PAGE

Установа адукацыі

“Гомельскі дзяржаўны універсітэт імя Францыска Скарыны”

ЗАЦВЯРДЖАЮ
Прарэкатар па вучэбнай рабоце

УА “ГДУ імя Ф. Скарыны”

________________ І.В. Семчанка

_________________2010 г.
Рэгістрацыйны № УД-____________/р.

ГІСТОРЫЯ БЕЛАРУСКАЙ ЛІТАРАТУРЫ
Вучэбная праграма для спецыяльнасці
1-21 05 02 Руская філалогія
Факультэт
філалагічны

Кафедра
беларускай літаратуры

Курс (курсы)
1-3
Семестр (семестры)
1-6
Лекцыі
140 гадзін
Экзамен
2,3,6 семестры
Практычныя (семінарскія)

заняткі
98 гадзін
Залік
1,4,5 семестры
Лабораторныя

заняткі
– гадзін
Курсавы праект (работа)
няма

Самастойная кіруемая работа студэнтаў

16 гадзін

Усяго аўдыторных
гадзін па дысцыпліне
238 гадзін

Всего часов
Форма атрымання
по дисциплине
536 гадзін
вышэйшай адукацыі
дзённая

Склалі А.В. Брадзіхіна к.ф.н., дацэнт,

А.М. Мельнікава, к.ф.н., дацэнт,

Т.А. Фіцнер к.ф.н., дацэнт,

М.У. Аммон, асістэнт.

2010

Вучэбная праграма складзена на аснове тыпавой вучэбнай праграмы, зацверджанай 14.04.2006 г., рэгістрацыйны нумар ТД–DГ. 023/тып., тыпавой вучэбнай праграмы, зацверджанай 15.03.2005 г., рэгістрацыйны нумар ТД–DГ. 007/тып., тыпавой вучэбнай праграмы, зацверджанай 14.03.2006 г., рэгістрацыйны нумар ТД–DГ.019 /тып.

Разгледжана і рэкамендавана да зацвярджэння ў якасці рабочага варыянту на пасяджэнні кафедры беларускай літаратуры

___ __________ 20010 г., пратакол № __

Загадчык кафедры

прафесар ____________ І.Ф. Штэйнер
Адобрана і рэкамендавана да зацвярджэння
Метадычным саветам філалагічнага факультэта

___ __________ 20010 г., пратакол № __

Старшыня

дацэнт ____________ А.М. Палуян
ТЛУМАЧАЛЬНАЯ ЗАПІСКА

Дысцыпліна “Гісторыя беларускай літаратуры” вывучаецца студэнтамі спецыяльнасці 1-21 05 02 “Руская філалогія” і з’яўляецца адной з базавых профільных дысцыплін, неабходных для якаснай, усебаковай падрыхтоўкі спецыяліста-філолага з універсітэцкай кваліфікацыяй. “Гісторыя беларускай літаратуры” – вучэбная дысцыплiна, якая асвятляе заканамернасцi гiсторыка-лiтаратурнага працэсу ХІ – 20 стст., яго канкрэтныя праявы, важнейшыя тэндэнцыi, узнiкненне, змену i развiццё лiтаратурных кiрункаў, плыняў, станаўленне творчых метадаў i мастацкiх стыляў, жанраў, месца пiсьменнiка i асобных твораў у лiтаратурным працэсе.

Засваенне курса дае магчымасць будучаму спецыялісту ўзброіцца веданнем велізарнага масіву фактычнага і эмпірычнага матэрыялу пра змест і асноўныя кірункі развіцця нацыянальнага літаратурнага працэсу ХІ – 20 стст., высветліць мастацка-крэатыўную ролю ў ім шматлікіх творчых індывідуальнасцей (пісьменнікаў). Глыбокія і рознабаковыя веды, якія студэнты мусяць набыць пры вывучэнні курса, паспрыяюць у далейшым высокапрафесійнай працы ў разнастайных навучальных установах, у тым ліку і вышэйшых, а таксама ў магчымай навукова-даследчай дзейнасці, бо веды пра літаратурны працэс ХІ – 20 стст. з’яўляюцца базавымі.

Мэта дысцыпліны “Гісторыя беларускай літаратуры”– засваенне асноўных заканамернасцей літаратурнага працэсу ў сувязі з сацыяльна-гістарычнымі і агульнакультурнымі заканамернасцямі грамадскага развіцця, уплывам славянскіх і еўрапейскіх літаратурных традыцый, высвятленне ролі і значэння знакавых постацей у гісторыі развіцця нацыянальнага прыгожага пісьменства.

Задачы дысцыпліны:

· азнаямленне студэнтаў з біяграфіяй, светапоглядам і ідэйна-фармальнымі пошукамі найбольш значных пісьменнікаў;

· засваенне асноўных заканамернасцей, тэндэнцый развiцця беларускай лiтаратуры, асноўных лiтаратурных напрамкаў, стыляў;

· засваенне ведаў пра ролю класікаў беларускай літаратуры ў станаўленні характэрных рыс айчыннага мастацтва слова;

· аналіз мастацкіх пошукаў беларускіх пісьменнікаў у агульнаславянскім і еўрапейскім кантэкстах;

· фарміраванне ўменняў і навыкаў працы студэнтаў з літаратуразнаўчымі распрацоўкамі канцэптуальнага характару.

Новая тыпавая праграма “Гісторыя беларускай літаратуры” адрасавана студэнтам філалагічных факультэтаў вышэйшых навучальных устаноў Беларусі і заклікана адыграць пазітыўную ролю ў падрыхтоўцы кваліфікаваных спецыялістаў, у прапагандзе дасягненняў і набыткаў нацыянальнага мастацтва слова.

Дысцыпліна абавязковага кампанента “Гісторыя беларускай літаратуры” цесна звязана з такімі дысцыплінамі, як “Гісторыя рускай літаратуры”, “Тэорыя літаратуры”, “Літаратура бліжняга замежжа”.

Агульная колькасць гадзін – 536; аўдыторных гадзін – 238, (у тым ліку лекцыйных – 140 (124) гадзін, практычных заняткаў – 98 гадзіны, самастойная кантралюемая работа студэнтаў – 16). Форма справаздачы – залік (1,4,5 семестр) і экзамен (2,3,6 семестр).
Змест вучэбнага матэрыялу гл. праграму “Гісторыя беларускай літаратуры 20 – пачатку 21 стст.” вучэбная праграма для спецыяльнасці 1-21 05 01 “Беларуская філалогія” (форма атрымання адукацыі дзённая).

ЗМЕСТ ВУЧЭБНАГА МАТЭРЫЯЛА

РАЗДЗЕЛ 1. СТАРАБЕЛАРУСКАЯ ЛІТАРАТУРА ЭПОХІ СЯРЭДНЯВЕЧЧА

(11 – 15 СТСТ.)

а) Ранняе ўсходнеславянскае Сярэднявечча (11 – 1-ая палова 18 стст.)
Агульная характарыстыка літаратуры эпохі ранняга ўсходнеславянскага Сярэднявечча. Асноўныя ідэі, тэмы, жанры літаратуры, яе жанрава-відавая і мастацкая адметнасць. Сінкрэтызм, фактаграфізм, наіўны гістарызм як асноўныя рысы літаратуры Х – першай паловы 13 стст. Паняцце аб стылі манументальнага гістарызму. Падзел літаратуры на рэлігійна-царкоўную і свецкую. Мастацкія і жанрава-стылістычныя асаблівасці рэлігійнай літаратуры. Займальнасць, белетрызаваны характар свецкай літаратуры. Перакладная і арыгінальная літаратура Кіеўскай Русі. Літаратурныя сувязі і кантакты, творчы характар успрыняцця перакладной літаратуры ўсходнеславянскімі кніжнікамі. Тэматычная і стылёвая адметнасць арыгінальнай літаратуры.

Перакладная літаратура Кіеўскай Русі. Біблія як помнік сусветнай культуры. Дыдактычнае і эстэтычнае значэнне біблейскіх кніг. Галоўныя біблейскія персанажы.

Патрыстыка і агіяграфія. Пытанні грамадскага жыцця і хрысціянскай маралі ў творах святых айцоў царквы Іаана Златавуста, Васіля Вялікага, Рыгора Багаслова, Іаана Дамаскіна. Мастацкая дасканаласць іх твораў. Роля патрыстычнай літаратуры ў фарміраванні этычных ідэалаў хрысціянства. Адлюстраванне рэчаіснасці і агіяграфічны канон у жыційных творах. Хрысціянскі ідэал і мастацкая адметнасць “Жыція Аляксея, чалавека божага”. Элементы фантастыкі ў “Сінайскім пацерыку”.

Апакрыфічная літаратура. Характарыстыка і віды апокрыфаў, праблематыка апакрыфічных твораў. Дуалізм багамільскай ерасі. Сувязь апокрыфаў з фальклорам. Пытанне пра боскую справядлівасць у “Хаджэнні Багародзіцы па пакутах”. Праблемы светаўладкавання, пошукі праўды і дабра ў апокрыфах.

Гістарычная проза і белетрыстыка. Падзеі сусветнай гісторыі ў хроніках Іаана Малалы і Георгія Амартала. Гістарычная дакладнасць, мастацкасць апісанняў і публіцыстычнасць “Гісторыі Іўдзейскай вайны” Іосіфа Флавія.Падзеі антычнай гісторыі ў аповесці “Троя”. Апісанне жыцця, подзвігаў і прыгод, казачна-фантастычныя элементы ў аповесці “Александрыя”. Характар выкладу матэрыялу ў “Аповесці пра Варлаама і Іасафа”, “Аповесці пра Акіра Прамудрага”.

Арыгінальная літаратура эпохі Сярэднявечча. Летапісанне Кіеўскай Русі. Роля летапісаў у фарміраванні нацыянальна-гістарычнай самасвядомасці ўсходніх славян. “Аповесць мінулых гадоў” – помнік усходнеславянскага дзяржаўнага летапісання. Асноўны змест твора. Наватарства Нестара-летапісца. Структура, стыль і рэдакцыі летапісу. Пагадовыя запісы і тыпы летапіснага апавядання. Сярэдневяковая ідэалізацыя і дакументалізм твора. Падзеі беларускай гісторыі ў “Аповесці мінулых гадоў”. Вобразная сістэма летапісу і вусная народная творчасць. Кіеўскі летапіс як помнік літаратуры пачатку феадальнай раздробленасці. Асуджэнне княжацкіх усобіц, барацьба ўсходніх славян з полаўцамі – асноўная тэма летапісу. Звесткі пра гісторыю Полацкай зямлі ў летапісу. Страчаны Полацкі летапіс, факты і версіі.
Аратарская проза ў эпоху Сярэднявечча. Грамадска-палітычныя падзеі 11 – 1-й пал. 13 стст., якія спрыялі росквіту аратарскай прозы. Дзейнасць Яраслава Мудрага. Філасофія гісторыі ў “Слове аб законе і благадаці” мітрапаліта Іларыёна. Палітычная накіраванасць, кампазіцыя і вобразнасць твора. Ідэі мітрапаліта Іларыёна і ўсходнеславянская духоўная традыцыя.

Адметнасці жанру хаджэння. Гістарычныя ўмовы зараджэння жанру хаджэння на ўсходнеславянскіх землях. Роля вусных і пісьмовых крыніц у фарміраванні жанру. Гістарычная паэтыка “Хаджэння Ігумена Данііла”. Характар апісання хрысціянскіх святыняў, асоба аўтара.

Жыційная літаратура. Гісторыя ўзнікнення першых жыційных твораў на землях усходніх славян. Умоўнасць, дыдактыка, царкоўна-рэлігійная фантастыка ў жыціях. Ідэйная накіраванасць “Казання пра Барыса і Глеба”. Асаблівасці кампазіцыі і прыёмы адлюстравання вобраза галоўнага героя ў “Жыціі Феадосія Пячорскага”. “Жыціе Ефрасінні Полацкай” – выдатны помнік беларускай літаратуры 12 – 13 стст. Мова і мастацкія асаблівасці твора. Вобраз Ефрасінні Полацкай у сучаснай беларускай літаратуры. “Жыціе Аўрамія Смаленскага” як помнік літаратуры. Новы тып хрысціянскага героя, канфлікт у “Жыціі Аўрамія Смаленскага”.

б) Позняе ўсходнеславянскае Сярэднявечча (2-ая палова ХІІІ – XV стст.)

Агульная характарыстыка позняга Сярэднявечча на Беларусі. Палітычныя падзеі і сацыяльна-эканамічнае развіццё беларускіх зямель у сярэдзіне 13 – 15 стст. Утварэнне ВКЛ. Аб’яднанне беларускіх, літоўскіх, украінскіх зямель у адной дзяржаве. Узвышэнне Навагрудскага княства. Міндоўг і яго палітыка. Барацьба з крыжацкай і татара-мангольскай агрэсіяй, фарміраванне беларускай народнасці і старабеларускай мовы.

Гісторыка-літаратурнае значэнне Галіцка-Валынскага летапісу. Палітычная гісторыя сярэдневяковай Літвы і Беларусі ў творы. Літаратурнае майстэрства галіцкага летапісца, унутранае адзінства летапісу. Адлюстраванне князя-воіна, вобразы Данілы Галіцкага, Міндоўга, Войшалка і інш. Тапанімічныя паданні ў творы.

“Хаджэнне ў Царград і Ерусалім” Ігната Смяляніна як твор паломніцкай літаратуры 14 ст. Ідэйны змест, жанрава-стылёвыя асаблівасці і мова “Хаджэння”. Праблема метаду і кампазіцыі. Сацыяльная праблематыка характар апісання хрысціянскіх святыняў. Функцыя пейзажу ў творы.

Жыццёвы і творчы шлях Рыгора Цамблака. Сутнасць вучэння ісіхазму, яго ўплыў на фарміраванне светапогляду пісьменніка. Царкоўна-палітычная і літаратурная дзейнасць пісьменніка. Жанрава-стылёвыя адметнасці творчасці Р. Цамблака. Асаблівасці экспрэсіўна-эмацыянальнага стылю. Прамоўніцкае майстэрства Р. Цамблака. Талент пісьменніка на перакрыжаванні дзвюх літаратурных традыцый – паўднёваславянскай і ўсходнеславянскай. Агіяграфічныя элементы ў “Слове пахвальным Я. Тырнаўскаму”, вобраз тырнаўскага патрыярха Яўфімія. Перадрэнесанскія тэндэнцыі ў творчасці пісьменніка.

1.1 МАСТАЦКІ ФЕНОМЕН “СЛОВА ПРА ПАХОД ІГАРАВЫ”

Гісторыя адкрыцця і апублікавання “Слова пра паход Ігаравы”. Першыя даследчыкі “Слова”.

Праблема аўтарства твора. Гіпотэзы М.К.Гудзія, Дз.С. Ліхачова, Б.А. Рыбакова, У. Сыракомлі, В.А. Чамярыцкага, Г.Я. Штыхава і інш.

Мастацка спецыфіка “Слова”. Ідэйны змест твора, сюжэт і кампазіцыя. Высокая мастацкая дасканаласць, багацце і самобытнасць вобразаў, глыбіня думкі і тонкі лірызм “Слова пра паход Ігаравы”. Свецкі характар твора, сінтэз фальклорных і кніжных элементаў, сімволіка, міфалагічная вобразнасць. Тыпалагічныя сувязі з сярэдневекавым эпасам іншых народаў (“Песня пра Раланда”, “Песня пра майго Сіда”, “Песня пра нібялунгаў” і інш.). Праблема жанру помніка.

“Слова пра паход Ігаравы” ў перакладах беларускіх аўтараў. Мастацкае майстэрства Я. Купалы, М. Гарэцкага, В. Дарашкевіса, Р. Барадуліна, І. Чыгрынава і іншых перакладчыкаў.

1.2. ЛІТАРАТУРНАЯ СПАДЧЫНА КІРЫЛЫ ТУРАЎСКАГА

Жыццёпіс і літаратурная дзейнасць Кірылы Тураўскага. Тэматыка і жанравая разнастайнасць творчасці. Архітэктоніка і маральны пафас слоў-пропаведзей, паэтыка малітваў, мастацкая адметнасць прытчаў пісьменніка. Пытанні грамадска-палітычнага жыцця і маральна-этычныя праблемы “Прытчы пра душу і цела”. Прамоўніцкае майстэрства Кірылы Тураўскага (алегорыі, сімвалы, рытарычныя звароты, разгорнутыя параўнанні і інш.). Вобразна-паэтычная сістэма, лірызм і эмацыянальнасць “Слова на вялікдзень”, “Слова на вербніцу”, “Слова на ўшэсце” і інш. Крытыка арыянства ў творчасці прапаведніка. Значэнне літаратурнай дзейнасці Кірылы Тураўскага. Факты біяграфіі і літаратурная спадчына Кліма Смаляціча. Тэорыя пазнання, Святое пісьмо і антычнасць у творы пісьменніка “Пасланне да Фамы прэсвітэра”. Мастацкая вобразнасць тэкста, прыёмы палемікі. Зараджэнне вальнадумства ў царкоўным пісьменстве.

РАЗДЗЕЛ 2. СТАРАБЕЛАРУСКАЯ ЛІТАРАТУРА ЭПОХІ АДРАДЖЭННЯ

(16 СТ.)

Спецыфіка еўрапейскага Рэнесансу. Уздзеянне культуры, адукацыі Заходняй Еўропы адначасова з паслабленнем уплываў візантыйскіх і паўднёваславянскіх. Ідэі гуманізма – асноўны крытэрый дзейнасці чалавека. Народная мова і “лацінская” вучонасць у ВКЛ. Развіццё кнігадрукавання ў Заходняй Еўропе, іх асяродкі, роля гарадоў у развіцці і распаўсюджванні свецкай кніжнасці і культуры. Мецэнатства як феномен Адраджэння.

Паняцце аб раннім Рэнесансе на Беларусі. Распрацоўка ідэй гармоніі паміж саслоўямі, народамі, чалавекам і дзяржавай. Выдатныя прадстаўнікі дадзенага этапу ў рэнесансавай літаратуры на Беларусі.

Асаблівасці позняга беларускага Рэнесансу. Страта былых ідэалаў. Ідэалагічная, рэлігійная, літаратурна-публіцыстычная барацьба розных рэлігійных, этнічных, літаратурных груповак і плыняў.

2.1. ДЗЕЙНАСЦЬ ФРАНЦІШКА СКАРЫНЫ Ў КАНТЭКСЦЕ БЕЛАРУСКАГА АДРАДЖЭННЯ
Агульная характарыстыка літаратуры перыяду Рэнесансу. Спецыфіка заходнееўрапейскага Рэнесансу. Паняцце ранняга, высокага і позняга Адраджэння. Гуманізм як асноўны крытэрый дзейнасці чалавека. Народная мова і “лацінская” вучонасць у ВКЛ. Развіццё кнігадрукавання ў Заходняй Еўропе, іх асяродкі, роля гарадоў у развіцці і распаўсюджванні свецкай кніжнасці і культуры. Мецэнатства як феномен Адраджэння. Паняцце аб раннім Рэнесансе на Беларусі. Уздзеянне культуры, адукацыі Заходняй Еўропы адначасова з паслабленнем уплываў візантыйскіх і паўднёваславянскіх. Распрацоўка ідэй гармоніі паміж саслоўямі, народамі, чалавекам і дзяржавай. Выдатныя прадстаўнікі дадзенага этапу ў рэнесансавай літаратуры на Беларусі. Асаблівасці позняга беларускага Рэнесансу. Страта былых ідэалаў. Ідэалагічная, рэлігійная, літаратурна-публіцыстычная барацьба розных рэлігійных, этнічных, літаратурных груповак і плыняў.

Жыццёпіс Ф. Скарыны. Навуковыя гіпотэзы наконт даты нараджэння Ф. Скарыны. Усходнеславянскі першадрукар у дакументах і матэрыялах свайго часу. Пражскі перыяд дзейнасці Ф. Скарыны. Чэшскае кнігадрукаванне пачатку ХVІ ст. Выданні богаслужбовых кніг на славянскіх мовах Ш. Фіёля, А. Мануцыя, П. Конача, П. Севярына і інш. Мецэнаты Ф. Скарыны. Рацыяналістычны і прагматычны падыходы да парадку выдання асобных кніг Бібліі. Віленскі перыяд кнігадрукарскай дзейнасці Ф. Скарыны. Асаблівасці архітэктонікі “Малой падарожнай кніжкі”, “Апостала”.

Спецыфіка арыгінальных тэкстаў Ф. Скарыны. Прадмовы і пасляслоўі першадрукара як крыніцы даследавання філасофскіх арыенціраў асветніка. Дамінаванне ў сістэме поглядаў асветніка духоўна-практычных, каштоўнасных форм асваення рэчаіснасці. Антрапацэнтрызм. Пашырэнне межаў духоўна-маральнай свабоды чалавека. Канцэпцыя “натуральнай маралі” і “натуральнага права”. Ідэя сінтэзу духоўных каштоўнасцей розных эпох. Сінкрэтызм светапогляду Ф. Скарыны. Арыентацыя на “паспалітага” чытача. Запавет і асноўныя прынцыпы нацыянальна-духоўнага быцця ў прадмовах і пасляслоўях да Бібліі. Сінтэз традыцый сярэднявечнага рэлігійнага асветніцтва і дыдактызму і свецкай рацыялістычнай рэнесансавай культуры Захаду як аснова мастацкага стылю гуманіста. Паэтычная спадчына Ф. Скарыны.

Вобраз Скарыны ў беларускім мастацтве 20 стагоддзя. Вершы М. Багдановіча, З. Бядулі, У. Караткевіча, М. Танка, Л. Геніюш, Д. Бічэль-Загнетавай, Р. Барадуліна, Г. Бураўкіна і інш. П'есы В. Ластоўскага, М. Грамыкі, Я. Дылы, А. Петрашкевіча. Драматычныя паэмы М. Арочкі, М. Клімковіча. Раманы і аповесці А. Лойкі, М. Садковіча, С. Хурсіка. Вобраз Скарыны ў творах выяўленчага мастацтва.

2.1. БЕЛАРУСКАЯ ЛАЦІНАМОЎНАЯ ЛІТАРАТУРА 16 СТ.

Літаратурная дзейнасць Міколы Гусоўскага. Рымскі перыяд творчасці паэта-новалацініста. Жанрава-стылістычныя адметнасці твораў “Суцяшэнне”, “На ахвярапрынашэнне чорнага быка”, “Песня пра боскага Себасцяна”, “Малітва да Святой Ганны”, “Песня пра зубра”. Кракаўскі перыяд творчасці. Спецыфіка твораў “Новая і знакамітая перамога над туркамі ў ліпені месяцы”, “Жыццё і дзеянні святога Гіяцынта”. Творчая гісторыя “Песні пра зубра”, паэтычнае і празаічнае прысвячэнне паэта, аблюстраванне гуманістычных поглядаў М. Гусоўскага ў прысвячэнні каралеве Боне, разуменне паэтам ролі навукі, культуры ў грамадстве. Жанравыя асаблівасці “Песні пра зубра”, кампазіцыя і паэтыка помніка. Уплыў антычнай міфалогіі на сістэму твора. “Песня пра зубра” у перакладах на беларускую, рускую, літоўскую мовы.

Ваенная тэматыка ў творчасці Яна Вісліцкага. Творчасць Яна Вісліцкага. “Пруская вайна” аўтара – паэтычны помнік мінуламу Айчыны. Прадмова, прысвячэнне, ода, аргументы да паэмы, іх роля ў архітэктоніцы твора. Асаблівасці кампазіцыі, метрыкі “Прускай вайны”, гістарычныя рэтраспекцыі ў паказе дынастыі Ягелонаў. Адлюстраванне гісторыі шматлікіх народаў, што насяляюць ВКЛ і Польскую карону, іх звычаяў і нораваў, культуры і побыту. Сувязь “Прускай вайны” з беларуска-літоўскім летапісаннем ў перадачы падзей, звязаных з Грунвальдскай бітвай. Антычная сістэма вобразаў, вобразаў-сімвалаў у сюжэтнай пабудове помніка. Пераклады паэмы з лацінскай мовы на мовы беларускую, польскую і рускую.

Мастацкія адметнасці “Радзівіліяды” Я. Радвана. Міфалагічныя і антычныя вобразы ў паэме. Тэма Радзімы ў творы. Гісторыя ВКЛ на старонках паэмы.

Спецыфіка лацінамоўнай паэзіі іншых прадстаўнікоў беларускага Адраджэння. Паэтычнае майтэрства Пятра Раізія, Яна Мылія, Бенедыкта Гіяцынта, Сымона Буднага, Францішка Градоўскага, Яна Казаковіча, Гальяша Пельгрымоўскага.

2.2. БЕЛАРУСКАЯ ПОЛЬСКАМОЎНАЯ ЛІТАРАТУРА 16 СТ.

Польскамоўныя творы як тыповая прыкмета полілінгвістычнай сітуацыі ў старабеларускай літаратуры 2-ой паловы 16 ст. Першы этап развіцця польскамоўнай паэзіі Беларусі. Дзейнасць берасцейскіх друкарняў Б. Ваявудкі, С. Мурмэліуса, Ц. Базыліка і нясвіжскай друкарні М. Кавячынскага і Д. Лэнчыцкага ў 50–60-я гг. 16 cт. Вершаваныя тэксты з пратэстанцкіх канцыяналаў. Спалучэнне рэлігійных і грамадска-палітычных матываў у лірыцы. Ідэйна-тэматычны змест верш Андрэя Волана “Да Палякаў і да Літвы”. Палітычная, рэлігійная і маральная праблематыка ананімнай паэмы “Пратэй, або Пярэварацень”. Пятро Стаенскі (Статорыус) як адзін з мяркуемых аўтараў твора. Цыпрыян Базылік як выдатны выдавец, перакладчык, кампазітар, паэт. Мастацкія асаблівасці паэмы польскамоўнага аўтара “Апісанне смерці і пахавання княгіні Альжбеты Радзівіл”. Спецыфіка рэалізацыі ars bene moriendi (навукі добрага памірання) у тэксце. Жанравыя адметнасці берасцейскіх і нясвіжскіх выданняў адзначанага вышэй перыяду.

 Развіццё польскамоўнай паэзіі Беларусі ў 70–80-я гг. 16 ст. Друкарская дзейнасцю Д. Лэнчыцкага і Я. Карцана ў Лоску і Вільні. Уклад Мацея Стрыйкоўскага ў развіццё польскамоўнай паэзіі Беларусі 16 cт. Творчасць аўтара як цэнтр перасячэння гістарыяграфіі і версіфікацыі. Мастацкія вартасці твораў аўтара “Ганец Цноты да сапраўдных шляхціцаў”, “На герб В. Княства Літоўскага і князёў Слуцкіх Пагоня...”, “Люстра літоўскай хронікі... ”, “Пра пачатак, паходжанне, адвагу, рыцарскія і грамадзянскія справы слаўнага народу літоўскага, жамойцкага і рускага...”. Спецыфіка “Хронікі польскай, літоўскай, жамойцкай і ўсяе Русі” (1582) М. Стрыйкоўскага. Адметнасці рэпрэнтацыі гістарычных падзей і вобразаў у творы. Мастацкія асаблівасці паэмы Станіслава Лаўрэнція “Лямант няшчаснага Рыгора Осціка”. Параўнальны аналіз “Ляманту…” з іншымі фунеральнымі творамі Рэнесансу і ранняга Барока (“Апісанне смерці і пахавання княгіні Альжбеты Радзівіл” і “Надпіс на магіле Паўла Сецыгнёўскага” Ц. Базыліка, “Лямант на смерць Лявона Карповіча”). Псіхалагічны партрэт героя, аўтарскія рэфлексіі і ацэнкі, літаратурныя сентэнцыі і афарызмы, рытарычныя пытанні і паўторы, экспрэсіўны стыль твора. Адметнасці “Дзесяцігадовай аповесці ваенных спраў князя Крыштафа Радзівіла” А. Рымшы. Спалучэнне панегірычнага ўслаўлення героя і антычных дэкарацый з рэалістычным паказам суровага жыцця жаўнераў. Аўтабіяграфізм твора.

Старабеларуская польскамоўная паэзія на мяжы 16 – 17 стст. Творчасць Гальяша Пельгрымоўскага. “Дыялог праўдзівы літоўскага шляхціца пра Іфлянцкую вайну караля Стэфана з князем Маскоўскім” (1594) як падрабязная хроніка Лівонскай вайны. Ідэйна-тэматычны змест “Размовы аднаго паляка з маскалём на Маскоўскім замку…”. “Патрыёт Айчыны да сенату і дзяржавы літоўскай...” як палітычна-публіцыстычная кампазіцыя з 23 вершаў. Дыярыушная аснова “Пасольства да вялікага князя маскоўскага”. Літаратурная спадчына Яна Пратасовіча. Сямейныя радасці і няшчасці, маральна-этычныя пытанні і праблемы пазнання Сусвету ў творчасці аўтара. Жанрава-стылёвыя адметнасці паэтычных кніг “Паранімфус” (1595), “Эпіцэдзіум” (1597), “Вобраз старога чалавека” (1597), “Узор сумленнай белагаловай” (1597), “Ахвярадаўца” (1597). Палескі паэт як аўтар першай у Рэчы Паспалітай энцыклапедыі “Inventores rerum, альбо Кароткае апісанне, хто што вынайшаў і даў людзям для ўжытку”. Энцыклапедычны змест паэмы Я. Пратасовіча “Румяны для аздобы дзявочага твару”.

2.3. БЕЛАРУСКА-ЛІТОЎСКІЯ ХРОНІКІ

Беларуска-літоўскі летапіс 1430 – 1446 гг. як помнік гісторыі і культуры беларускага народа. Адлюстраванне ў хроніцы цэнтралізатарскай палітыкі вялікіх князёў Альгерда і Вітаўта. “Пахвала вялікаму князю Вітаўту” – арыгінальны твор старабеларускай літаратуры, яго жанравыя асаблівасці.

Гісторыка-літаратурнае значэнне “Хронікі Вялікага княства Літоўскага, Рускага і Жамойцкага”. Новая патрыятычная і дзяржаўная канцэпцыя ў творы. Легендарныя паданні пра патрыцыя Палямона, заснаванне першых літоўскіх гарадоў і замкаў. Псеўдагістарызм у перадачы асноўных падзей. Белетрызацыя падзей у помніку. Паказ інтымных бакоў жыцця вышэйшых асоб дзяржавы.

 “Хроніка Быхаўца” як выдатны помнік гістарычнай белетрыстыкі. Асаблівасці легендарнай частцы летапісу. Спецыфіка паэтыкі хронікі. Ваенна-патрыятычная тэматыка. Ідэі літоўска-русінскай еднасці ў дзяржаве. Адлюстраванне еўрапейскіх падзей у творы.

2.4. РЭФАРМАЦЫЙНАЯ ПУБЛІЦЫСТЫКА

Гуманізм і рэфармацыя як асобныя тыпы еўрапейскай культуры. Рэфармацыя на Беларусі, яе асноўныя плыні (лютэранства, кальвінізм, арыянства, сацыніянства). Роля беларускай, польскай, лацінскай моў у засваенні ідэй Рэфармацыі.

Маштабнасць постаці Сымона Буднага. Філалагічныя, гістарычныя, філасофскія, тэалагічныя погляды рэфарматара. Нясвіжска-клецкі перыяд творчасці рэфарматара, яго выданні на старабеларускай мове “Катэхізіса” і трактата “Апраўданне грэшнага чалавека перад Богам”. Перакладчыцкая дзейнасць С. Буднага, арыгінальныя трактаты, прысвечаныя праблемам тэалогіі і будаўніцтва дзяржавы. Традыцыі Ф. Скарыны ў творчасці С. Буднага.

Дзейнасць Васіля Цяпінскага. Асноўныя крыніцы біяграфічных звестак пра В. Цяпінскага. Пераклад і выданне часткі Тэтраевангелля на старабеларускай і царкоўнаславянскай мовах. Асаблівасці прамовы да Евангелля, тэалагічныя, гісторыка-філасофскія філалагічныя погляды асветніка. Арыентацыя на культурны вопыт еўрапейскіх народаў у распаўсюджванні кнігадрукавання на народных мовах. Палеаграфічныя асаблівасці прадмовы В. Цяпінскага.

РАЗДЗЕЛ 3 СТАРАБЕЛАРУСКАЯ ЛІТАРАТУРА 17 – 18 СТСТ.

