вялікае перасяленне народаў, умацоўваліся празрыстыя межы, лёгка падалі паржавелья «жалезныя заслоны» і *нетрывалыя «бетонныя сцены»*... Усё абыходзіла яго бокам. Ён ведаў толькі шпаль, рэйкі, малаток ды кастыль. Фізічны час існаваў для яго хіба што ў пераменах года: за зімою прыходзіла вясна, за вясною — лета, ды яшчэ ў намінале купюр, якімі выплачвалі аванс, зарплату, прэміяльныя: спачатку лік ішоў на сотні, потым на тысячы, на мільёны — адсюль *стваралася ілюзія руху жыцця*, павышэння *дабрабыту, нават кар'ернага росту*». (Заўважу, што выдзелена мной нечым блізка нітуйца і адначасна супрацьпастаўляецца *жыццятваральнаму руху* ў вышэй адзначанай прозе А. Пашкевіча.) У А. Федарэнка на такім хісткім фоне буднічнага правінцыйнага жыцця галоўнага героя вельмі даткліва, амаль класічна выпісваецца рамана маладога каханна, які паступова пераніцоўваецца ў элегію...

Аповесць называецца каротка і таямніча «Ксю» (сваім абрывістым назовам напамінаючы «Кыс» Т. Талстой). Нешта такое лірычна-бунінскае, але ўжо знаёма-будзённае для чытачоў А. Федарэнка (як запознены рэха-пераклік іх «Деревни» і «Вёскі») у сучаснай літаратурнай стылістыцы (але з традыцыйнымі маральнымі падтэкстамі), пакідаючы тонкую завязь надзеі... як месячнае святло сярод ночы на ледзь бачнай сцежцы, па якой, забыўшыся, неаўважна можна сысці з гэтага свету ў іншы (да прыкладу, з вёскі ў горад)...

Вось асноўнае, што варта абавязкова прачытання для тых, хто цікавіцца сучаснай беларускай літаратурай. Хіба ў дадатак яшчэ параіў бы не абмінуць увагай напісанае ў арыгінальным стылі апавяданне ўкраінскай пісьменніцы **Тані Малярчык** «Рита сополог (пума)» ў добрым перакладзе Л. Наліўкі, ды, далёка не адыходзячы, адзначаючы з'яўленне новага паэтычнага (польскамоўнага) імя — **Бенедыкта Янкоўскага**, па ўсім

беларуса (у 1859 годзе дасылаў лісты з маёнтка Каменка пад Рагачовам). Знойдзеныя Антонам Францішкам Брылём у літоўскіх архівах арыгіналы вершаў паэта друкаваліся ў 2014 годзе ў Польшчы і вось цяпер — у «Дзеяслове» (у спраўных перакладах аўтара прадмовы, ужо ўпамненага А. Ф. Брыля, і Г. Янкуты).

Аб'ёмную нізку вершаў **Васіля Дэбіша** можна было б назваць самотна-роздумнай паэмай — споведдзю выстылай правінцыйнай душы на скразняках скрушнай нацыянальнай *прыадкрытасці*. Калі вобраз Хрыста паўстае, як вобраз паэта:

Ён нясе праўды крыж і спрабуе душой зразумець Тое, што зразумець могуць толькі маленькія дзеці.

Таму, чытаючы берасцейца, складваецца адчуванне, што

Рыдае ён, а мне — баліць.

Можа хтосьці і не паверыць, але я прачытаў усе вершы з часопіснай падборкі **Зміцера Вішнёва** «Гравітацыйныя калодзежы». Не да канца ўсё ўразумёў, не ўсім надта глыбока пранікся, але па прачытанні застаўся давер да аўтарскага сцвярджэння, што ўсё ж

вечная руда словаў здабываецца ў цэнтры Мінска.

Па-свойму арыгінальная і чытэльная малая проза **Сяргея Абрамэйкі**, хоць апавяданні падаліся мне тэматычна аднатыпнымі і блізкароднымі ў мастацкім вырашэнні. Займальны і ўражлівы сюжэт аповеду «Здарэнне на Дзяды», але яго канцоўка неяк здрабіла і зазвычайна ўсе прыгодніцкія і фантазійныя высілкі аўтара.

