Пра мястэчка і сусвет…

ІВАН НАВУМЕНКА
(16.II.1925 – 18.XII. 2006)

Іван Якаўлевіч Навуменка нарадзіўся ў 1925 годзе ў Васілевічах. Лаўрэат прэміі Ленінскага камсамола Беларусі (1967), Дзяржаўнай прэміі Беларусі імя Якуба Коласа (1972).

Са школьных гадоў захапляўся будучы пісьменнік творамі Я. Купалы, Я. Коласа, рускіх класікаў М.В. Гогаля, І.С. Тургенева. Л.М. Талстога, прыгодніцкай літаратурай Ж. Верна, М. Рыда, А. Дзюма. З уласцівым эпосе надзей аптымізмам глядзеў у будучыню юнак Іван Навуменка.

Але ўвасобіць мары ў рэальнасць перашкодзіла вайна. Разам з краінай, разам з народам Іван Навуменка становіцца на шлях барацьбы супраць фашыстаў. Пакаленне Івана Навуменкі асаблівае. Юнакі і дзяўчаты, якім ў гады вайны было па семнаццаць-васемнаццаць гадоў, не працягвалі вучобу ў ВНУ, а ішлі абараняць Радзіму. Многія з іх так і не дажылі да светлага дня Вялікай Перамогі.

Тэма барацьбы з фашызмам, барацьбы за праўду жыцця стане для Івана Навуменкі прыярытэтнай у ягонай творчасці. Сам пісьменнк прызнаецца: “... Тэма гэта для мяне вельмі блізкая, можна сказаць – асабістая”.

У гады вайны Іван Навуменка быў сярод арганізатараў камсамольскага падполля ў родных Васілевічах. Давялося быць і разведчыкам дэсантнай групы, байцом партызанскай брыгады імя Панамарэнкі. Вызваляў Васілевічы. Прайшоў франтавымі дарогамі да Усходняй Прусіі і Сілезіі.

Пасля дэмабілізацыі ў снежні 1945 года працаваў карэспандэнтам мазырскай абласной газеты “Бальшавік Палесся”, рэспубліканскай газеты “Звязда”. Шматлікія камандзіроўкі па раёнах, рэгулярныя сустрэчы з людзьмі значна пашыралі жыццёвыя ўражанні Івана Навуменкі. Адначасова ён завочна вучыўся на філалагічным факультэце Беларускага дзяржаўнага універсітэта, потым і ў аспірантуры пры ім, якую скончыў у 1954 годзе. З 1953 па 1958 год загадваў аддзелам прозы рэдакцыі часопіса “Маладосць”. З 1958 па 1973 год загадваў кафедрай беларускай літаратуры Беларускага дзяржаўнага універсітэта. У 1973 – 1982 гг. – дырэктар Інстытута літаратуры імя Янкі Купалы АН БССР, з 1982 па 1991 год – віцэ-прэзідэнт АН БССР. У 1985 – 1990 гг. – старшыня Вярхоўнага Савета БССР. З 1991 года акадэмік АН Беларусі. Памёр 18.ХІІ.2006.

Звыш пяцідзесяті гадоў рупліва працаваў Іван Навуменка на ніве роднай літаратуры. За гэты час ён узбагаціў айчыннае прыгожае пісьменства мужнымі і гераічнымі характарамі сваіх персанажаў, якія знайшлі таленавітае ўвасабленне ў яго выключна самабытнай творчасці. Першае сталае апавяданне Іван Навуменка напісаў у трыццацігадовым узросце ў 1955 годзе. Ён прыйшоў у літаратуру ужо з пэўным жыццевым вопытам, са сваімі ўласнымі ідэйна-эстэтычнымі ідэаламі і устаноўкамі.

Проза Івана Навуменкі вылучаецца біяграфічнасцю. Гэта асаблівасць адзначаецца і самім пісьменнікам, калі ён гаворыць, што “не выдумляе фабулы, сюжэты – яны самі нараджаюцца на аснове аўтабіяграфізму.” Раннім навуменкаўскім літаратурным героям Цішку Дразду, Міколу і Сымону Біцюгам (“Семнаццатай вясной”), Сашу Пеціку (“Трое з зяленай будкі”), Гараську (“Сідар і Гараська”) – уласцівыя такія рысы як духоўнасць, маральнасць, вернасць грамадзянскаму абавязку. Іван Навуменка падкрэсліваў: “Калі шчыра прызнацца, я ў сваіх творах далека не адыходзіў ад фактаў, падзей, якія мелі месца ў жыцці, і ад людзей, што сталі прататыпамі маіх літаратурных твораў. Вядома, гэта не азначае, што няма ў маіх кнігах фантазіі, дадумвання, творчага абагульнення. Але гэта было дадумванне, калі можна так сказаць, на рэальнай аснове”.

Пры раскрыцці багатага ўнутранага свету сваіх герояў прыкметнае месца ў творчасці Івана Навуменкі займае тэма паэзіі, якая ўдала дапаўняе і раскрывае эпічную глыбіню і псіхалагічную верагоднасць жыцця. Навуменкаўскія героі – звычайна натуры тонкія, рамантычна-ўзвышаныя, верныя маральным прынцыпам. Яго героі не толькі звяртаюцца да паэзіі, але і самі спрабуюць пісаць вершы. Такімі з’яўляюцца Вельямін Сыраежка (“Бульба”), Коля Шпакоўскі (“Па грыбы”). На думку Івана Навуменкі, “творчасць пачынаецца з музыкі. Яна гучыць ў свядомасці, як намек на гармонію ці драму, якія пісьменніку прадстаіць раскрыць словам. Апавяданне, напрыклад, для мяне пачынаецца з пэўнага рытму, настрою, якія перадаюць дух эпохі: ... літаратура не павінна забываць свой лірычны бераг, бо лірыка разліта па ўсім міразданні”. Такім “лірычным”, надзейным і сваім берагам стала для пісьменніка родная прырода, яе непаўторны, палескі каларыт, спрадвечныя маральна-этычныя традыцыі беларускага народа:

