Отчёт о поездке 28.10.2011г.в г.Каменск-Уральский на спектакль театра «Драма №3» «Горький мёд… сладкий мёд…» 
по пьесе Флорида Булякова «Любишь, не любишь»

Спектакль «Горький мед… Сладкий мед…» в Каменск-Уральском театре «Драма номер три» начинался нервозно. Днем в здании не было электричества из-за поломки кабеля, и никто, к ужасу коллектива театра, не гарантировал, что во время спектакля зрительный зал и сцена не погрузятся - вдруг и неожиданно - в темноту. Вот так реальность диктовала свои ирреальные правила, придавая драматизм непостоянства и хрупкости происходящего, так необходимый для сценического воплощения пьесы Флорида Булякова «Святое дело», имеющей еще одно название «Любишь – не любишь». Однако в Каменск-Уральске спектакль вышел под другим названием, придуманным режиссером Ильей Слободчиковым, «Горький мед… Сладкий мед…». На мой взгляд, менее банальным и лобовым, и очень поэтически емким: здесь отсылка и к страсти главного героя к разведению пчел и сбору меда, которая, к сожалению, так и осталась в спектакле практически номинальной; и метафора сладости-горькости многолетней совместной жизни главных героев, чему собственно посвящена пьеса, и что пытался выразить своим спектаклем режиссер. 

Скажу сразу, что лично я не являюсь поклонником этого драматического текста. Ну, не вижу, не чувствую я в нем любви, о которой говорит сам драматург. И когда читала пьесу, и тем более когда смотрела спектакль, меня не покидало ощущение, что тут история совсем о другом. О том, как протекает жизнь сквозь пальцы, превращается в водоворот обыденности и обязательств, гнетущих и изъедающих живое чувство. И только на пороге смерти Старик понимает, что была его жизнь и не жизнью вовсе, а чередой упущенных возможностей. И именно его вероятный скорый уход запускает череду воспоминаний и еще больше обостряет эту боль. «Обманутый я какой-то», - нехотя и словно сам того пугаясь, делится он со Старухой почти в финале. Вообще история эта сугубо мужская, или точнее центрично-мужская. Хотя в ней и есть вроде как женские персонажи, но вся история подается с точки зрения мужчины. Здесь главенствует мужской миропорядок, мужское мироощущение. Но отнюдь не потому, что вроде как принято, что мужчина - глава семьи. Здесь вообще все женское нивелировано, оно здесь не бытийно, а исключительно функционально. Принято так: раз мужчина, значит, рядом женщина — семья. Только женщина будет вас всю жизнь донимать допросами: «Скажи — любишь или нет». Ведь если чувствовала, вряд ли была бы так была назойлива!? Здесь даже природный инстинкт материнства героиней, по воле драматурга, утрачен. Она мучается от того, что не может родить сына, но всякий раз беременной слепо покоряется мужу и все делает, как он скажет, даже если понимает, что в очередной раз потеряет неродившееся дитя. В сцене, где Старуха успокаивает Васену (собственно себя из воспоминаний), она объясняет отчаявшейся женщине, ради чего все эти муки - чтобы верить и терпеть, все будет впереди (Неужели вера и терпение Старухи были вознаграждены?! Драматург уверен, что конечно - но об этом ниже). А также дает мудрый совет: «Встреть мужа, как подобает, с ясным лицом, с доброй улыбкой». А как же супругам вместе за жизнь съесть пуд соли?! Нет, у них у каждого своя вселенная, которые пересекаются только в самом финале, когда вместо умирающего всю пьесу Старика, вдруг Старуха чувствует, что силы ее оставляют. И именно тогда испуганный Старик признается Старухе в любви. «И давно влюбился?» - спрашивает его она. «Сегодня! - и тут же добавляет - Не оставляй меня!» 

Вот и задаюсь я вопросом, разве эта история о любви? Конечно, поучительный смысл в ней есть. Не стоит жизнь откладывать на потом, важно уметь сладость-горькость семейной жизни делить с человеком, который рядом. Не зря режиссер жанрово спектакль определяет как притчу. Да не просто притчу, а колыбельную-притчу. Колыбельную, потому что все происходящее существует как бы на тонкой грани яви и сна (Кто знает, действительно ли Старик пришел в себя? И не было ли все произошедшее последним сном его угасающего духа? «Жизнь моя, иль ты приснилась мне?»). А поскольку практически в любой колыбельной есть элемент оберега, вот и пытается режиссер оберечь нас, зрителей, от повторения фатальных ошибок героев.

Манкость, мягкость, зыбкость сна задается еще до начала спектакля специально созданным для него занавесом - белая кисея, опутавшая авансцену, медленно поднимается с первыми звуками Колыбельной, ставшей основной музыкальной темой спектакля (композитор - Алексей Кравцов). Очень жаль, что больше этот удивительной красоты занавес (заметим, он очень прост при этом, но настолько сценичен и образен!) уже больше не появится совсем. И первое впечатление от сценографии (художник - Иван Мальгин) - собственно внутреннего убранства избы Старухи и Старика - не бытовое, а бытийное. «Проросший» деревьями дом кажется безграничным. Пространством, где возможна вневременность, где наслаиваются друг на друга и не конфликтуют прошлое, настоящее и будущее. 