«Сталёвая поўня», *няправільнае апавяданне*, як яго пазначыў **Дзмітрый Падбярэзскі**, напісана праставата, амаль нарысавана, але выратоўвае яго востры сюжэт і падтэкставы ідэйны пасыл, які рэдка выкарыстоўвалі ў такой адкрытай форме беларускія пісьменнікі (больш было вусных міфалагічных сказаў). Я маю на ўвазе сялянскую ментальнасць: трымацца сябе і свайго пры любых сітуацыях і раскладах жыцця... Вось і тут: вайна, глухая правінцыя, немцы і савецкія дыверсанты, выжыць паміж якімі, як паміж кавадлам і накавальняй, для сялян азначала проста *застацца пры ўсім сваім*...

У вершаванай нізцы **Наталлі Русецкай** «Зоркі каляднай святло» расцягнуты парадкоўна словы адразу пасля прачытання так шчыльна сцінаюцца, што амаль не пакідаюць шчылін у тэкстах для глыбокага чытацкага роздыху...

Аляксей Філатаў цікавы як літаратурны занатоўшчык і *сведка* свайго часу. Класічна-жанравая мастацкая проза не вытрымлівае яго натуральнага чалавечага характару, нервовасці і экспрэсіўнасці... Але вось асобныя фрагменты названага чамусьці аповедам лірычнага тэксту «Жнівеньскія росы» захапляюць і ўражваюць.

Вершы **Алены Гінько** лірычна-распачныя і ў той жа час жарстлівыя, можа, з гэтай прычыны ёй так рэдка ўдаецца ўтаймаваць стыхійнасць свайго паэтычнага стылю і прывесці яго да гармоніі і суладдзя.

Вершы **Зміцера Баяровіча** складзены ў адной рытмічнай і стылістычнай танальнасці. У іх ёсць экспрэсія, эмоцыя, пацудзе, але пакуль яшчэ бракуе глыбіні думкі, філасофскай падаплёкі, пошуку новых формаў, унутранага аўтарскага вобразу, — таго, што класікі называлі *гамерычным дыханнем паэзіі*...

Прыкладна такія ж адчуванні засталіся ў мяне і ад вершаваных тэкстаў дэбютанта часопіса **Мікіты Найдзёнава**, лідэра гурта HURMA.

Казачны прыпавесці **Марыны Яўсейчык** падаліся залішне *парывістымі*, магчыма, ад празмернай прагі быць зразумелымі яшчэ да таго, як адклаліся і выпелі ў душы самога аўтара. Гэта можа быць цікава, але яшчэ не сёння. Маладу літаратарку наперадзе чакае шмат працы над мастацкім словам.

Завяршаецца друкаванне студэнцкага дзённіка **Рыгора Барадуліна** «Вярніся, вясна мая!»... **Аляксей Каўка** прапануе артыкул пра нацыянальнага асветніка Б. Эпімах-Шыпілу. «Беларус на фрэгаце «Палада» — з такім нарысам, прыўрочаным да 200-годдзя Іосіфа Гашкевіча, беларуса, першага консула Расейскай імперыі ў Японіі, **выступае Уладзімір Мароз**. Пра *палёты Шагала над Віцебскам* піша **Лілія Бандарэвіч-Чарненка**... Пераможца літаратурнага конкурсу «Экслібрыс» імя Аляксандра Уласава **Аляксей Шэйн** распавядае пра беларускіх падпольшчыкаў хрысціянскага друку. Сямейная пара **Ірына Масляніцына** і **Мікола Багадзях** пішуць пра першага рыцара ВКЛ Канстанціна Астрожскага. **Аўтар гэтага агляду рэцэнзуе** апошнюю прыжыццёвую кніжку паэзіі Генадзя Бураўкіна «Нагаварыцца з зоркамі».

Як заўжды, публікацыі часопіса завяршае рубрыка «Дзеяпіс» з кароткімі анатацыямі новых літаратурных выданняў. Спадарства, чытайце «Дзеяслоў» і ў новым — 2015 — годзе. Будзеце мець калі не свята, то душэўную прыемнасць пасярод занудных будняў жыцця.

ЛЕГАЛ

Будзьма з «Дзеясловам»!