А краявід прыгожы. То ў адным, то ў другім месцы вынікае бярозавы гаёк, высокая, з купчастым верхам, пакінутая на насеннік сасна, затым зноў цягнецца сасновае рэдкалессе, зарослыя нізкаватым вераском выгары, лясныя паломы. Прастор бязмежны. Тым часам зямля, хоць прыгожая, але пустая – суцэльны пясок, і, акрамя верасу, хвайняку ды рэдкіх бярэзнічкаў, нішто другое тут не расце.

…На прасторы верасоў лёгка, хораша думаецца. Можа, нават не ў думках, не ў развагах справа, а ў нязвычна вострым адчуванні жыцця, імклівая плынь якога проста мільгаціць уваччу. … Дух захоплівае ад велічы, грандыёзнасці падзей. Гісторыя творыцца на вачах, і Васіль нібы адчувае асабістую адказнасць, прылучанасць да спраў сваёй вялікай краіны. (“Апошняя восень”).

Невыпадкова элементы асабістага жыццёвага вопыту празаіка найбольш ярка праяўляюцца ў палескіх матывах яго творчасці, ў мове герояў, побытавых элементах. У ранніх аповесцях “Вайна каля Цітавай копанкі”, “Мой сябар Пятрусь”, “Пераломны ўзрост”, “Снежань” пісьменніку ўдалося раскрыць чалавечую сутнасць герояў як часцінку сутнасці цэлага народа, яго маралі і духоўнасці. Каноны жанра аповесці дазволілі Івану Навуменку паглыбіцца ў псіхалогію герояў, прычым не столькі праз унутранае самавыяўленне, колькі праз учынкі і дзеянні. Немалаважную ролю ў псіхалагізме твораў пісьменніка адыгрываў мастацкі партрэт. Пра гэта сведчыць вобраз Паўла Бондара, які на сваім вяку шмат чаго перажыў і пабачыў.

Бадай галоўная рыса творчасці Івана Навуменкі – гэта сцвярджэнне высокага прызвання чалавека быць гуманістам і не забываць, якой цаной дасталося нам сённяшняе жыцце.

Творы Івана Навуменкі хутка сталі папулярнымі сярод чытачоў і заваявалі прызнанне крытыкі. Ў апавяданнях у цэнтры увагі пісьменніка былі многія маральна-этычныя праблемы таго часу. Ў 1957 годзе ўбачыла свет першая кніга апавяданняў пісьменніка пад назвай “Семнаццатай вясной”. У кнізе адлюстраваны духоўны свет і драматычны лес навуменкаўскага пакалення ў перадваенны і ваенныя часы. Апавяданні вылучаюцца вернасцю праўдзе жыцця, асаблівым лірызмам, тонкім гумарам, глыбокім пранікненнем ва ўнутраны свет герояў. Іван Навуменка не ідэалізуе сваіх герояў, але пры гэтым пісьменнік імкнецца раскрыць перад чытачом іх значны маральны патэнцыял, здольнасць да самаахвяравання ў імя Радзімы. Структура ранніх апавяданняў Івана Навуменкі традыцыйная: герой расказвае пра жыццё сваіх равеснікаў, пра першае юнацкае каханне. Але такі традыцыйны лірычна-медытацыйны прынцып дазваляе аўтару больш глыбока расказаць “пра час і пра сябе”.

Цэнтральным творам зборніка стала апавяданне “Семнаццатай вясной”. Сюжэт твора лірычны. Асоба апавядальніка і пісьменніцкае “я” складаюць адзінае цэлае. Праз увесь твор праходзіць паэтычны вобраз бэзу, дзякуючы якому мастацкая дэталь сцвярджае гуманізм, каханне, вернасць. Лепшыя якасці характараў герояў раскрываюцца як праз пачуцці, юнацкі максімалізм, так і праз канкрэтныя справы (знішчэнне невялікага мастка, каб затрымаць рух нямецкіх цягнікоў). Апавяданне “Семнаццатай вясной” крытыка лічыць пачаткам сталага творчага асэнсавання пісьменнікам тэмы ваеннага пакалення семнаццацігадовых.

Галоўнымі героямі апавядання “Вераніка” сталі ўчарашнія школьнікі, якія ўступаюць у самастойнае жыцце ва ўмовах фашысцкай акупацыі. Апавяданне пабудавана з выкарыстаннем формы маналога аб вучнях дзесятага класа, чатырнаццаць юнакоў з якога мараць паступіць ў ваеннае вучылішча. Старшакласнікі апантаныя думкамі аб гераічным учынку на вайне. Мара подзвігу ў герояў Навуменкі ператвараецца ў справу, непасрэдную дзею. З шаснаццаці выпускнікоў”дзесятага гераічнага” класа ў жывых застаюцца толькі шэсць. Яны нібы жывуць не толькі за сябе, але і за тых, хто загінуў.