а) Барока ў беларускай літаратуры.

Распад адзінства чалавечай асобы і ўяўленняў аб адзінстве сусвету. Станаўленне эгацэнтрычнай сістэмы духоўных вартасцей грамадства. Палітыка акаталічвання і паланізацыі народаў Беларусі і Украіны. Контррэфармацыя як культурна-гістарычная з’ява. Крах гуманізму і спроба адраджэння перапыненых Рэнесансам сярэднявечных традыцый. Асаблівасці літаратуры барока. Мацей Казімір Сарбеўскі (1595 – 1640) – галоўны тэарэтык і практык мастацтва барока на Беларусі. Барока як першы агульнанацыянальны стыль беларускай літаратуры. Перыядызацыя літаратуры барока.

3.1. СТАРАБЕЛАРУСКАЯ ПАЛЕМІЧНАЯ ЛІТАРАТУРА

Праваслаўная плынь палемічнай думкі ў старабеларускай літаратуры. Жыццё і творчасць Мялеція Сматрыцкага. Роля вышэйшай праваслаўнай, каталіцкай і лютэранскай адукацыі ў фарміраванні асобы публіцыста. Праваслаўны перыяд творчасці Мялеція Сматрыцкага. “Антыграфы” і “Трэнас” – першыя друкаваныя творы пісьменніка. Асаблівасці архітэктонікі, кампазіцыі, стылю, мовы, графікі “Трэнаса”, яго сувязь з іншымі творамі палемічнай публіцыстыкі. Творы Пятраркі, Гея, Баптысты ў перакладах М. Сматрыцкага. Іншыя творы праваслаўнага перыяду творчасці публіцыста: “Апраўданне невінаватасці”, “Абарона невінаватасці”, “Эленхус” і інш. Уніяцкі перыяд дзейнасці палеміста. Адступніцтва Мялеція ад праваслаўя. Пошукі гармоніі ў палемічных трактатах уніяцкага перыяду “Апалогіі”, “Паранезісе”, “Экзатэзісе” і інш. М. Сматрыцкі – навуковец і педагог. Роля “Граматыкі” ва ўсходнеславянскай філалогіі. Літаратурная, грамадска-палітычная дзейнасць Афанасія Філіповіча. Біяграфічныя звесткі пра пісьменніка. Уплыў традыцыйнай праваслаўнай дагматыкі на фарміраванне светапогляду палеміста. Публіцыстычныя артыкулы А. Філіповіча. Іх грамадска-палітычная і рэлігійная завостранасць. Асаблівасці архітэктонікі і паэтыкі “Дыярыуша”. Сімпатыі Філіповіча да Маскоўскай дзяржавы, пратэст супраць уніі, рэлігійнай і дзяржаўнай палітыкі правячых колаў Рэчы Паспалітай. Крытыка праваслаўных і ўніяцкіх іерархаў у “Дыярывушы”, праявы прэсвітэрства ў дзейнасці Афанасія. Сувязь помніка з фальклорам. Рэлігійная апантанасць, містыцызм аўтара, яго відзенні і прароцтвы.

Уніяцкі кірунак ў старабеларускай літаратуры 17 ст. Біяграфічныя звесткі пра Іпація Пацея. Асноўныя этапы літаратурнай дзейнасці палеміста. Функцыянальна-жанравы падзел творчасці пісьменніка. Асаблівасці белетрызаваных твораў палеміста. Мастацкія адметнасці “Справядлівага апісання ўчынку і справы сінодавай і Абароны здзейсненых згоды і лучнасці, якія сталіся на сінодзе Берасцейскім у 1596 годзе”, “Рэляцыі”. Спецыфіка публіцыстычных тэкстаў І. Пацея. Мастацкія адметнасці “Уніі, або Выкладу галоўных артыкулаў лучнасці грэкаў з Касцёлам Рымскім”. Заклік аўтара да дыскусіі. Герменеўтыка персанажаў у творах пісьменніка. Кантрастны падзел герояў на станоўчыя і адмоўныя. Эпісталаграфічная спадчына пісьменніка. Яе ідэйна-тэматычны аналіз. Грамадска-палітычная і рэлігійная праблематыка ў тэкстах. Звесткі пра жыццё і дзейнасць П. Скаргі. Філасофска-эстэтычныя погляды пісьменніка. Выданні П. Скаргі, у якіх ідэалагічна абгрунтоўваецца уніяцтва. Палемічнасць твора пісьменніка “Аб адзінстве Божай Царквы з адзіным пастырам і аб грэчаскім адступленні ад гэтага адзінства”. Адметнасці стылю пісьменніка. Праблема веры, дзяржавы, культуры, мовы ў творы. Мастацкая спецыфіка “Жыцій святых” П. Скаргі. Арыгінальнасць і кампелятыўны характар зборніка. Біяграфічныя звесткі пра Хрыстафора Філалета. Уплыў кальвінізма на фарміраванне светапогляду палеміста. Філасофска-эстэтычныя і рэлігійныя погляды пісьменніка. Праблемы веры, дзяржавы, культуры, мовы. Мастацкая спецыфіка “Апокрысіса”. Тэма абароны Канстантынопальскай патрыярхіі і пераходу Праваслаўнай царквы ВКЛ пад уладу Папы Рымскага. Зварот аўтара да прыёму “давядзення да абсурду”. Структура твора. Тэматычная разнапланавасць асобных частак твора. Адметнасці мовы помніка.

Літаратурная спадчына Л. Карповіча як пазапалемічная з’ява ў старабеларускай літаратуры 17 ст. Біяграфічныя звесткі пра жыццё і грамадскую дзейнасць пісьменніка. Літаратурная спадчына Л. Карповіча як крыніцы даследавання яго рэлігіна-філасофскіх і сацыяльна-культурных поглядаў і перакананняў. Рэалізацыя ідэй духоўнага ўдасканалення ў “Казанні на Ператварэнне”. Адметнасці кампазіцыі. Асноўныя вобразы ў творы. Матыў боскай абранасці чалавека ў “Казанні на Успенне Багародзіцы” і “Казанні ў нядзелю перад Раством Хрыстовым”. Ідэя адказнасці індывіда перад Богам за духоўную недасканаласць. Сімволіка тэкстаў.

3.2. ЛІТАРАТУРНАЯ СПАДЧЫНА С. ПОЛАЦКАГА

Біяграфічныя звесткі пра С. Полацкага. Сацыяльныя крыніцы філасофскіх, палітычных, этычных і эстэтычных арыенціраў творцы.

Беларускі перыяд творчасці паэта. Вершы на старабеларуска, польскай, лацінскай мовах. Вершы-паліндромы, вершы-асіндэтоны, акравершы і інш. у паэтычнай спадчыны С. Полацкага. Астролага-дыдактычная, прыродазнаўчая тэматыка ў паэтычнай арыфмалогіі вершатворца. Вершы-панегірыкі і эпітафіі ў паэтычнай спадчыне Сімяона. Палітыка-сатырычныя паэмы, прысвечаныя руска-шведскай вайне, парадыйныя віншаванні і інш.

Маскоўскі перыяд творчасці С. Полацкага. Заснаванне паэтам стылю барока ў Маскоўскай дзяржаве. “Ветраград шматколерны” і “Рыфмалегіён” – манументальныя паэтычныя зборнікі. “Псалтыр рыфматворны” – першы вопыт усходнеславянскага паэтычнага перакладу Псалтыра. Прапаведніцкае майстэрства С. Полацкага. Зборнікі пропаведзяў “Абед духоўны” і “Вячэра духоўная”. Дыдактычныя п’есы “Камедыя прытчы пра блуднага сына” і “Пра Навухаданосара цара і пра трох отракаў”. Роля С. Полацкага ў развіцці сілабічнай паэзіі ўсходніх славян.

3.3. ЛЕТАПІСНАЯ, ГІСТАРЫЧНА-МЕМУАРНАЯ І ПУБЛІЦЫСТЫЧНА-ЭПІСТАЛЯРНАЯ ЛІТАРАТУРА 17 – 18 СТСТ.

Заняпад дзяржаўнага летапісання ў Вялікім Княстве Літоўскім. Узмацненне асобаснага пачатку ў старабеларускіх хроніках 17 – 18 стст. Выяўленне летапіснае традыцыі праз мясцовае летапісанне. Мастацкія адметнасці “Магілёўскай хронікі”. Прычыны ўзнікнення летапісання ў Магілёве. Звесткі пра аўтараў “Хронікі”. Т.Р. Сурта і Ю. Трубніцкі як прадстаўнікі прыгожага пісьменства ў Беларусі. Гістарычныя і літаратурныя вартасці “Магілёўскае хронікі”. Жанрава-стылёвыя асаблівасці твора. “Магілёўская хроніка” і барока (кантрастнасць, сенсацыйнасць, драматычнасць, займальнасць). Вобразы гістарычных асоб і беларускіх шляхціцаў у творы (Пятро І, Карл XII, А. Меньшыкаў, Мазепа, браты Сініцкія). Асаблівасці стварэння мастацкіх вобразаў. Мова твора. “Віцебскі летапіс”. Гісторыя стварэння летапісу. Звесткі пра аўтараў. Гістарычныя недакладнасці і мастацкія вартасці твора. Гістарычныя асобы ў “Віцебскім летапісе”. Адлюстраванне жыцця Беларусі ў “Баркулабаўскай хроніцы”. Выява асобы летапісца і ягонага пункту гледжання на падзеі. Пераходны характар “Хронікі” ад традыцыйнага тыпу летапісу да прыватнага летапісання.

Публіцыстычна-эпісталярная спадчына Філона Кміты-Чарнабыльскага. Узнікненне “Допісы” Кміты-Чарнабыльскага як адлюстраванне крызісу палітычнай улады ў Рэчы Паспалітай напрыканцы 16 ст. Дасціпнасць назіранняў аўтара, яго дасведчанасць у падзеях Маскоўскай дзяржавы. Трапнасць характарыстык асобных дзеячаў у данясеннях панам Рады Вялікага княства Літоўскага і Яўстафію Валовічу. Стылістычная адметнасць допісаў Ф. Кміты-Чарнабыльскага.

“Дзённік” Ф. Еўлашоўскага як выдатны помнік гістарычна-мемуарнай літаратуры. Адментасці паказу нораваў, быту і светапогляду тагачаснай служылай беларускай шляхты XVI ст. Патрыятызм Ф. Еўлашоўскага.

Адлюстраванне грамадскіх і гістарычных падзей у старабеларускіх дыярыушах 17 – 18 стст. Спецыфіка “Успамінаў” Я. Цадроўскага. Апісанне падарожжа па Германіі, Галандыі, Даніі, Францыі. Руска-польская вайна 1654–1667 гг. ва ўспрыняцці мемуарыста. Паказ рэлігійнай варожасці і фанатызму ў нататках. Асаблівасці кампазіцыі, стылю, мовы твора. Мастацкія адметнасці “Авантур майго жыцця” Саламеі Русецкай (Пільштыновай). Ідэйна-тэматычны змест дыярыушаў Самуіла Маскевіча, Альбрыхта Станіслава Радзівіла, Адама Каменскага-Длужыка.

3.4. ПАРАДЫЙНА-САТЫРЫЧНАЯ ЛІТАРАТУРА

Асаблівасці смехавай культуры на Беларусі ў 17 ст. Парадыраванне кананічных жанравых форм. Сацыяльна-палітычная і нацыянальна-патрыятычная завостранасць помнікаў. Новы тып героя і антыгероя ў літаратуры.

“Прамова Мялешкі” – пародыя на жанр сеймавых прамоў. Выкарыстанне імя рэальнай гістарычнай асобы Івана Мялешкі дзеля праўдападобнасці сітуацыі. Уяўная наіўнасць аўтара-прамоўцы ў адлюстраванні і характарыстыцы звычаяў і нораваў сучаснага яму шляхецкага асяроддзя. Крытыка насаджэння чужой культуры. Гумар і элементы сатыры ў адлюстраванні пратрыярхальнай даўніны. Жывая гутарковая мова ў творы. Спісы і рэдакцыі помніка.

“Ліст да Абуховіча” як помнік парадыйна-сатырычнай літаратуры. Праблема аўтарства твора. Паказ прадажніцтва, крывадушніцтва, недобрасумленнасці ваеннаначальнікаў. Сатырычныя прыёмы пры стварэнні вобраза Піліпа Абуховіча і яго радаслоўнай. Выкарыстанне паэтыкі вуснай народнай творчасці.

3.5. АДМЕТНАСЦІ СТАРАБЕЛАРУСКАГА ТЭАТРА

Агульныя звесткі пра зараджэнне школьнага тэатра на Беларусі. Выкарыстанне езуітамі эстэтыкі барока ў тэатральных відовішчах. Тэатры ў езуіцкіх калегіях. Рэпертуар тэатраў. Мэты і задачы рэпертуару. Жанравая разнастайнасць рэпертуару. Структура сцэнічных твораў. Беларуская інтэрмедыя. Месца інтэрмедый у тэатральных відовішчах. Інтэрмедыя са зборніка з Крожаў (“Чорт Асмалейка”). Інтэрмедыя “Іван і царкоўны стораж” з “Камедыі пра Якуба і Іосіфа, патрыярхаў” Яўстафія Пылінскага. Адлюстраванне ў ёй тагачаснай рэлігійнай барацьбы. Драма “Духоўнае прычасце святых Барыса і Глеба” з “Аршанскага кодэкса”. Камізм і маральна-дыдактычная функцыя антыпралога і пралога, іх агітацыйны характар. Роля і месца беларускамоўных інтэрмедый у драме. Камічнае і трагічнае, гісторыя і сучаснасць у творы. Інтэрмедыі з “Ковенскага зборніка”: “Селянін і студэнт”, “Селянін і вучань-уцякач”, “Літаратар, селянін і Самахвальскі”. Вобраз селяніна ў творах. Майстэрства дыялогу. Інтэрмедыя “Гульня Фартуны”. Яе залежнасць ад камедый П. Барыкі (“Мужык каралём”) і П. Кальдэрона (“Жыццё ёсць сон”). Камедыя “Вакханалія” і яе сувязь з заходнееўрапейскай драматургіяй. Інтэрмедыйная аснова камедыі. Знікненне інтэрмедыі са сцэны езуіцкага тэатра. Інтэрмедыя на праваслаўный і уніяцкай сцэне. Інтэрмедыя “Сляпы, кульгавы, потым пан і селянін”. Асветніцкія матывы ў ёй. Сувязь з творчасцю К. Тураўскага. Драма-маралітэ Мануіла Базілевіча “Дэкламацыя” з інтэрмедыямі “Селянін у касцёле”, “Селянін на споведзі” (Смалянская праваслаўная семінарыя). Непазбежнасць кары за грахі як асноўны матыў “Дэкламацыі”. Ідэалогія Асветніцтва ў інтэрмедыях. Індывідуалізацыя вобраза галоўнага героя. Творчасць Каятана Марашэўскага. “Камедыя” драматурга ў шэрагу твораў інтэрмедыйнага жанру. Эстэтыка барока, прынцып класіцызму і асветніцкі рэалізм у творы. Залежнасць ад езуіцкага школьнага тэатру. Традыцыі і наватарства. Аўтарская і аб’ектыўная трактоўкі вобразу галоўнага героя. Раэльнае і фантастычнае. Маралізатарства ў творы. “Доктар па прымусу” М. Цяцерскага як вольная апрацоўка аднаіменнай камедыі Ж.Б. Мальера. Уплыў на літаратурную дзейнасць М. Цяцерскага твораў Ж.Б. Мальера, перакладзеных Ф. Багамольцам. Беларускія сцэны ў п’есе як працяг традыцый беларускіх інтэрмедый. Ідэалогія Асветніцтва ў творы.

Спецыфіка старабеларускага народнага тэатра. Уплыў інтэрмедыі на ўзнікненне батлейкі. Батлейка і беларускае ігрышча. Кананічны і свецкі рэпертуары беларускай батлейкі. Біблейская традыцыя і народныя ўяўленні ў драме “Цар Ірад”. Дабро і зло ў народнай інтэрпрэтацыі. Выяўленне традыцый народнай карнавальнай культуры ў драма “Цар Максімільян”. Сувязь твора з каляднымі гульнямі.

Узнікненне і развіццё беларускага прыдворнага тэатра. Сувязь прыдворнага тэатра з мясцовымі драматургамі. Аперэта “Агатка”. Праблематыка твора. Беларуская мова ў творы Ульрыка Радзівіла “Камедыя Эзопа”. Мастацкая спецыфіка зборніка Уршулі Радзівіл “Камедыі і трагедыі”. Запазычанасць сюжэтаў з сярэднявечных драм, антычнай міфалогіі. Спроба псіхалагічнай матывацыі паводзін галоўных герояў. Праблематыка твораў У. Радзівіл: мараль, вернасць, каханне.

3.6. БЕЛАРУСКАЯ ПАЭЗІЯ 17 - 18 СТСТ.

Барочныя тэндэнцыі ў старабеларускай паэзіі 17 ст. Жанрава-стылёвыя адметнасці лірыкі Лаўрэнція Зізанія. Рэалізацыя барочнай эстэтыкі ў вершах Лявона Мамоніча. Манах Віталій як яркі паэт 17 ст. Панегірычная спадчына Мялеція Сматрыцкага. Праблема аўтарства і мастацкая спецыфіка “Ляманта на смерць Л. Карповіча” (1620). Жанр эпіграмы ў творчасці Спірыдона Собаля, Іаіля Труцэвіча. Ідэйна-тэматычны змест верша Яна Казіміра Пашкевіча “Польска квитнет лациною”. Творчасць Тамаша Яўлевіча. Асаблівасці паэмы аўтара “Лабірынт, альбо Заблытанае жыццё”. Літаратурная спадчына Саламона Рысінскага. Жанр паэтычнай дэкламацыі ў творчасці Філафея Утчыцкага. Мастацкія адметнасці “Пентатэугума” Андрэя Белабоцкага. Стыль і праблематыка твора.

Жанравая спецыфіка беларускамоўнай паэзіі 1-ай паловы 18 ст. Традыцыі С. Полацкага і А. Белабоцкага. Разбурэнне рэлігійнае паэзіі пад уплывам фальклору. Грамадска-філасофская лірыка як пераход ад духоўнае паэзіі да свецкае. Адлюстраванне праблем чалавечага існавання. Асэнсаванне дачыненняў чалавека з грамадствам. Песенна-інтымная лірыка. Шырокая распаўсюджанасць у Вялікім Княстве Літоўскім польска-беларускіх рукапісных зборнікаў лірыкі. Літаратурная і фальклорная традыцыі ў песеннай лірыцы. Народны погляд на каханне. Узмацненне суб’ектыўнага пачатку. Асаблівасці паэтыкі. Стылёвыя рысы барока.
Творчасць Юзафа Бакі (1707–1780). Біяграфічныя звесткі. Мастацкія асаблівасці зборніка “Роздум пра непазбежную смерць” (1766): містычныя і фантастычныя элементы, крытыка празмернасцяў шляхецкага жыцця і прыгонніцтва. Уплыў паэтыкі Ю. Бакі на творчасць В. Дуніна-Марцінкевіча, У. Сыракомлі.

Літаратурная спадчына Удальрыка Радзівіла (1712–1770). Біяграфічныя звесткі. Барочная паэтыка цыклу “Маральныя элегіі” (1752): складаная метафарычнасць, алегарызм, сімвалізм, маралізатарства. “Сатыры” (1754) як крытыка заганаў тагачаснага грамадства. Беларуская мова ў творы “Камедыя Эзопа”. У. Радзівіл як мемуарыст, літаратурны крытык і перакладчык.
 Мастацкія адметнасці паэзіі Дамініка Рудніцкага (1676–1739). Фальклорная аснова творчасці. Выкарыстанне барочных элементаў. Праблема аўтарства беларускамоўных твораў 18 ст. “Валедыкцыі” (“Вітанні”) як рэлігійна-панегірычныя вершы. Гумарыстычныя і сатырычныя “звярыныя гратэскі” (“Птушыны баль”, “Нязгода птаства і суд над крукам”, “Апісанне птушынае хворасці”, “Ваенны паход грыбоў”, “Апісанне папа, што едзе, і сабакі, што брэша”, “Камара з дуба цяжкі ўпадак”). Грамадска-палітычная тэматыка сатыры Д. Рудніцкага. Алегарызм вершаў. Асаблівасці паэтыкі. Сувязь “звярыных гратэскаў” з бурлескна-сатырычнай паэзіяй Асветніцтва.
Рэалізацыя ідэй Асветніцтва ў старабеларускай паэзіі 2-ой паловы 18 ст. Творчасць Іяахіма Храптовіча (1729–1812). Біяграфічныя звесткі. Праблема аўтарства верша “Усім многі век у новай хаце”. Час напісання. “Усім многі век…” як дакласіцысцкі віншавальна-панегірычны верш. Асаблівасці мовы і паэтыкі.

Літаратурная спадчына Міхала Карыцкага (1714–1781). Біяграфічныя звесткі. Адметнасць паэтыкі тэкстаў М. Карыцкага: кампазіцыйная дасканаласць, адшліфаванасць формы, рытмікі, стылю; выкарыстанне традыцыйных антычных памераў, вобразаў антычнай міфалогіі і літаратуры. Сатырычнае адлюстраванне нораваў шляхты (паэма “Птушыны сойм”). Знітаванасць з роднаю зямлёю (“Праклён Вулкану”, “Да музаў, якія жывуць па суседству з Дзвіною і Палотаю”, “Госцю Людовіку ў пачатку мая”, “Пажаданні Літвы”). Класіцыстычнае ўсхваленне розуму, навукі, адукацыі (“Віншаванне … пану Марціну Пачобуту”, “Да аднаго паэта”). Абарона езуіцкага ордэну (“Казка”). Шчырая адданасць расійскай імператрыцы (“Радасць у Полацку з нагоды прыезду Кацярыны ІІ”, “Песня Кацярыне ІІ з нагоды прыезду на Белую Русь”, “Смутак у Полацку з нагоды ад’езду Кацярыны ІІ”). Значэнне лацінамоўнай паэзіі М. Карыцкага.

Асаблівасці паэтычнай практыкі Адама Нарушэвіча (1733–1796). Літаратурная і грамадская дзейнасць у Рэчы Паспалітай. А. Нарушэвіч як ініцыятар разнастайных стыляў і напрамкаў у польскамоўнай літаратуры. Ідыліі паэта як мара асветнікаў пра шчаслівае жыццё на ўлонні прыроды: “Шчаслівы шлюб”. Оды і сатыры А. Нарушэвіча: “Глупствы”, “Бедны літаратар”. Сімбіёз лірызму і дыдактызму ў творчасці паэта.

Адметнасці паэзіі Францішка Карпінскага (1741–1825). Папулярнасць сентыментальных ідылій і лірычных вершаў паэта ў Рэчы Паспалітай “Забавы вершам” (1780). Грамадзянская лірыка Ф. Карпінскага (“Вяртанне з Варшавы на вёску”). Беларускі перыяд жыцця. Выкарыстанне беларускага фальклору ў польскамоўнай творчасці: “Песня Марысі да Янкі”, “Пайшла маладая Марыся па ракі”. Камедыя Ф. Карпінскага “Чынш” (1790) у шэрагу твораў, што прапагандавалі асветніцкую ідэю “добрага пана”. Запазычанасці з камедыі “Чынш” у “Ідыліі” В. Дуніна-Марцінкевіча. Ф. Карпінскі і А. Міцкевіч. “Падарожжа па зачараваным краі” як непрыняцце паэтам-сентыменталістам ідэй рамантычнае школы і як адмаўленне ад містычнага адлюстравання рэчаіснасці.

Літаратурная спадчына Францішка Князьніна (1750–1807). Лацінамоўная творчасць віцебскага перыяду. Мастацкія пошукі паэта. Класіцыстычныя і сентыментальныя элементы ў творчасці Ф. Князьніна. “Элегія да Францішка Багамольца” як погляд паэта на ўласную творчасць і творчасць увогуле. Героіка-патрыятычная тэматыка трагедый “Гектар”, “Фемістокл”. Сентыментальная лірыка пулаўскага перыяду. Зварот да беларускага фальклору. Беларусізмы ў мове герояў Ф. Князьніна: камедыя “Тры вяселлі”. Услаўленне краіны маленства ў ідыліях. Опера “Цыганы” (лібрэта Ф. Князьніна, музыка М.К. Агінскага) на сцэне Слонімскага тэатра Агінскіх. Палітычная сатыра 2-ой паловы 18 ст. Адлюстраванне падзей Сямігадовае вайны (“Указ гарачы”, “Проект”), паўстання Т. Касцюшкі (“Разговор імператрыцы з Ільгештромом лістовны дня 28 апрыла 1794 г.”, “Песня беларускіх жаўнераў 1794 г.”). Выяўленне беларускага і рэчыпаспалітаўскага патрыятызму. Антырасійская накіраванасць, агітацыйны характар, прапаганда ідэй вольнасці. Фальклорна-песенная аснова. Вобразнасць верша.

Жыццё і творчасць Францішка Рысінскага (1749–1830(?)). Звесткі пра паэта. Р. Падбярэскі пра народнасць паэта, дасціпнасць, камізм, грубаваты гумар, папулярнасць ягоных вершаў “Хіба прашу я дажджу...”, “Пан Дамінік...”, “Роздум пасля страты закладзенага маёнтка”. Ф. Рысінскі як магчымы аўтар макаранічных беларуска-польскіх вершаў “Плач пакінутага каханай”, “За пекнай паненкай аж душа сумуе...”. Спадчына Ігната Быкоўскага (1750–1819). Звесткі пра паэта. Асветніцкі сентыменталізм творчасці (зб. “Вясковыя вечары”), гуманізм паэта (“Жыццё Зараастра”), асуджэнне сацыяльнай несправядлівасці (“Праблема, прапанаваная для вырашэння”), жорсткасці і амаральнасці біблейскіх персанажаў (трагедыя “Саул”).
РАЗДЗЕЛ 4 НОВАЯ БЕЛАРУСКАЯ ЛІТАРАТУРА ПЕРШАЙ ПАЛОВЫ ХІХ СТАГОДДЗЯ

Грамадска-палітычная сітуацыя на Беларусі к. ХVІІІ – пач. ХІХ стст. і мастацка-эстэтычныя тэндэнцыі развіцця новай беларускай літаратуры. Беларусь у складзе Расійскай імперыі. Царская палітыка русіфікацыі “Северо-Западного края”. Барацьба расійскай і польскай ідэалогій на Беларусі. Салідарызацыя ліцвінаў (беларусаў) з польскім нацыянальна-вызваленчым рухам.
Асноўныя вехі ХІХ стагоддзя і іх сучаснае ўспрыняцце. Неадназначнасць падзей 1812 г. Рух дзекабрыстаў і таварыства “Ваенныя сябры”: агульнасць сацыяльных ідэалаў і процілегласць нацыянальных. Лістападаўскае паўстанне 1830 – 1831 г. і яго славутыя ўдзельнікі. Ліквідацыя уніі Полацкім саборам 1839 г. і яе вынікі. Скасаванне прыгоннага права (1861). Пазітыўныя і негатыўныя вынікі рэформы. Паўстанне 1863 – 1864 гг. і яго грамадскі рэзананс. Узмацненне нацыянальнага прыгнёту. Запаволенасць развіцця літаратуры пасля паражэння паўстання.

Цяжкасці і праблемы станаўлення айчыннай мастацкай традыцыі: нераспрацаванасць беларускай літаратурнай мовы, складанасць і апасродкаванасць сувязей са старабеларускай літаратурай. Полілінгвізм як вынік палітыкі паланізацыі і русіфікацыі. Польскамоўная творчасць пісьменнікаў Беларусі як інтэграваная частка беларускай культуры. Праблемы фарміравання беларускай творчай інтэлігенцыі ў ХІХ ст. Нацыянальная самаідэнтыфікацыя апалячанай мясцовай шляхты і зварот да творчасці на беларускай мове. Вылучэнне новых мастацкіх талентаў з народнага асяроддзя.

Беларусь, яе зямля і люд у выяўленчым мастацтве, мемуарах ХІХ ст. Слынныя імёны і постаці ў жывапісе, дойлідстве, тэатры і музыцы. Беларусь у мастацкіх творах і мемуарах (Э.Ажэшка, А.Багдановіч, Ф.Булгарын, П.Шпілеўскі), падарожных нататках (П.Шпілеўскі “Путешествие по Полесью и Белорусскому краю”, У.Сыракомля “Вандроўкі па маіх былых ваколіцах”), навуковых даследаваннях (“Живописная Россия. Литовское и белорусское Полесье” (Репринтное издание 1882 года).

Эстэтычна-філасофскія арыентацыі і асноўныя адметнасці беларускай літаратуры ХІХ ст. Дэмакратычны змест і гуманістычны пафас літаратуры ХІХ ст. Пераасэнсаванне ў новай беларускай літаратуры асноўных ідэй Адраджэння, Асветніцтва, Французскай буржуазнай рэвалюцыі 1789 г. Традыцыі і ўплывы суседніх літаратур. Беларуская літаратура ў кантэксце славянскіх літаратур ХІХ ст.

Традыцыі вуснай народнай творчасці і спадчына старажытнабеларускай літаратуры. Роля фальклору ў творчасці рамантыкаў. Скразныя фальклорныя вобразы і матывы ў новай беларускай літаратуры. Жанрава-стылёвыя, кампазіцыйныя, рытміка-інтанацыйныя фальклорныя ўплывы. Тры этапы ва ўзаемадзеянні новай беларускай літаратуры з фальклорам: этнаграфічны (Я.Чачот, Я.Баршчэўскі), рамантычны (В.Дунін-Марцінкевіч), перадкласічны (Ф.Багушэвіч).

Рамантызм як мастацкі метад і адметнасці беларускага рамантызму. Мастацкія плыні ў беларускай літаратуры ХІХ ст. (сентыменталізм, перадрамантызм, рамантызм, рэалізм). Эстэтычны сінкрэтызм як вызначальная рыса беларускай літаратуры ХІХ ст. Жанравая спецыфіка новай беларускай літаратуры: перавага вершаваных эпічных форм, дамінаванне “гібрыдных” жанраў. Праблема перыядызацыі. Мастацка-эстэтычныя тэндэнцыі новай беларускай літаратуры: 1) травесційна-бурлескная (к.VІІІ – пач. ХІХ ст.); 2) этнаграфічна-фальклорная (другая трэць ХІХ ст.); 3) публіцыстычная (50 – 60 гг. ХІХ ст.); 4) рэалістычная (к. ХІХ ст.).

4.1 АДАМ МІЦКЕВІЧ І БЕЛАРУСЬ

Этапы фарміравання асобы паэта. Наваградская дамініканская школа (1807 – 1815), Віленскі універсітэт (1815 – 1819), удзел у нелегальных віленскіх згуртаваннях моладзі. Філамацка-філарэцкая дзейнасць А.Міцкевіча. Пачатак літаратурнай творчасці (1818). Класіцызм у ранняй творчасці паэта (1818 – 1821). Настаўніцкая праца ў Коўне (1819 – 1823). Прычыны пераходу на рамантычныя пазіцыі. “Ода да маладосці” як маніфест новай плыні. Каханне да Марылі Верашчакі ў жыцці і творчасці пісьменніка. Арышт па справе філаматаў. Расійскі этап жыцця і творчасці (1824 – 1829): Пецярбург, Адэса, Крым, Масква. Эміграцыя (1829 – 1855). Падарожжа па Заходняй Еўропе. Парыжскі перыяд жыцця. Выкладчыцкая дзейнасць у Лазане і Парыжы. А.Міцкевіч і польская эміграцыя. Загадка смерці А.Міцкевіча.
Фальклорная аснова і літаратурныя традыцыі ў баладыстыцы А.Міцкевіча. “Балады і рамансы” (1822 – 1823). Балады А.Міцкевіча і вусная народная паэзія. Маральна-этычная праблематыка балады “Свіцязянка”. Рамантычна-гераічны канфлікт балады “Свіцязь”. Свіцязянка як арыгінальны літаратурны вобраз. Абарона рамантызму ў баладах “Пралеска”, “Рамантычнасць”. Сцвярджэнне агульначалавечых каштоўнасцей у баладах “Лілеі”, “Вяртанне таты”, “Люблю я” і інш. Легенда аб продажы душы як першакрыніца балад “Пані Твардоўская” і “Тукай”. Еўрапейскія баладныя традыцыі ў творчасці А.Міцкевіча (А.Пушкін, Ё.В.Гётэ, Г.-А.Бюргер, В.Жукоўскі, Ф.Шылер і інш.). Уплыў ліра-эпікі Я.Чачота на баладную творчасць А.Міцкевіча. Інтымная лірыка (“Да К... фон Д, які малюе для мяне партрэт Марылі”, “Да М...” і інш.).