Падпісання на часопіс «Дзеяслоў» можна ў любым паштовым аддзяленні Беларусі і спраўна атрымліваць яго шэсць разоў на год.

Індэкс для індывідуальных падпісчыкаў — 74813,
Для ведамаснай падпіскі — 748132.
Будзьма разам!

ПРЭМІІ

Рускі Букер

Лаўрэатам XXIII літаратурнай прэміі «Рускі Букер» стаў пісьменнік Уладзімір Шароў.

Узнагароду яму ўручылі за раман «Вяртанне ў Егіпет». Прэмію У. Шароў атрымаў на ўрачыстай цырымоніі, якая адбылася 5 снежня ў гатэлі «Залатое Кальцо» ў Маскве.

Расійская літаратурная прэмія «Рускі Букер» была створана ў 1991 годзе на ўзор брытанскай Booker Prize. Уладальнік узнагароды ў гэтым годзе атрымаў 1,5 млн расійскіх рублёў, астатнія фіналісты — па 150 тыс. Яшчэ адзін прыз — грант на пераклад сваёй кнігі на ангельскую мову і выданне яе ў Англіі (700 тыс. рублёў) — атрымала пісьменніца Наталля Громава.

У лік фіналістаў літаратурнай прэміі таксама ўвайшлі Віктар Рэмізаў, Захар Прылепін, Анатоль Вішнеўскі і Алена Скульская. Яны атрымалі заахвочвальныя прэміі ў памеры 150 тысячаў расійскіх рублёў.

Напісанне «руска-букераўскага» рамана «Вяртанне ў Егіпет» заняла ва Уладзіміра Шарова больш за пяць гадоў. Апублікаваны ён быў упершыню ў 2013 годзе ў часопісе «Знамя», а асобнай кнігай выйшаў у лістападзе 2014-га ў выдавецтве АСТ.

Кніга, назва якой адсылае да біблейскай «Кнігі Зыходу», распавядае пра нашчадкаў Мікалая Гоголя. Яны перажылі ўсё, што адбывалася з краінай у XX стагоддзі, і цяпер, упэўненыя ў тым, што Русь-тройка стаіць на прамоў дарозе ў рай, бяруцца за завяршэнне «Мёртвых душаў».

«Мне ў нейкі момант стала здавацца, што ўся гісторыя Расіі пасля Гоголя — гэта спроба напісаць другі і трэці тамы «Мёртвых душаў», — патлумачыў лаўрэат выбар тэмы для «Вяртання ў Егіпет».

Уладзімір Шароў дадаў, што няскончаныя раманы — гэта страшная спакуса, з якой культура не ведае, што рабіць.

«Гэта як незавершанае адкрыццё — і, здаецца, калі гэты раман быў бы напісаны, то мы б даведліся, як павінны жыць», — адзначыў аўтар, дадаўшы, што ў працэсе працы над кнігай прыйшоў да высновы, што трэці том «Мёртвых душаў» немагчымы.

Кніга — выбарка ўрыўкаў з лістоў нашчадкаў Мікалая Васільевіча Гоголя, адзін з якіх спрабуе завяршыць «Мёртвыя душы». Сюжэт апісвае некалькі дзесяцігоддзяў савецкай гісторыі паралельна з гісторыяй вяртання габрэяў з егіпецкага палону...

Усеўкраінская прэмія імя Сіманенкі

Конкурсная камісія па прысуджэнні Усеўкраінскай літаратурнай прэміі імя Васіля Сіманенкі падвела вынікі конкурсу за 2014 год. Пра гэта паведаміў старшыня камісіі Уладзімір Палішчук.

Паводле яго слоў, лаўрэатамі сталі кіяўляне. Так, у намінацыі «За лепшы першы паэтычны зборнік» за зборнік вершаў «Прывязі мне сонца» ўганаравана Вольга Прахарчук (родам з Хмяльніцкай вобласці), а ў намінацыі «За лепшы мастацкі твор» за зборнік вершаў «Мовізна» і

раман «Вайна і мы» — Сяргей Панцюк.