У апавяданні “Сідар і Гараська”, прысвечаным першапачатковаму этапу вайны, пісьменнік адмаўляецца ад рамантычнай выключнасці і знешняй эфектнасці. Героі апавядання – звычайныя людзі – пуцявы абходчык Сідар і рабочы рамонтнай брыгады Гараська. Яны не вылучаюцца нічым асаблівым з калектыву чыгуначнікаў. Хіба што Гараська, самы малады з пуцейцаў, набыў сябе смешную славу (“быў здольным на розныя кепікі цыганаватым хлопцам”). Іван Навуменка здолеў паказаць духоўную веліч Гараські, які ў цяжкі для Радзімы час цвёрда вырашыў працягваць справу бацькоў, якія адстаялі шчаслівае жыцце для наступнага пакалення, для яго. Таму Гараська свядома ідзе ў народныя мсціўцы. Важнае месца ў апавяданні адводзіцца і другому персанажу, Сідару. Навуменка па-мастацку пераканаўча паказвае, што ў душы гэты чэсны чалавек імкнецца пераадолець ў сябе думку быць ў баку ад барацьбы з фашызмам. У старога Сідара прабуджаецца ўсведамленне неабходнасці асабістага ўдзелу ў абароне краіны. Вобразы Гараські і Сідара сведчаць, што пісьменніка цікавіць і захапляе жывы чалавек, з уласцівымі яму пачуццямі, якія тым не меньш не перашкаджаюць узвысіцца над абставінамі.

Выразна выявілася індывідуальнасць творчай манеры Івана Навуменкі ў апавяданні “Эх, махорачка...”. Са слоў юнага партызана Цішкі Дразда чытач даведваецца пра галоўнага героя Апанаса Мядзведзьку, які ў даваенны час быў машыністам. Пасля таго, як не стала паравоза ў адну з бамбежак, ён, знішчыўшы нямецкі поезд, у які яго пасадзілі перад гэтым, прышоў у партызанскі автрад і стаў падрыўніком. У апавяданні няма разгорнутага экскурсу у даваеннае мінулае героя, адсутнічае нават аўтарская характэрыстыка персанажа. Але на пярэдні план выходзяць маналогі-ўспаміны маладых партызан аб Апанасу Мядзведзьку.

Пасля апублікавання апавядання крытыкі справедліва адзначалі, што Іван Навуменка: “не гоніцца за вонкавым эфектам – ні ў тэмах, ні ў манеры, ні ў мове. Асцерагаецца той літаратурнай крыклівасці, якая, на жаль, спакушае некаторых аўтараў. Ён уважае за лепшае вымавіць сваё слова ціха, але затое сваё. Сваё, яно выходзіць важкім, змястоўным, патрэбным”.

Не пазбаўлены апавяданні Навуменкі і гумару, які ў залежнасці ад характару персанажа часам пераходзіць у сарказм. Паказальным у гэтым плане з’яўляецца вобраз Дудкі з апавядання “Соль”. (Летапісец партызанскага атрада, а пазней начальнік раённай канторы сувязі, ён ужо паспеў забыць, каму абавязаны жыццем у цяжкія блакадныя дні). Аўтарскі сарказм зрывае маску з тых, хто вельмі легка забываецца на людскую дабрыню.

Адметнасць многіх твораў Івана Навуменкі ў тым, што на іх старонках выяўляецца па сутнасці пэўны тып героя, юнага грамадзяніна, рэальнага чалавека, носьбіта лепшых нацыянальных якасцей. Герой Івана Навуменкі любіць кнігі, разумее каштоўнасць ведаў, жыве насычаным духоўным жыццем. Ва ўсім гэтым выяўляецца непасрэдная сувязь паміж прынцыпамі стварэння мастацкіх характараў і глыбінёй уласных адчуванняў і перажыванняў Івана Навуменкі.

Надзвычай ярка стылёвыя адметнасці прозы Івана Навуменкі – дынамізм расповеду, лаканічнасць мовы, сумяшчэнне лірычнага і эпічнага пачаткаў – праявілася не толькі ў апавяданнях аб Вялікай айчыннай вайне, а і ў творах, прысвечаных вёсцы.

Герой апавядання “Рыжыя коні” Ілля Клімец шукае свой шлях у жыцці. Яго воблік раскрываецца праз унутраную сутнасць. Аўтар падкрэслівае актыўную жыццёвую пазіцыю героя. Ілля Клімец не можа мірыцца з безгаспадарчасцю. Ён чалавек практычны і разам з тым уражлівы, умее бачыць і цаніць прыгажосць. Клімец вылучаецца грамадзянскай патрабавальнасцю да сябе. Іван Навуменка на прыкладзе вобраза Іллі Клімца выяўляе такую канцэпцыю асобы ў літаратуры, якая ўзвышае чалавека, якая робіць духоўным жыццё. Але ў апавяданні “Рыжыя коні” ў адрозненне ад ваенных не застаецца нічога рамантычнага. Тлумачыцца гэта тым, што аўтар вымушаны паглыбляцца ў побыт вяскоўцаў, іх працоўныя будні, а часам імкнецца крытычна асэнсаваць некаторыя праявы вясковага жыцця. Апавяданне “Рыжыя коні” стала значным унёскам у спасціжэнне беларускай літаратурай экзістэнцыі чалавека.

У даволі блізкай стылёвай манеры вытрыманы таксама апавяданні “У Макаў, на млын”, “Іван ды Мар’я”, “Над ціхай Віццю”. Мастацкія характары гэтых твораў падмацаваны добрым веданнем жыцця тагачаснай вёскі, ўпэўненным валоданнем аўтара фальклорнымі традыцыямі. Іван Навуменка ўмела выбірае і удала выкарыстоўвае трапныя выслоўі, якія найбольш адмыслоўна адлюстроўваюць сялянскі светапогляд.