Санетная плынь у творчасці А.Міцкевіча. “Адэскія санеты” (1826). Інтымная тэматыка. Асноўныя матывы цыкла: драматычнае адчуванне расстання з каханай, яе боскага паходжання, катарсісу, любоўнага шаленства. Умоўны вобраз Лауры як увасабленне Марылі Верашчакі. Унутраная дынаміка цыкла. Інтымна-філасофскія рэфлексіі. Лірызм, афарыстычнасць, майстэрства паэтычнага слова.

“Крымскія санеты”. Патрыятычная тэматыка. Настальгія па Беларусі-Літве. Лірычная плынь у “Крымскіх санетах”. Экзатычныя пейзажы, кантрастнасць, супрацьпастаўленне. Перасячэнне прасторы бачання (Крым) і прасторы памкнення (Беларусь). Алегарычны сэнс пейзажаў у творах філасофскага зместу.

Рамантычныя паэмы А.Міцкевіча. Гістарычныя аповесці А.Міцкевіча. “Гражына” (1821) – твор гераічнай паэзіі. Спалучэнне класіцыстычных і рамантычных традыцый. Містыфікацыя народнай песні-легенды. Зварот да Сярэднявечча. Сутнасць канфліктаў у творы. Рамантычнае вырашэнне праблемы героя. “Гражына” і выхаванне патрыятычных пачуццяў. “Гражына” А.Міцкевіча і “Іліяда” Гамера.

“Конрад Валенрод” (1928). Гістарычная аснова аповесці. “Тлумачэнні” А.Міцкевіча да аповесці. Алюзіі на тагачасную грамадска-палітычную сітуацыю. Байранскія матывы ў творы. Роздум над лёсам роднага краю. Трагедыя Альфа-Конрада. Тэма асабістага шчасця і шчасця Айчыны. Конрад Валенрод – прыклад нязломнасці і гераізму ў барацьбе за волю. Неадназначнасць ацэнак твора крытыкай. “Валенрадызм” як мастацкае даследаванне розных іпастасей здрады.

“Пан Тадэвуш” (1834) – эпапея польскага нацыянальна-вызваленчага руху ХІХ ст. Прыгодніцкая фабула твора, яго патрыятычныя матывы. Рэалістычнае адлюстраванне настрояў шляхты напярэдадні Айчыннай вайны 1812 г. Культываванне традыцый у творы. Настальгія паэта па Літве. Сапліцова як мікракосмас даўняе Літвы. Рамантызацыя і ідэалізацыя ўкладу старашляхецкага жыцця ў паэме. Тыпы ліцвінаў. Жыццёвая аснова твора. Іронія і самаіронія ў творы. “Пан Тадэвуш” як працяг сармацка-рыцарскіх традыцый А.Міцкевічам. Выкарыстанне беларускага фальклору і абраднасці. Гімн прыродзе роднай Наваградчыны. Тэма кахання ў творы і яе вырашэнне. Элементы сентыменталізму ў паэме. Пераклады “Пана Тадэвуша” на беларускую мову.

4.2 ФІЛАМАЦКІ РУХ І ЯГО РОЛЯ Ў ГРАМАДСКІМ І ЛІТАРАТУРНЫМ ЖЫЦЦІ КРАІНЫ

Філамацкі рух і яго філіі. Заснаванне гуртка філаматаў Т.Занам, А.Міцкевічам, Я.Яжоўскім, А.Петрашкевічам, Ф.Малеўскім (1817). Асветніцкія і палітычныя мэты таварыства. Этнаграфічная праца філаматаў. Узнікненне філій у межах таварыства (Саюз сяброў, Таварыства прямяністых, Таварыства філарэтаў). Выкрыццё нелегальных віленскіх студэнцкіх згуртаванняў (1823). Роля філамацкага гуртка ў літаратурна-грамадскім жыцці краіны.

Асветніцкія і рамантычныя тэндэнцыі ў творчасці Я.Чачота. Жыццёвы і творчы шлях Я.Чачота (1796 – 1847). Дзяцінства паэта. Вучоба ў Наваградскай дамініканскай школе. Дзейнасць Я.Чачота ў таварыстве філаматаў і філарэтаў. “Штатны” паэт таварыства філаматаў. Арышт (1823). Высылка на Урал. Вяртанне на Беларусь (1833). Дзейнасць апошніх гадоў.
Філамацкі перыяд. Віншавальныя песні на беларускай (“Яжовыя”, “Да пакіньце горла драць...”, “На прыезд Адама Міцкевіча”) і польскай (“Што старыя за вар’яты”, “Прэч, прэч, сум, нудоты...” і інш.) мовах. Пафасныя дамінанты твораў. Вобразная сістэма Чачотавых імянінных вітанняў.

Балады. Адметны аўтарскі падыход да першаматэрыялу, мастацкая дакладнасць яго ўзнаўлення. Жанравая генеалогія сюжэтаў: народная казка (“Бекеш”), паданне (“Свіцязь”, “Калдычэўскі шчупак”), мясцовыя легенды (“Наваградскі замак”, “Радзівіл, або Заснаванне Вільні”, “Мышанка”), канкрэтныя падзеі (“Узногі”, “Падземны звон на гары ў Пазяневічах”). Асаблівасці кампазіцыі. Сацыяльная праблематыка балад “Узногі”, “Падземны звон на гары ў Пазяневічах”, іх мастацкія адметнасці: публіцыстычнасць, абагульненні, элементы дакументалізму. Маральна-этычная і патрыятычная праблематыка твораў “Бекеш”, “Свіцязь”, “Наваградскі замак”, “Мышанка”, іх мастацкія адметнасці: лірычныя адступленні, зварот да чытача, павучальнасць. Спалучэнне ў баладнай творчасці кніжных гісторый і вусных паданняў. Адметнасці перадрамантызму Я.Чачота. Недахопы баладных твораў Я.Чачота. Парушэнне жанравых канонаў класічнай балады. Уплыў Я.Чачота на фарміраванне А.Міцкевіча-рамантыка.

“Спевы пра даўніх ліцвінаў да 1434 года” – паэтычная гісторыя Бацькаўшчыны.

Фалькларычтычна-перакладчыцкая дзейнасць Я.Чачота. Падрыхтоўка шасцітомнага збору беларускіх народных песняў “Вясковыя песенькі з-над Нёмана і Дзвіны” (1837 – 1846). Асветніцкі характар прадмоў. Спроба характарыстыкі “славяна-крывіцкае” мовы. “Уласныя вясковыя песні”. Маральна-этычная праблематыка і асветніцкі характар твораў (“Да мілых мужычкоў”, “Нашто нам дым выядае вочкі?”, “Покуль сонца ўзыдзе...”, “Кепска робім, жаначкі...” і інш.). Супярэчлівасць поглядаў Я.Чачота. Дэмакратызм і ідэі класавай салідарызацыі. Дыдактызм творчасці паэта.

Ідэйная скіраванасць публіцыстыкі Я.Чачота (“Думкі для ніжэйшага класа”, “Думкі, якія павінен пашырыць вышэйшы клас”). Тэматыка і праблематыка польскамоўнай лірыкі (“О край мой нешчаслівы”, “Уцеха”, “Яна далёка”, “Праснічка” і інш.).

Паэзія філамацкага асяроддзя (Т.Зан, А.Петрашкевіч, А.Ходзька, І.Дамейка і інш.). Ануфры Петрашкевіч (1793 – 1863). Роля ў арганізацыі таварыства філаматаў. Фальклорны этнаграфізм і сентыменталізм у творчасці паэта (“Вёска”, ідылія “Купала”). Мастацкія вартасці і недахопы твораў. Уплыў беларускай моўнай стыхіі на польскамоўную творчасць А.Петрашкевіча.

Тамаш Зан (1796 – 1855). Біяграфічныя звесткі. Роля ў арганізацыі віленскіх суполак моладзі (філаматаў, прамяністых, філарэтаў). Арышт і высылка на Урал. Вяртанне на радзіму (1841), літаратурная і грамадская дзейнасць. Жанравая разнастайнасць твораў Т.Зана (паэмы, балады, вершы, трыялеты, элегіі, песні і інш.). Фальклорная аснова камедыі “Грэцкія піражкі”, паэмы “Табакерка”, песні “Мінчук”. Маральна-этычная праблематыка балады Т.Зана “Свіцязь”, яе арыентацыя на беларускую вусную народную творчасць. Цесная знітаванасць тэмы кахання з патрыятычнымі матывамі ў баладзе “Цыганка”.

Антоні Эдвард Адынец (1804 – 1885). “Песня філарэтаў” як гімн мужнасці і барацьбы. Беларускі фальклор і міфалогія ў творчасці пісьменніка (“Хохлік”). Вершы-прысвячэнні (“Адаму Міцкевічу”, “Уладзіславу Сыракомлю”, “Надпіс на надмагільным помніку Яну Чачоту ў Ротніцы” і інш.). “Лісты з падарожжа” (1875 – 1878) – дакумент сваёй эпохі.

Аляксандр Ходзька (1804 – 1891). Кніга “Паэтычныя творы” (1829). Фальклорная аснова балад А.Ходзькі. Маральна-этычная скіраванасць балады “Маліны”, народная сімволіка ў творы. Апісальна-сентыментальны характар балады “Васілёк”. Матывы беларускай народнай творчасці ў вершах-песнях “Зух”, “Алеся”, “Паніч і дзяўчына” і інш. Патрыятычны пафас твораў “Старац”, “Гербы”.

Юльян Корсак (1806 – 1885). Беларускія рэаліі як аснова твора “Да Нёмана”. Фальклорная аснова паэзіі Ю.Корсака. “Балада жахаў” “Зорка Лятавец”. Тэма кахання і смерці, містычныя матывы ў творы.

Ігнат Дамейка (1802 – 1889). І.Дамейка і А.Міцкевіч. Успаміны і дарожныя нарысы І.Дамейкі (“Філарэты і філаматы”, “Пра маладосць А.Міцкевіча”, “Вяртанне на радзіму”, “Мае падарожжы”, “Падарожжа ў краіну дзікіх індзейцаў араўканаў”). І.Дамейка як нацыянальны герой Чылі.

4.3 ТВОРЧАСЦЬ ЯНА БАРШЧЭЎСКАГА

Жыццёвы шлях Я.Баршчэўскага. Версіі пра год нараджэння пісьменніка. Навучанне ў Полацкай езуіцкай калегіі (акадэміі) (1809 – 1812). Праца гувернёрам (1812 – 1817). Пераезд у Пецярбург (1817). Знаёмства з А.Міцкевічам і Т.Шаўчэнкам. Выданне і рэдагаванне альманаха “Незабудка” (1839). Ліставанне з Юліяй Корсак (1837 – 1840). Пераезд у Цуднаў на Валыні (1846). Вандроўка ў Янушпаль і знаёмства з Ф.Савічам.

Беларускамоўная і польскамоўная лірыка паэта.

Верш “Дзеванька” – першая спроба ў беларускай інтымнай лірыцы. “Гарэліца” як адлюстраванне рэалій сялянскага жыцця. Дыдактызм, пераадоленне сілабікі, народна-песенныя традыцыі ў творах. “Бунт хлопаў” (“Рабункі мужыкоў”) як водгук на падзеі вайны 1812 г. Ідэалізацыя мінулага ў творы. Бурлескныя элементы: камічнасць, самаіронія, парадыйны стыль.

Польскамоўная лірыка Я.Баршчэўскага. Інтымная лірыка і яе адрасат (“Да Юлі”). Вершы рэфлексіі на рэлігійна-філасофскую тэматыку. “Супрацьстаянне натуры цывілізацыі” (Н.Перкін) – асноўны матыў польскамоўнай творчасці паэта (“Смутак”, “Да Станіслава Юр’евіча”, “Вясна ў сталіцы”, санеты). Класіцыстычныя традыцыі.

Балады Я.Баршчэўскага як пераходны этап паэта да рамантызму. Балады літаратурна-рамантычнага характару (“Фантазія”, “Ніна”, “Роспач”, “Курганы”, “Помста”, “Партрэт”). Еўрапейскія традыцыі “балады жахаў” у творчасці Я.Баршчэўскага. Балады, заснаваныя на народных легендах і паданнях (“Дзве бярозы”, “Русалка-спакусніца”, “Дзявочая крыніца”, “Зарослае возера”). Балады як пераходны этап ад класіцызму да рамантызму, своеасаблівая падрыхтоўка з’яўлення прозы. Маральна-этычная тэматыка, дыдактызм. Недахопы баладных твораў Я.Баршчэўскага.
Філасофская проза Я.Баршчэўскага. “Шляхціц Завальня, або Беларусь у фантастычных апавяданнях” (1844 – 1846). Гісторыя ўзнікнення твора. Першапачатковая задума і вынік. Кампазіцыя твора. Тры планы рэальнасці ў творы (рэальны, фантастычны, лірычны). “Шляхціц Завальня” як зборнік баладнай прозы. Вобраз шляхціца Завальні. Маральна-рэлігійная праблематыка кнігі, спалучэнне хрысціянскага і паганскага пачаткаў у ёй. Матыў продажу душы д’яблу. Фантастычнае і містычнае ў творы. Адсутнасць мяжы паміж рэальным і містычным (вобразы акна, дзвярэй, сімволіка сну). Нацыянальна-патрыятычная тэма “Шляхціца Завальні”. Сцвярджэнне думкі пра рэгіянальную адасобленасць Беларусі. Увасабленне ў творы беларускай нацыянальнай ідэі: вобразы Плачкі, Пакутнага духа, Сына Буры. Плачка як пераасэнсванне вобраза “Трынасу” М.Сматрыцкага. Менталітэт беларуса ў творы. Дэмакратызм, гуманізм твора. Ідэалізацыя мінулага. Прытчавы характар “Шляхціца Завальні”, дыдактызм. Таленавітае выкарыстанне зместу, стылістыкі і паэтыкі беларускіх народных казак, легендаў і паданняў. “Шляхціц Завальня” як літаратурны твор, а не зборнік фальклору на беларускай мове. “Шляхціц Завальня” і “Тысяча і адна ноч”: агульнае і адметнае. Традыцыі М.Гогаля ў творы.

“Душа не ў сваім целе” (1849). Алегарычны змест і сімвалічныя вобразы. Ідэі адданага служэння роднаму краю і нацыянальна-вызваленчай барацьбы. Рамантычныя героі і іх іерархія: Гайнар, Рылец, Саматніцкі. Ф.Савіч як магчымы правобраз галоўнага героя.

“Драўляны дзядок і кабета Інсекта”. Гісторыя напісання і публікацыі. “Драўляны дзядок” як магчымы працяг “Шляхціца Завальні”. Развіццё беларускай тэматыкі ў творчасці Я.Баршчэўскага. Народная фантастыка ў творы. Маральна-этычная праблематыка. Алегарычны характар твора. Вобразы Плачкі і кабеты Інсекты як сімвалічнае ўвасабленне краіны і дзяржавы.

“Жыццё сіраты”. Беларускія рэаліі як аснова сюжэта драматычнай паэмы. Алегарычны характар твора і сімволіка вобразаў. Нацыянальна-патрыятычная праблематыка драмы. Вобразы Сіраты і Альмы як увасабленне мінулага і сённяшняга Беларусі. Роля мастацтва (вобраз Музыкі) у патрыятычным абуджэнні народа. Узмацненне рамантычных тэндэнцый.

Артыкулы Р.Падбярэскага “Беларусь і Ян Баршчэўскі”, Ю.Барташэвіча “Ян Баршэўскі”.

РАЗДЗЕЛ 5 НОВАЯ БЕЛАРУСКАЯ ЛІТАРАТУРА СЯРЭДЗІНЫ

19 СТАГОДДЗЯ

5.1 АНАНІМНАЯ І ТРАВЕСЦІЙНА-БУРЛЕСКНАЯ ЛІТАРАТУРА

19 СТАГОДДЗЯ
Прычыны ананімнасці твораў. Публікацыі беларускамоўных ананімных твораў. Псеўданім і яго роля ў літаратуры.

Ананімныя вершы і гутаркі ХІХ ст.: прычыны ўзнікнення, эвалюцыя праблематыкі і стылю. “Віншаванне бондара Савасцея”. Жанравыя адметнасці твора: спалучэнне імяніннага віншавання і народнай гутаркі. Погляд сялянства на падзеі 1830 – 1831 гг. Паўстанцкі рамантызм шляхты. Дынамізм маналогу. Апавядальніцкае майстэрства аўтара. “Імяніннае віншаванне”. Народная мудрасць, гумар і кемлівасць у вершы. Працяг у творы традыцый віншавальнага жанру. Ідэйная канцэпцыя віншавальнага жанру: імкненне да міру і згоды паміж гаспадаром і яго падданымі. “Гутарка Данілы са Сцяпанам”. Супярэчлівасць аўтарскай пазіцыі: спалучэнне антыпрыгонніцкіх ідэй і царысцкіх ілюзій.

Ананімныя творы сярэдзіны ХІХ стагоддзя. Гутарка “Вясна гола перапала”. Сацыяльны крытыцызм і антыпрыгонніцкі пафас. Ідэі роўнасці і свабоды.

“Два д’яблы”. Антыалкагольная скіраванасць твора. Разуменне аўтарам п’янства як крыніцы сацыяльнага зла. Гумарыстычныя і сатырычныя сродкі. Магчымае аўтарства паэмы. “Тарас на Парнасе” і “Два д’яблы”: параўнальная характарыстыка.

“Паўстанцкая песня”, “Гэй жа, хлопцы!..” Вершы-заклікі. Услаўленне барацьбы за волю, паэтызацыя падзей паўстання 1863 – 1864 гг. “Дзякуй Богу і гасудару...”, “Гутарка пана з селянінам”. Антышляхецкая і антыпольская скіраванасць. Тэма цяжкай долі селяніна. Неразуменне асноўнай масай сялянства прычын і мэтаў паўстання 1863 – 1864 гг.

Ананімныя творы канца ХІХ стагоддзя. “Вось які цяпер люд стаў”. Маральна-этычная і сацыяльная праблематыка твора. Элементы дыдактызму.

“Гутарка ў карчме”. Сацыяльны крытыцызм. Выяўленне розных узроўняў сацыяльнай свядомасці ў сялянскім асяроддзі (Аляксей, Хрол, Ігнат). “Гутарка Паўлюка”. Антыалкагольная праблематыка. Спрошчанае разуменне вытокаў грамадскага зла. “Дудар”, “Праўда”. Выяўленне народнай прагі справядлівасці і праўдашукальніцтва. Фальклорныя вытокі твораў. Сувязь з паэзіяй Ф.Багушэвіча. Гутарка “Тэатр”. Народная смехавая традыцыя ў творы. Сродкі стварэння камізму: просты чалавек у нязвыклай сітуацыі, парадокс. Паглыбленне лірызму ў вершах “Ноччу ў сяле”, “Могілкі”. Выяўленне народнай самасвядомасці ў вершы “Хто я?”

“Энеіда навыварат”: праблема атрыбуцыі, праблематыка, паэтыка. Асоба Вікенція Равінскага (1786 – 1855). Першае ўпамінанне аб “Энеідзе” (А.Й. Шафарык). Дзве рэдакцыі паэмы (віцебская і смаленская). Праблема аўтарства і час напісання. Гісторыя публікацыі паэмы. Асоба В.Равінскага. “Энеіда” ў шэрагу еўрапейскіх травестацый: агульнае і адметнае. Ідэйная шматпланавасць твора. Вобраз Энея як узор ідэальнага пана. Прыёмы і формы мадыфікацыі смеху ў паэме. Беларускія народныя традыцыі, светапогляд і побыт беларуса ў паэме.
Паэма “Тарас на Парнасе”: праблема аўтарства, час узнікнення твора, ідэйна-мастацкія адметнасці. Гісторыя публікацыі паэмы. Час напісання і праблема аўтарства. Верагоднасць аўтарства К.Вераніцына, яго біяграфія. Адлюстраванне літаратурнай барацьбы сярэдзіны ХІХ ст. Выкрыццё псеўданароднасці літаратуры. Элементы бурлеска ў творы. Вобраз Тараса як увасабленне сапраўднай народнасці. Сімволіка ўзвышэння Тараса. Паэтыка “Тараса на Парнасе”. Нацыянальны каларыт у творы.

Балада “Нячысцік” ”(1853) А.Рыпінскага як бурлескны твор. Асоба Аляксандра Рыпінскага (каля 1811 – 1886). Народная танцавальная песня як аснова твора. Маральна-рэлігійная праблематыка. Вартасці і недахопы твора.

5.2 ТВОРЧАСЦЬ УЛАДЗІСЛАВА СЫРАКОМЛІ

Шляхі жыцця У.Сыракомлі. Паходжанне псеўданіма паэта. Дзяцінства на колах (Смольгаў, Яськавічы, Кудзінавічы). Паступленне ў Нясвіжскую дамініканскую школу (1833). Вучоба ў Наваградскай дамініканскай школе (1835 – 1837). Служба ў канцылярыі кіраўніцтва радзівілаўскімі маёнткамі (1840 – 1844). Сустрэчы з А.Дабравольскім і Я.Рыхтарам. Залучанскі перыяд жыцця (1844 – 1852). Знаёмства і супрацоўніцтва з В.Каратынскім (1850). Віленска-барэйкаўшчынскі перыяд (1852 – 1860). Актыўны ўдзел у нацыянальна-вызваленчым руху (1856 – 1858). Арышт У.Сыракомлі (1861). Апошнія гады жыцця. “Літоўскі лірнік”: светапогляд паэта.

Літвінскі патрыятызм як асноўны пафас лірыкі паэта. Беларускамоўная лірыка. Гісторыя стварэння верша “Добрыя весці”. Версія аб двайной даце ўзнікнення (1848 і 1861). Кампазіцыя верша. Антыпрыгонніцкі і антышляхецкі пафас. Ідэі класавай салідарызацыі. Мастацкія вартасці верша: блізкасць да гутаркі, публіцыстычнасць, драматызаванасць. Лірычная мініяцюра “Ужо птушкі пяюць усюды...” (1861). Палеміка адносна аўтарства. Ідэйны змест. Народна-песенная паэтыка. Горка-іранічная інтанацыя твора.

Польскамоўная лірыка. Ліцвінскі патрыятызм як пафас творчасці У.Сыракомлі. Асноўныя матывы лірыкі. Эстэтычнае крэда паэта ў вершах “Лірнік вясковы”, “Не я пяю – народ Божы...”, “Прысвячэнне ліцвінам народных гутарак. Антыпрыгонніцкі пафас творчасці (“Вызваленне сялян”, “Эпітафія землеўласніку”). Беларускі фальклорны каларыт у вершах (“Жніўная”, “Вячорная”, “Груган”, “Доля”, “Хвоя”, “Песня сялянкі-ліцвінкі”). Паэтычнае майстэрства У.Сыракомлі.

Жанр вершаванай гутаркі (гавэнды) у паэзіі “лірніка вясковага”. Прычыны звароту да жанру гавэнды. Наватарства У.Сыракомлі ў распрацоўцы жанру: узмацненне камунікатыўнасці, “рэлістычны рамантызм”, жанравыя падзагалоўкі і кароткія даведкі, іх мэта. Кампазіцыя гавэнды “лірніка вясковага”. Адметнасці вобраза апавядальніка, яго роля ў данясенні дыдактычнай ідэі. Дэмакратызм паэта. Крыніцы сюжэтаў у творах “Паштальён” (1844), “Хадыка” (1847), “Ілюмінацыя” (1856), “Жменя пшаніцы” (1856). Аўтабіяграфічныя элементы ў гутарках “Школьныя часы”, “Кавалак хлеба”. Гавэнды сацыяльнай скіраванасці (“Паштальён”, “Ілюмінацыя”, “Кавалак хлеба”, “Лялька”, “Сахар-мароз” і інш.). Нацыянальна-гістарычная тэматыка (“Гетманская начоўка”, “Улас”). Гутаркі, змест якіх грунтуецца на народным тлумачэнні прымавак (“Пан Марка ў пекле”, “Піліп з Канапель”, “Пра Заблоцкага і мыла”). Гавэнды, заснаваныя на мясцовых паданнях (“Пра зачараваны скарб”, “Хадыка”).

Краязнаўчыя нарысы пісьменніка. “Вандроўкі па маіх былых ваколіцах” як каштоўная крыніца этнаграфічных, гістарычных, фальларыстычных звестак. Нарыс “Мінск”.

У.Сыракомля як даследчык беларускай культуры. “Кароткае даследаванне мовы і характару паэзіі русінаў у Мінскай правінцыі”. Рэцэнзіі і артыкулы пра В.Дуніна-Марцінкевіча.

5.3 ТВОРЧАЯ УНІВЕРСАЛЬНАСЦЬ ВІНЦЭНТА ДУНІНА-МАРЦІНКЕВІЧА

Грамадска-эстэтычныя погляды пісьмен​ніка. Вучоба ў Бабруйскай павятовай гімназіі. Паступленне на медыцынскі факультэт Віленскага універсітэта (1824). Канцылярская служба ў розных установах Мінска (1827 – 1840). Пераезд у фальварак Люцінка. Сям’я Марцінкевічаў і паўстанне 1863 – 1864 гг. Арышт В.Дуніна-Марцінкевіча, жыццё пад паліцэйскім наглядам. Апошнія гады жыцця.

Шматграннасць творчай асобы. В.Дуніна-Марцінкевіч і музычна-тэатральнае жыццё Беларусі ў сярэдзіне ХІХ ст. Творчае супрацоўніцтва В.Дуніна-Марцінкевіча і С.Манюшкі. В.Дунін-Марцінкевіч як рэжысёр-пастаноўшчык музычных спектакляў у Мінску.

Дваістасць грамадска-палітычнай пазіцыі пісьменніка: дэмакратызм і прыхільнасць да тэорыі класавага міру. Уплыў ідэй асветніцтва на светапогляд В.Дуніна-Марцінкевіча: дыдактызм Вальтэра і Дзідро, пошукі маральнага самаўдасканалення Ж.Ж. Русо, апафеоз пачуццёвасці. Мастацкая універсальнасць таленту. Жанравая разнастайнасць творчасці. Сінтэтызм эстэтычнай прыроды твораў: спалучэнне элементаў рамантызму, сентыменталізму, рэалізму ў межах аднаго твора.

Беларускамоўная і польскамоўная лірыка і ліра-эпіка В.Дуніна-Марцінкевіча. Маральна-рэлігійная праблематыка і дыдактызм вершаў “Малітва на памінальны дзень”, “Дзіця і маці”, “Вясна”. Ідэалізаваны вобраз беларускай сялянкі ў вершы “Літвінка”. Сацыяльная, нацыянальная і маральная праблематыка верша “Хіба я стары?”
Інтымная лірыка В.Дуніна-Марцінкевіча. Разнастайнасць праяў пачуцця кахання ў вершах “Галубкі”, “Вандроўнік”, “Успаміны”Смутак на чужыне”, “Яна!”, “Трэба кахаць!” і інш. Алегарычны характар вершаў “Прыпяць”, “Нясталасць”. Элементы сентыменталізму ў любоўных вершах паэта.

Жанр паэтычных віншаванняў і прысвячэнняў у паэзіі В.Дуніна-Марцінкевіча (“Віншаванне войта Навума”, “Фантазія, прысвечаная Антонію Концкаму”, “Да пачцівых беларусаў!”, “Верш Навума Прыгаворкі”).

Значэнне пераклада паэмы А.Міцкевіча “Пан Тадэвуш” на беларускую мову. Лёс перакладзенага твора.

Польскамоўныя паэмы (вершаваныя апавяданні) В.Дуніна-Марцінкевіча. Палеміка адносна жанравага вызначэння твораў. Патрыярхальна-шляхецкі свет у паэме “Блаславёная сям’я” (1856), паслядоўна сентыменталісцкі характар твора. Рамантычная паэтызацыя свабодалюбства і ідэй нацыянальна-вызваленчай барацьбы ў “Славянах ў ХІХ стагоддзі” (1856). Сцвярджэнне шляхецкага маральнага кодэксу і культ рыцарства ў паэме “Люцынка, або Шведы на Літве” (1857). Асэнсаванне лёсу беларускага паэта ў “Літаратарскіх клопатах” (1856). Уплыў спадчыны А.Міцкевіча на стварэнне В.Дуніным-Марцінкевічам сваіх польскамоўных паэм: рамантычная героіка, паэтыка кантрастаў, ідэя патрыятычнай ахвярнасці.

Паэтычны эпас В.Дуніна-Марцінкевіча. Палеміка адносна жанравага вызначэння (паэма, вершаваная аповесць, вершаванае апавяданне).
“Гапон” (1855). Кампазіцыя твора. Спалучэнне інтымнай і сацыяльнай праблематыкі. Гапон як рамантычны герой, носьбіт пазітыўнай духоўнай сілы народа. Непаслядоўнасць у паказе вобраза Гапона. Традыцыі сентыменталізму ў творы. Асветніцкая ўстаноўка і дыдактызм твора. Вобраз Кацярынкі: фальклорна-рамантычны каларыт, прынцып абагульняльна-сімвалічнай тыпізацыі, павярхоўнасць у паказе. Этнаграфічна-бытавыя замалёўкі. Рэалістычныя рысы ў творы.

“Вечарніцы” (1855). Структура твора. Мастацкі тып апавядальніка ў творы. Асветніцка-маралізатарскі характар гумарыстычнай аповесці “Дурны Зміцер, хоць хітры”. Мясцовыя (мінскія) рэаліі. Ідэалізацыя мінуўшчыны ў вершаванай аповесці “Стаўроўскія дзяды”. Часавая інверсія дзеля сцвярджэння ідэі сацыяльнай гармоніі. Дыдактызм твора. Міфалагічны каларыт, народна-легендарныя і казачныя матывы. Уплыў творчасці А.Міцкевіча (“Дзяды”).

“Купала” (1856). Асветніцкая ўстаноўка прадмовы, усведамленне пісьменнікам грамадзянскіх і эстэтычных задач сваёй творчасці. Маральна-этычная скіраванасць твора. Ідэалізацыя патрыярхальнай свядомасці, паэтызацыя традыцыйнага народнага побыту. Шырокае выкарыстанне фальклорнай спадчыны.

“Шчароўскія дажынкі” (1857). Адметнасці кампазіцыі твора. Народныя ўяўленні аб маралі (цнатлівасць, добрасумленнасць, вернасць, працавітасць) як асноўны пафас першага абразка “Варажба”. Творчае выкарыстанне пісьменнікам этнаграфічна-бытавога матэрыялу, вуснай народнай паэзіі (паказ свята дажынак) у другім абразку. Паглыбленне рэалістычнага пачатку.

“Травіца брат-сястрыца” (1857). Легендарна-гістарычная аснова твора. Змяшэнне часавых пластоў (ХІІ і ХІV стст.). Рамантызацыя падзей мінулага. Спалучэнне інтымнай і сацыяльнай праблематыкі. Жанравая адметнасць твора як паэмы-балады. Баладна-рамантычныя прынцыпы паэтыкі: кантрастнасць вобразнай сістэмы, палярызацыя дабра і зла, драматычная напружанасць канфлікту, элементы гераізацыі і ўзвышэнне вобразаў. Творчае выкарыстанне народных абрадавых песень.

“Быліцы. Расказы Навума” (1857). Арыгінальнасць кампазіцыі твора: быліца ў быліцы. Адметнасць вобраза апавядальніка. Маральна-дыдактычны характар першай часткі твора “Злая жонка”. Мастацкая неаднароднасць як вынік супярэчлівага спалучэння паэтыкі сентыменталізму і рамантызму. Псіхалагічная недакладнасць вырашэння канфлікту. Герой другой часткі твора (“Халімон на каранацыі”) як самабытны народны характар. Спалучэнне крытычнага пафасу з верай у “добрага цара”. Элементы камізму і паэтыка бурлеска ў творы. Рэалістычны прынцып адлюстравання рэчаіснасці.

Творчыя набыткі пісьменніка ў галіне драматургіі.