Первым на сцене появляется персонаж, которого нет в пьесе, он придуман режиссером и очень точно вплетен в ткань спектакля. По началу его имя в программке - Время - мне показалось немного помпезным. Но не Смертью же его называть! Особенно после реплики Старика про смерть, которая явилась к нему молоденькой девушкой с косой до бедра. Внешнее сходство этого персонажа и описания Старика очевидно. Потом вспоминаешь, что в древности про смерть так и говорили: время пришло. Этот персонаж придает спектаклю смысловой объем, превращая заурядную историю семейных неурядиц в попытку осмыслить простоту-сложность совместной жизни. Время - практически бессловесный персонаж. Он наблюдает - внимательно, временами по-девичьи игриво, с интересом и мудростью, не вмешиваясь - за отношениями героев и историей их жизни. Кажется даже, что именно Время запустило эту странную игру про поиски благого дела, чтобы Старик к финалу спектакля осознал то, от чего отмахивался всю жизнь. От Инги Матис, исполнившей роль Времени, глаз невозможно отвести. Она пластична, внутренне наполнена, энергетически забирающая. В каждом ее выходе на сцену в происходящем появляется какое-то другое дыхание. Но очень сложно проследить, временами просто отследить, взаимоотношения Времени со всеми героями - как старшими, так и молодыми из воспоминаний. Они есть, это видно, но не особо явно выявлены и смыслово простроены режиссером. Мне кажется, что не на руку сыграл и формат большой сцены. В камерном пространстве, возможно, эти «невидимые связи» были бы более заметны и читаемы. Но плетущаяся вязь взаимодействия на большой сцене превращается в крупные стежки, временами натянутые, временами просто рвущиеся. И, к моему огромному сожалению, чем дальше, тем больше, каждое очередное появление Времени становится предсказуемым и немного пафосным. 

Проблема и в том, что развиваясь, спектакль тоже отходит от притчевости к временами натянутой многозначности и скатывается в бытовую семейную историю, настолько в ней погрязая, что уже с трудом выбирается на обобщение, к которому стремится режиссер. Многие действительно удачные находки Илья Слободчиков просто бросает и устремляется за развитием сюжета, отдавая его, в какой-то мере, на откуп актерам. Чем дальше, тем больше форма спектакля становится рыхлой, жанрово неопределенной, актерски непростроенной. Непростроенной именно в ансамбль, особенно это бросается в глаза на стыке существования молодой и возрастной пар. И дело здесь не только в том, что Александр Иванов и Нина Бузинская (Старик и Старуха) более опытные актеры, чем Иван Шмаков и Анастасия Аникевич (Григорий и Василиса). Обе пары словно из разных спектаклей - и не потому, что одни существуют в настоящем, а другие - из воспоминаний. У них у каждого свой способ существования, каждый в меру способностей пытает рассказать свою историю, а она у них одна на четверых!

Из старшей пары героев хотела бы отметить в первую очередь Нину Бузинскую (Старуха). Она создала абсолютно гармоничный образ: трогательный, обаятельный, жертвенный и стоический, а главное - не фальшивый. Александр Иванов - замечательный актер, кто с этим поспорит, но не его эта роль (Старика), хоть убей. Я понимаю, с каким азартом он приступил к работе в этой характерной роли, сколько было придумано, найдено и т.д. Но в этой характерности теряется драматизм его героя. Характерный персонаж тесен его героическому актерскому началу и, к сожалению, реализуется только во внешнем рисунке. Что касается молодых актеров, замечательная внешняя фактура, что у Ивана Шмакова, что у Анастасии Аникевич. Внешне они идеально вписываются в своих героев, и только. Все их сцены формальны разложены, в них нет энергии. И дело не только в том, что они борются со своим актерским несовершенством (особенно с речевыми проблемами), они внутренне не заряжены - здесь скорее вопросы к режиссеру. 

Не менее формальными мне показались все эти переходы из реальности в прошлое, из яви в сон, которые, по сути, должны задавать определенный ритм спектаклю, развивать его внутреннюю драматургию. Возможно, часть переходов была «смазана» проблемами со светом. Но далеко не все. Столь многообещающая по смыслу сценография очень скоро становится абсолютно бытовой. Почему режиссер отмахивается от ее сценического потенциала? Также далеко не идеально простроена и музыкальная партитура спектакля. Музыка в большинстве случаев иллюстрирует происходящее по настроению и абсолютно не запоминается. Да и основная тема колыбельной вместо развития становится навязчивой. А ведь именно точной музыкальной партитурой могли бы решиться проблемы рыхлости формы спектакля. Не все, но многие. 

Но, как бы то ни было, зрители очень чутко следили за спектаклем, трогательно-простодушно обсуждая режиссерские нестыковки. И дело здесь не только в благодарной Каменской театральной публике (она действительно удивительная), но и в зрительской жажде пережить именно в театре (телевидение себя дискредитировало, там все давно стало гламурной сказкой) житейские истории, которые им близки и понятны. 

Наталья Киселева