Праблема самасцвярдження падлеткаў у жыцці, праблема міласэрнасці закранаюцца пісьменнікам у апавяданнях “Звіні, званок”, “Гняды”, “Жуль Верн”, “Птушкі любяць волю”. Іх героі – дзеці, сталенне якіх адбываецца ў самых звычайных умовах, дзецям і падлеткам аўтар расказвае пра жыццё ў яго розных праявах, вучыць цаніць дабро, змагацца са злом, пераадольваць слабасці. Сацыяльная актуальнасць, псіхалагічная глыбіня пранікнення ў чалавечыя характары робяць кнігі Івана Навуменкі выключнай з’явай. Многія апавяданні сабраны ў асобную кнігу для дзяцей “У год карася”. Яна, праўдзівая і адначасова добрая па змесце, сцвярджае ідэю гарманічнага суіснавання чалавека і прыроды, што так важна зразумець кожнаму чалавеку з дзяцінства.

Значнае месца ў творчасці Івана Навуменкі займае жанр аповесці. У аповесцях “Вайна каля Цітавай копанкі”, “Дзяцінства”, “Падлетак”, “Юнацтва” выразна праяўляюцца веданне вясковага побыту, здольнасць намаляваць карціну жыцця вачыма дзіцяці. Гэтымі аповесцямі Навуменка ўпісаў у беларускую літаратуру новыя старонкі, якія паглыбляюць разуменне вытокаў характару сучасніка.

Мастацкае вырашэнне праблемы выхавання здзейснена ў спецыфічна-дзіцячых абставінах жыцця – вучобе, гульні, забавах, “вайне” за Цітаву копанку паміж дзецьмі вуліц Слабодкі і Першамайкі. Так раскрываецца і атмасфера, якая панавала ў краіне ў трыццатыя гады. Аўтар уводзіць чытача ў дзіцячыя перажыванні, надзеі – у дзіцячы свет.

З ранніх апавяданняў нарадзілася аповесць “Дзяцінства”. У аповесці ў завершанай форме ўвасоблены памяць дзяцінства, ідэя вяртання да родных каранёў, да народных звычаяў, абрадаў. Аўтар сцвярджае: “Дабрыня, справядлівасць, сумленнасць павінны выхоўвацца ў дзецях. Іван Навуменка ўбачыў у паўсядзённым жыцці асноватворныя прынцыпы народнай педагогікі і адлюстраваў іх у сваім творы. Зрабіў ён гэта не толькі таму, што народная педагогіка – гэта скарбонка мудрасці і маральнага здароўя, але і таму, што ў ёй адшукваюцца нашы нацыянальныя вытокі. У кнізе “Дзяцінства” Іван Навуменка падае надзвычай разнастайную палітру нацыянальных метадаў выхавання, якія захоўваюць праз стагоддзі духоўнае багацце. Аўтару ўдалося пераканаўча паказаць, што пакуль людзі памятаюць свае карані – не парываецца сувязь часоў і пакаленняў.

Праблема сумлення, праблема свядома абранага лёсу, праблема чалавека і часу галоўныя ў аповесці “Мой сябар Пятрусь”. Пятрусь Цімашэнка “не паглядзеў на сям’ю, на тую небяспеку, якая ёй пагражала”, і пайшоў у партызаны. Гэта быў цяжкі маральны выбар. Пятрусь ведаў, што фашысты растраляюць сям’ю. Было растраляна пяцёра блізкіх Пятрусю людзей: ён стаў прычынай такой трагедыі. Відаць, можна было паступіць і іначай. Як гэта зрабілі яго сябры, якія даслалі сваіх блізкіх у партызанскую зону. Максімалізм учынкаў, гарачнасць дорага каштавалі Петрусю Цімашэнку. У партызанскі атрад ён прыйшоў праз вялікія і зусім не абавязковыя ў такой сітуацыі ахвяры.

Мастацкай асновай аповесці “Снежань” стала паэтызацыя аўтарам гераічных учынкаў маладых патрыётаў у пачатковы перыяд вайны ў складаных умовах акупацыі. Змест аповесці раскрываецца ў расказе і разважаннях цэнтральнага героя Цішкі Дразда. Яго прататыпам стаў сам аўтар. Гісторыя ўключэння моладзі ў актыўную барацьбу з акупантамі складае сюжэтную лінію аповесці. Іван Навуменка раскрывае аптымістычны дух моладзі, яе гатоўнасць да гераічнай барацьбы супраць ворага, паказвае, што ўсе гэтыя якасці не маглі быць зломленыя ваеннымі віхурамі, бо трывала закладзены сям’ёй, усім укладам даваеннага жыцця. Трываласць маральных крытэрыяў, дабрачыннасць, адданасць свайму народу адлюстроўваюць канцэпцыю сацыяльнай рэчаіснасці, праз якую Навуменка прасочвае фарміраванне героя.

Значным этапам у мастакоўскай эвалюцыі пісьменніка і ягоным пакланеннем роднай зямлі сталася ваенная трылогія, якую складаюць раманы “Сасна пры дарозе” (1962), “Вецер у соснах” (1967), “Сорак трэці” (1974). У гэтых творах Іван Навуменка на новым творчым вітку звяртаецца да перадавых традыцый, што сталіся асновай ягонай папярэдняй творчасці – уласны вопыт ваенных гадоў і выключная знітаванасць з родным краем. Усё гэта дазволіла пісьменніку, шчодра скарыстаўшы уласнае падпольнае і партызанскае мінулае, паказаць шматстайнасць і шматпланавасць усенароднай партызанскай вайны. Пра апошнюю было напісана даволі многа ў тыя гады, але Іван Якаўлевіч здолеў сказаць сваё ўласнае слова. Ён пазбягаў празмернай і не заўсёды апраўданай эпізацыі, непасрэднае дзеянне ўсіх ягоных твораў адбываецца толькі ў двух палескіх раёнах. Іван Навуменка выйграваў іншым. Перш за ўсё ён імкнуўся да стварэння глыбока рэалістычных, мастацка выразных, жыццёва пераканаўчых чалавечых характараў і вобразаў як з аднаго, так і з другога боку. У гэтым яму спрыяла выключная праўдзівасць і жаданне быць адэкватным і верным праўдзе.