“Ідылія” (“Сялянка”, 1846). Асветніцкія тэндэнцыі ў творы. Імкненне да сацыяльнай гармоніі на аснове маральнай еднасці, агульначалавечых каштоўнасцей. Патрыятычныя матывы ў творы. Матыў перавыхавання Караля Лятальскага. Лятальскі як вобраз прыкладнага пана, узору для пераймання. Рэалістычныя і сентыменталісцкія рысы ў паказе Лятальскага. Юлія як носьбіт патрыятычных ідэй у творы. Пошукі маральнага ідэала ў народным асяроддзі. Спроба стварэння мастацкіх тыпаў беларускага сялянства (вобразы Ціта і Навума). Элементы сацыяльнага крытыцызму. Жанравая спецыфіка твора. “Ідылія” як твор сінкрэтычнага мастацтва. Арганічнае спалучэнне беларускай і польскай мовы ў творы. Фальклорныя традыцыі ў паказе жанрава-бытавых і масавых сцэн. Спалучэнне традыцый польскай сентыментальнай ідыліі і славянскага рамантызму ў творы.

“Апантаны” (1855) як спроба пісьменніка ў жанры меладрамы. Гіпербалізацыя чалавечых пачуццяў, элементы сентыменталізму. Схематызм у абмалёўцы характараў.

“Пінская шляхта” (1866). Спалучэнне грамадскіх і асабістых калізій у п’есе. Паглыбленне рэалістычных тэндэнцый. Крытыка царскага самадзяржаўя, выкрыццё прадажніцтва чыноўніцтва (вобразы Кручкова і Пісулькіна), абмежаванасці і саслоўнага кансерватызму шляхты (вобразы Харытона Куторгі, Івана Цюхай-Ліпскага, Ціхона Пратасавіцкага і інш.). Сродкі сатырычнага ўвасаблення ў п’есе: гіпербалізацыя, парадокс, сарказм, іронія, гратэск, шарж, макаранічная мова і інш. Жанравая адметнасць твора. Фарсавыя і вадэвільныя элементы. Еўрапейскія традыцыі ў п’есе (Мальер, Гогаль, Салтыкоў-Шчадрын, Катлярэўскі і інш.).

“Залёты” (1870). Крытычнае выкрыццё псіхалогіі нажывы і амаральнасці вобраза нуварыша (Антона Сабковіча) ва ўмовах фарміравання буржуазнага ладу. Шляхецкі лібералізм В.Дуніна-Марцінкевіча: ідэалізацыя вобразаў маршалка Пачціўскага, суддзі Сакальніцкага, памешчыка Зацнеўскага. Спалучэнне рэалістычных тэндэнцый з рысамі сентыменталізму ў творы. Сродкі стварэння камізму, элементы буфанады ў п’есе. Двухмоўнасць твора як паслядоўнае адлюстраванне рэальнай моўнай сітуацыі.

5.4 К.КАЛІНОЎСКІ І ПАЎСТАННЕ 1863 ГОДА

Этапы станаўлення асобы К.Каліноўскага і яго лёс. Вучоба ў Свіслацкай прагімназіі (1847 – 1855). Уплыў асобы Віктара Каліноўскага. Праца над старадаўнімі рукапісамі ў Публічнай бібліятэцы, вучоба ў Пецярбургскім універсітэце, удзел у нелегальнай ваенна-рэвалюцыйнай арганізацыі (1856 – 1861). К.Каліноўскі на чале вызваленчага руху Беларусі (Літоўскага правінцыяльнага камітэта). Асноўныя ідэі праграмы К.Каліноўскага: сацыяльны радыкалізм і самавызначэнне народаў. Фальсіфікацыя поглядаў і творчай спадчыны К.Каліноўскага ў савецкай гістарыяграфіі. Паражэнне паўстання і арышт К.Каліноўскага (1864).

Гісторыя стварэння, матывы і паэтыка верша “Марыська чарнаброва, галубка мая...” Палеміка адносна магчымага адрасата твора (Марыя Грэгатовіч, Марыя Ямант). Двухадраснасць, кантрастнасць верша. Спалучэнне інтымнай тэматыкі з грамадзянскім пафасам. Фальклорна-песенныя і рэлігійна-хрысціянскія матывы ў творы. Версіфікацыйная тэхніка: пераадоленне сілабікі і памкненне да тонікі.

Майстэрства К.Каліноўскага – публіцыста. Праблематыка “Мужыцкай праўды” і “Лістоў з-пад шыбеніцы”. Пытанне “зямлі і волі” як асноўная праблема публіцыстыкі К.Каліноўскага. Тэматычная паслядоўнасць і лагічнасць у выданні “Мужыцкай праўды”. Агітацыйны і палітычна-асветніцкі характар публіцыстыкі. Вырашэнне рэлігійнага пытання, адносіны К.Каліноўскага да сацыяльнага ладу, рэкруцтва, суда і ўлады. Спрошчанасць у асвятленні гісторыі паходжання прыгоннага права, ідэалізацыя мінулага, перабольшванне значэння асветы. Паходжанне псеўданіма “Яська-гаспадар з-пад Вільні” і яго псіхалагічная дакладнасць. Творчыя дасягненні: развіццё жанру прамоўніцкай прозы, народнай гутаркі, палітычнага памфлета, увядзенне ў айчынную літаратуру лозунга як літаратурнай формы. Мова і мастацкія сродкі публіцыстыкі К.Каліноўскага.
РАЗДЗЕЛ 6 НОВАЯ БЕЛАРУСКАЯ ЛІТАРАТУРА КАНЦА ХІХ СТАГОДДЗЯ

6.1 ФЕНОМЕН ФРАНЦІШКА БАГУШЭВІЧА

Фарміраванне асобы пісьменніка. Вучоба ў Віленскай гімназіі і Пецярбургскім універсітэце, удзел у студэнцкіх хваляваннях. Ф.Багушэвіч і паўстанне 1863 – 1864 гг. Вучоба ў Нясвіжскім юрыдычным ліцэі (1865 – 1868 гг.). Багушэвіч як адвакат – народны абаронца. Ф.Багушэвіч – пачынальнік нацыянальнага адрадждэння.

Значэнне публіцыстыкі Ф.Багушэвіча. Допісы ў часопіс “Край” (1885 – 1891) як панарама грамадска-палітычнага і культурнага жыцця роднага краю. Дэмакратычны пафас і нацыянальна-вызваленчыя ідэі. Майстэрства Багушэвіча-публіцыста: глыбокі аналітызм, аб’ектыўнасць ацэнак, зварот да статыстыкі, лаканізм, іронія і сарказм, рысы фельетона.

Прадмовы да паэтычных зборнікаў. Абуджэнне народнай і нацыянальнай годнасці і развіццё нацыянальнай культуры як галоўныя ідэі прадмоў. Нацыянальна-грамадская праграма ў прадмове да “Дудкі беларускай”. Пытанне пра геаграфічнае адзінства сваёй радзімы, паэтычная версія паходжання назвы “Беларусь”, агульнаславянскі кантэкст адраджэнскага руху ў прадмове.

Уласна літаратурная праграма ў прадмове да зборніка “Смык беларускі”. Агляд аўтарам сучаснай яму літаратуры, адмаўленне ідэі класавага салідарызму і заклік да аб’яднання патрыятычных сіл на аснове сялянскага дэмакратызму. Мэта літаратурнай містыфікацыі ў выбары псеўданіма.

Лірычная афарбоўка, паэтычная вобразнасць, эмацыянальная ўзрушанасць стылю прадмоў.

Ідэйна-мастацкія адметнасці паэзіі Ф.Багушэвіча і спецыфіка творчага метаду. Гісторыя выдання зборнікаў Ф.Багушэвіча “Дудка беларуская” (1891) і “Смык беларускі” (1894). Сацыяльна-крытычная скіраванасць у спалучэнні з нацыянальна-вызваленчымі матывамі. Выяўленне сацыяльнай псіхалогіі сялянства ў вершах Ф.Багушэвіча. Вобраз лірычнага героя – праўдашукальніка і барацьбіта. Вершы аб прызначэнні іролі мастацтва (“Мая дудка”, “Смык”). Матывы нацыянальнага самаўсведамлення (“Хрэсьбіны Мацюка”, “Свая зямля”, “Хмаркі”). Адметнасці паэзіі Ф.Багушэвіча: прынцып сацыяльнай антытэзы, кантрастнасць (“Дурны мужык, як варона”, “Бог не роўна дзеле”), публіцыстычнасць (“Панская ласка”, “Не цурайся”, “Скацінная апека”), іронія і сарказм, увага да бытавых і псіхалагічных дэталей, алегарычная врбразнасць і індывідуалізацыя мастацкага вобраза, развіццё фальклорных традыцый. Паглыбленне сацыяльна-філасофскай тэматыкі ў зборніку “Смык” (“Ахвяра”, “Не ўсім адна смерць”). Эпічны свет паэзіі Ф.Багушэвіча. Тэндэнцыя да лірызацыі і танізацыі верша ў цыкле “Песні”. Жартоўныя і сатырычныя вершы (“Удава”, “Сватаная”, “Сватаны”).

Рамантызм і рэалізм у паэзіі Ф.Багушэвіча. “Кепска будзе”. Жанравая спецыфіка. Стылістычная неаднароднасць твора. Сацыяльны аналіз рэчаіснасці. Тэма народнай долі і праўдашукальніцтва. Сувязь з фальклорнай традыцыяй. Байкі (“Воўк і авечка”, “Свіння і жалуды”). Крыніцы сюжэтаў, ідэйная скіраванасць, адметнасць кампазіцыі.

Балады. Іранічна-гумарыстычныя балады (“Гдзе чорт не зможа, там бабу пашле”, “Здарэнне”). Балады маральна-дыдактычнага накірунку (“Хцівец і скарб на святога Яна”, “Быў у чысцы”, “Балада”, “Не ўсім адна смерць”). Фальклорна-міфалагічныя і апакрыфічныя матывы ў баладах Ф.Багушэвіча. Шырокае выкарыстанне прыёмаў мастацкай умоўнасці, уплыў фальклорнай паэтыкі.

Роля Ф.Багушэвіча ў зараджэнні беларускай нацыянальнай прозы. Праблематыка апавядання “Трялялёначка”. Сацыяльная тыпалогія вобразаў Бартака Саска і Антона Сабковіча (“Залёты” В.Дуніна-Марцінкевіча). Маральныя аспекты праблематыкі твора. Асаблівасці сюжэтабудавання. Апавяданні “Сведка”, “Палясоўшчык”, “Дзядзіна” як апрацоўкі народных анекдотаў, казак-небыліц. Моўнае майстэрства пісьменніка і сродкі стварэння камічнага эфекту.

6.2 ПРАДВЕСНІКІ НАЦЫЯНАЛЬНАГА АДРАДЖЭННЯ

Асноўныя ідэйна-эстэтычныя плыні ў беларускай літаратуры канца ХІХ ст.

Грамадскія і культурныя праблемы ў “Мемуарах” А.Абуховіча. Светапогляд пісьменніка (1840 – 1898). Фарміраванне яго асобы пад уплывам важнейшых грамадска-палітычных падзей і традыцый роду Абуховічаў-Бандзінелі. А.Абуховіч і паўстанне 1863 – 1864 гг. “Мемуары” А.Абуховіча як важнейшая крыніца выяўлення грамадскіх настрояў у Беларусі ў ХІХ ст. Праблемы беларускай культуры ў асвятленні аўтара, палеміка з Ф.Багушэвічам (раздзел “Літаратурнае апраўданне”).

Паэзія А.Абуховіча. Праблематыка і крыніцы сюжэтаў у байках “Ваўкалак”, “Старшына”, “Воўк і лісіца”, “Суд”. Мастацкія адметнасці баек. Спроба паэтычнага асэнсавання гістарычных сюжэтаў у вершы “Дума”. Ідэйная скіраванасць, лірычна-публіцыстычны характар твора. Майстэрства версіфікацыйнай тэхнікі.

Перакладчыцкая дзейнасць А.Абуховіча. Звесткі пра пераклады з Пятраркі, Гётэ, Шылера, Байрана, Дантэ, Гюго, А.Міцкевіча, М.Канапніцкай, У.Сыракомлі, А.Пушкіна, М.Лермантава.

Псіхалагізм і філасафічнасць як вызначальныя рысы паэзіі Я. Лучыны. Біяграфія паэта (Яна Неслухоўскага, 1851 – 1897). Фарміраванне асобы паэта (дэмакратычныя традыцыі сям’і, вучоба ў вышэйшых навучальных установах Пецярбурга, уплыў ідэй вызваленчага руху і падзей 1863 – 1864 гг. на свядомасць юнака, філасофіі пазітывізму). Драматызм жыццёвага і пісьменніцкага лёсу.

Лірыка. Асноўныя матывы беларускамоўных вершаў. Структура і праблематыка зборніка “Вязанка”. Рамантычная і рэалістычныя плыні творчасці. Паглыбленне псіхалагізму (“Што думае Янка, везучы дровы ў горад”, “Стары ляснік”) і лірызму. Апавядальнасць і гутарковы стыль як асноўныя адметнасці вершатворчасці Я.Лучыны. Філасофская заглыбленасць вершаў аб народнай долі (“Дзень за днём”, “Роднай старонцы”). Творы алегарычнага характару (“Сівер”, “Вясна”, “Каршун”). Інтымная тэматыка (“Заходзіць сонца за горы...”).

Польскамоўныя і рускамоўныя вершы. Зборнік “Паэзія”. Вершы “Не ради славы иль расчёта…” і “Раскоша натхнення” як ідэйна-эстэтычная праграма аўтара. Праблема сутнасці і прызначэння мастацтва ў вершах “Лірнік вясковы”, “Да паэта”, “Голас натоўпу”. Творы інтымна-філасофскага зместу (“Не хачу памерці”, “Развітанне”, “Змрочныя думкі”). Патрыятычныя матывы ў вершах “Дзве заранкі”, “Пышны малюнак”. Асцыятыўнасць, сімволіка, нюансіроўка пачуццяў у вершах, прысвечаных роднаму краю. Алегарычна-сімвалічная плынь (“Вясна”, “Мароз”). Зварот да фальклорных крыніц у творах “Рунь”, “Калыханка”. Майстэрства Я.Лучыны-пейзажыста (“Май”, “Восень”, “На змярканні” і інш.).

Тыпалогія творчасці Я.Лучыны і Ф.Багушэвіча. Уплывы М.Някрасава, І.Нікіціна, І.Сурыкава, У.Сыракомлі, М.Канапніцкай на эстэтычную канцэпцыю Я.Лучыны.

Паэма “Паляўнічыя акварэлькі з Палесся”. Кампазіцыя твора. Сцвярджэнне духоўнай годнасці чалавека – старога лесніка Грышкі. Выяўленне нацыянальнага характару беларуса, псіхалогіі простага чалавека ў творы. Філасофскія роздумы над лёсам роднага краю. Ідэі пазітывізму. Вера ў сацыяльны і навукова-тэхнічны прагрэс. Аўтабіяграфічны вобраз апавядальніка. Пейзажныя малюнкі ў паэме і філасофская алегорыя, этнаграфічная дэталізацыя ў апісанні побыту сялян. Паэма “Паляўнічыя акварэлькі з Палесся” ў кантэксце традыцый М.Гусоўскага, А.Міцкевіча, У.Сыракомлі, І.Тургенева.

Наследаванні і пераклады У.Сыракомлі.

Празаічны абразок “З крывавых дзён” у кантэксце паўстання 1863 – 1864 гг.

Мастацкая шматграннасць паэтычнай спадчыны А. Гурыновіча. Асоба паэта (1869 – 1894). А.Гурыновіч як выразнік радыкальных ідэй вызваленчага руху. Арышт па справе “Гуртка моладзі польска-літоўскай, беларускай і маларускай”. Трагізм лёсу паэта.
Жанравая і тэматычная разнастайнасць паэзіі А.Гурыновіча: публіцыстычныя вершы (“Што ты спіш, мужычок...”, “Перш душылі паны” і інш.), сатырычна-гумарыстычныя (“Калі ж у нас так было”, “Звярынец”), фальклорна-песенныя (“Да жніва”, “Па жніве”), дыдактычныя (“Раз у Зольках, у дзярэўні...”), алегарычныя (“Пловец плыл по морю на утлом челне”) вершы, вершаванае апавяданне (“На фабрыцы”), верш баладнага складу (“Мейсца нячыстае”), творы для дзяцей (“Каток”, “Рыбак”). Вершы аб ролі і прызначэнні паэзіі (“Ляці, ляці, песня мая...”). Любоўная лірыка (“Калі б тут з табою”, “Люблю цябе такой любоўю”).

Публіцыстычная паэзія як найбольш рэпрэзентатыўная ў творчасці А.Гурыновіча. Увядзенне ў беларускую літаратуру новага героя – прадстаўніка рабочага класа. Уплыў творчасці Ф.Багушэвіча, М.Някрасава, А.Кальцова на паэзію А.Гурыновіча.

Этнаграфічная праца А.Гурыновіча (“Збор беларускіх твораў”, 1893). Пераклады з польскай, украінскай, рускай моў.

20 стагоддзе як гістарычная эпоха. Галоўныя гістарычныя падзеі: Першая і Другая сусветныя войны; рускія рэвалюцыі (1905 г., 1917 г. і 1991 г.); ліквідацыя трох еўрапейскіх імперый (Германскай, Аўстра-Венгерскай і Расійскай); утварэнне і распад СССР (1922—1991); знікненне сусветнай каланіяльнай сістэмы; аднаполюсны свет на мяжы стагоддзяў.

Асноўныя сацыяльна-палітычныя і эканамічныя працэсы 20 ст.: развіццё тэхнасферы; гістарычная “праверка” ідэі сацыялізму ў СССР; глабалізацыя; сусветны тэрарызм; інфармацыйная вайна. Трагічныя абставіны, у якіх развівалася мастацкая культура. Іншыя, чым у ХІХ ст., светапоглядныя ўяўленні пра рэчаіснасць, пра характар руху гісторыі. Рыверсія гістарычнага працэсу.

Нацыянальныя беларускія архетыпы, народны ідэал справядлівага і шчаслівага грамадства і яго скажэнне гісторыяй. Беларусы — нацыя пераважна сялянская. Творчы характар сялянскай працы.

Савецкая гісторыя: знакавыя падзеі, вынікі і ўрокі. Праблемы развіцця заходняй цывілізацыі ў момант найвышэйшай дасягнутай ёю фізічнай магутнасці. Крытыка лепшымі розумамі свету, у тым ліку пісьменнікамі, капіталізму, буржуазнай псіхалогіі — эгаізму і індывідуалізму.

Эпоха і творчая асоба. Надзеі на прагрэс у дзеячаў культуры пачатку 20 ст. і разбурэнне ілюзій у яго канцы. Адсутнасць у 20 ст. адзінага творчага кірунку, што характарызуе эпоху. Паралельны, а не паслядоўны, рух рэалізму і авангардызму. Гуманістычныя традыцыі савецкай культуры. “Вялікі стыль” у мастацтве СССР. Пошук новай культурнай парадыгмы ў канцы 20 — пачатку 20І ст.

Тып мастацтва і мастацкая мова. Чалавек і розныя формы соцыуму — цэнтральная праблема мастацкай культуры 20 ст.

Страта надзеі — пасля крушэння сацыялізму — на новыя формы быцця. Інтэлектуальны хаос эпохі постмадэрнізму, адыход ад рацыянальнасці мыслення. Рэфлексіі ў сувязі з адчуваннем катастрафічнасці гісторыі.

Падзел мастацкай культуры на элітарную і масавую. Актуалізацыя ў сувязі з гэтым рэцэптыўнай праблематыкі.

Паглыбленне семантыкі мастацкага твора ў 20 ст., што стымулявала пошукі ў галіне літаратуразнаўства і крытыкі. Правамернасць розных інтэрпрэтацый аднаго і таго ж мастацкага твора.

Анейроід савецкай і постсавецкай інтэлігенцыі: жыццё сярод міфаў. Выхад — пошук салідарнай жыццебудовы, увага да чалавека, характэрная для гуманістычнай культуры.

Суадносіны традыцый і наватарства ў розных напрамках літаратуры 20 ст. (рэалізм, мадэрнізм, постмадэрнізм). Прынцыпы постмадэрнісцкай эстэтыкі.

Уплыў іншых відаў мастацтва і СМІ на літаратуру 20 ст. Маніпуляцыйныя магчымасці СМІ ў працэсе змен ментальнасці сучаснай цывілізацыі.

Паскарэнне развіцця мастацкага працэсу — і сусветнага, і ўласнабеларускага. Спецыфіка паскоранасці развіцця беларускай літаратуры. Нарастанне інтэнсіўнасці ўзаемадзеяння нацыянальных культур. Глабалізацыя — і дабро, і зло.

РАЗДЗЕЛ 7. БЕЛАРУСКАЯ ЛІТАРАТУРА ПЕРЫЯДУ НАЦЫЯНАЛЬНАГА АДРАДЖЭННЯ (1900—1930)

Перыядызацыя беларускай літаратуры 20 ст. Яе нацыянальна-гістарычныя і мастацка-эстэтычныя асновы. Літаратурнае 20 стагоддзе як цэласная гісторыка-культурная з’ява.

Беларуская літаратура і нацыянальна-вызваленчы рух. На мяжы стагоддзяў —19 і 20: нацыянальныя традыцыі і мастацкае наватарства. Дынамічны малюнак лёсавызначальных момантаў развіцця беларускай літаратуры Новай і Навейшай гісторыі — ад ідэі мясцовага, рэгіянальнага патрыятызму да ідэі нацыянальнага духоўна-культурнага адраджэння. Ф. Багушэвіч, Я. Лучына, А. Гурыновіч, А. Абуховіч, Ф. Тапчэўскі, М. Косіч, К. Каганец, Ядвігін Ш. як выразнікі глыбіннага імкнення народа да свабоды і прадвеснікі навейшай беларускай літаратуры, якая стваралася пісьменнікамі-прафесіяналамі. Прадмовы Ф. Багушэвіча ў якасці гісторыка-літаратурных маніфестаў і іх роля ў актывізацыі беларускага сацыякультурнага руху.

Беларуская літаратура на фоне агульнаеўрапейскага гістарычнага працэсу як натуральнае выяўленне нацыянальнага духу. Агульначалавечае і нацыянальна-самабытнае ў змесце, характары і напрамку ідэйна-эстэтычнага станаўлення беларускай літаратуры. Унікальнасць “нацыянальнай сітуацыі”, элементы “крызіснай свядомасці” і парадоксы творчага пошуку, якія выявіліся ў ідэі паскоранага грамадска-культурнага і мастацка-літаратурнага развіцця, у з’явах мастацкага сінкрэтызму “старога” і “новага”, “традыцыйнага” і “наватарскага”, “аптымістычнага” і “песімістычнага”, “трагікамічнага”.

Літаратурацэнтрызм беларускага вызваленчага руху і роля творчай інтэлігенцыі ў абуджэнні нацыянальнай і чалавечай годнасці беларусаў. Багацце творчых індывідуальнасцей, шматстайнасць ідэйнага і эстэтычнага пошуку. Асноўныя філасофска-мастацкія ідэі, архетыпы і вобразы, міфалагемы і лейтматывы беларускай літаратуры 20 стагоддзя. Жанрава-стылёвы абсяг мастацкай літаратуры, міжродавыя формы і дыфузія жанраў.

а) Літаратура пачатку 20 стагоддзя.

“Ліхаманкавы попыт на ідэалагічныя каштоўнасці” (М. Багдановіч) у перадрэвалюцыйныя і рэвалюцыйныя гады. Масавая папулярнасць ідэй сацыялізму, сацыял-дэмакратычных партый (эсэры, Польская партыя сацыялістаў, Бунд, РСДРП, Беларуская сацыялістычная грамада) і грамадскіх рухаў (пецярбургскі гурток польскай, літоўскай і беларускай моладзі, маскоўская студэнцкая арганізацыя, мінскі гурток па вывучэнні Беларусі, “Круг беларускай народніцкай прасветы”, Беларускі настаўніцкі хаўрус). Рэвалюцыя 1905 г. і яе ўплыў на літаратуру.

Асветніцка-выдавецкая і грамадска-палітычная дзейнасць братоў Івана і Антона Луцкевічаў, Аляксандра Уласава, Алаізы Пашкевіч (Цёткі), Антона Лявіцкага (Ядвігіна Ш.), Каруся Каганца, Браніслава Эпімах-Шыпілы, Вацлава Ластоўскага, Алеся Бурбіса і інш. Першы часопіс на беларускай мове “Свабода” (1902). Газета “Голос Белоруссии” (1903). Літаратурныя зборнікі на гектографе “Калядная пісанка” (1903), “Велікодная пісанка” (1904), зборнік вершаў Янкі Лучыны “Вязанка” (1903), зборнік “Песні” (1904), “Беларускі лемантар, або Першая навука чытання” (1906), укладзены Цёткай і аформлены Карусём Каганцом, “Першае чытанне для дзетак беларусаў” (1906), укладзенае Цёткай, “Другое чытанне для дзяцей беларусаў” (1909), укладзенае Якубам Коласам і аформленае Карусём Каганцом.

Беларускі рух і рускамоўная прэса (“Белорусский вестник”, “Голос провинции”, “Жизнь провинции”, “Окраина”, “Северо-Западный край” “Минский курьер”, “Минский листок”, “Минское эхо”, “Минская речь”, “Минское слово”, “Минское русское слово”, “Отклики Белоруссии”).

Царскі маніфест “Аб свабодзе слова, друку, сходаў, партый” (ад 17 кастрычніка 1905 года) і яго ўплыў на беларускі культурніцкі рух. Выдавецкая суполка “Загляне сонца і ў наша ваконца” (Пецярбург), таварыства “Наша хата” (Вільня), прыватнае выдавецтва А. Грыневіча (Пецярбург). Газеты “Гоман”, “Светач”, “Дзянніца”, часопісы “Саха”, “Маладая Беларусь”, “Лучынка”.

Штотыднёвік “Наша доля” (1906) — легальная “першая беларуская газета для вясковага і местачковага рабочага люду”. Асветніцка-публіцыстычныя і літаратурна-мастацкія матэрыялы штотыднёвіка. Вершы і апавяданні Алаізы Пашкевіч (Цётка, Мацей Крапіўка), вершы і апавяданні Якуба Коласа (“Наш родны край”, “Асенні вечар”, “Беларусам”, “Слабода”), апавяданне Ядвігіна Ш. “Суд”, мастацкія творы, падпісаныя псеўданімамі.

Газета “Наша ніва” (1906—1915) і яе клопат аб усебаковым духоўным развіцці беларусаў. Роля газеты ў абуджэнні нацыянальнай самасвядомасці народа, у абгрунтаванні адраджэнскай ідэалогіі, у збіранні маладых літаратурных талентаў, у стварэнні кола нацыянальнай інтэлігенцыі. Дэмакратычная атмасфера ў рэдакцыі газеты, талерантныя адносіны паміж прадстаўнікамі розных палітычных плыняў, рухаў, творчых стыляў.

Антон Луцкевіч, Вацлаў Ластоўскі, Янка Купала, Якуб Колас, Сяргей Палуян, Максім Багдановіч, Змітрок Бядуля, Алесь Гарун, Язэп Лёсік, Лявон Гмырак, Янка Журба, Рамуальд Зямкевіч як стваральнікі нацыянальна-культурнай і мастацка-эстэтычнай праграмы “нашаніўства”: 1) адраджэнне гістарычнай самасвядомасці беларусаў; 2) змаганне за дзяржаўную і нацыянальную незалежнасць; 3) адраджэнне беларускай мовы і культуры; 4) уваходжанне беларускай літаратуры ў еўрапейскі культурны кантэкст; 5) стварэнне літаратурнага класічнага (“вялікага”) стылю.

Дыскусіі на старонках “Нашай нівы” па нацыянальным пытанні (сцвярджэнне права беларусаў на дзяржаўную самастойнасць, на сваю мову і культуру, спрэчкі з мясцовымі шавіністамі і чарнасоценцамі, з ідэалогіяй “западноруссизма”, станоўчая ацэнка вялікай рускай класічнай літаратуры, адносіны да тэорыі “малых спраў”, маральна-асветніцкая пропаведзь ідэй свабоды, роўнасці і братэрства, праблемы правапісу “кірыліцай” і “лацініцай”).

Дыскусія 1913 года аб шляхах развіцця беларускай літаратуры і яе рэха ў літаратурна-крытычным працэсе 20 стагоддзя (Власт, Адзін з парнаснікаў, Л. Гмырак, М. Багдановіч, З. Бядуля, М. Гарэцкі, Я. Лёсік, А. Луцкевіч і інш.).

Эстэтычная шматграннасць беларускай літаратуры гэтага перыяду. Мадэрнісцкія тэндэнцыі. Дынаміка мастацкіх плыняў: рамантызм, рэалізм, сімвалізм, імпрэсіянізм і інш.

Сузор’е талентаў (“нашаніўцаў”, “адраджэнцаў”, “парнасцаў”). Пісьменнікі-“самавукі”, якія друкавалі свае творы пад псеўданімамі (Мікіта Чашчавік, Баўтрук, Юзя Шчупак, Паўлюк Жыбуля, Дзяніс Валынец, Ілля Дзяжко, Зоська Верас (Людвіка Войцік), Дзед Дзяніс (Мікалай Савасцюк), Дзядзька Пранук (Франц Умястоўскі), Стары Улас (Сівы-Сівіцкі), Пётра Просты (Ільдэфонс Бобіч) і інш.). Ядвігін Ш. (Антон Лявіцкі) як адзін з пачынальнікаў беларускай мастацкай прозы. М. Гарэцкі пра творчасць гэтага пісьменніка.

Карусь Каганец (1868—1918) — паэт, празаік, мастак, грамадскі дзеяч. Радавод пісьменніка (сваяцтва з французскім паэтам Гіёмам Апалінерам). Мастацкае ўзнаўленне беларускай тапанімікі ў літаратурных апрацоўках народных легендаў і паданняў (“Навасадскае замчышча”, “Прылукі” і інш.). Фальклорная аснова вершаў-песень (“Нёман”, “Згадка пра Галубка”, “Старажовы курган”, “Кабзар” і інш.). Камедыя “Модны шляхцюк” у кантэксце беларускай драматургіі. Публіцыстыка. М. Багдановіч пра творчасць К. Каганца.

Гальяш Леўчык (1880—1944) — паэт, перакладчык, аўтар народнай песні “Не шукай ты мяне...”. Зборнік вершаў “Чыжык беларускі” (1912): арыентацыя на народную песеннасць, “нашаніўская” вобразнасць, рамантычны антураж, паэтычная экзальтацыя, вобраз паэта-вешчуна. Эсэ “Хараство” і “Чалавек”. Загадкі, жарты, казкі. Пераклады. Апрацоўкі народнай творчасці.

Альберт Паўловіч (1875—1951) — аўтар гумарыстычных вершаў і падручніка “Бухгалтэрыя” (на беларускай мове). Вобраз беларуса ў яго лірыцы (дасціпнасць, кемлівасць, здаровы смех, высакародства, патрыярхальнасць). Сувязь яго паэзіі з народнай гумарыстычнай апавядальнай традыцыяй. Гарадскі фальклор у вясёлых фацэціях, байках, жартах. М. Багдановіч і М. Гарэцкі пра лірыку і гумар А. Паўловіча.

Андрэй Зязюля (1878—1921) — пачынальнік беларускай духоўнай лірыкі. Зборнік вершаў на лацініцы “З роднага загону” (1914). Біблейскія вобразы і матывы ў яго лірыцы. Хрысціянская канцэпцыя нацыянальнага характару беларуса.

Янка Журба (1881—1964) — паэт-“нашанівец”. Пейзажная лірыка. Публіцыстыка (“Лісты з Украіны”). Вершы для дзяцей.

Уладзіслаў Галубок (1882 — 1937) — драматург, празаік, акцёр, мастак, народны артыст Беларусі. Аўтар кнігі “Апавяданні” (1913), у якой выяўляецца ўплыў эмпірычна-побытавага рэалізму, спалучаны з элементамі сентыменталізму. Драматургія У. Галубка. Камедыя “Пісаравы імяніны”. М. Гарэцкі пра п’есы драматурга.

Рысы “нашаніўскай” эстэтыкі і паэтыкі ў лірыцы Канстанцыі Буйло, Зоські Верас, Кандрата Лейкі, Алеся Гурло, Цішкі Гартнага. Літаратурна-крытычныя ідэі і канцэпцыі Сяргея Палуяна, Антона Луцкевіча, Лявона Гмырака, Альгерда Бульбы.