«Ёсць палажэнне, якое вызначае, што гэта павінны быць творы высокай мастацкасці і павінны быць грамадзянскага гучання, накіраваныя на пабудову незалежнай дэмакратычнай Украіны», — пракаментываў У. Палішчук. Ён адзначыў, што ў першай намінацыі на конкурс было дапушчана 7 аўтараў, а ў другой — 12. Каля дзясятка літаратараў не дапусцілі праз тое, што творы не адпавядалі палажэнням конкурсу.

Літаратурная прэмія імя Васіля Сіманенкі існуе ў двух варыянтах: абласная прэмія «Бераг надзеі» (заснавана ў 1986-м, адраджана ў 1994 годзе, у горадзе Чаркасы) і літаратурная прэмія (прэмія Нацыянальнага саюза пісьменнікаў Украіны, заснаваная ў 1987 годзе ў Кіеве). Да 2012 года яна вызначалася толькі ў адной намінацыі — «За лепшую першую паэтычную кнігу». З 2012 года да гэтай намінацыі дадалася яшчэ адна — «За лепшы мастацкі твор».

У 2014 годзе рашэннем Чаркаскага абласнога савета ў Палажэнне прэміі ўнесены змены. З мэтай ушанавання памяці паэта-гуманіста Васіля Сіманенкі, шырокай папулярызавані яго імя і творчасці Чаркаскім аблсаветам пры падтрымцы НСПУ, Усеўкраінскага таварыства «Просвіта» ім. Т. Г. Шаўчэнкі і Лігі ўкраінскіх мецэнатаў усталяваная Усеўкраінская літаратурная прэмія імя Васіля Сіманенкі для падтрымкі маладых талентаў, заахвочвання прафесійных і непрафесійных літаратараў да творчых пошукаў у галіне літаратуры, напісання высокамастацкіх літаратурных твораў грамадзянскага гучання, накіраваных на развіццё незалежнай дэмакратычнай Украіны.

Прэмія прысуджаецца адзін раз у год да дня нараджэння Васіля Сіманенкі — 8 студзеня — і ўручаецца ў горадзе Чаркасы.

Прэмія «Дэбют»

Расійская літаратурная прэмія «Дэбют» для аўтараў маладзей 35 гадоў назвала пераможцаў сезона 2014 года. Упершыню журы падзяліла прэмію ў намінацыі «Вялікая проза» паміж двума прэтэндэнтамі.

Лаўрэатамі сталі Максім Маткоўскі (Кіеў, Украіна) за раман «Папугай у мядзведжай бярылозе» і Павел Такарэнка (Хайфа, Ізраіль) за раман «Цвік». На сайце прэміі не паведамляецца, як падзялілі пераможцы мільён расійскіх рублёў — памер прыза ў кожнай намінацыі.

Па мільёне рублёў атрымалі пераможцы ў іншых намінацыях:

«Малая проза» — Міхаіл Шанін за падборку апавяданняў;

«Паэзія» — Анастасія Афанасьева (Харкаў) за кнігу вершаў «Адбіткі»;

«Драматургія» — Ірына Васкалаўская (Екацярынбург) за п'есу «Галатэя Сабакіна»;

«Эсэістыка» — Арслан Хасаваў (в. Брагуны, Гудэрмескі раён Чачэнскай Рэспублікі) за зборнік эсэ «Адвёўцаў прастору».

Таксама пераможцам уручылі статуэткі ў выглядзе птушкі.

Найважнейшым крытэрыем выбару пераможцаў, паведамляецца на сайце прэміі, стала «эстэтычная незалежнасць аўтара ад актуальных літаратурных трэндаў». Па словах куратара прэміі Вольгі Слаўнікавай, адной з тэндэнцый 15-га сезона прэміі стаў зварот аўтараў да новай вясковай прозы.

Старшынёй журы ў гэтым годзе быў пісьменнік, літаратуразнаўца Павел Басінскі.

У канцы 2014 года выйшлі з друку шэсць кніг лаўрэатаў прэміі «Дэбют» 2012–2013 гадоў, а на сайце прэміі змешчаны іх электронныя версіі.

Расійская літаратурная прэмія «Дэбют» заснавана ў 2000 годзе фондам «Пакаленне».

Перапахаванне Івана Федаровіча

18 снежня ў Львове ў царкве манастыра Святога Ануфрыя перапахавалі астанкі ўсходнеславянскага першадрукара Івана Федаровіча (Фёдарова).