Іван Навуменка паказвае, што далёка не адразу партызанская барацьба набыла такую масавасць і ўсенароднасць, патрэбны быў час, каб народ зразумеў, што так далей немажліва існаваць. Асабліва непрыймальнымі становяцца цынічная жорсткасць карнікаў, іх дзікія расправы з мірным насельніцтвам, з чым не могуць прымірыцца не толькі савецкія людзі, але і нават прадстаўнікі варожага лагеру, такія, як бургамістр Крамер. І так паступова ў барацьбу ўключылася ўсё сумленнае, высакароднае, людзі паступова аб’ядноўваліся, бо не маглі прыняць рабства, трываць няволю, здзек над чалавечай асобай. Толькі на працягу пэўнага адрэзку часу людзі маглі сваю нянавісць пераплавіць у рэальную барацьбу, і гэты вопыт даваўся вельмі нялёгка, часцей за ўсё крывёю і жыццямі самых лепшых сыноў і дачок народа.

Ад многіх эпапейных раманаў трылогія Івана Навуменкі вылучаецца сваім глыбокім і пранікнёным лірызмам. Спрыяе гэтаму і той факт, што адным з галоўных герояў трылогіі “Акупацыя” (так яшчэ называлі яе некаторыя крытыкі) становіцца Міця Птах, які шмат у чым нагадвае герояў ранніх навел нашага славутага земляка, а тым самым і яго самога – рамантычнага, няўрымслівага, высакароднага. Асабліва яскрава, усебакова паказаны ён у першай частцы эпапеі – рамане “Сасна пры дарозе”, дзе працэс ператварэння юнака-летуценніка ў падпольшчыка паказаны вельмі праўдзіва і пераканаўча. На самым пачатку твора мы сустракаемся з наіўна-ўзнёслым хлопцам, які ведае жыццё толькі па кніжках. Ён, кульгавы, худзенькі, з чорнымі парэпанымі пятамі, нават радуецца, што прыйшла вайна. Як і ўсё пакаленне, пра якое раней пісаў Э.Хэмінгуэй, ён не верыць ва ўласную смерць, вось чаму асуджае ўсіх, нават бацьку, за ўяўную баязлівасць. Ён яшчэ не можа спасцігнуць адказнасць бацькоў, якія рызыкуюць часцей за ўсё не толькі ўласным жыццём, але і жыццём сям’і, маленькіх дзяцей, бо колькі іх было знішчана ў гады навалы.

Іван Навуменка ніколі не ідэалізуе сваіх герояў, хаця яму гэтага вельмі хочацца. Аднак ён пісьменнік-рэаліст, таму праўда жыцця для яго важней за ідэалагічныя патрабаванні.

Адным з самых галоўных герояў трылогіі, як і ўсёй творчасці, становіцца родная прырода, асабліва лес, які Іван Якаўлевіч заўсёды любіў і вельмі па-мастацку ўвасобіў у сваёй творчасці:

Сасна расце на сухім грудку ля чыгуначнага пераезда. Тут, можна лічыць, развілка і скрыжаванне. Пясчаны шлях, насыпаны ўзбоч чыгункі, вядзе ў лес і ў мястэчка, прасёлкавая дарога – у мястэчка і ў поле. Вышэйшых дрэў паблізу – аж да самага лесу – няма, і сасна відаць здалёк. Купчастая, разгалістая, яна мала падобна да гонкіх сясцёр дзе-небудзь у бары.

Сонца сасне хапае. Дажджы абмываюць пыл, які садзіцца са шляху і чыгункі, пояць сухі грудок. Усе чатыры вятры гамоняць з сасной.

З нейкага часу сасна перастала расці. Можа, рост і ёсць, але непрыкметны, мізэрны, і людзі яго проста не заўважаюць. Ва ўсякім выпадку Сцяпан Птах – пуцявы абходчык, будка якога стаіць на другім баку пераезда, амаль насупроць сасны, – усе апошнія гады карыстаецца адной і той жа астровінай, каб ускарабкацца на дрэва, дзе стаіць яго вулей.

Старасвеці гэты вулей – выдзейбаную дубовую калоду – прывыклі бачыць на сасне. Пчолы жывуць у ім самапасам, бо Сцяпан перад восенню выдзірае ўсё, што нанасілі яны за лета. Год на год не прыходзіцца: узяткі мёду залежаць ад таго, што расце на бліжніх палях і як родзяць травы на заросшай кустоўем няўдобіцы. Калі навакол бялеюць малочныя разлівы грэчкі, сінее азяркамі лён, густа цвіце па бульбе свірэпка і буяе ад шчодрых дажджоў разнатраўе, Сцяпан радуецца, ведаючы, што пчолы свайго не ўпусцяць.

Дзіўна, як уцалела адзінокая сасна і чаму за доўгія гады не вырасла паблізу хоць маленькая сасонка? Дол на грудку штогод засеян шышкамі. Іх хапае будачніку, каб па вясне капціць кумпякі, а ў чэрвеьскія вечары бараніцца ад камароў, заедзі куродымам. Шышак – безліч, а спадчыны сасна не пакінула.