Беларуская літаратура “нашаніўскага перыяду” ў ацэнках М. Горкага, А. Пагодзіна, Я. Карскага, М. Караліцкага, В. Брусава, І. Свянціцкага, Е. Янкоўскага, С. Руднянскага, М. Янчука, Л. Гіры.

б) Літаратура 20-х гадоў.

Беларуская адраджэнская ідэя і “нашаніўскія” літаратурныя традыцыі. Складанасць і супярэчлівасць гісторыка-палітычнай сітуацыі і цяжкасці драматычнага станаўлення нацыянальнай культуры і літаратуры. Жыццё, лёс і творчасць беларускіх пісьменнікаў у гэты перыяд.

Патрыятычная публіцыстыка Янкі Купалы, Цішкі Гартнага, Змітрака Бядулі, Максіма Гарэцкага, Антона Луцкевіча, Алеся Гаруна, Вацлава Ластоўскага, Язэпа Лёсіка, Ігната Канчэўскага, Уладзіміра Самойлы. Спробы здзяйснення “рэвалюцыі як лірычнага праекту” ў розных сферах жыцця беларускай культуры: вывучэнне гісторыі краю, станаўленне нацыянальнай адукацыі, выданне падручнікаў па розных школьных прадметах на беларускай мове. Стварэнне дзяржаўных і прыватных выдавецтваў. Разнастайнасць тагачаснай перыёдыкі (“Дзянніца”, “Вольная Беларусь”, “Вольны сцяг”, “Грамада”, “Наша ніва”, “Беларуская думка”, “Беларускае жыццё”, “Звон”, “Беларусь”, “Беларуская Рада”, “Крыніца”, “Гоман”, “Беларускі шлях”, “Родны край”, “Беларуская ілюстраваная часопісь”, “Варта”, “Крывічанін”), праект стварэння літаратурнай суполкі беларускіх літаратараў “Вір”. Беларускія нацыянальна-культурныя і мастацка-літаратурныя асяродкі за межамі Савецкай Беларусі (Вільня, Коўна, Дзвінск, Прага, Львоў, Варшава).

Палітыка “карэнізацыі” і “беларусізацыі” і яе ўплыў на працэс духоўна-культурнага адраджэння. Збіранне асноўных літаратурна-творчых сіл у Мінску (Янка Купала, Якуб Колас, Цішка Гартны, Максім Гарэцкі, Кандрат Крапіва, Міхась Чарот, Міхась Зарэцкі, Міхась Лынькоў і інш.). Пераход на беларускую мову газет “Звязда” (часткова), “Савецкая Беларусь” (часткова), “Беларуская вёска”, “Зорка”, “Малады араты” (часткова), “Чырвоная змена” (часткова). Дзейнасць выдавецтва “Адраджэнне”, часопісаў “Вольны сцяг”, “Зоркі”, “Полымя”, “Маладняк”, “Росквіт”, “Узвышша”, “Адраджэнне”, “Беларускі піянер”, “Наш край”, “Рунь”, “Чырвоны сейбіт” (ілюстраваны літаратурна-мастацкі дадатак да газеты “Беларуская вёска”). Стварэнне літаратурных аб’яднанняў “Маладняк”, “Узвышша”, “Полымя”, “Пробліск”, “Камуна”, “Звенья”, “Мінскі перавал”, “БелАПП”, “ТАВІЗ” (вясёлая пародыя на аматараў ствараць суполкі).

Паэзія 20-х гадоў. Публіцыстычны пафас лірыкі Янкі Купалы, Якуба Коласа, Змітрака Бядулі, Вацлава Ластоўскага, Цішкі Гартнага, Міхася Чарота (ранні перыяд), Уладзіміра Дубоўкі, Язэпа Пушчы, Уладзіміра Жылкі, Паўлюка Труса, Уладзіміра Хадыкі, Тодара Кляшторнага, Валерыя Маракова, Алеся Дудара, Анатоля Вольнага, Андрэя Александровіча і інш. Прыход у літаратуру маладой генерацыі (Сяргей Дарожны, Пятро Глебка, Максім Лужанін, Аркадзь Куляшоў, Пятрусь Броўка, Юрка Лявонны, Змітрок Астапенка, Аркадзь Моркаўка, Алесь Звонак, Сяргей Астрэйка, Віктар Казлоўскі, Янка Бобрык, Міхась Багун, Янка Туміловіч, Паўлюк Шукайла, Сяргей Фамін, Зінаіда Бандарына, Наталля Вішнеўская, Яўгенія Пфляўмбаўм). Паэтычнае асэнсаванне рэвалюцыйнай эпохі і падвядзенне “рахункаў з мінулым”. Ідэйна-мастацкая і жанрава-стылёвая разнастайнасць лірыкі 20-х гадоў. Авангардысцкія тэндэнцыі і “рэвалюцыя ў паэзіі” “Маладняка” і “Узвышша”. Уплыў мадэрнісцкіх плыняў і рэформа верша.

Традыцыйнае і наватарскае, эпічнае і лірычнае ў паэмах Якуба Коласа, Міхася Чарота, Міхайлы Грамыкі, Паўлюка Труса, Уладзіміра Дубоўкі, Язэпа Пушчы, Уладзіміра Жылкі, Андрэя Александровіча, Алеся Дудара, Алеся Звонака, Тодара Кляшторнага і інш. Узмацненне сатырычных інтанацый у травестацыі “Біблія” і антыутопіі “Хвядос — Чырвоны нос” Кандрата Крапівы. Сатырычны пафас, спалучэнне гераічнай рамантыкі, фальклорнай казачнасці і іроніі ў паэмах Міхайлы Грамыкі, Уладзіміра Дубоўкі, Язэпа Пушчы, Андрэя Александровіча, Алеся Дудара, Пятра Глебкі, Тодара Кляшторнага.

Проза 20-х гадоў. Жанрава-стылёвае станаўленне і развіццё беларускай прозы 20-х гг. Творчы росквіт апавядання як жанру. Матывы развітання з мінулым у апавяданнях Якуба Коласа, Змітрака Бядулі, Цішкі Гартнага, Максіма Гарэцкага. Пафас мастацкага абнаўлення жанравай формы апавядання ў творчасці Кузьмы Чорнага, Міхася Зарэцкага, Кандрата Крапівы, Міхася Лынькова, Рыгора Мурашкі, Васіля Каваля, Платона Галавача, Яна Скрыгана, Янкі Нёманскага, Міколы Нікановіча. “Маладнякоўскае апавяданне” як феномен беларускай прозы 20-х гг. (героіка, рамантычныя эфекты, вобразна-метафарычная квяцістасць, прыгодніцкі сюжэт). Лірычнае і псіхалагічнае, засваенне новай тэматыкі. Стылістыка, вобразнасць у апавяданнях другой паловы дзесяцігоддзя. Сатыра ў творах “малога жанру” Якуба Коласа, Кандрата Крапівы, Кузьмы Чорнага, Платона Галавача, Міколы Нікановіча. Паэтычная проза Міхася Лынькова, Васіля Каваля, Сымона Баранавых, Барыса Мікуліча, Рыгора Мурашкі, Янкі Нёманскага, Хведара Шынклера.

Жанравае станаўленне беларускай аповесці і рамана. Аўтабіяграфізм, дакументалізм, псіхалагізм, філасафізм як прыкметы буйных твораў Якуба Коласа, Змітрака Бядулі, Максіма Гарэцкага, Цішкі Гартнага, Кузьмы Чорнага, Міхася Зарэцкага, Янкі Нёманскага, Рыгора Мурашкі. “Маладнякоўская аповесць” Міхася Чарота, Анатоля Вольнага, Андрэя Александровіча, Алеся Дудара, Міколы Нікановіча, Янкі Нёманскага. Ідэйна-мастацкая эвалюцыя і жанрава-стылёвыя асаблівасці аповесцей і раманаў маладых празаікаў (Сымон Баранавых, Васіль Каваль, Лукаш Калюга, Ян Скрыган, Сямён Хурсік, Хведар Шынклер), пераадоленне хвароб творчага росту (рэпартажнасць, фактаграфізм, бытапісальніцтва, сюжэтная аморфнасць), пашырэнне тэматычных абсягаў, прыкметы літаратуры сацыялістычнага рэалізму.

Творчыя дасягненні сатырычнай прозы Якуба Коласа, Цішкі Гартнага, Змітрака Бядулі, Кандрата Крапівы, Кузьмы Чорнага, Міхася Зарэцкага, Міхася Лынькова, Андрэя Мрыя, Лукаша Калюгі, Васіля Каваля.

Драматургія 20-х гадоў і станаўленне беларускага прафесійнага тэатра. Агляд творчасці Я. Купалы, Ф. Аляхновіча, У. Галубка, М. Гарэцкага, Е. Міровіча, М. Грамыкі, Я. Дылы, М. Чарота, Л. Родзевіча, В. Шашалевіча, В. Гарбацэвіча, В. Сташэўскага, Р. Кобеца, Я. Раманоўскага.

Літаратура для дзяцей (Я. Купала, Я. Колас, З. Бядуля, Я. Маўр, А. Якімовіч).
Літаратурна-крытычныя дыскусіі (з нагоды выхаду ў свет паэмы Міхася Чарота “Босыя на вогнішчы”, паэмы Міхайлы Грамыкі “Гвалт над формай”, 3-га тома фундаментальнага даследавання акадэміка Яўхіма Карскага “Беларусы” і інш.). Беларуская крытыка і літаратуразнаўства (М. Гарэцкі, І. Замоцін, А. Вазнясенскі, Я. Барычэўскі, М. Піятуховіч, А. Луцкевіч, А. Бабарэка, Ант. Адамовіч, У. Дзяржынскі). Палеміка “маладнякоўцаў” і “ўзвышэнцаў” па праблеме стварэння “пралетарскай літаратуры”, традыцый і наватарства, “старых формаў — спадчыны аўтарытэтаў-нашаніўцаў”. “Тэатральная” дыскусія 1928 года “аб нацыянальным рэпертуары”. Пастанова ЦК КПБ (б) “Аб працы сярод інтэлігенцыі” (1926).

Крызісныя з’явы эпохі “вялікага пералому”, праявы палітызацыі і ідэалагізацыі ў дзейнасці літаратурных суполак, у жыцці і творчасці класікаў беларускай літаратуры. Трагедыя пісьменнікаў, асуджаных на выгнанне за межы Беларусі і адарваных ад літаратурнай творчасці. Справа аб “Саюзе вызвалення Беларусі”.

Пастанова ЦК ВКП(б) ад 23 красавіка 1932 года “Аб перабудове літаратурна-мастацкіх арганізацый” і яе роля ў ідэйнай і творчай пераарыентацыі беларускіх савецкіх пісьменнікаў на стварэнне літаратуры сацыялістычнага рэалізму.

7.1. ЯНКА КУПАЛА

(1882—1942)

Янка Купала (Іван Дамінікавіч Луцэвіч) — народны паэт Беларусі (1925), класік беларускай літаратуры. Глыбокая народнасць, адраджэнскі пафас, мастацкая арыгінальнасць, нацыянальная адметнасць яго творчасці. Філасофскае асэнсаванне ім сутнасці жыцця і чалавека, багацце і непаўторнасць выкарыстання жанрава-стылёвых формаў.

Радавод. Гісторыя роду Луцэвічаў і яе водгук у творчасці паэта. Сацыяльныя і нацыянальныя ўмовы фарміравання творчай асобы Я. Купалы. Роля З. Чаховіча, У. Самойлы, А. Бурбіса, Ядвігіна Ш., Б. Эпімах-Шыпілы, В. Іваноўскага ў літаратурным лёсе паэта. Вільня, Пецярбург, Акопы, Мінск у яго жыцці. Я. Купала як рэдактар “Нашай нівы”. Роля ў беларускім літаратурна-грамадскім руху. Жыццё паэта ў савецкі час. Духоўныя пошукі ў 20-я гады, драматызм і ўнутраная эміграцыя 30-х, трагічная смерць у гады вайны.

Вершы на польскай мове. Творы Ф. Багушэвіча і В. Дуніна-Марцінкевіча ў станаўленні Я. Купалы як беларускага паэта. Раннія вершы 1904—1907 гг. Ідэі, вобразы і асаблівасці лірыкі Я. Купалы пачатку 20 ст.

Мастацкая эвалюцыя Я. Купалы ў зборніках “Жалейка” (1908), “Гусляр” (1910), “Шляхам жыцця” (1913) ад канкрэтна-побытавага паказу жыцця, ад тэм і матываў пераважна сялянскіх, ад парадаксальна складанай прастаты да індывідуалізаванага, вытанчанага, артыстычнага, паглыбленага і энцыклапедычнага выяўлення асобы паэта і духоўнага вобліку яго героя. Эстэтычнае ўзбагачэнне беларускай паэзіі, шматграннасць і агульначалавечая каштоўнасць лірыкі Я. Купалы.

Цыклічная структура паэзіі Я. Купалы. Архетыпы і вобразы-сімвалы. Асноўныя матывы, танальнасці, іх трансфармацыя. Санаты, сімфоніі, трэны (плачы), гімны ў купалаўскай творчасці.

Я. Купала як прарок нацыянальнага Адраджэння. Паэтызацыя і адкрыццё праз вобраз мужыка беларускага народа, сцвярджэнне яго чалавечай годнасці і неўміручасці, імкненне абудзіць яго. Вобразы мужыка, народа, роднай старонкі і лірычнага героя ў паэзіі Я. Купалы (“Мужык”, “Грай, мая жалейка...”, “З песень аб сваёй старонцы”, “Я мужык-беларус”, “А хто там ідзе?”, “Што ты спіш?..”, “Там”, “Ворагам Беларушчыны”, “Мая малітва”, “Наша мінуўшчына”, “Гэй, наперад!”, “Нашай ніве” (“Не загаснуць зоркі ў небе...”), “Маладая Беларусь” (“Вольны вецер напеў вольных песень табе...”), “Песня званара”, “Над Нёманам”, “Цару неба й зямлі”, “Годзе!”, “Выйдзі...”, “Сярод раз’юшаных сатрапаў...”, “Бацькаўшчына” і інш.). Самаахвярнае служэнне роднай зямлі. Разнастайнасць у раскрыцці лірычнага пачуцця. Грамадзянскі пафас, трагічнае і жыццесцвярджальнае гучанне гэтых вершаў. Канцэпт Бацькаўшчыны як адзін з галоўных у творчасці Я. Купалы.

Філасофская (“Мой дом”, “Песня сонцу”, “Мая думка”, “Сон” (“Дарогай змучаны далёкай...”), “Прарок”, “Дзве таполі”, “Маё цярпенне”, “На суд”, “Ўвесь да дна...” і інш.) і пейзажная лірыка (“Лета” (“Лета ты, лета , “Зімой у лесе”, “Спека”, “Снег” і інш.).

Міфалагічныя вобразы, сюжэты і матывы (“Чорны Бог”, “Ваўкалак”, “Хохлік”, “На Купалле”, “У купальскую ноч”, “Адцвітанне”, “Ў вечным боры...”, “У ночным царстве” і інш.). Імкненне паэта пераадолець бездань паміж ідэалам і быццём, захапленне прыгажосцю навакольнага свету і роздум пра трагічны лёс чалавека, сутнасць жыцця і смерці, дабра і зла. Яычніцкае, пантэістычнае яднанне з прыродай і разлад у душы героя з прычыны таямнічасці і неспазнанасці гэтай прыроды, змагання ў ёй цёмных і светлых сіл.

Інтымная лірыка Я. Купалы: “Даўгажданая”, “Явар і каліна”, “Пакахай мяне, дзяўчынка”, “Як у лесе зацвіталі”, “З недацветаў”, “Над ракою ў спакою”, “Песня” (“Зайшло ўжо сонейка, цень лёг на гонейка...”), “Мая жонка”, “Гэй ты, дзяўчына, кветка-лілея...”, “А яна...” і інш. Непаўторнасць, таямніца, сіла і глыбіня пачуцця, прыгажосць яго выяўлення. Меладычнасць вершаў, іх народна-песенная аснова.

Рамантычнае светаадчуванне і характар асобы ў лірыцы Я. Купалы. Крыніцы купалаўскага рамантызму (нацыянальнае Адраджэнне, гістарычная мінуўшчына, фальклор, славянская міфалогія, суровая рэчаіснасць). Праблемы волі і абавязку, суадносіны ідэалу і рэчаіснасці, сродкі ўвасаблення рамантычнага ідэалу. Драматызм пачуццяў, вольналюбівыя матывы і гераічны пафас купалаўскай лірыкі. Асаблівасці паэтыкі Я. Купалы, павышаная экспрэсіўнасць, надзвычайная музычнасць, метафарызацыя, увага да выключнага, прыхільнасць да паэтычнай умоўнасці, маштабных вобразаў. Рытміка-інтанацыйнае багацце верша.

Рамантычнае, сімвалічнае і рэалістычнае ў паэзіі Я. Купалы. Традыцыі фальклору Літаратурныя традыцыі ў ёй. Адметнасць лірычнага таленту паэта-неарамантыка.

Антываенная лірыка — “Песні вайны”, “1914-ты”, “Вясна 1915-ая”. Сатырычныя вершы і байкі “Дэпутаты і грамадзяне”, “Чын, герб і лапаць”, “Груган і салавей”, “Селянін і конь” і інш.

Раннія паэмы Я. Купалы: “Зімою”, “Нікому”, “Калека”, “Адплата кахання”, “У Піліпаўку”, “За што?” (1906—1908). Ідэі. Жыццёвыя вытокі. Сацыяльны, рэалістычны, апавядальна-побытавы характар і рамантычныя прыкметы ў абмалёўцы герояў і абставінаў.

Рамантычныя паэмы 1910—1913 гг. Духоўная веліч героя, услаўленне непадкупнасці, свабоды мастака, чалавечай годнасці, фальклорны каларыт і непаўторнасць выяўленчых сродкаў у паэмах “Курган” (1910) і “Бандароўна” (1913). Роздум над сутнасцю беларускага нацыянальнага быцця, адметнасць асэнсавання і мастацкага ўвасаблення ніцшэанскай ідэі пра звышчалавека, трагедыя выключнай асобы, яе канфлікт з грамадствам і духоўнае падзенне, дэманічнае і гераічнае ў персанажах паэмы “Магіла льва” (1913). Услаўленне кахання, жанчыны і працы, гармонія і прыгажосць жыцця ў паэме-ідыліі “Яна і я” (1913), яе мастацкія асаблівасці. Твор у сусветным і нацыянальным літаратурным кантэксце (“Песня песняў” Саламона, “Буколікі”, “Георгікі” Вергілія, “Дафніс і Хлоя” Лонга, “Герман і Даратэя” Ё.-В. Гётэ, першы раздзел “Леснікова пасада” з паэмы “Новая зямля” Я. Коласа і інш.).

Гістарызм паэм “Курган”, “На Куццю” (1911), “Гарыслава” (1912), “На Дзяды” (1912), “Бандароўна”, “Магіла льва”. Рамантычная ідэалізацыя мінуўшчыны ў іх і пошукі адказаў на балючыя пытанні сучаснасці. Асэнсаванне гісторыі праз народную песню і легенду. Героіка-рамантычны і фальклорна-рамантычны характар паэм Я. Купалы, іх праблематыка, кампазіцыйная будова, мастацкая дасканаласць, вобразы і паэтыка.

Драматычныя паэмы. Праблематыка “Адвечнай песні” (1908). Міфалагічна-фалькорная сімволіка ў паэме. Твор у літаратурным кантэксце (п’есы “Жыццё чалавека” Л. Андрэева, “Адвечная казка” С. Пшыбышэўскага, інш.). Мастацкая адметнасць “Адвечнай песні”. Кампазіцыя і вобразна-выяўленчыя сродкі. Імкненне чалавека да шчасця і трагізм яго жыцця. Увасабленне ў жыцці і смерці Мужыка універсальнасці людскога лёсу. Рэалістычна-побытавы і ўмоўна-сімвалічны план у паэме. “Адвечная песня” як містэрыя.

Мастацкія асаблівасці драматычнай паэмы “Сон на кургане” (1910). Міфалагічныя вобразы — увасабленне таямнічых, невядомых, злых і варожых чалавеку сіл, што ўплываюць на яго лёс. Галоўны герой Сам як праўдашукальнік і змагар, які хоча зразумець сэнс жыцця, даць волю і шчасце народу. Неразуменне героя духоўна несвядомай масай. Праблема канфлікту паміж прарокам і натоўпам. Эвалюцыя галоўнага персанажа ад наіўнага летуценніка, ахвяры злых сіл, ад яго разладу з рэчаіснасцю і непаразумення грамадой да лірніка-вешчуна, што абуджае народ. Трагізм яго духоўных пошукаў. Сімвалічная шматзначнасць вобразаў, складанасць кампазіцыі, майстэрства Я. Купалы. Эстэтычныя адкрыцці Я. Купалы ў кантэксце сусветнай літаратуры (А. Міцкевіч, Ю. Славацкі, С. Выспянскі, Ё.-В. Гётэ).

Адметнасць купалаўскага сімвалізму ў драматычным абразку “На папасе” (1913). Драматычныя паэмы ў мастацкай эвалюцыі Я. Купалы.

Драматургія. Літаратурныя традыцыі і эстэтычныя вытокі драматургіі Я. Купалы. Камедыя “Паўлінка” (1912). Прататыпы дзейных асоб. Праблематыка і вобразы. Высмейванне дамастроеўскіх асноў засцянковай шляхты і нацыянальна-культурны аспект у п’есе. Камедыйнае і драматычнае ў ёй. Мастацкая змястоўнасць характараў. Нацыянальны каларыт, дух твора. Адмысловасць і выразнасць купалаўскага смеху. Майстэрства Я. Купалы-камедыёграфа ў арганізацыі інтрыгі, разгортванні сцэнічнага дзеяння, стварэнні камічных сітуацый, індывідуалізацыі мовы персанажаў, увядзенні вакальных і харэаграфічных элементаў, звароце да гумару, іроніі, сатыры, шаржу, гратэску, буфанады. Гісторыя сцэнічнага ўвасаблення п’есы.

Сцэнічны жарт “Прымакі” (1913).

Драма “Раскіданае гняздо” (1913). Аўтабіяграфічная аснова, сацыяльна-філасофскі і сімвалічны характар. Сінтэз у творы мастацкіх набыткаў Я. Купалы. Роздум пра лёс чалавека, пошукі ім шчасця і волі. Нацыянальная адметнасць вобраза раскіданага гнязда як сімвала “раскіданай Беларусі” (М. Гарэцкі) і універсальнасць гэтага вобраза. “Раскіданае гняздо” як драма ідэй. Унутраная змястоўнасць персанажаў, іх сімвалізм, духоўныя пошукі кожнага з сям’і Зяблікаў. Моцная сувязь з зямлёй і пошукі праўды Лявонам, яго мастацкая адметнасць як вобраза-тыпу, блізкасць з такімі вобразамі-тыпамі, як Міхал у паэме “Новая зямля” Я. Коласа, Міхал Тварыцкі ў рамане “Трэцяе пакаленне” К. Чорнага, Васіль Дзяцел у “Палескай хроніцы” І. Мележа, Пятрок Багацька ў аповесці “Знак бяды” В. Быкава.

Бунтарства і непакорлівасць Сымона. Свая праўда жыцця ў пачуццях закаханай Зоські. Эстэтычная місія і разважлівасць музыкі Данілкі. Памяркоўнасць, цярплівасць і міласэрнасць Марылі. Жыццёвая мудрасць Старца. Вобраз Незнаёмага як вяшчуна. Прагматызм і звыродлівасць Паніча. Жабрацтва ў паэме як выратаванне роду і трансфармацыя яго ў “паязджанства”.

Выяўленчая сутнасць сімвалаў-рэчаў (тапор у руках Сымона; крыж, які нясе Сымон на магілу бацькі; вянок на галаве ў Зоські; Данілкава скрыпка і інш.).

Вобраз Цмока-ўпыра як увасабленне тыраніі, дэспатызму, цемры і зла. Эвалюцыя гэтага вобраза ў творчасці Я. Купалы. Сімволіка Вялікага Сходу. Пошукі шляху да Бацькаўшчыны. Глыбіня, шматграннасць, сіла і маштабнасць драмы “Раскіданае гняздо” ў выяўленні праблем беларускага нацыянальнага быцця. Традыцыі еўрапейскага сімвалізму (С. Выспянскі, Г. Ібсен, К. Гамсун і інш.) у п’есе і творчасці Я. Купалы. Гісторыя сцэнічнага ўвасаблення твора.

Роздум пра народнае жыццё, праблемы нацыянальнай свядомасці, асаблівасці і шляхі развіцця беларускай літаратуры ў публіцыстыцы (“З Фінляндыі”, “Ці маем мы права выракацца роднай мовы?”, “Вера і нацыянальнасць”, “Чаму плача песня наша?” і інш.).

Пераклады (з А. Міцкевіча, У. Сыракомлі, М. Канапніцкай, Т. Шаўчэнкі, М. Някрасава і інш.), іх значэнне для разумення асобы паэта.

Творчы ўзлёт Я. Купалы ў вершах 1918—1919 гадоў, іх патрыятычны, філасофскі і гуманістычны змест (“Свайму народу”, “На сход”, “Спадчына”, “Час”, “Паязджане”, “Забытая карчма”, “Паўстань” і інш.). Структура, праблематыка і мастацкія асаблівасці зборніка паэзіі “Спадчына” (1922).

Асэнсаванне Я. Купалам хрысціянскай культуры (трансфармацыя вобраза Лазара Беднага ў рамантычных герояў Гусляра, Дудара, Лірніка і Прарока; эсхаталагічныя матывы і інш.). Я. Купала як паэт-прарок, нацыянальны Месія. Маштабнасць яго мыслення, роздум над глабальнымі праблемамі быцця.

Патрыятычная скіраванасць, дэмакратычны пафас і сцвярджэнне агульначалавечых духоўных каштоўнасцей у публіцыстычных артыкулах 1919—1920 гг. (“Больш самачыннасці”, “Справа незалежнасці Беларусі за мінулы год”, “Беларускае войска”, “Моладзь ідзе!”, “Незалежная дзяржава і яе народы”, “Справа беларускага нацыянальнага гімна”, “Незалежнасць”, “Торжышча” і інш.).

Лёс Бацькаўшчыны ў пераломныя моманты гісторыі і шляхі духоўных пошукаў чалавецтва ў кантэксце часу, што выявіліся ў перакладах “Слова аб палку Ігаравым” (празаічны ў 1919 і паэтычны ў 1921 гг.), “Міжнароднага гімна” Э. Пацье (1921), драмы Е. Жулаўскага “Эрас і Псіха” (1921—1926) і інш.

Трагікамедыя “Тутэйшыя” (1922). Праблематыка і жанравая адметнасць. “Тутэйшасць” як вынік трагічнага гістарычнага лёсу Беларусі. Выкрыццё нацыянальнага нігілізму і рэнегацтва, польскага і рускага шавінізму. Сутнасць прыстасавальніцтва Мікіты Зноска. Янка Здольнік як выразнік патрыятычнага ідэалу Я. Купалы. Адметнасць вобразаў Ганулі Зношчыхі, Лявона Гарошкі, Усходняга вучонага, Заходняга вучонага і інш. Трагізм купалаўскага смеху, выяўленага праз іронію, сарказм, шарж і гратэск. Майстэрства драматурга ў раскрыцці характараў. Гісторыя сцэнічнага ўвасаблення твора.

Часовая радасць (вершы “Арлянятам”, “Дзве сястры”) і трывожны, балючы роздум пра ўласны лёс і лёс Беларусі ў паэзіі 1921—1926 гг. (вершы “А зязюлька кукавала...”, “Перад будучыняй”, “Пазвалі вас”, “...О так! Я — пралетар!..”, “Шляхам гадоў”, “Акоў паломаных жандар...”, “І прыйдзе”, “Царскія дары”, “За ўсё...”, “У лесе” і інш.).

Паэма “Безназоўнае” (1924). Сімволіка і паэтыка паэмы. Увасабленне вобраза Беларусі ў творы.

Сатыра, гумар (“Гутарка аб кепскім гаспадару”, “Гутарка аб кепскай гаспадыні”, “І што я ёй зрабіў такое?”, “Праз гультайства”).

Ілюстрацыйнасць і рыторыка ў паэзіі другой паловы 20-х гадоў (паэма “З угодкавых настрояў” (1927), вершы “Дыктатура працы”, “Сыходзіш, вёска, з яснай явы...”).

Лёс Я. Купалы ў 30-я гады і ў перыяд Вялікай Айчыннай вайны. Даніна часу ў творах паэта той пары, духоўная апазіцыйнасць у атмасферы страху і рэпрэсій, яго патрыятызм, выкліканы падзеямі вайны. Паэма-рэпартаж “Над ракой Арэсай” (1933). Святочна-каляндарныя, рамантычна-ідэалізаваныя вершы (“Я — калгасніца”, “На нашым полі”, “Сыны”, “Госці”, “Лён”, “Вечарынка”, “Алеся”), і вершы задуменна-сцішаныя, філасофскія (“Сосны”, “Генацвале”, “Шоў я пушчаю”). Грамадзянскае, асабістае ў гэтых творах, іх народная песеннасць.

Я. Купала як пясняр інтэрнацыянальных пачуццяў, дружбы народаў (“Грузія”, “Джамбулу”, “Шляхі”) і як аўтар вершаў для дзяцей (“Бай”, “Хлопчык і лётчык”).

Культаўскія творы Я. Купалы (“Табе, правадыр...”, “Аб Сталіне-сейбіту, “Святочныя вершы”, інш.). Услаўленне ў іх Сталіна, тагачаснага ладу, іх лірызм, а таксама пэўная зашыфраванасць, прыхаваная іронія ў асобных строфах.

Мастацкі пераклад у часы таталітарызму як сродак самавыяўлення і мастацкага пераўзбраення паэта. Пошукі Я. Купалам у свабодалюбівых і грамадзянскіх творах Т. Шаўчэнкі (“Сон”, “Гайдамакі”, “Каўказ” і інш.), А. Пушкіна (“Медны коннік”) адказаў на многія пытанні, якія яго хвалявалі.

Нізка вершаў “На заходнебеларускія матывы”. Паэма “Тарасова доля” (1939). Вылучэнне ў ёй трагічных матываў з жыцця Кабзара, паказ яго сувязяў з Беларуссю. Роздум аўтара пра агульнасць гістарычнага лёсу беларусаў і ўкраінцаў. Выкарыстанне ў паэме фальклорнай паэтыкі і сродкаў паэтычнай выразнасці, характэрных для Т. Шаўчэнкі.

Вершы (“Беларускім партызанам”, “Зноў будзем шчасце мець і волю...”) і публіцыстыка (“Кліч да беларускага народа”) перыяду Айчыннай вайны.

Уплыў Я. Купалы на беларускую літаратуру. Яго месца ў сусветным літаратурным кантэксце.

Шматграннасць і маштабнасць таленту Я. Купалы, яго наватарства як выдатнага майстра слова. Народнасць яго твораў. Стыль паэта.

Бібліяграфія асноўных выданняў Я. Купалы на беларускай мове. Пераклады яго твораў на іншыя мовы.

Набыткі і дасягненні купалазнаўства.

Я. Купала ў мастацтве і духоўным жыцці беларускага народа.

7.2. ЯКУБ КОЛАС

(1882—1956)

Веліч постаці Якуба Коласа (Канстанціна Міхайлавіча Міцкевіча), народнага паэта Беларусі (1926), класіка нацыянальнай літаратуры. Шматграннасць яго таленту. Нацыянальныя і сацыяльныя ўмовы ў фарміраванні яго творчай асобы. Вучоба ў Нясвіжскай семінарыі (1898—1902). Праца настаўнікам. Удзел у нелегальным настаўніцкім з’ездзе (1906), турэмнае зняволенне (1908—1911), іншыя факты біяграфіі. Роля Я. Коласа ў грамадска-культурным і навукова-педагагічным жыцці.

Вершы на рускай мове. Уплыў на яго рускай класічнай літаратуры (А. Пушкін, М. Гогаль, М. Някрасаў, А. Майкаў і інш.) Праблематыка нашаніўскай паэзіі Я. Коласа. Зборнік “Песні-жальбы” (1910).