Урачыстая працэсія, у якой прынялі ўдзел прадстаўнікі ўсіх рэлігійных канфесій Львова, прайшла па вуліцах горада ад храма Успення Найсвяцейшай Багародзіцы (вуліца Руская) у манастыр Св. Ануфрыя. Сумесна з друкарком перапахавалі і парэшткі яго сына.

Пахаванне вядомага беларуска-маскоўска-ўкраінскага друкара Івана Федаровіча выявіў у храме манастыра Св. Ануфрыя ў 1971 годзе Барыс Вазніцкі. У той савецкі час будынак быў закінутым, а царква не дзейнічала. Доўгі перыяд астанкі першадрукара захоўваліся ў Музеі мастацтва старадаўняй украінскай кнігі Львоўскай нацыянальнай галерэі мастацтваў, і толькі ў мінулым годзе ўдалося правесці іх экспертызу.

«Спецыялісты пацвердзілі, што памерлы быў чалавекам сталага ўзросту, адпавядае дадзеным пра Федаровіча-Фёдарова, — распавяла журналістам генеральны дырэктар Львоўскай нацыянальнай галерэі мастацтваў імя Б. Вазніцкага Ларыса Вазніцкая-Разынькова. — Таксама ў касцах выявілі павышанае ў два разы ўтрыманне цяжкіх металаў, якія ў той час выкарыстоўвалі пры друку. Таму ў нас няма сумневаў, што гэта сапраўды Іван Фёдарав».

Перапахавалі першадрукара на тым жа месцы, дзе больш за 40 гадоў таму знайшлі астанкі. Адзначым, што 15 снежня мінулага года споўніўся 341 год з дня ягонай смерці.

Іван Федаровіч (Фёдарав), народжаны ў Вялікім Княстве Літоўскім, Рускім і Жамойцкім, пасля палачаніна Францыска Скарыны выдрукаваў першую кнігу ў Масковіі, а затым — пасля ўцёкаў ад дэспата Івана Жажлівага — стаў першым украінскім першадрукарком. У Львове ў 1574 годзе ён надрукаваў першы ўсходнеславянскі дапаможнік — «Буквар» з граматыкай.

Невядомы Карэл Чапек

У доме, дзе калісьці жыў Карэл Чапек, супрацоўнікі Пражскага гістарычнага музея знайшлі запісныя сшыткі і малюнкi, якія належалі вялікаму пісьменніку, а таксама паштоўкі, якія дасылаў з канцлагера яго брат Ёзэф.

У будынку быў знойдзены мантаваны ў заднюю сцяну адзежнай шафы сейф, дзе і захоўваліся раней невядомыя творы.

Сшыткі з запісамі Чапек вёў у гады вучобы ў Карлавым універсітэце, а дарожныя эскізы зрабіў, верагодна, у часе паездак у Іспанію і Англію. Даследчыкам было вядома, што нярэдка Чапек суправаджаў апавяданні і аповесці ўласнаручна створанымі ілюстрацыямі; па словах Вольгі Шайнпфлюгавай, жонкі пісьменніка, часта ён спачатку

маляваў, а затым прыдумляў тэкст да малюнка.

Паштоўкі брат Карэла Чапека Ёзэф, вядомы мастак, адпраўляў Вользе з нацысцкіх канцлагераў у 1939–1945 гадах. На іх быў толькі адрас — так Ёзэф паведамляў пра сваё існаванне.

Карэл Чапек памёр у Чэхаславакіі ў 1938 годзе. Краіна тады была ўжо часткова акупаваная нацыстамі.

Дом, у якім Чапекі жылі ў Празе, Карэл і Ёзэф пабудавалі ў 1924 годзе. Рэстаўрацыйныя работы тут пачаліся год таму, калі гарадскія ўлады выкупілі палову дома ў спадчынікаў Ёзэфа Чапека. Тут мяркуецца аднавіць асферу міжваеннай Чэхаславакіі і адкрыць музей жыцця і творчасці братаў Чапекаў.

Старонкі падрыхтавана паводле матэрыялаў The Bookseller, BBC, РІА Новы, The Guardian, zaxid.net, novostiliteratury.ru, Gazeta.ua і Newsru.ua.