Мабыць, вінавата проста месца. Непатрэсканыя шышкі, сарваныя ветрам, падаючы на дарогу, заціраюцца коламі ў пясок. Не відаць знаку і ад тых, што сыплюцца на грудок, трэснуўшы па сасне, выкінуўшы насенне. На сухім грудку цяжка ўзнікнуць жыццю, бо вельмі часта любяць тут прыпыняцца падарожныя.

Адным словам, чаму сасна адзінокая, разабрацца можна. А вось чаму яе, нічыю, прыдарожную, за доўгія гады ніхто не ссек, – адказаць цяжка. Тым болей, што людзям заўсёды патрэбна было дзерава – на хаты, на дошкі, а смалістая лучына – на распал.

Ніхто нават са старажылаў не помніў, калі праклалі чыгунку. Кожнаму думаецца, што яна была тут заўсёды. І колькі часу блішчаць на сонцы жалезныя рэйкі, колькі стаяць ля пераезда складзеныя з гладкай чырвонай цэглы будкі, столькі ж часу паціху гойдае зялёнымі галінакі купчастая сасна.

Гэтак жа па-майстэрску ўвасабляе пісьменнік родную зямлю, па-свойму прыгожую ва ўсе перыяды году, асабліва вясной і ўлетку.

Пра вайну Іван Навуменка не забудзе ніколі, бо ён вымушаны гаварыць не толькі за сябе, але і за ўсё знішчанае пакаленне. Пра гэта ён будзе спавядаць і ў кнізе “Смутак белых начэй” (1980) і аповесцях “Любімы горад”, “Дзяцінства”, “Падлетак”, “Юнацтва”.

Усе звыкліся з тым, што Іван Навуменка будуе свае творы на выразна аўтабіяграфічных пачатках. Мы бачылі, як менавіта перажытае аўтарам сталася асновай усёй яго трылогіі. Што менавіта палескія, васілевіцкія рэаліі дапамагаюць яму сцвярджаць высокае неба ідэала. Аўтабіяграфічным стаўся і раман “Смутак белых начэй”, які, па сутнасці, з’яўляецца лагічным працягам трылогіі “Акупацыя”. Згадаем з біяграфіі, што пасля вызвалення родных мясцін, пасля партызанства і падпольнай дзейнасці, пра што было вельмі глыбока расказана ў папярэдняй творчасці, Іван Якаўлевіч трапляе на далёкі Карэльскі фронт. Ішоў складаны 1944 год, калі ўжо ў Вялікай Перамозе ніхто не сумняваўся, аднак наперадзе было яшчэ шмат пакут і выпрабаванняў. І хаця ў новым рамане з’явіліся героі з новымі прозвішчамі, яны вельмі падобныя на папярэдніх сваім юнацкім успрыняццем жыцця, адданасцю высокім ідэалам, мужнасцю і гераізмам. Як і раней, Іван Навуменка праяўляе вялікую цікавасць да дэталі, якая дазваляе адразу паверыць аўтару. Асабліва ўражвае апісанне забітага Пятра Герасімовіча, што яскрава ілюструе пачварнае аблічча вайны.

І цяпер герой рамана (яго завуць Сяргей Каліноўскі) – вопытны салдат, дасканалы разведчык, не можа змірыцца са смерцю баявых сяброў. Так, раман завяршаецца разгромам абароны ворага, аднак амаль ніхто не лікуе, ва ўсялякім разе адкрыта, бо шмат хто з таварышаў загінуў. Аўтар паказвае, як адбываецца сталенне юнака, як забываюцца хлапечыя спадзяванні, як хлопец становіцца мужчынам: “Вайна робіцца проста суцэльным забойствам. Сячэ, ірве на кавалачкі ўсіх: хто похапкам прыхаваўся на пятачку жорсткай, няласкавай зямлі, – смелых, палахлівых, шматвопытных з медалямі, ордэнамі, сяржантаў і апранутых у новыя гімнасцёркі жаўтаротых малакасосаў. Цуд – уцалець у такім баі”. Таму, як многім здасца дзіўным, вайна ў Навуменкі мае белы колер, бо ночы белыя ад пажараў, ад дыму над варонкамі выбухаў.

Нават ў кнігах для дзетак (а лепшыя творы змешчаны ў зборніку “Хатняе зайчанё”, 1998) ён будзе пісаць пра пасляваенных падлеткаў, што толькі ўступаюць у жыццё, але самае галоўнае – ён у чарговы раз уславіць хараство роднай Палескай прыроды.

У пісьменніка можна выбраць цэлую анталогію лірычных замалёвак, пейзажных мініяцюр, дзе ён з вялікім майстэрствам перадае з дапамогай апісання з’яў прыроды адпаведныя пачуцці герояў. Так, у навеле “Трымценне дубовага лісця” аўтар з дасканалым разуменнем псіхалогіі апошніх паказвае, як у душы юнака нараджаецца першае, яшчэ добра не ўсвядомленае, пачуццё да аднакласніцы. Стук юнацкіх сэрцаў, яднанне тайных позіркаў, уздыхі пры месяцы нагадваюць шэпт маладзенькіх лісточкаў, што радасна вітаюць гэты свет: “Люся чырванела. Ад гэтага яна рабілася яшчэ прыгажэйшай, нейкай бездапаможнай і як бы вінаватай. Супярэчлівая хваля пяшчотнасці, ласкі, жалю, адданасці захліствала мяне ўсяго, і я ледзь не задыхаўся ад паўнаты і разнастайнасці гэтых пачуццяў. Я быў шчаслівы. Я ўвесь быў ва ўладзе няўрымслівых, супярэчлівых сіл, упершыню за свае шаснаццаць год адчуўшы, якое багатае і цудоўнае жыццё”.