Адзінства і эвалюцыя тэм, вобразаў і матываў у паэзіі Я. Коласа. Дамінантныя ментальныя паняцці. Вобразныя малюнкі, кантрастныя супастаўленні.

Матывы грамадзянскага суму, балючага роздуму мастака над лёсам роднага краю і яго народа (“Вёска”, “Не пытайце, не прасеце”, “Наш родны край”, “Родныя вобразы”, “Каля акна ў астрозе”) і радасць жыцця, захапленне прыгажосцю роднай зямлі, вера ў яе лепшую будучыню, думка пра ўласную знітаванасць з яе лёсам (“Я не знаю”, “Многа слаўненькіх куточкаў”, “Наша гуменца”, “На полі вясною”).

Грамадска-публіцыстычныя вершы. Іх заклікі да вытрымкі і мужнасці, сцвярджэння велічы і магутнасці чалавечай асобы, яе няскоранасці і вернасці патрыятычнаму абавязку: “Беларусам”, “Ворагам” (“Багачы і панства...”), “Не бядуй!”, “Мужык” (“Я — мужык, бядак пахілы”), “Будзь цвёрды”.

Сатырычныя вершы “Асадзі назад!”, “Канстытуцыя”, “Вобразы самаўладдзя”. Філасофская лірыка, яе ідэйна-мастацкая змястоўнасць. Сінтэз пачуцця і думкі ў вершах “Покліч” (“Гэй, чуеце, хлопцы?”), “Я хачу аб табе”. Я. Колас як майстар пейзажнай лірыкі. Паэтыка вершаў “Нёман”, “Усход сонца”, “Чыгунка”, “Вясна” (“Вясна, вясна...”), “Адлёт жураўлёў”, “Ручэй”, “Зіма” (“Белым снегам замятае...”), “Першы гром”, “Дуб”, “Палескія вобразы”, інш. Міфапаэтычныя рысы ва ўспрыманні прыроды. Сістэма пейзажных вобразаў у паэзіі Я. Коласа як адлюстраванне нацыянальнага свету.

Вершы для дзяцей “Зіма” (“Надышлі марозы...”), “На рэчцы зімою”, “Песні аб вясне”.

Мастацкія асаблівасці паэзіі Я. Коласа: мастацкая прастата, гарманічнасць, багацце матываў, элегічная песеннасць, лірычная ўсхваляванасць, роздумнасць, эпічнасць, адухоўленасць, рэалістычная вобразнасць, класічныя вершаваныя формы, нюансавасць, малюнкавасць.

Проза Я. Коласа. “Наша сяло, людзі і што робіцца ў сяле” (канец 90-х гг. ХІХ ст.) і празаічныя творы з “Другога чытання для дзяцей беларусаў” (1909) у творчай спадчыне пісьменніка. Эвалюцыя Я. Коласа ад фальклорных, этнаграфічна-побытавых замалёвак, маралізатарска-дыдактычнай імпрэсіі, верша ў прозе да апавяданняў сацыяльна-бытавых, сацыяльна-аналітычных, да псіхалагічна заглыбленай, прытчавай і філасофскай прозы з яе шматграннасцю і класічнай завершанасцю (“Слабода”, “Думкі ў дарозе”, “Васіль Чурыла”, “Бунт”, “Нёманаў дар”, “Малады дубок”). Мастацкая змястоўнасць сатырычна-гумарыстычных апавяданняў (“Соцкі падвёў”, “Пісаравы імяніны”, “Недаступны”).

Філасофская праблематыка і алегарычнасць “Казак жыцця” (1906—1956). Фальклорныя і літаратурныя вытокі, выяўленне душы народа і асобы аўтара. Іх адметнасць і арганічнасць у мастацкім самавыяўленні аўтара. Характарыстыка “Казак жыцця” як унікальнага жанру, які пісаўся на працягу ўсяго творчага шляху пісьменніка (за выключэннем 30—40-х гг.). Архетыповыя вытокі мастацкага мыслення, адметнасць сэнсаўтваральных мадэляў. Патрыятычны змест, багацце праблематыкі, неадназначнасць у трактоўцы вобразаў. “Казкі жыцця”, напісаныя ў нашаніўскі перыяд (“Дудар”, “У балоце”, “Жывая вада”, “Адзінокае дрэва”, “Зло — не заўсёды зло”, “На чужым грунце”, “Хмарка”, “Камень”, “Крыніца”, “Вадаспад” і інш.).

Складанасць, драматызм жыцця і творчасці Я. Коласа ў гады Першай сусветнай і грамадзянскай войнаў. Характарыстыка “Казак жыцця”, напісаных у гэты час (“Супраць вады”, “Стары лес”, “Даль”, “Чортаў камень”, “Што лепей?”), у 20-я (“Гусі”, “Што яны страцілі?”, “Купальскія светлякі”, “Ноч, калі папараць цвіце”, “Залаты прамень”, “На ўсё ёсць прычына”) і ў 50-я гады (“Цвіркун”, “Адзінокі курган”, “Страказа”). Паэтыка “Казак жыцця”. Аўтарская ацэнка і асэнсаванне іх у літаратуразнаўстве.

“Новая зямля” (1911—1923). Аўтабіяграфічнасць твора. Гісторыя яго напісання. Жанравыя асаблівасці і праблематыка. Ідэйны змест паэмы. Энцыклапедызм “Новай зямлі”. Выяўленне ў паэме духоўнага багацця народа, яго этычнага, эстэтычнага свету, яго філасофіі. Сувязь твора з мастацкім вопытам чалавецтва (Біблія, “Праца і дні” Гесіёда, “Песня пра зубра” М. Гусоўскага, “Чатыры пары года” К. Данелайціса, “Яўгеній Анегін” А. Пушкіна, “Пан Тадэвуш” А. Міцкевіча, творчасць К. Гамсуна, Р. Тагора, карэла-фінскі народны эпас “Калевала”).

Глыбінная народнасць вобразаў Міхала, Антося, Ганны. Маштабная і агульначалавечая змястоўнасць іх характараў. Іх пошукі сацыяльнай незалежнасці, сцвярджэння сваёй чалавечай годнасці. Выяўленне велічы беларускага народа праз вобразы галоўных герояў паэмы. Іх трактоўка ў крытыцы і літаратуразнаўстве.

Свет маленства. Яго хараство і непаўторнасць у “Новай зямлі”.

Паэтызацыя сялянскага побыту, працы селяніна як сцвярджэнне народнай сілы, непераможнасці яго нацыянальнага духу. Маральная прыгажосць і духоўнае багацце чалавека, непрыманне ім гвалту. Шматграннасць дачыненняў герояў з людзьмі і жыццём. Прырода ў “Новай зямлі”. Роля пейзажу ў абмалёўцы чалавечых характараў, у паказе беларускага краю, у выяўленні патрыятычных пачуццяў аўтара, філасофскіх глыбінь твора. Прыёмы і сродкі мастацкай індывідуалізацыі вобразаў. Лірычныя адступленні і іх значэнне ў раскрыцці ідэйнага зместу паэмы, роздуму паэта пра лёс роднай зямлі і яе народа ў кантэксце гісторыі. Верш, рытміка, строфіка. Сюжэт і кампазіцыя. Адметнасць стылёва-выяўленчай сістэмы “Новай зямлі”, яе рэалістычны характар, выключная разнастайнасць і дасканаласць, сувязь з народнымі традыцыямі, фальклорам. Уменне аўтара паэтызаваць звычайнае, будзённае.

Мова твора, яе шматслойнасць, багацце і хараство, роля ў станаўленні беларускай літаратурнай мовы, у развіцці стылёвай шматграннасці беларускай літаратуры.

Рэалістычная дакладнасць паэмы. Яе гістарызм. Поліфанічнасць, маштабнасць і народнасць твора. Наватарства “Новай зямлі” і яе значэнне ў беларускай літаратуры, у развіцці жанраў шматпланавай эпічнай паэмы і рамана.

Паэма “Сымон-музыка” (1911—1925). Творчая гісторыя першай, другой і трэцяй рэдакцый твора. Адмоўны, сацыялагізатарскі ўплыў ідэалагічных установак 20-х гадоў на змены ў мастацкай канцэпцыі позніх рэдакцый паэмы, яе вобразнасці, сюжэта, канцоўкі. Адмаўленне Я. Коласа ў канчатковым варыянце ад рэлігійна-хрысціянскай сімволікі на карысць раскрыцця пантэістычнага яднання чалавека з прыродай. Філасафічнасць і выяўленчыя сродкі. Жанр, ідэя, праблематыка. Гістарычны аспект у паэме. Народныя вытокі яе філасафічнасці. Аўтабіяграфічнасць у творы.

Асэнсаванне ў паэме праблемы мастака і народа. Яе унікальнасць у еўрапейскім мастацтве як рамантычна-сімвалічнага лірычна-эпічнага твора. Шматграннасць і сэнсавая напоўненасць вобраза Сымона. Яго адметнасць у кантэксце вобразаў мастакоў айчыннай і сусветнай літаратуры (Арфей у антычнай, героі твораў “Янка-музыка” Г. Сянкевіча, “Сляпы музыка” У. Караленкі, “Музыка” М. Багдановіча, “Курган” і “Раскіданае гняздо” Я. Купалы, “Казка пра Музыку” М. Танка і інш.). Сымон як пясняр, у якім “дух сусвету з духам лучыцца зямлі”. Адраджэнскае гучанне твора і сувязь яго з фальклорам.

Вобраз народа (дзед Курыла, парабак Яхім, дзед Даніла). Каханне ў творы. Сімвалічнасць вобразаў Ганны і Сымона як ўвасабленне Беларусі і народнай інтэлігенцыі. Вобразы жабрака, карчмара, князя-магната. Лірычныя адступленні, філасафічнасць і патрыятычнае гучанне твора. Яго сімволіка (адметны лісток, адзінокі колас, чуллівы звон, блукаючы прамень, дубок і інш.), паэтыка, ідэя. Ацэнка паэмы крытыкай і літаратуразнаўствам.

Зборнік вершаў “Водгулле” (1922). Роздум над лёсам Беларусі ў вершах 1917—1921 гг. (“Да працы”, “На чужыне”, “Крыж”, “Звон шыбаў”, “Цені-страхі”, “Покліч” (“Гэй, чулыя сэрцам!”), “Беларускаму люду” і інш.). Заклікі да абуджэння роднага краю і пачуццё разгубленасці, нявер’я ў творах.

Пратэст супраць вялікадзяржаўнага шавінізму і нацыянальнага нігілізму ў вершах 1926 г. “Свіная філасофія” і “Свінні пад дубам”.

Адлюстраванне Я. Коласам у апавяданнях 20-х гадоў падзей рэвалюцыі, грамадзянскай вайны і савецкай рэчаіснасц (“Сяргей Карага”, “Крывавы вір”, “У двары пана Тарбецкага”, “Адукацыя”, “Хатка над балотцам”). Рэалізм і гуманізм гэтых апавяданняў, псіхалагічная дакладнасць у абмалёўцы характараў, жыццёвых сітуацый, адносін людзей. Трапнасць мастацкіх дэталяў, дасціпнасць гумару, з’едлівасць іроніі, моўнае майстэрства.

Трылогія “На ростанях” (1921—1954). Творчая гісторыя, кампазіцыя, жанравыя асаблівасці. Аўтабіяграфічнасць і прататыпы герояў. Праблематыка твора.

Андрэй Лабановіч як прадстаўнік перадавой часткі беларускай дэмакратычнай інтэлігенцыі, як асветнік і шукальнік сэнсу жыцця. Яго дачыненні з іншымі персанажамі. Эвалюцыя вобраза. Роздум героя над сутнасцю быцця, над прызначэннем інтэлігенцыі і гістарычным лёсам Беларусі, над неабходнасцю абуджэння і адраджэння свайго народа. Уплыў жыцця на фарміраванне светапогляду Лабановіча. Мастацкія сродкі ў абмалёўцы вобраза.

Праблема народа і інтэлігенцыі ў трылогіі. Умовы жыцця беларускага сялянства на пачатку XX ст. Вобразы бабкі Мар’і, Аксёна Каля і іншых сялян. Дэмакратычная інтэлігенцыя ў трылогіі — Садовіч, Тукала, Турсевіч.

Сістэма жаночых вобразаў. Прыгажосць, шматграннасць і таямнічасць кахання ў творы. Вобразы Ядвісі, Людмілы, Вольгі Андросавай, Ліды Мураўскай. Майстэрства пісьменніка ў абмалёўцы багатага духоўнага свету жанчыны.

Сатырычнае выкрыццё найбольш адыёзных прадстаўнікоў чыноўніцтва і духавенства (Дубейка, Бацяноўскі, Анцыпік і інш.). Асуджэнне мяшчанскай бездухоўнасці (сатырычныя вобразы “панямонскай” інтэлігенцыі). Рэалістычная, не толькі чорнымі фарбамі, абмалёўка Саханюка, а. Кірыла, панямонскага ўрадніка.

Сюжэт і стыль трылогіі. Вобразна-выяўленчыя сродкі і мова. Псіхалагічнае майстэрства ў адлюстраванні персанажаў і жыццёвых сітуацый. Роля партрэта ў характарыстыцы вобраза. Гумар у трылогіі. Дасканаласць мастацкай дэталі. Пейзажныя апісанні. Лірычнае, публіцыстычнае і філасофскае ў трылогіі.

Народнасць трылогіі, яе значэнне для станаўлення і развіцця беларускай прозы.

Незакончаная паэма “На шляхах волі” (1926—1956). Эвалюцыя светапогляду. Падзеі і час у паэме.

“Юнацкая” аповесць “На прасторах жыцця” (1925—1926). Сцяпан Барута і Аленка Гарнашка — тыповыя прадстаўнікі моладзі новага сацыялістычнага грамадства. Пранікнёнасць мастака ў выкрыцці карыслівага фразёрства і пустазвонства (Марцін Шулевіч). Стыль аповесці. Яе паэтычнасць і лірызм. Сюжэт і мова твора.

Паэт у эпоху культу асобы. Матывы лірыкі Я. Коласа 30-х гадоў.

Аповесць “Адшчапенец” (1930—1931). Праблемы калектывізацыі сельскай гаспадаркі і іх мастацкае вырашэнне ў творы. Вобраз Пракопа Дубягі. Псіхалагічная глыбіня і дакладнасць у паказе “нехацімца” — селяніна-серадняка. Павярхоўнасць у адлюстраванні поспехаў калгаснага жыцця.

Аповесць “Дрыгва” (1933). Гісторыя напісання і фактычная аснова твора. Змест і праблематыка. Вобразы дзеда Талаша і яго баявых паплечнікаў. Раскрыццё партызанскай барацьбы на Палессі. Каларытнасць жаночых вобразаў (Аўгіння і іншыя). Вобразы абаронцаў старога свету, белапольскіх інтэрвентаў. Элементы спрашчэння і павярхоўнасці ў абмалёўцы адмоўных персанажаў. Характар і роля пейзажу. Алегарычны сэнс некаторых малюнкаў. Сюжэт і кампазіцыя. Паэтычная стыхія моўна-выяўленчых сродкаў. Рамантызацыя ў творы і яе выдаткі. Традыцыі “Дрыгвы” ў творах беларускай літаратуры, прысвечаных тэме грамадзянскай і Айчыннай войнаў.

Драматургія Я. Коласа. П’есы “Вайна вайне” (1926—1938), “У пушчах Палесся” (1937). Іх праблематыка, героі. Сцэнічнае жыццё твораў Я. Коласа і нацыянальны тэатр.

Творчасць пісьменніка для дзяцей.

Творчасць Я. Коласа перыяду Вялікай Айчыннай вайны. Публіцыстыка і паэзія. Пранікнёнасць патрыятычнага пачуцця ў вершах (“Голас зямлі”, “Чымган”). Выкрыццё фашызму.

Асаблівасці коласаўскай сатыры ваеннага часу.

Паэмы “Суд у лесе” (1943), “Адплата” (1945). Спрошчанасць у паказе партызанскай барацьбы.

Паэма “Рыбакова хата” (1939—1946). Кан’юнктурнасць зместу і праблематыкі. Псеўданародныя вобразы Сымона Латушкі, Данілы і Марыны, шаржыраванасць у абмалёўцы асадніка Богута. Павярхоўнасць у паказе барацьбы народа Заходняй Беларусі. Моц лірычных адступленняў у паэме. Паэтычнасць малюнкаў прыроды. Рытміка, строфіка і моўна-выяўленчыя сродкі паэмы.

Раскрыццё паэтычнага таленту Я. Коласа ў інтымнай і філасофскай лірыцы пасляваеннага часу (“Ці дома я, ці ў паходзе...”, “У бяссонне”, “Я хворы. Спяшаецца сэрца...” і інш.).

Навуковая і грамадская дзейнасць. Падручнік “Методыка роднае мовы” (1926). Асветніцкія ідэі і погляды Я. Коласа. Публіцыстычная спадчына. Эпісталярый пісьменніка.

Я. Колас — перакладчык (“Палтава” А. Пушкіна, творы М. Лермантава, А. Міцкевіча, Т. Шаўчэнкі і інш.).

Я. Колас у кантэксце сусветнай літаратуры (А. Пушкін, М. Гогаль, М. Някрасаў, І. Бунін, А. Міцкевіч, У. Фолкнер, інш.).

Бібліяграфія асноўных выданняў Я. Коласа на беларускай мове. Крытычныя і літаратуразнаўчыя працы аб жыцці і творчасці пісьменніка.

Коласаўскія творы ў перакладах на іншыя мовы.

Вобраз Я. Коласа ў мастацтве. Яго творчая спадчына ў духоўным жыцці беларускага народа.

7.3. МАКСІМ БАГДАНОВІЧ

(1891—1917)

Феномен М. Багдановіча як творцы і дзеяча нацыянальнага Адраджэння. Біяграфія паэта. Асаблівасці сямейнага выхавання, далучэнне да сусветнай культуры і беларушчыны. Роля антычнай (Гарацый, Авідзій), рускай (А. Пушкін, Ф. Цютчаў, А. Фет, А. Блок, В. Брусаў), французскай (П. Верлен, Э. Верхарн, Ш. Бадлер) і іншых еўрапейскіх літаратур (А. Дантэ, Г. Гейнэ, А. Міцкевіч, Т. Шаўчэнка), фальклору і міфалогіі ў фарміраванні светапогляду М. Багдановіча.

Энцыклапедызм, артыстызм, паэтычная культура М. Багдановіча. Патрыятычны і гуманістычны змест яго творчасці. Наватарства паэта. Паглыбленне эстэтычных асноў, зварот да новых тэм і форм у беларускай літаратуры, яе жанрава-стылёвае ўзбагачэнне. Распрацоўка М. Багдановічам праблем класічнай мастацкай спадчыны.

Творчасць М. Багдановіча як арыгінальная і сінтэтычная мастацкая сістэма. Спалучанасць з рознымі культурна-гістарычнымі кантэкстамі. Імпрэсіянізм, сімвалізм і неакласіцызм у яго паэзіі. Арфічны пачатак у яго паэзіі. Паэтычныя санаты, гімны, сімфоніі. Вар’іраванне мелодый і матываў. Паэтыка колеру і гуку.

Мастацкая канцэпцыя кнігі паэзіі “Вянок” (1913). Задума, гісторыя выдання, структура. М. Багдановіч як паэт “чыстае красы” (А. Луцкевіч) і адраджэнскае гучанне яго паэзіі. Шматграннасць таленту М. Багдановіча. Фальклорныя матывы, найбольш значныя топасы, міфалагемы і сімвалы. “Зачарованае царства” і прырода. Гістарызм мастацкага мыслення паэта (нізкі “Старая Беларусь”, “Старая спадчына”). Нізка “Места” як выток мастацкага урбанізму. Паэтызацыя горада. Філасафічнасць, роздум над лёсам чалавека, Бацькаўшчыны і вечнымі праблемамі быцця. Класічныя анталагічныя традыцыі і набыткі фальклору. Свет кахання, матывы жыцця і смерці (нізкі “Мадонны”, “Каханне і смерць”, інш.). Асаблівасці паэтыкі і майстэрства: вершы “Чуеш гул? — Гэта сумны маркотны лясун...”, “Раманс” (“Зорка Венера ўзышла над зямлёю...”), “Не кувай ты, шэрая зязюля...”, “Слуцкія ткачыхі”, “Краю мой родны! Як выкляты Богам...”, “Жывеш не вечна, чалавек...”, “Паміж пяскоў Егіпецкай зямлі...”.

Мастацкі свет нізак “Эрас”, “Лясун”; вершаў “Прыйдзе вясна”, “Дзед”, “Народ, Беларускі Народ!”, створаных у 1908—1913 гг. Рацыянальнае і эмацыянальнае ў эстэтычнай сістэме паэта (“Ліст да п. В. Ластоўскага”).

М. Багдановіч як літаратуразнаўца і крытык. Асэнсаванне ім літаратурнага працэсу. Досвед рускай культурна-гістарычнай школы і эстэтычныя погляды М. Багдановіча. Артыкулы “Глыбы і слаі” (1911), “За тры гады” (1913), “Забыты шлях” (1915). Асэнсаванне мастацкіх набыткаў і праблем развіцця беларускай літаратуры, роздум пра яе народнасць, сусветную каштоўнасць, пра запачаткаванне ў ёй асноў рэалізму, рамантызму, сімвалізму і іншых мастацкіх кірункаў.

М. Багдановіч і ўкраінская літаратура. Артыкулы “Краса і сіла” (1914), “Памяці Т. Р. Шаўчэнкі” (1914).

Проза М. Багдановіча. Праблематыка і мастацкія асаблівасці апавяданняў “Музыка” (1907), “Апокрыф” (1913), “Апавяданне аб іконніку і залатару...” (1914). Біблейскія архетыпы і матывы. Роздум аб прызначэнні і эстэтычнай сутнасці мастацтва. Публіцыстыка М. Багдановіча.

М. Багдановіч — перакладчык. Шырыня перакладчыцкай зацікаўленасці. Выпрацоўка прынцыпаў нацыянальнай перакладчыцкай школы. Роля мастацкага перакладу ў творчым самавыяўленні паэта і ўзбагачэнне яго паэзіі.

Паэзія 1914—1916 гг. Адметнасць і філасафізм думкі ў вершах “Мяжы”, “Я хацеў бы спаткацца з Вамі на вуліцы...”, Як Базыль у паходзе канаў...” і інш. Вершы беларускага складу “Бяседная”, “У Максіма на кашулі вышыты галубкі...”, “Лявоніха” і інш., іх сувязь з фальклорам. Ліра-эпас паэта (паэмы “Максім і Магдалена”, “Мушка-зелянушка і камарык — насаты тварык”, апакрыфічная легенда “Страцім-лебедзь”). Светлы сум, трагедыйнае і жыццесцвярджальнае гучанне яго паэзіі.

Лірыка апошняга перыяду, канца 1916 — пачатку 1917 гг. (вершы “Пагоня”, “Маладыя гады”, “Беларусь, твой народ дачакаецца...”, “Ты не згаснеш, ясная зараначка...” і інш.).

Ацэнка асобы і творчасці М. Багдановіча ў беларускім літаратуразнаўстве. Вобраз паэта ў беларускім мастацтве. Музычныя творы на словы паэта.

Бібліяграфія асноўных выданняў М. Багдановіча на беларускай мове. Пераклады твораў М. Багдановіча на іншыя мовы. Літаратурныя творы аб жыцці і творчасці паэта.

7.4. ЦЁТКА

(1876—1916)

Асоба Цёткі (Алаізы Пашкевіч) у кантэксце пачынальнікаў беларускай класічнай літаратуры.

Біяграфія. Творчая і грамадская дзейнасць. Традыцыі паэзіі Ф. Багушэвіча і наватарства лірыкі Цёткі. Зборнікі паэзіі “Скрыпка беларуская”, “Хрэст на свабоду” (1906). Адраджэнскі і рэвалюцыйны пафас лірыкі, ахвярнасць у імя Бацькаўшчыны, вера ў лепшую будучыню роднага краю, паэтызацыя змагання, выкрыццё несправядлівасці грамадскага ладу, выкарыстанне рамантычнай сімволікі, алегорыі, маштабных вобразаў, прамоўніцкіх інтанацый (“Вера беларуса”, “Суседзям у няволі”, “Хрэст на свабоду”, “Мора”, “Добрыя весці”). Верш-гімн і верш-заклік. Рытміка твораў, іх лексіка і стылістыка. Цётка як пранікнёны лірык і палымяны агітатар.

Матывы грамадзянскага суму, выкліканыя расстаннем з радзімай і хваробай (“З чужыны”, “На магіле”), і ўзнёслыя парыванні (“Арлы-брацці, дайце скрыдлы...”) у вершах 1908—1914 гг. Выяўленне ў яе творах літаратурна-творчай пазіцыі, эстэтычных прынцыпаў. Эвалюцыя, разнастайнасць, багацце, мастацкая дасканаласць і адраджэнскае гучанне яе лірыкі. Роздум у вершах аб прызначэнні мастацтва, погляды на ўзаемадачыненні творцы і грамадства (“Скрыпка”, “Артыст грайка”, “Музыкант беларускі”). Сувязь паэзіі Цёткі з фальклорам (“Вясковым кабетам”, “Сірацінка”, “Гаданне”, інш.). Песенныя матывы ў яе творах. Пейзажная лірыка (“Лес”, “Мой сад”). Прырода, яе фарбы і гукі ў выяўленні Цёткі. Услаўленне прыгажосці жыцця і навакольнага свету. Асаблівасці індывідуальнай паэтыкі Цёткі.

Праблематыка, вобразы, стылёвая адметнасць алегарычнага апавядання “Прысяга над крывавымі разорамі” (1906). Апавяданні для дзяцей (“Сварба”, “З прыску ды ў агонь”, “Сірата”) з “Першага чытання для дзетак беларусаў” (1906). Псіхалагізм, экспрэсіўнасць, драматызм і гуманістычны змест апавяданняў 1910—1914 гг. (“Зялёнка”, “Міхаська”, “Асеннія лісты”, “Лішняя”). Гумар, іронія ў апавяданнях “Навагодні ліст”, “Зваротлівы”. Прыкметы рамантызму і рэалізму, асваенне новых жанравых формаў апавядання, паглыбленне псіхалагізму.

Асветніцкая дзейнасць Цёткі. Кнігі для дзяцей “Беларускі лемантар, або Першая навука чытання”, “Першае чытанне для дзетак беларусаў”, “Гасцінец для малых дзяцей (усе — 1906). Выхаваўчы пафас і мастацкія асаблівасці твораў для дзяцей.

Публіцыстыка Цёткі. Патрыятычны змест, навукова-пазнавальная і мастацкая каштоўнасць артыкулаў “Як нам вучыцца”, “Шануйце роднае слова!”, “Газа”, “Наша народная беларуская песня”, нарысаў “Аб душы маладзёжы”, “Пералётныя птушкі” і інш. Маральна-выхаваўчая, гуманістычная скіраванасць публіцыстычных твораў пісьменніцы. Уражанні Цёткі ад падарожжаў па замежных краінах (“З дарогі”, “Успаміны з паездкі ў Фінляндыю”). Духоўныя запаветы пісьменніцы.

Значэнне Цёткі для беларускай літаратуры і культуры.

Постаць і творчасць паэтэсы ў ацэнках Я. Купалы, М. Гарэцкага, інш. Цётка ва ўспамінах С. Кайрыса, Ю. Вітан-Дубейкаўскай, інш. Вобраз пісьменніцы ў беларускай літаратуры і мастацтве.

Бібліяграфія выданняў твораў Цёткі.

7.5. ЯДВІГІН Ш.

(1868—1922)

Ядвігін Ш. (Антон Іванавіч Лявіцкі) як адзін з пачынальнікаў беларускай мастацкай прозы. Біяграфія. Роля пісьменніка ў літаратурным і грамадска-культурным жыцці.

Ідэйна-мастацкі змест зборнікаў прозы “Бярозка” (1912) і “Васількі” (1914). Алегарычныя апавяданні з іх пранікнёным лірызмам (“Бярозка”, “Дуб-Дзядуля”), лагодным гумарам (“Сакатушка”, “Важная фіга”), з’едлівай сатырай (“Павук”, “Падласенькі”, “Сабачча служба”, “Цырк”). Перапрацоўка народных анекдотаў і сюжэтаў (“Вучоны бык”, “З маленькім білецікам”, “Заморскі звер”). Апавяданні рэалістычна-побытавыя, сацыяльна-псіхалагічныя (“Гаротная”, “З бальнічнага жыцця”, “Зарабляюць”, “Жывы нябожчык”), лірычна-філасофскія (“Васількі”, “Раны”), прытчава-дыдактычныя (“Баба”, “Чалавек”). Майстэрства пісьменніка-навеліста, мова твораў.

“Золата” (1920) як адзін з першых буйных твораў беларускай прозы, спроба стварэння псіхалагічнага рамана з напружаным драматычным сюжэтам, прыгодніцка-дэтэктыўнымі элементамі, псіхалагічна змястоўнымі характарамі.

Паэма “Дзед Завала”, нарысы “Лісты з дарогі”, “Думкі з падарожы”, успаміны, артыкулы.

Асоба і творчасць пісьменніка ў ацэнках Я. Купалы, М. Багдановіча, М. Гарэцкага, інш.

7.6. ЗМІТРОК БЯДУЛЯ

(1886—1941)

Феномен творчай асобы Змітрака Бядулі (Самуіла Яфімавіча Плаўніка).

Біяграфія. Умовы фарміравання і асаблівасці таленту. Уплыў Бібліі, Талмуду, Кабалы, хасідызму, беларускага фальклору і міфалогіі на яго творчасць.

Лірычнае і рамантычнае ў паэзіі З. Бядулі нашаніўскага перыяду (“На горне душы”, “Пяюць начлежнікі”, “Мары паэта” і інш.). Сувязь з паэтыкай сімвалізму, імпрэсіянізму і акмеізму. Захапленне прыгажосцю жыцця, сацыяльная і гістарычная тэматыка. Антываенны цыкл вершаў (“Ад крыві чырвона”, “Юда жэніцца”, “Кат” і інш.).

Зборнік “Абразкі” (1913), яго месца ў гісторыі беларускай прозы. Рамантычны характар і матывы лірычных імпрэсій і мініяцюр З. Бядулі (“Плач пралескаў”, “Прытуліся ка мне”, “Кветка”). Выяўленне ў іх фальклорных, біблейскіх, кніжных традыцый, раскрыццё ідэальнага, прыгожага. Імпрэсіянізм і алегарызм абразкоў.

Трагедыйнае, сацыяльнае і рэалістычна-побытавае, філасофскае і “змрочны гумар” (М. Багдановіч), псіхалагізм і праблема мастацкіх талентаў з народа, вера ў лепшую будучыню Беларусі і асуджэнне рэнегацтва часткі нацыянальнай інтэлігенцыі ў апавяданнях 1912—1915 гг. (“Ашчаслівіла”, “Пяць лыжак заціркі”, “Малыя дрывасекі”, “Велікодныя яйкі”, “На Каляды к сыну”, “Летапісцы” і інш.).

Публіцыстыка З. Бядулі, яго ўдзел у грамадска-культурным жыцці.

Праблемы красы і беларускага Адраджэння ў творчасці З. Бядулі 1918—1922 гг. Узлёт мастацкага таленту пісьменніка, узмацненне ў яго творчасці гэтага часу ідэі нацыянальнай дзяржаўнасці Беларусі. Актыўная публіцыстычная і палітычная дзейнасць з дэмакратычных незалежніцкіх пазіцый у 1918—1920 гг. Паглыбленне філасафічнасці і майстэрства ў вершах і паэмах зборніка “Пад родным небам” (1922).

Выяўленне духоўнага надлому ў лірыцы З. Бядулі першай паловы 20-х гг. Фалькларызм, рыторыка, схематызм, дэкларатыўнасць у яго зборніках паэзіі “Буралом” (1925), “Паэмы” (1927).

Аповесць “Салавей” (1927). Тры рэдакцыі. Фальклорна-рамантычны характар у асэнсаванні падзей далёкай мінуўшчыны. Праблемы мастака і мастацтва. Сюжэт, кампазіцыя і мова твора.

Спрашчэнне пры паказе савецкай рэчаіснасці ў аповесцях “Год за годам”, “Таварыш Мінкін”, апавяданнях “Дэлегатка”, “Тры крыжыкі”, “Рунь”.

“Язэп Крушынскі” (1928—1932) як сацыяльна-псіхалагічны раман пра складаныя працэсы грамадскага жыцця 1920-х гадоў у Беларусі. Праўдзівы паказ рэчаіснасці ў першай кнізе рамана. Стварэнне яскравага вобраза прадстаўніка заможнай часткі сялянства Язэпа Крушынскага. Імкненне Крушынскага да лідэрства на вёсцы, яго станоўчыя і адмоўныя рысы. Праблематыка, сістэма вобразаў. Мастацкія асаблівасці твора.

Спрашчэнні і скажэнні ў духу ідэйных абвінавачванняў афіцыйнай палітыкі канца 20-х — пачатку 30-х гадоў пры паказе пярэдадня калектывізацыі, сялянскай масы, інтэлігенцкага асяроддзя і нацыянальна-культурнага руху на Беларусі ў другой кнізе рамана. Выдаткі ў змесце і форме. Моўна-выяўленчыя сродкі.

Аўтабіяграфічныя аповесці З. Бядулі “Набліжэнне” (1935) і “У дрымучых лясах” (1939).

З. Бядуля — дзіцячы пісьменнік. Паэма-казка “Мурашка-Палашка” (1940), паэма “Хлопчык з-пад Гродна” (1940), вершы для дзяцей.

Аповесць-казка “Сярэбраная табакерка” (1940), глыбіня яе філасофскага зместу. Праблематыка і алегарычнасць твора. Фальклорныя і міфалагічныя сродкі ў выяўленчым ладзе і стылі аповесці.

Месца і значэнне З. Бядулі ў гісторыі беларускай літаратуры.

Бібліяграфія беларускіх выданняў З. Бядулі.

З. Бядуля ў крытыцы і літаратуразнаўстве.

7.7. МАКСІМ ГАРЭЦКІ

(1893—1938)

Максім Гарэцкі як класік беларускай літаратуры. Значнасць і маштаб яго творчай асобы.

Біяграфія. Інтэлектуальна-філасофская і глыбока псіхалагічная проза М. Гарэцкага як новая ступень развіцця беларускай літаратуры. Тэматычнае і жанрава-стылёвае багацце творчасці пісьменніка.

Зборнік апавяданняў “Рунь” (1914). Патрыятычны, лірычна-аналітычны лад мыслення і высокая культура творчасці. Вобраз інтэлігента, выхадца з сялянскага асяроддзя, асветніка і філосафа (апавяданні “Рунь”, “У лазні”, “Роднае карэнне”, “У чым яго крыўда?”). Скіраванасць пісьменніцкай думкі да “патаёмнага”, імкненне зразумець душу свайго народа (апавяданні “Страхаццё”, “У панскім лесе”, “Што яно?”). Пошукі героямі адказаў на пытанні быцця. Праблема інтэлігенцыі і народа. Асэнсаванне мінуўшчыны (“Рунь”, “Лірныя спевы”).

Гуманістычная скіраванасць у паказе чалавека на вайне і праблематыка апавяданняў 1915—1917 гг. (“Літоўскі хутарок”, “Рускі”, “Генерал”, “На этапе”, інш.). Майстэрства псіхалагічнага аналізу, эстэтычная дасканаласць твораў.

Дакументальна-мастацкія запіскі “На імперыялістычнай вайне” (1915—1919). Гісторыя напісання і аўтабіяграфізм твора. Праўда пра вайну і людзей на вайне. Аналітызм і псіхалагізм, рэалізм і гуманістычны, антываенны пафас. Мастацкія асаблівасці, традыцыі і літаратурны кантэкст (Л. Талстой, А. Барбюс, Л. Франк, Э. М. Рэмарк, Э. Хемінгуэй і інш.). Уплыў аповесці на развіццё дакументальнага жанру ў беларускай літаратуры.

Аповесць “Дзве душы” (1919). Сістэма вобразаў, жанр і стыль твора. Праблема духоўнай раздвоенасці і вырашэнне ў аповесці такіх пытанняў, як бацькаўшчына і рэвалюцыя, адносіны рэвалюцыі да нацыянальных праблем, стаўленне нацыянальнай інтэлігенцыі да рэвалюцыі.

Характарыстыка апавяданняў 1921—1922 гг. пра падзеі рэвалюцыі і станаўленне беларускай дзяржаўнасці (“У 1920 годзе”, “Фантазія”, “Апостал”, “Усебеларускі з’езд 1917-га года”).

Гістарычная тэматыка ў апавяданнях “Бітва на Уле”, “Уцёкі Сярэбранага” (1921); “Прысяга”, “Панская сучка”, “Страшная музыкава песня” і інш. (зборнік “Досвіткі”, 1926). Іх мастацкая адметнасць і патрыятычная скіраванасць. Погляд пісьменніка на падзеі мінуўшчыны. Задума М. Гарэцкага стварыць цыкл твораў, якія адлюстравалі б гісторыю беларускага народа на працягу значнага прамежку часу.

Пашырэнне тэматычных гарызонтаў беларускай літаратуры ў апавяданнях з кніг “Сібірскія абразкі” (1926—1928), “Люстрадзён” (1929—1930). Гісторыя напісання, праблематыка, выяўленчыя сродкі. Месца твораў у гісторыі беларускай літаратуры.

Непаўторнасць і шматграннасць таленту М. Гарэцкага-драматурга. Жанравая адметнасць яго п’ес. Драматычны абразок “Атрута” (1913), спецыфіка раскрыцця ў ім вобраза Рамана.

Драма “Антон” (1914). Шматпланавасць і філасафічнасць твора, яго жанравыя асаблівасці. Трагізм і маральная чысціня, глыбокая духоўнасць галоўнага героя. Выяўленне ў ім істотных рыс нацыянальнага характару, “дваістасці” беларуса. Шматграннасць і сэнсавая напоўненасць іншых вобразаў. Канцэптуальнасць сцэны ў “Славянскай кафейні”. “Драма чалавецкага духу” ў асэнсаванні М. Гарэцкага і адначасова жыццесцвярджальны і шматгранны фінал твора.

Праблема інтэлігенцыі ў п’есах “Гапон і Любачка” (1914), “Мутэрка” (1921).

Драматычны абразок “Жартаўлівы Пісарэвіч” (1922). Стварэнне яркага нацыянальнага тыпу пакутніка-беларуса. Паказ яго чалавечай годнасці і жыццялюбства.

Тэматычная разнастайнасць і псіхалагічная напоўненасць драматычных абразкоў “Салдат і яго жонка”, “Свецкі чалавек”, “Не адной веры” і інш. Пранікнёны погляд на лёс беларускага народа ад часу прыгону да восені 1917 г. у п’есе “Чырвоныя ружы” (1922).

Раскрыццё істотных граняў беларускага нацыянальнага жыцця ў аповесці “Меланхолія” (1916—1921). Трывожны, балючы роздум галоўнага героя пра долю роднай зямлі і вера ў яе лепшую будучыню. Аўтабіяграфізм і псіхалагічны аналітызм твора. Яго месца ў творчай эвалюцыі пісьменніка на шляху да эпічнага спасціжэння жыцця.

Погляд у аповесці “Ціхая плынь” (1917—1930) на родны край як на “забыты” і адначасова як на блізкі і дарагі. Глыбіня псіхалагічнага аналізу пры паказе вясковай рэчаіснасці і раскрыцці сацыяльна-грамадскіх праблем пачатку XX ст. Гуманізм пісьменніка ў разуменні антынароднага характару імперыялістычнай вайны. Стылёвыя асаблівасці твора.

Творчая гісторыя рамана “Віленскія камунары” (1931—1933). Яго жанрава-стылёвыя асаблівасці. Эпічная шырыня і гістарызм мыслення пісьменніка. Вобраз Мацея Мышкі, яго роля ў сюжэтна-кампазіцыйнай структуры твора. Героі як носьбіты вопыту папярэдніх пакаленняў і мінулых эпох. Праўдзівае ўзнаўленне каларыту і духу часу ад прыгону да першай трэці 20 ст. Аналітызм мастацкага мыслення аўтара. Асаблівасці гумару ў творы.

“Камароўская хроніка” (1930—1932, 1937) як эпапея, як унікальная з’ява ў творчасці пісьменніка і гісторыі беларускай літаратуры. Хранікальна-летапісны і дзённікавы характар твора. Спалучэнне аб’ектыўнага і суб’ектыўнага пачаткаў. Аўтабіяграфічнасць “Камароўскай хронікі”. Сувязь твора з “Баркулабаўскім летапісам”. Маштабнае і глыбока асабістае асэнсаванне М. Гарэцкім глабальных праблем быцця і лёсу свайго народа ў кантэксце часу і гісторыі. Праблематыка і асноўнае кола вобразаў у творы.

Падарожныя нататкі-дзённікі “Кіпарысы” (1929) і алегарычная аповесць “Лявоніус Задумекус” (1931—1932).

“Скарбы жыцця” (1935—1936, 1937(?)) як “лебядзіная песня”, споведзь душы і запавет М. Гарэцкага. Філасафічнасць, прыпавесцевасць, алегарычнасць і сімволіка твора, яго трагедыйнае гучанне і агульначалавечы змест.

Асаблівасці мовы ў творах М. Гарэцкага.

Публіцыстычная, крытычная і літаратуразнаўчая спадчына М. Гарэцкага. Праблемнасць і эстэтычная каштоўнасць артыкулаў “Наш тэатр” (1913), “Развагі і думкі” (1914). Роля “Гісторыі беларускае літаратуры” (1920) у развіцці айчыннай літаратуразнаўчай думкі.

М. Гарэцкі — перакладчык.

Уплыў творчасці пісьменніка на беларускую літаратуру 20 ст.

Бібліяграфія выданняў М. Гарэцкага на беларускай мове.

Крытычныя і літаратуразнаўчыя працы пра творчасць пісьменніка.

7.8. ЦІШКА ГАРТНЫ

(1887—1937)

Асоба пісьменніка і грамадскага дзеяча Цішкі Гартнага (Зміцера Хведаравіча Жылуновіча). Рэдактарская дзейнасць (газета “Дзянніца”). З. Х. Жылуновіч — старшыня Часовага рабоча-сялянскага савецкага ўрада Беларусі.

Праца ў Інбелкульце, дзейнасць як акадэміка АН БССР. Апалагетыка савецкага ладу жыцця і неабходнасці рэвалюцыйных змен. “Нашаніўскія” матывы ў лірыцы і пераход да трыбуннай паэзіі, публіцыстычнасць вершаванай творчасці (“Песні”, 1913; “Песні працы і змагання”, 1922; “Урачыстасць”, 1925; “Вершы”, 1927). Мастацкі эклектызм яго паэтычнай творчасці, яе сувязь з купалаўскім адраджэнскім пафасам (“Роднай краіне”, “Званар”), паэтызацыяй сялянскай працы Я. Коласа (“Касьба”, інш.). Рамантызацыя вобразаў і пачуццяў у цыкле “Песні кахання”.

Празаічныя творы. Мазаічнасць рэчаіснасці. “Трэскі на хвалях” (1924), “Прысады” (апавяданні і п’есы, 1927), “Гаспадар” (1930), “Гоман зарніц” (1932), “Наступ на горны” (апавяданні, нарысы, вершы, 1932), аповесці “На новым месцы” (1930), “Зялёны шум” (1931). Пошукі творчага самавыяўлення. Спроба стварэння буйнамаштабнага эпічнага палатна ў ранняй беларускай літаратуры.

Раман “Сокі цаліны” ў чатырох квадрах (1922—1930). Асаблівасці хранатопа вёскі і вобраз зямлі як Маці-карміцелькі, выяўленне яе жыватворнай сілы, шматгалосся жыцця. Адметнасці кампазіцыйнай пабудовы рамана, стылёвая інварыянтнасць, арнаменталізм прозы, роля дыялектнай мовы. Рэалістычныя тэндэнцыі ў паказе нацыянальнай псіхалогіі селяніна-беларуса. Значэнне кнігі ў чатырох частках у беларускай раманістыцы.

Драмы “Хвалі жыцця” (1918), “Сацыялістка” (1924), “Дзве сілы” (1927).

Выступленне з літаратурна-крытычнымі артыкуламі — “Узгоркі і нізіны” (1928), інш. Палемічны характар і тэндэнцыйнасць ацэнак літаратурнага працэсу 20—30-х гадоў 20 ст.

Артыкул “Янка Купала — пясняр вызвалення (“Янка Купала ў літаратурнай крытыцы”, 1928). Сацыялагізацыя літаратурнай крытыкі.

Пераклад на беларускую мову рамана А. Фадзеева “Апошні з удэгэ” (1932).

Роля і месца Ц. Гартнага ў літаратурным працэсе, станаўленні і развіцці ранняй беларускай прозы 20 стагоддзя.

Кніга Э. Ялугіна пра Ц. Гартнага “Без эпітафіі” (1989).

7.9. АЛЕСЬ ГАРУН

(1887—1920)

Алесь Гарун (Аляксандр Уладзіміравіч Прушынскі) як адзін з пачынальнікаў навейшай беларускай літаратуры. Біяграфія паэта.

А. Гарун і беларускае Адраджэнне. Газеты “Наша ніва” і “Bielarus” (“Беларус”) у творчым лёсе паэта. Вобразная адметнасць вершаў “Януку Купале” і “Начныя думкі” (абодва — 1908).

Зборнік “Матчын дар” (1918). Творчая гісторыя, структура, канцэптасфера. Асноўныя матывы і вобразы. Тварэнне паэтам нацыянальнага міфа. Канцэпцыя Беларусі, народа і яго лёсу. Думкі пра волю, народнае шчасце, сэнс быцця, будучыню. Асэнсаванне паэтам праблемы роднай мовы. Патрыятычны і сацыяльна-філасофскі змест вершаў “Чаму з маленства, з ураджэнства...”, “Як надарыцца мінута...”, “Ты мой брат, каго зваць Беларусам...”, “Юдам”, “Матчын дар”, інш. Пранікнёны лірызм, глыбокая рэфлексія, публіцыстычнасць, трагізм паэзіі А. Гаруна, яе сувязь з фальклорам. Жанравая і рытміка-інтанацыйная разнастайнасць яго лірыкі: верш-роздум, верш-зварот, гімн, элегія, малітва, песня, інш. “Лёгкасць і мілазычнасць верша, рупная шліфоўка яго, новае і вельмі пекнае счэпліванне рыфм” (М. Багдановіч).

Пачуццё грамадзянскага абавязку і адказнасці перад народам, часам, будучыняй. Энергія паэтычнага радка, заклікальныя і запытальныя інтанацыі. Вершы А. Гаруна 1917—1920 гг. “Народ”, “Брацця, к агульнаму шчасцю...”, інш. Разнастайнасць вобразна-выяўленчых сродкаў і формаў у яго паэзіі. Біблейска-хрысціянскія вобразы і матывы (“Мае Коляды”, “Самсон”, інш.). Гумар, іронія, сатыра ў вершах і байках паэта (“Мяцеліца”, “Галасуюць”, “Апякун”, “Кліч”, інш.).

Праблематыка і мастацкія асаблівасці апавяданняў А. Гаруна “Першы снег”, “Пан Шабуневіч”, “П’ера і Каламбіна” і інш. Нацыянальнае і агульначалавечае ў творах. Наватарства празаіка. Асаблівасці аўтарскага стылю.

П’есы для дзяцей А. Гаруна з яго зборніка “Жывыя казкі” (1920): “Хлопчык у лесе”, “Шчаслівы чырвонец”, “Дзіўны лапаць, або Не ўсё тое порах, што ў пораху ляжыць”. Іх вобразы, праблематыка і эстэтычная адметнасць.

Творчасць паэта ў славянскім і сусветным літаратурным кантэксце (М. Лермантаў, В. Брусаў, А. Блок, Т. Шаўчэнка, І. Франко, У. Б. Йейтс, інш.).

Публіцыстыка А. Гаруна (“Одгукі”, “Увагі да нацыянальнага руху”).

Бібліяграфія выданняў А. Гаруна.

Ацэнка творчасці А. Гаруна ў крытыцы і літаратуразнаўстве.

7.10. ВАЦЛАЎ ЛАСТОЎСКІ

(1883—1938)

Вацлаў Ластоўскі — адзін з пачынальнікаў і лідэраў беларускага нацыянальнага Адраджэння пачатку 20 ст. Біяграфія пісьменніка. Яго грамадска-палітычная, літаратурная, навуковая і выдавецкая дзейнасць.

Эстэтычныя пошукі В. Ластоўскага, наватарскі характар яго творчасці. Зварот да мінуўшчыны, распрацоўка гістарычных сюжэтаў. Стварэнне пісьменнікам літаратурна-гістарычнага міфа. Вобразы і падзеі мінулага, іх асэнсаванне. Выкарыстанне фальклорна-міфалагічнага летапіснага матэрыялу. Праблематыка, жанрава-стылёвая разнастайнасць, сімвалізм у апавяданнях, абразках, легендах, казках і прыпавесцях “Лебядзіная песня”, “Прывід”, “Дзень ружавай кветкі”, “Каменная труна”, “Сож і Няпро”, “Беларускі радавод”, “Князёўна Рагнеда”, “Вітаўт і Ягайла”, інш. Ацэнка М. Багдановічам апавяданняў В. Ластоўскага.

Мастацкая адметнасць аповесці “Прыгоды Тараса і Панаса” (1912).

Аповесць “Лабірынты” (1923). Элементы дэтэктыва, фантастычнай і прыгодніцкай літаратуры, прыкметы містэрыі і утопіі ў творы. Спецыфіка мастацка-філасофскага ўвасаблення ідэі беларускага нацыянальнага быцця ў “Лабірынтах”. Вобраз Крывіі ў светапогляднай і эстэтычнай сістэме пісьменніка і ў кантэксце беларускай літаратуры 20 ст.

Паэзія В. Ластоўскага. Патрыятычная тэматыка, філасофска-інтэлектуальны змест, разнастайнасць формаў (“Наперад, змагарна наперад!”, “О, Крыўская зямля”, “Чала я не хіліў прад сілай”).

Роля В. Ластоўскага ў станаўленні нацыянальнай крытыкі і публіцыстыкі, сцвярджэнні думкі пра эстэтычнае развіццё і ўзвышэнне беларускай літаратуры. Рэцэнзіі на зборнікі “Васількі” Ядвігіна Ш., “Родныя з’явы” Т. Гушчы (Я. Коласа), “Рунь” М. Гарэцкага, артыкулы “Сплачывайце доўг”, “Па сваім шляху!” і інш.

Навуковая дзейнасць. Значэнне “Кароткай гісторыі Беларусі” (1910), “Падручнага расійска-крыўскага (беларускага) слоўніка” (1924), “Гісторыі беларускай (крыўскай) кнігі” (1926) у абгрунтаванні беларускай нацыянальнай ідэі.

Пераклады пісьменнікам твораў іншамоўных аўтараў — Э. Ажэшкі, Р. Кіплінга, А. К. Талстога, інш.

В. Ластоўскі як мемуарыст. Каштоўнасць яго ўспамінаў пра М. Багдановіча і Я. Купалу.

Творчасць В. Ластоўскага ў кантэксце беларускай і еўрапейскай літаратур (Я. Купала, М. Багдановіч, Х. К. Андэрсен).

РАЗДЗЕЛ 8. БЕЛАРУСКАЯ ЛІТАРАТУРА
30-Х — ПЕРШАЙ ПАЛОВЫ 50-Х ГАДОЎ

а) Даваенная літаратура ў Савецкай Беларусі

Беларуская літаратура 30-х гг. як каштоўны матэрыял для разумення і асэнсавання гісторыі. Адлюстраванне ў ёй стану грамадства, атмасферы часу. Багацце фактаграфізму. Арыентацыя на станоўчы ідэал жыцця. Рамантычныя памкненні маладога пакалення, прага “вучыцца, жыць, спяваць, расці...” (П. Броўка). “Сацыялістычны аптымізм”: пафас грандыёзных пераўтварэнняў, калгаснага будаўніцтва, мара пра дасягненне вялікіх мэт і ўсеагульнае шчасце, услаўленне жыцця. Празмерная ідэалізацыя рэчаіснасці, замоўчванне складаных грамадскіх праблем.

Літаратурныя спрэчкі і дыскусіі. Дзейнасць на пачатку 30-х гг. БелАПП (Беларускай асацыяцыі пралетарскіх пісьменнікаў). Вульгарна-сацыялагічная крытыка (Л. Бэндэ, А. Кучар, інш.). Дзяржаўна-партыйнае кіраўніцтва літаратурай і культурай. Рэарганізацыя літаратурна-творчага жыцця ў святле пастановы ЦК ВКП(б) “Аб перабудове літаратурна-мастацкіх арганізацый” (1932). Першы Усебеларускі з’езд пісьменнікаў (1934), выступленні на ім вядомых літаратараў. Стварэнне Саюза пісьменнікаў БССР (1934), яго роля і значэнне для літаратуры. ІІІ Пленум праўлення ССП СССР у Мінску (1936), даклады і выступленні М. Клімковіча, А. Александровіча, Б. Пастарнака, А. Суркова, інш.

Лёс беларускага пісьменніцтва ў 30-я. Сутыкненне веры, ілюзій і жорсткай рэальнасці. 29 кастрычніка 1937 г. як трагічны дзень для літаратуры і культуры Беларусі: расстрэл 20 беларускіх і яўрэйскіх пісьменнікаў (М. Чарот, А. Дудар, А. Вольны, П. Галавач, М. Зарэцкі, В. Каваль, В. Маракоў, І. Харык і інш.). Абвінавачванні пісьменнікаў у “нацдэмаўскай контррэвалюцыі”, “буржуазным нацыяналізме”, “абароне кулацтва”, “упадніцтве і эстэцтве”. Спроба самагубства Я. Купалы, яго пакаяльны ліст. Матэрыялы допытаў пісьменнікаў як трагічныя дакументы часу. Рэпрэсаваныя літаратары, іх творчая спадчына.

Ідэйна-светапоглядныя змены ў беларускай літаратуры 30-х гг. Савецкая ідэалогія і яе адбітак на мастацкай свядомасці. Сацыялістычны рэалізм у беларускай і літаратурах савецкіх рэспублік, краін Еўропы, яго нарматывы: класавы падыход да разумення чалавека і грамадства, прынцып партыйнасці, паказ жыцця ў рэвалюцыйным развіцці, інш. Суадносіны авангарду і сацрэалізму, традыцыйнага і наватарскага, ідэалагічнага і эстэтычнага. Прычыны замаруджанага развіцця мастацтва слова. 30-я гг. у гісторыі літаратуры як час, калі “дэфармуецца само паняцце прыгожага пісьменства” (М. Мушынскі). Выкрыццё “ворагаў народа”, “шкоднікаў”, “паслугачоў фашыстаў”, “дыверсантаў”, “шпіёнаў”, культывацыя гневу і жорсткасці (“Мала іх павесіць...” Я. Купалы, “Паэма пра ворага” А. Александровіча, “Пагібель воўка” Э. Самуйлёнка, “Згублены сшытак” П. Левановіча, інш.). Уніфікацыя, аднатыпная трактоўка героя новага часу. Тэндэнцыйнасць, спрошчанасць у паказе падзей. Культаўскія твоы, прысвечаная Сталіну. Праблема станаўлення пісьменніцкай індывідуальнасці ва ўмовах даваеннага часу. Духоўнае супраціўленне літаратуры ўціску і гвалту над ёй.

Паэзія 30-х гг.: пафас, вобразы, рытмы і настроі. Ідэйна-эстэтычныя пошукі, выпрацоўка формаў мастацкага мыслення. Паэтычная ідылія жыцця ў “Ляўкоўскім цыкле” (1935) Я. Купалы. Усталяванне канона паэзіі аптымістычнай, услаўляльнай, святочнай. Урачыстыя оды і гімны. Творчая арыентацыя на У. Маякоўскага, рускіх канструктывістаў. Маладнякоўскія традыцыі і іх уплыў на паэтычнае светабачанне, мову, стыль. Асаблівасці версіфікацыі і паэтыкі П. Броўкі, М. Лужаніна, А. Александровіча, П. Глебкі, У. Хадыкі, З. Астапенкі і інш. Утылітарнае разуменне прызначэння мастацтва. Палымяная публіцыстыка, яе скіраванасць на надзённыя патрэбы дня. Паэтычны рэпартаж, верш-прамова, верш-заклік і верш-лозунг. Статус паэта як грамадзяніна, змагара, трыбуна. Суадносіны грамадскага і асабістага. Недаацэнка любоўнай лірыкі, інтымнага самавыяўлення.

Якасныя эстэтычныя зрухі ў развіцці беларускай паэзіі другой паловы 30-х гг. Вяртанне да класічных нацыянальных традыцый. Арыентацыя на паэтыку і рэалістычны стыль Я. Коласа. Сувязь паэзіі з народна-песеннай творчасцю. Станаўленне індывідуальных стыляў пад уплывам традыцый рускай класікі ХІХ ст. Ідэйна-эстэтычныя пошукі тагачасных маладых паэтаў у святле творчых узораў і вопыту Я. Купалы, М. Багдановіча, С. Ясеніна, А. Твардоўскага, М. Ісакоўскага і інш. Паглыбленне суб’ектыўна-выяўленчага пачатку, псіхалагічных асноў паэзіі, абнаўленне мастацкай тропікі, вершаванай тэхнікі. Гарманічнасць светаадчування ў лірыцы прыроды і кахання П. Броўкі, П. Панчанкі, інш. Узмацненне ўвагі да адзінкавага, непаўторнага, мастацкай дэталі. Эстэтычны феномен вершаванага цыкла А. Куляшова “Юнацкі свет” (1938—1940). Узбагачэнне сістэмы паэтычнага мыслення, рост культуры творчасці Ю. Таўбіна, Ю. Лявоннага, А. Коршака, інш.

Паэтычны эпас 30-х гг., яго жанравыя мадыфікацыі. Пошукі эпічных сродкаў адлюстравання А. Куляшовым у паэмах “Крыўда” (1930), “Аманал” (1931). Арыентацыя на эстэтычную традыцыю У. Дубоўкі ў паэме С. Астрэйкі “Смарагды кроз” (1931). Суб’ектывацыя вершаванага стылю ў паэме П. Броўкі “Праз горы і стэп” (1932). Казачна-фантастычны сюжэт і спецыфіка смеху ў паэме К. Крапівы “Хвядос — Чырвоны нос” (1931). Тыповае і адметнае ў творах М. Багуна “Крокі ў вяках” (1930), Ю. Таўбіна “Таўрыда” (1932), А. Куляшова “Антон Шандабыла” (1933, першапачатковая назва “Гарбун”), “Баранаў Васіль” (1937), “Песня аб разведчыках” (1938), “У зялёнай дуброве” (1938—1939), Я. Купалы “Над ракою Арэсай” (1933), “Барысаў” (1934), П. Броўкі “Кацярына” (1937—1938), П. Глебкі “Мужнасць” (1934—1938), інш. Раскрыццё драматычных момантаў біяграфіі Тараса Шаўчэнкі ў паэме Я. Купалы “Тарасова доля” (1939). Рытміка-інтанацыйны лад паэмы А. Жаўрука “Крывёю сэрца” (1938) як выяўленне пафасу барацьбы з фашызмам у Іспаніі. Патрыятычныя і антываенныя матывы ў паэме А. Куляшова “Хлопцы апошняй вайны” (1940), спалучэнне ў ёй публіцыстычнасці і лірызму.

Ідэйна-тэматычны змест беларускай прозы 30-х гг. Паказ вясковай рэчаіснасці, калектывізацыі, класавай барацьбы, сацыяльных змен у жыцці. Чалавек на фоне грандыёзных пераўтварэнняў, у кантэксце руху гісторыі. Падзеі, сітуацыі, канфлікты: рэальнае і ідылічнае, класавае і гуманістычнае. Грамадства і чалавек як аб’ект адлюстравання ў аповесцях Э. Самуйлёнка “Тэорыя Каленбурн” (1933), Б. Мікуліча “Дужасць” (1932—1934), П. Галавача “Носьбіты нянавісці” (1935—1936), “Яны не пройдуць” (1936—1937), інш. Герой як носьбіт грамадскіх ідэй. Асноўныя тыпы герояў у прозе Я. Коласа, К. Чорнага, М. Гарэцкага, М. Лынькова, М. Зарэцкага, Р. Мурашкі. Статыка і дынаміка ў паказе характараў. Гуманістычная канцэптуальнасць думкі ў аповесці К. Чорнага “Люба Лук’янская” (1936). Чалавек, час і абставіны ў рамане Л. Калюгі “Пустадомкі” (1933—1935). Спавядальны пафас аповесці М. Гарэцкага “Лявонікус Задумекус” (1931—1932), яе наватарскі характар.

Канцэпцыя беларускага селяніна і сялянства. Выяўленне пісьменнікамі сутнасных асноў нацыянальнага менталітэту. Сутыкненне старога і новага, драматызацыя эпасу. Стылёва-эстэтычная адметнасць аповесці К. Чорнага “Вясна” (1930). Эпічнае адлюстраванне жыцця беларускай вёскі ў рамане К. Крапівы “Мядзведзічы” (1932). Чалавек на зямлі і ўлада зямлі над чалавекам у “Бацькаўшчыне” (1931) К. Чорнага. Аўтарская трактоўка падзей калектывізацыі ў рамане М. Зарэцкага “Вязьмо” (1932). Змястоўна-сэнсавыя сюжэтныя лініі рамана М. Лынькова “На чырвоных лядах” (1933). Ідэйная скіраванасць і сюжэтна-падзейная аснова аповесцей Я. Коласа “Адшчапенец” (1930—1931), П. Галавача “Спалох на загонах” (1930, 1931), С. Баранавых “Межы” (1929—1930), Б. Мікуліча “Чорная вірня” (1931), інш. Суадносіны аб’ектывізаванага і суб’ектызаванага пачаткаў пісьма ў гэтых творах.

Устаноўка на адлюстраванне ў літаратуры індустрыяльнай і працоўнай тэматыкі, рабочага асяродку. Чалавек і калектыў у аповесцях З. Бядулі “Таварыш Мінкін” (1930), П. Броўкі “Каландры” (1931), Х. Шынклера “Запіскі інструктара Томана” (1934), Б. Мікуліча “Ускраіна” (1932), інш. Абмалёўка вобразаў рабочых, паказ гарадской рэчаіснасці.

Адметнасць формаў і прыёмаў мастацкага мыслення ў прозе старэйшых на той час пісьменнікаў. Легендарна-гераічнае ўвасабленне вобраза дзеда Талаша ў аповесці Я. Коласа “Дрыгва” (1932—1933). Этнаграфічныя малюнкі, пейзаж, рэальнае і фантастычнае ў аповесцях З. Бядулі “Набліжэнне” (1934), “У дрымучых лясах” (1937—1938). Мастацкі алегарызм і гуманістычны пафас яго аповесці-казкі “Сярэбраная табакерка” (1940).

Раманны эпас, яго ідэйна-мастацкія асаблівасці. Чалавеказнаўчая культура думкі на старонках буйных эпічных твораў. Цыкл раманаў К. Чорнага “Бацькаўшчына” (1931), “Трыццаць год” (1934), “Трэцяе пакаленне” (1935): маштабнасць творчай задумы, праблемна-тэматычны змест, элементы тэндэнцыйнасці і схематызму. Сацыяльна-гістарычнае асэнсаванне народнага жыцця ў раманах М. Гарэцкага “Віленскія камунары” (1931—1933) і “Камароўская хроніка” (1930—1932, 1937), іх хранатыпічныя мадэлі.

Сацыяльная і палітычная заангажаванасць пісьменніцкага мыслення, звужэнне аналітыка-псіхалагічных межаў тагачаснай прозы. Антаганізм герояў, іх сацыяльна-класавая дыферэнцыяцыя ў раманах П. Галавача “Праз гады” (1934—1935, 1937), З. Бядулі “Язэп Крушынскі”, 1932, 2-я кніга), Р. Мурашкі “Салаўі святога Палікара” (1933—1939), інш. Пашырэнне жанрава-эстэтычных магчымасцей эпічнай прозы ў раманах Э. Самуйлёнка “Будучыня” (1936—1938), С. Баранавых “Калі ўзыходзіла сонца” (1935—1936), інш. Мастацкія вартасці буйных эпічных твораў і іх недахопы. Эстэтычная эвалюцыя беларускага апавядання, яго сувязь з традыцыямі псіхалагізму і лірызму.