Невыпадкова раман “Сорак трэці” завяршаецца апісаннем той самай сасны пры дарозе, што выстаяла ва ўсе войны і завірухі і цяпер сімвалізуе бессмяроцце краю:

Добры дзень, будка, сасна, роднае мястэчка! Вось я і прыйшоў да вас, вольны, незалежны. Веру, што чужая навала не кране вас болей ніколі. Не павінна крануць. Столькі людзей за гэта загінула.

Міця зайшоў у будку. Тут у два ярусы салдацкія нары, на падлозе паперы, друз. Трое салдат, якія спалі на гэтых нарах, там далей, ля насыпу, заснулі навечна. Адзін знаёмы – доўгі, касенькі, – ён любіў іграць на губным гармоніку.

Міця, выбраўшыся на грудок, стаіць пад сасной. На яе ствале прыбіта лацінская літара, кустоўе паблізу высечана – ахоўнікі і тут зрабілі сектар абстрэлу. З-пад цвікоў па шурпатай кары прабегла пасачка застыглай жывіцы. Нібы плакала сасна. Прыгожае адсюль, з грудка, мястэчка. Такое, як тады, да вайны. Толькі два гады таптаў зямлю вораг, а здаецца, прамінула вечнасць.

Маяком, зоркай нязгаснай сталася родная зямля для пісьменніка-празаіка.

Празаічныя творы І.Навуменкі цесна звязаны не толькі з агульнымі тэндэнцыямі развіцця нацыянальнай літаратуры, актуальнымі праблемамі жыцця нашага сучасніка, але і з тым запаветным, што пастаянна жывіць пісьменніцкі талент, з’яўляецца неад’емнай часцінкай душы, асновай канцэптуальных дачыненняў аўтара да акаляючага свету. Апавяданні, аповесці і ў вялікай ступені раманы празаіка ўваскрашаюць выразныя рысы рэгіянальнага характару беларускага Палесся, псіхалагічную непаўторнасць духоўнага, маральнага, сацыяльнага, філасофскага вопыту жыхароў далёкіх ад вялікіх гарадоў мясцовасцей з паэтычнымі назвамі Васілевічы, Калінкавічы, Рэчыца, Мазыр і іншых родных І.Навуменку мясцін. Тут прайшло дзяцінства, юнацтва, апаленае вайной, пачаўся складаны і нялёгкі шлях у жыццё, у літаратуру.

Аўтар раманаў “Сасна пры дарозе”, “Вецер у соснах”, “Сорак трэці” з поўным правам можа быць аднесены да тых пісьменнікаў, якія выкарыстоўваюць “аналітычны прынцып паказу ўнутранага свету чалавека” (М.Храпчанка). Ён у вялікай ступені выкарыстоўвае асабісты эмацыянальны, псіхалагічны вопыт, пагэтаму мясцовы каларыт з’яўляецца для яго не толькі не толькі своеасаблівым фонам (экзотыкай) да падзей, характараў герояў, але істотным сродкам выяўлення творчай індывідуальнасці, “інструментам” для перадачы пісьменніцкага “я”. Такая асаблівасць выразна выступае ў буйных эпічных творах, прысвечаных падзеям Вялікай Айчыннай вайны.

Трылогія І.Навуменкі, напісаная на “другім заходзе” (А.Адамовіч) у адлюстраванні беларускай літаратурай усенароднага змагання супраць фашызму, вызначаецца прыхільнасцю яе аўтара да аўтабіяграфічнасці, імкненнем “замацаваць” у мастацкіх творах гераічныя старонкі змагання з ворагам свайго пакалення.

Такая асаблівасць мастакоўскай канцэпцыі рэчаіснасці адбілася на ўсёй паэтыцы трылогіі і, у першую чаргу, на вобразнай сістэме. Амаль усе персанажы твораў (нават адмоўныя) маюць сваіх прататыпаў. Агульнавядома, што жыццёвы лёс Міці Птаха шмат у чым нагадвае біяграфію самога пісьменніка, які быў актыўным членам падпольнай маладзёжнай арганізацыі “За Радзіму”. Прататыпам вобраза Івана Лобіка стаў Іван Іосіфавіч Доўжык. Ён у гады мінулай вайны служыў на чыгуначнай станцыі, выконваў заданні савецкай ваеннай разведкі, праз сувязных перадаваў шыфроўкі капітану Мазурэнку (сапраўднае прозвішча Ф.С.Манзіенкі). Анісім Белы… Гэты 18-гадовы юнак узначальваў у Васілевічах падпольную арганізацыю “За Радзіму”. Быў арыштаваны і забіты фашыстамі па даносе правакатара (у трылогіі – вобраз Сяргея Амельчанкі). Пасля трагічнай смерці А.Белага падпольшчыкаў узначаліў М.Белы (вобраз Міколы Цябута). На старонках трылогіі І.Навуменкі чытач неаднаразова сустракаецца з вобразам камуніста-падпольшчыка Драгуна. Шмат што з біяграфіі Д.П.Драпезы выкарыстана аўтарам для стварэння цікава задуманага характару. Маюць сваіх прататыпаў і вобразы ворагаў народа, здраднікаў. Гэта, напрыклад, бургамістр Васілевіч Іонас (Крамер), намеснік бургамістра Губанаў (Лубан), чыгуначны майстар Дубчак (Адамчук) і г.д. Мясцовы каларыт, які служыць у раманах І.Навуменкі задачы раскрыцця вобразаў, выразна адчуваецца, калі сустракаюцца апісанні Гарбылей (Калінкавічы), Журавіч (Юравічы), ст. Грамы (ст. Нахаў), народнага побыту, прыроды. Гэтай жа мэце служыць фальклор, багацце народнай лексікі.

Дэталёвы аналіз трылогіі І.Навуменкі аб Вялікай Айчыннай вайне дае падставы сцвярджаць, што выкарыстанне мясцовага каларыту значна паглыбляе канцэптуальнасць твораў, узбагачае палітру фарбаў, якімі створаны характары, агульны ўзровень эпічнага ўзнаўлення рэчаіснасці, гістарызм раманаў. Народны пісьменнік Беларусі ў сваёй эпапеі паказаў свету прыгажосць роднага краю, сваё захапленне не толькі ягонымі краявідамі, але і мужнымі, адважнымі, высакароднымі людзьмі. Рэчыцкая зямля назаўсёды захавае памяць пра свайго вялікага сына. Акадэміка і Пісьменніка.

Самым аўтарытэтным літаратуразнаўцам зямлі Рэчыцкай з’яўляецца, безумоўна, акадэмік Нацыянальнай акадэміі навук Іван Якаўлевіч Навуменка. Вышэй мы згадвалі пра Навуменку-празаіка, народнага пісьменніка Беларусі, аўтара эпапейных раманаў і пранікнёна-рамантычных апавяданняў. Даследаванне тэорыі і гісторыі нацыянальнага прыгожага пісьменства – яшчэ адна сфера творчай дзейнасці нашага таленавітага земляка.

Згадаем ступенькі навуковай кар’еры вучонага. Іван Якаўлевіч пасля вучобы ў БДУ скончыў там жа аспірантуру (1954). У гэтым жа годзе абараніў і кандыдацкую дысертацыю, пасля чаго доўгі час працаваў выкладчыкам у роднай Alma Mater – дацэнтам, а з 1969 года, пасля абароны доктарскай дысертацыі – прафесарам, загадчыкам кафедры беларускай літаратуры.

З 1973 года – дырэктар Інстытута літаратуры імя Янкі Купалы, віцэ-прэзідэнт (1982), саветнік пры прэзідыўме НАН (1992). У 1972 годзе член-карэспандэнт Нацыянальнай акадэміі навук, а ў 1980 абраны акадэмікам.

Іван Якаўлевіч вядомы як таленавіты гісторык літаратуры і крытык бягучага літаратурнага працэсу. Ён напісаў шэраг манаграфій, прысвечаных творчасці пісьменнікаў-дэмакратаў ХІХ стагоддзя, адну персанальна пра спадчыну беларускага дудара В.І.Дуніна-Марцінкевіча. Па-свойму прачытаў ён спадчыну Кузьмы Чорнага. Але найбольшы ўклад ён унёс у даследаванне духоўнага вобліка героя творчасці нашых класікаў – Янкі Купалы і Якуба Коласа. Ён выдаў грунтоўнейшыя манаграфіі па праблеме (некалькі выданняў), рабіў даклады аб іх творчасці на Міжнародных з’ездах славістаў, друкаваў артыкулы не толькі на Беларусі, але і на Украіне, у Маскве.

Тэмай ягонай кандыдацкай дысертацыі з’явілася творчасць народнага паэта Якуба Коласа, а дакладней – роля працы ў фармаванні асобы героя ягонай спадчыны. У выніку з’явілася першая кніга крытычных нарысаў пра ўлюбёнага творцу – “З глыбінь жыцця” (1960). Самае галоўнае, што ўжо ў тыя часы будучы акадэмік імкнуўся пазбегнуць недахопаў сацыялагізаванай крытыкі і навукі аб літаратуры. Таму ён на першы план у сваім цікавым і арыгінальным даследаванні выносіць не супярэчнасці паміж класамі, а спасціжэнне вытокаў прыгожага, што складала для Якуба Коласа аснову жыцця і творчасці. Адным з першых у айчыннай навуцы аб літаратуры ён здолеў раскрыць не толькі ідэйную, але і мастацкую прыгажосць паэм “Новая зямля” і “Сымон-музыка”, славутых аповесцяў аб прыгажосці палескага краю.

Доктарскую дысертацыю Іван Якаўлевіч абараняў па канцэпцыі чалавека ў спадчыне песняроў. “Толькі дзякуючы Купалу і Коласу ў літаратуры паяўляецца псіхалагічна складаны, праўдзіва жыццёвы, паўнакроўны мастацкі вобраз беларуса, і толькі з гэтага часу можна весці гаворку аб нацыянальным характары, тыпе, які быў створаны літаратурай”. Якраз Іван Навуменка пачаў гаварыць аб выразным непадабенстве творчай манеры Якуба Коласа і Янкі Купалы, якіх вельмі часта лічылі ледзь не духоўнымі братамі. У той жа час гэта былі выключна непадобныя творцы, адзін з якіх быў узнёслым рамантыкам, іншы заставаўся эпікам.

Іван Навуменка напісаў шэраг грунтоўных аглядных раздзелаў для “Гісторыі беларускай літаратуры” і “Истории белорусской литературы”, якія выходзілі пад яго патранажам, ён быў навуковым рэдактарам многіх выданняў. За гады творчасці напісаў велізарную колькасць артыкулаў, водгукаў, рэцэнзій для рэспубліканскай і саюзнай перыёдыкі, альманахаў, часопісаў, навуковых выданняў і энцыклапедычных даведнікаў. Пад яго кіраўніцтвам абаронена шмат кандыдацкіх і доктарскіх дысертацый. З удзячнасцю згадваюць яго імя вучоныя, настаўнікі, студэнты і вучні, што спасцігаюць літаратуру па ягоных кніжках.

С. Ханеня