Працяг і развіццё традыцый у беларускай літаратуры для дзяцей. Жанры апавядання, літаратурнай казкі, прыгодніцкай аповесці. Выхаваўчая накіраванасць твораў Я. Маўра, М. Лынькова, В. Вольскага, П. Левановіча і інш. Анімалістычныя вобразы ў дзіцячай паэзіі і прозе. Гераізацыя як аснова адлюстравання падзей і жыцця. Зададзенасць сітуацый і спрошчанасць характараў у асобных творах.

Стан беларускай драматургіі і тэатральны рэпертуар у 30-я гг. Аб’ектыўныя цяжкасці ў эстэтычным асваенні сучаснасці і мінулага. Погляды К. Чорнага, М. Зарэцкага, В. Вольскага на развіццё драматургіі. Ідэйна-творчыя пошукі К. Крапівы, К. Чорнага, В. Шашалевіча, М. Клімковіча і інш. Найбольш значныя п’есы таго часу: “Сымон Карызна” (1933) М. Зарэцкага, “Сімфонія гневу” (1935) В. Шашалевіча, “Канец дружбы” (1934), “Партызаны” (1937) і “Хто смяецца апошнім” (1939) К. Крапівы, “Цудоўная дудка” (1939) і “Несцерка” (1940) В. Вольскага, інш. Значэнне твораў К. Крапівы ва ўзбагачэнні традыцый сатырычнай камедыі і псіхалагічнай драмы. Стварэнне п’ес пісьменнікамі паводле сваіх раманаў і аповесцей (Я. Колас, К. Чорны, М. Зарэцкі, З. Бядуля, інш.). Індустрыяльна-рабочая (Я. Рамановіч, Р. Кобец, У. Галубок, І. Гурскі, інш.) і антыфашысцкая (Б. Мікуліч, В. Сташэўскі, Э. Самуйлёнак, інш.) скіраванасць тэматыкі. Паказ калектывізацыі і пераўтварэнняў на вёсцы (В. Гарбацэвіч, В. Сташэўскі, У. Краўчанка, І. Гурскі, інш.), барацьбы са шкодніцтвам (Э. Самуйлёнак, І. Гурскі, Е. Міровіч, інш.). Адлюстраванне жыцця ў памежжы, заходнебеларускай рэчаіснасці (К. Чорны, Я. Маўр, М. Паслядовіч, інш.). Зварот да мінулага і асаблівасці яго інтэрпрэтацыі ў драматургічных творах З. Бядулі, М. Клімковіча, інш.

Сапраўднае і штучнае, класавае і агульначалавечае ў тагачасных п’есах. Ідэалагічная нарматыўнасць, схематызм вобразаў, ідылічныя карціны рэчаіснасці. Звужэнне гуманістычнай ролі драматургічнага мастацтва, яго функцый. Заканамернасці і тэндэнцыі развіцця беларускай п’есы ў кантэксце тагачаснай савецкай літаратуры.

б) Літаратура Заходняй Беларусі

Гiстарычныя абставiны фармiравання заходнебеларускай лiтаратуры, храналагiчныя межы яе iснавання. Трагiчнасць лёсу беларускага народа, падзеленага па Рыжскiм дагаворы (1921) памiж дзвюма краiнамi. Заходняя i Савецкая Беларусь: узровень узаемаўплыву i ўзаемапрыцягнення.

Пiсьменнiкi-“нашанiўцы” i iх роля ў фармiраваннi традыцый паэзii, прозы, драматургii, публiцыстыкi ў лiтаратуры Заходняй Беларусi 20-х гг. (М. Гарэцкi, Л. Родзевiч, У. Самойла, Ф. Аляхновiч, I. Канчэўскi, Ядвiгiн Ш., інш.). Дамiнаванне публiцыстыкi на першым этапе iснавання заходнебеларускай лiтаратуры. Лiтаратурна-фiласофскае эсэ І. Абдзiраловiча (І. Канчэўскага) “Адвечным шляхам” (1921) i яго ўплыў на фармiраванне iдэйна-эстэтычных арыенцiраў заходнебеларускай лiтаратуры. Беларускi перыядычны друк таго часу як асноўная сфера функцыянавання мастацкага слова, багацце выданняў першай паловы 20-х i прычыны кароткатэрмiновага існавання многiх з iх (“Беларускае слова”, “Беларускi звон”, “Наша будучыня”, “Сялянская праўда”, “Голас беларуса” i iнш.). Разнастайнасць часопісных выданняў у Заходняй Беларусі (“Беларускі летапіс”, “Шлях моладзі”, “Хрысціянская думка” і інш.). “Калоссе” як узор “тоўстага” лiтаратурнага часопiса, на старонках якога друкавалiся iдэйныя антаганiсты.

Прыход новай генерацыi лiтаратараў у сярэдзiне 20-х гг. (А. Салагуб, М. Машара, М. Васiлёк, П. Пестрак, В. Таўлай, Н. Арсеннева, Х. Ілляшэвiч, інш.). Актывiзацыя i палiтызацыя грамадскага жыцця. Дзейнасць Беларускай сялянска-работнiцкай грамады як каталiзатар развiцця лiтаратурнага руху Заходняй Беларусi. Паступовая палярызацыя лiтаратурных выданняў, лiтаратурных накiрункаў. Камунiстычная партыя Заходняй Беларусi (КПЗБ) i партыя хрысцiянскiх дэмакратаў (БХД) як iдэалагiчныя цэнтры, вакол якiх канцэнтраваліся галоўныя лiтаратурныя сiлы. Аб’яднанасць на першы погляд палярных палiтычных сiл iдэяй служэння Беларусi.

Дамiнаванне паэзii ў перыяд з сярэдзiны 20-х да 1939 г. Багацце кiрункаў, формаў, iдэй, эстэтычных канцэпцый (паэзiя М. Танка, У. Жылкi, Н. Арсенневай, М. Краўцова, П. Пестрака, Х. Ілляшэвiча, А. Салагуба, В. Таўлая, М. Машары, К. Сваяка, А. Зязюлі, А. Іверса, М. Засiма, А. Мілюця, Н. Тарас, інш.). Жанрава-эстэтычная разнастайнасць паэтычнага эпасу М. Танка 30-х гг. (“Нарач”, “Журавінавы цвет”, “Сказ пра Вяля”, “Кастусь Каліноўскі”).

Заходнебеларуская драматургiя як працяг традыцый драматургii нашанiўскай. Л. Родзевiч i яго аднаактовыя п’есы, драматычныя абразкi (“На каляды”, “Досвiткi”, “Кавалi”). Ф. Аляхновiч як вядучы драматург заходнебеларускай лiтаратуры (“Няскончаная драма”, “Заручыны Паўлiнкi”, “Пан мiнiстр” i iнш.). Жанравая разнастайнасць яго п’ес. Ф. Аляхновіч і “новая драма” (Г. Ібсен, С. Пшыбышэўскі, А. Чэхаў і інш.). Значэнне кнігі Ф. Аляхновіча “Беларускі тэатр” (1924) для беларускага тэатразнаўства. Сцэнiчны лёс твораў заходнебеларускiх драматургаў.

Крытычныя i лiтаратуразнаўчыя працы ў заходнебеларускай лiтаратуры. Наватарства і адметнасць “Гісторыі беларускае літаратуры” (1920) М. Гарэцкага, сістэматызацыя ім мастацкіх тэкстаў у “Хрэстаматыі беларускае літаратуры: ХІ век — 1905 год” (1922). І. Дварчанiн i яго “Хрэстаматыя новай беларускай лiтаратуры” (1927). Артыкулы А. Навiны (А. Луцкевіча), У. Самойлы, інш.

в) Літаратура часу Вялікай Айчыннай вайны

Геапалітычная праграма Гітлера, накіраваная на вынішчэнне славянскіх народаў. Лёс Беларусі на пачатку Другой сусветнай вайны. Абарона Брэсцкай крэпасці. Баі на тэрыторыі Беларусі. Гераізм савецкіх людзей. Уздым патрыятызму. Акупацыйны рэжым у Беларусі, знішчэнне беларускіх вёсак, рабаванне германскай арміяй мірнага насельніцтва; лёс яўрэяў. Партызанскі рух. Усенароднае антыфашысцкае Супраціўленне. Знішчэнне акупантамі культурных каштоўнасцей. Вынікі вайны для беларускага народа.

Вайна і літаратура. Пісьменнікі-франтавікі: А. Куляшоў, П. Панчанка, М. Танк, М. Лынькоў, Я. Брыль, К. Кірэенка, А. Вялюгін, М. Аўрамчык, А. Бачыла, М. Лужанін, М. Калачынскі, М. Лобан, інш. Удзел беларускіх пісьменнікаў у падпольным і партызанскім руху: А. Астрэйка, А. Бялевіч, У. Карпаў, Р. Мурашка, В. Таўлай, Н. Тарас, А. Іверс, інш. Пісьменнікі, што загінулі падчас вайны (46 літаратараў Беларусі паводле кнігі “Скрыжалі памяці”, 2005): З. Астапенка, З. Барсук, Я. Бобрык, Л. Гаўрылаў, А Гейнэ, А. Дубровіч, Р. Жалязняк, А. Жаўрук, Б. Іофе, У. Кандраценя, А. Коршак, С. Крывец, П. Левановіч, А. Мілюць, Р. Мурашка, М. Нікановіч, А. Пруднікаў, Р. Суніца, М. Сурначоў, М. Сямашка, Л. Талалай, А. Ушакоў, В. Харужая, Г. Шведзік, Х. Шынклер, інш.

Складанасць ваенных падзей і калізій. Праблема выбару ва ўмовах акупацыі. Ілюзіі наконт новай улады часткі беларускай творчай інтэлігенцыі. Калабаранты і іх лёс.

Франтавы і партызанскі друк, выданне газет “Савецкая Беларусь”, “За Савецкую Беларусь”, “За свабодную Беларусь”, “Звязда”, газет-плакатаў “Раздавім фашысцкую гадзіну”, “Партызанская дубінка”, часопіса “Беларусь” і інш. Праца беларускіх пісьменнікаў у гэтых і іншых выданнях часу вайны. Пісьменніцкія выступленні на радыёстанцыі “Савецкая Беларусь”. Публіцыстыка, яе патрыятычны, антываенны і антыфашысцкі пафас (Я. Купала, К. Чорны, інш.). Агітацыйна-прамоўніцкія інтанацыі. Палымяныя звароты, заклікі, пасланні. Трывога пісьменнікаў за будучыню народа, лёс духоўных каштоўнасцей. Франтавыя рэпартажы, карэспандэнцыі. Эпісталярый пісьменнікаў, якія загінулі ў гады вайны.

Вострая сатыра, скіраваная супраць Гітлера і фашысцкіх захопнікаў (К. Крапіва, П. Глебка, П. Панчанка, інш.). Сатырычны верш, фельетон, памфлет і іншыя жанры. Зборнік фельетонаў К. Чорнага “Кат у белай манішцы” (1942).

Фальклор ваеннага часу: прымаўкі, крылатыя словы, прыпеўкі, песні (“Беларускі фальклор Вялікай Айчыннай вайны”, 1961; “Лясныя песні”, 1970, інш.). Масавая паэзія і яе асноўныя ідэйна-мастацкія асаблівасці.

Патрыятычная лірыка. Вобраз беларускай зямлі ў паэзіі ваеннага часу. Услаўленне гераізму і змагарніцкага духу народа. Матывы балючага расстання з радзімай, свабоды і волі, гневу і помсты, расплаты і пакарання, духоўнай нязломнасці, веры ў перамогу (Я. Купала, М. Танк, П. Панчанка, П. Броўка, інш.). Рэаліі ваеннага часу ў лірыцы. Сумяшчэнне розных часавых плыняў у творах, зварот у іх да гісторыі, хрысціянскіх каштоўнасцей.

Сувязь паэзіі з традыцыямі старажытнай літаратуры (“Слова аб палку Ігаравым”, інш.), народнай песняй, плачамі і галашэннямі. Пераасэнсаванне традыцыйных фальклорных вобразаў касьбы, жніва, нівы, сяўбы і інш.

Унікальнасць паэтычнай кнігі А. Астрэйкі “Слуцкі пояс” (1943). Гісторыя яе стварэння, пафас, асноўныя матывы. Сістэма сродкаў паэтычнага выяўлення і ўздзеяння на ўнутраны свет чалавека.

Гераічнае і трагічнае ў баладах ваеннага часу А. Куляшова, П. Панчанкі, М. Танка, М. Сурначова, А. Вялюгіна, інш. Зварот да рамантычна-легендарнага і гераічнага матэрыялу, вобразаў Кастуся Каліноўскага, Усяслава Чарадзея, Рагнеды і інш. Ідэйна-тэматычная навізна цыкла вершаў П. Панчанкі “Іранскі дзённік” (1944). Спалучэнне інтымна-псіхалагічнага і публіцыстычнага пачаткаў у паэзіі. Выяўленне ўнутранага стану чалавека ў лірычных вершах Я. Коласа, А. Куляшова, В. Віткі, П. Глебкі, А. Коршака, М. Аўрамчыка, А. Бачылы, А. Моркаўкі і інш. Канкрэтна-асабовы характар пачуццяў і перажыванняў, выкліканы душэўным болем і пакутамі. Элегічна-драматычны і спавядальны пафас вершаў лірычнага складу. Матывы кахання, любові і вернасці ў творах ваеннага часу. Мастацка-вобразныя сродкі ў выяўленні чалавечай і народнай трагедыі. Узбагачэнне культуры верша.

Беларускі паэтычны эпас ваеннага часу. Дакументальная аснова многіх твораў. Разгорнутае, шматпланавае адлюстраванне вайны, паказ суровай рэчаіснасці, складаных калізій, народнай бяды і гора. Раскрыццё маральна-псіхалагічнага свету чалавека. Роздум пра лёс народа і яго будучыню. Абагульнена-філасофскі характар думкі ў паэтычным эпасе. Жанравая сінтэтычнасць беларускай паэмы часу вайны. Спалучэнне эпасу, лірыкі і драмы. Жанравыя асаблівасці і архітэктоніка паэм А. Куляшова “Сцяг брыгады” (1942), “Прыгоды цымбал” (1944), “Дом № 24” (1944), П. Броўкі “Паэма пра Смалячкова” (1942), “Беларусь” (1943), “Ясны кут” (1944), М. Танка “Янук Сяліба” (1943), Я. Коласа “Суд у лесе” (1942), “Адплата” (1944), З. Астапенкі “Эдэм” (1944), П. Панчанкі “Маладосць у паходзе” (1945) і інш. Узбагачэнне паэмнага мыслення, навізна стылёва-выяўленчых сродкаў пісьма.

Тыпалогія паэтыкі ў творах часу вайны паэтаў Беларусі і славянскага свету, еўрапейскіх краін (А. Суркоў, А. Пракоф’еў, А. Твардоўскі, В. Інбер, М. Ціханаў, М. Ісакоўскі, К. Сіманаў, М. Матусоўскі, Т. Бароўскі, І. Кавачыч, К. Бачыньскі, М. Вапцараў, П. Элюар, інш.). Агульнасць поглядаў, сугучнасць матываў, трагічнае выяўленне часу і чалавека ў ваенных абставінах. Жыццесцвярджальны і гуманістычны пафас антываеннай паэзіі.

Проза часу Вялікай Айчыннай вайны, яе ідэйна-мастацкае абнаўленне. Запачаткаванне ваеннай тэмы ў “малых” жанравых формах (апавяданне, нарыс, навела). Зборнікі апавяданняў М. Лынькова “Астап” (1944), К. Чорнага “Вялікае сэрца” (1945), іх стылёва-выяўленчая адметнасць. Адбітак уласна ўбачанага і перажытага ў творах “Дзіцячы башмачок” М. Лынькова і “Маленькая жанчына” К. Чорнага. Драматычна-трагічны паказ вобразаў дзяцей. Майстэрства тыпізацыі, псіхалагізм лепшых апавяданняў гэтых празаікаў, Раманы “Пошукі будучыні” (1943) і “Млечны шлях’” (1944) К. Чорнага як вяршыннае дасягненне беларускай мастацкай прозы часу вайны. Філасофскае асэнсаванне пісьменнікам глабальных пытанняў быцця, псіхалагічны аналітызм у даследаванні чалавека, нацыянальнага характару. Актыўная праца К. Чорнага, глыбінны гуманізм яго мыслення, наватарскі змест творчасці. Проза часу вайны Р. Мурашкі (“Таварышы”, “Смерць маткі”, інш.), Х. Шынклера (“Пульс жыцця”, інш.). Пачатак творчасці І. Мележа, І. Шамякіна, Я. Брыля і інш. Мемуарная проза (“Першая кніга” І. Мележа, дзённік К. Чорнага і інш.).

Эстэтычная нераўнацэннасць твораў пра вайну. Спрошчанасць, аблегчанасць, схематызм у паказе падзей і канфліктаў.

Дзейнасць беларускіх тэатраў у эвакуацыі. Драматургія часу вайны, праблемы яе развіцця. Нешматлікасць драматургічных твораў. Маральна-этычныя ўзаемаадносіны герояў у п’есе “Проба агнём” (1943) К. Крапівы. Творы пра партызанскую барацьбу Я. Рамановіча “Палешукі” і “Таварыш Андрэй” (абедзве — 1944), А. Кучара “Заложнікі” (1944). П’есы беларускіх драматургаў як яскравыя мастацкія дакументы свайго часу.

Літаратурны мемарыял: зборнікі творчай спадчыны пісьменнікаў Беларусі, якія загінулі ў гады вайны “Мы іх не забудзем” (1949), “Крывёю сэрца” (1967), “Скрыжалі памяці” (2005).

г) Літаратура пасляваеннага дзесяцігоддзя (1945—1955)

Перамога ў Вялікай Айчыннай вайне і паэтычныя водгукі на гэтую падзею П. Панчанкі, М. Танка, А. Вялюгіна, К. Кірэенкі, М. Лужаніна, інш. Веліч, драматызм і цяжкасці часу. Аднаўленне народнай гаспадаркі, разбураных гарадоў і вёсак. Уключэнне пісьменнікаў у працэс мірнага жыцця. Плённасць творчай дзейнасці М. Лынькова, А. Куляшова, М. Танка, П. Панчанкі, П. Броўкі і іншых вядомых пісьменнікаў яшчэ з даваеннага часу. Станаўленне ў пасляваенны час творчых індывідуальнасцей І. Мележа, І. Шамякіна, Я. Брыля, А. Кулакоўскага, А. Чарнышэвіча, А. Макаёнка, М. Лупсякова, А. Вялюгіна, М. Аўрамчыка, А. Пысіна, С. Гаўрусёва, А. Русецкага, інш. Патрыятычны і жыццялюбны пафас творчасці, абумоўлены заканчэннем вайны, мірным будаўніцтвам. Уплыў вайны на развіццё літаратуры першых пасляваенных гадоў.

Літаратура і ідэалогія. Пастановы ЦК ВКП(б) “Аб часопісах “Звезда” і “Лениград” (1946), “Аб рэпертуары драматычных тэатраў і мерах па яго паляпшэнні” (1946) і інш. Пастанова ЦК КП(б)Б (1947) аб рабоце Саюза пісьменнікаў, літаратурна-мастацкіх часопісаў і газеты “Літаратура і мастацтва”. Сацыялістычны рэалізм і яго ўздзеянне на развіццё тагачаснай літаратуры. Адбітак тэорыі бесканфліктнасці на творчай практыцы пісьменнікаў.

Грамадзянскае гучанне тагачаснай паэзіі. Матывы радасці і ўслаўлення стваральнай працы. Сцвярджэнне ідэі міру і антываенны пафас. Высокая ўзнёсласць і ўрачыстасць прамаўлення як выяўленне агульнага грамадскага настрою. Паэтызацыя гераічнага подзвігу народа ў гады вайны. Раскрыццё ўражанняў той пары, зведанага і перажытага, паглыблены роздум пра страты, суровыя выпрабаванні. Суадносіны ў творчасці грамадскага і асабістага. Ідэйна-эстэтычны змест зборнікаў М. Танка “Каб ведалі” (1948), “На камні, жалезе і золаце” (1951), “У дарозе” (1954), А. Куляшова “Камуністы” (1949), П. Панчанкі “Прысяга” (1949), “За шчасце, за мір!” (1950), “Шырокі свет” (1955), П. Броўкі “У роднай хаце” (1946), “Сонечнымі днямі” (1950), “Цвёрдымі крокамі” (1954), А. Вялюгіна “Салют у Мінску” (1947), “Негарэльская арка” (1949), “На подступах” (1952), К. Кірэенкі “Пасля навальніцы” (1947), “Мая рэспубліка” (1949), “Маякі” (1952), інш. Чалавек, час, эпоха ў гэтых кнігах. Паэтычныя прамова, верш-зварот, верш-заклік. Імкненне да прыгожага ўладкавання жыцця. Ідэалізацыя рэчаіснасці, адбітак ідэалагічнага мыслення ў вершах на патрэбу дня. Выдаткі паэтычнай публіцыстыкі: агульшчына, рыторыка, дэкларатыўнасць, стэрэатыпнасць вобразаў. “Тып сюжэтнага верша, нешта накшталт міні-вытворчага рамана” (А. Лойка). Каштоўнасць лірызму ў паглыбленні асабовага пачатку і эстэтыкі ўсёй паэзіі. Праявы неарамантызму і імажынізму (М. Танк, А. Вялюгін, інш.). Выяўленне ўласнага жыццёвага вопыту. Лірычнае самараскрыццё, адухаўленне свету прыроды і яркая метафарычнасць у пейзажнай лірыцы. Паэтызацыя зямных каштоўнасцей (хлеб, колас, зерне, інш.), сялянскай працы. Паэтыка песеннай лірыкі А. Русака (“Лясная песня”, “Ціхі вечар”, “Толькі з табою”, інш.). Узбагачэнне вобразнага складу мыслення, мастацка-выяўленчай сістэмы ў лепшых вершах пасляваеннага часу.

Паэмны эпас, яго мастацкія вартасці і складанасці развіцця. Вайна і пасляваенная рэчаіснасць у тагачаснай вершаванай эпіцы. Адлюстраванне народнага лёсу, жыццяпіс свайго часу, зварот да мінулага. Праўда жыцця і свет ідэальнага, віртуальнага. Сюжэтны лад і стылёвыя асаблівасці паэм М. Танка “Люцыян Таполя” (1946), П. Броўкі “Хлеб” (1946), А. Бялевіча “Сям’я” (1946), Я. Коласа “Рыбакова хата” (1947), А. Куляшова “Новае рэчышча” (1948), “Толькі ўперад” (1950), “Грозная пушча” (1952—1956), А. Зарыцкага “Аповесць пра залатое дно” (1953), інш. Жанравая разнастайнасць паэм таго часу: лірычныя, ліра-эпічныя, эпічныя. Тагачасныя творы ў кантэксце нацыянальнай мастацкай традыцыі. Эвалюцыя эпічнага тыпу мыслення, яго абнаўленне (кінематаграфічны прынцып мантажу, лірызм, заглыбленне сюжэтна-мастацкага драматызму, філасафізм думкі).

Вайна як галоўная ідэйна-тэматычная дамінанта беларускай прозы 1945—1955 гг. Батальны план, трагічныя абставіны і канфлікты ў творах пра франтавыя падзеі. Аўтабіяграфічны пачатак і яго роля ў мастацкім асэнсаванні ваеннай рэчаіснасці. Наватарскі характар аповесці І. Шамякіна “Помста” (1945). Псіхалагізм ваенных апавяданняў І. Мележа, І. Шамякіна, Я. Брыля, інш. Спроба стварэння эпапеі пра Вялікую Айчынную вайну. Панарамны, маштабны паказ ваенных падзей у раманах М. Лынькова “Векапомныя дні” (кн. 1, 1948—1951), І. Мележа “Мінскі напрамак” (1952). Канцэпцыя партызанскага руху як усенароднай барацьбы з фашызмам у рамане “Глыбокая плынь” (1949). Значэнне гэтага твора для далейшай распрацоўкі партызанскай тэмы ў ваеннай літаратуры. Асэнсаванне духоўнага подзвігу і трагедыі беларускага народа ў раманах М. Ткачова “Згуртаванасць” (1951), А. Кулакоўскага “Расстаёмся ненадоўга” (1952—1954), І. Гурскага “У агні” (1952) і інш. Раскрыццё псіхалогіі чалавека на вайне, яго духоўна-маральнай сутнасці.

Развіццё мастацкай дакументалістыкі і мемуарыстыкі. Кнігі В. Лівенцава “Партызанскі край” (1950), Г. Шчарбатава “Партызанскія агні” (1950), В. Казлова “Людзі асобага складу” (1952), інш. Падключэнне беларускіх пісьменнікаў да працы над мемуарамі ўдзельнікаў вайны. Час, падзеі і факты ў дакументальнай прозе. Пасляваенны нарыс, яго ідэйна-стылёвыя асаблівасці (“Нёманскія казакі”, “Дзеля сапраўднай радасці” Я. Брыля, інш.). Унікальнасць кнігі “Ніколі не забудзем” (1948). Дакументальная аснова аповесцей У. Шахаўца “Дняпроўскія хвалі” (1946), У. Карпава “Без нейтральнай паласы” (1950), інш. Жыццёва-аўтабіяграфічны матэрыял, яго роля і функцыі.

Беларуская вёска ў тагачаснай прозе. Калгасная рэчаіснасць, пасляваеннае жыццё вачыма А. Кулакоўскага (апавяданне “Сад”, 1945), М. Паслядовіча (раман “Святло над Ліпскам”, 1950), І. Шамякіна “У добры час” (1952), Я. Брыля (аповесці “У Забалоцці днее”, 1950, “На Быстранцы”, 1955) і іншых пісьменнікаў. Паказ сялянскай працы, паэтызацыя роднай прыроды. Выяўленне чалавечых эмоцый і настрояў. Станоўчы герой як эталон жыцця і паводзін. Згладжванне канфліктаў, лакіроўка, ілюстрацыйнасць як вынік развіцця літаратуры ў складаных грамадскіх абставінах. Раманы А. Стаховіча “Пад мірным небам” (1948), “Шырокія гарызонты” (1954), аповесці У. Краўчанкі “Станаўленне” (1947), М. Паслядовіча “Цёплае дыханне” (1948), “Т. Хадкевіча “Вяснянка” (1949) у кантэксце свайго часу і з пазіцый сучаснасці.

Паступовае пашырэнне тэматычных аспектаў і стылёва-выяўленчых магчымасцей беларускай прозы. Мастацкае ўзнаўленне жыцця і падзей у Заходняй Беларусі. Паказ народнага змагання ў рамане-хроніцы П. Пестрака “Сустрэнемся на барыкадах” (1952). Андрэй Касцевіч як псіхалагічна распрацаваны і пераканальны вобраз-тып. Заходнебеларуская рэчаіснасць ва ўспрыманні і асэнсаванні Я. Брыля. Маральна-духоўныя пошукі яго герояў (“Сірочы хлеб”, “Галя”, “У сям’і”, інш.). Экспрэсія тропаў у творах Я. Брыля. Сінтэз лірызму і філасафізму, інтэлектуальная напоўненасць трэцяй часткі Я. Коласа “На ростанях” (1949—1954). Горад у творах І. Мележа, А. Кулакоўскага, інш. Навукова-фантастычная аповесць Я. Маўра “Фантамабіль прафесара Цылякоўскага” (1954).

Жанравая разнапланавасць драматургіі пасляваеннага часу: гераічная драма, трагедыя, псіхалагічная і гістарычная драма, лірычная і сатырычная камедыі. Найбольш значныя п’есы пра вайну А. Маўзона (“Канстанцін Заслонаў”, 1947), К. Крапівы (“З народам”, 1948), К. Губарэвіча (“Брэсцкая крэпасць”, першапачатковая назва — “Цытадэль славы”, 1952), суадносіны ў іх гераічнага і трагічнага. П’еса А. Кучара “Гэта было ў Мінску” (1950): аўтарская трактоўка падзей, недастатковая распрацаванасць канфлікту і асобных вобразаў, сюжэтна-кампазіцыйная недаведзенасць.

Сатырычны пафас і праблемная скіраванасць п’есы К. Крапівы “Мілы чалавек” (1945). Ацэнка гэтага твора ў тагачаснай крытыцы. Лёс п’есы. Лірычная камедыя К. Крапівы “Пяюць жаваранкі” (1950), яе сцэнічны поспех. Гумар, фальклорная стыхія ў гэтым творы. Усведамленне аўтарам мастацкіх пралікаў у п’есе “Зацікаўленая асоба” (1953), актуалізацыя ім надзённых задач у развіцці драматургіі на Пленуме Саюза пісьменнікаў (1946) і праблемных артыкулах.

Прычыны творчых няўдач аўтараў вытворчых п’ес, драматычных твораў пра калгасную рэчаіснасць, пасляваеннае жыццё. Бесканфліктнасць, ілюстрацыйнасць, зададзенасць у тагачасных п’есах Ю. Рудзько, В. Палескага, К. Губарэвіча, В. Віткі, інш.

Узнаўленне падзей і вобразаў гістарычнага мінулага ў драматычнай трылогіі М. Клімковіча “Георгій Скарына” (1946—1955), п’есе В. Вольскага “Машэка” (1946).

Уваходзіны ў драматургічнае мастацтва А. Макаёнка, яго творчы плён у другой палове 40-х — першай палове 50-х гг. (“Добра, калі добра канчаецца”, “Перад сустрэчай”, інш.), роля ў развіцці беларускай сатыры і нацыянальнага тэатра.

Грамадства і літаратура напярэдадні перамен пасля смерці Сталіна (1953).

8.1. КУЗЬМА ЧОРНЫ

(1900—1944)

Кузьма Чорны (Мікалай Карлавіч Раманоўскі) як класік беларускай мастацкай прозы. Постаць пісьменніка, яго біяграфія. Вытокі творчасці. Эвалюцыя таленту мастака. Творчае асэнсаванне ім вопыту нацыянальнай (Я. Колас, З. Бядуля, М. Гарэцкі) і сусветнай прозы (Л. Талстой, Ф. Дастаеўскі, А. Бальзак, Э. Заля і інш.).

Праблематыка і мастацкія асаблівасці ранніх апавяданняў са зборнікаў “Апавяданні”, “Срэбра жыцця” (усе — 1925). Выяўленне ў іх стылістыкі маладнякоўскай прозы. Паэтызацыя новай рэчаіснасці і побыту селяніна ў першай палове 20-х гг. Музычнасць і экспрэсіўнасць ранняй прозы.

Змены ў стылі К. Чорнага ў сярэдзіне 20-х гг. Спецыфіка ўвасаблення жыцця і ўнутранага свету чалавека ў зборніках “Па дарозе”, “Хвоі гавораць”, “Пачуцці” (усе — 1926), “Вераснёвыя ночы” (1929). Узмацненне псіхалагічнага аналізу ў апавяданнях другой паловы 20-х гг. (“На пыльнай дарозе”, “Хвоі гавораць”, “Пачуцці”, “Начлег у вёсцы Сінегах”, “Вераснёвыя ночы”). Філасафічнасць і жыццёвая заглыбленасць чорнаўскіх апавяданняў, цікавасць пісьменніка да нараджэння думкі і пачуцця. Роздум пісьменніка пра сэнс, прыгажосць, таямніцу і складанасць жыцця. Лірычнае, эпічна-аналітычнае і драматычнае ў творах. Іх гуманістычны змест. Дакладнасць рэалістычных апісанняў. Змястоўнасць дыялогаў, маналогаў, вобразаў і дэталяў. Адметнасць мовы. Спецыфіка гумару і сатыры ў апавяданнях К. Чорнага.

Пошукі пісьменнікам адказаў на вечныя і надзённыя пытанні быцця, багацце, разнастайнасць і глыбіня духоўнага свету герояў у першых раманах “Сястра” (1927—1928) і “Зямля” (1928). Праблема інтэлігенцыі і народа ў рамане “Сястра”. Гуманістычны пафас твора. Вобраз Ваці Браніслаўца. Выяўленне супрацьлеглых поглядаў на свет і грамадства, сцвярджэнне хрысціянскіх каштоўнасцей. Асаблівасці зместу і формы, абумоўленыя аналітыка-псіхалагічнай засяроджанасцю аўтарскай думкі.

Беларуская вёска сярэдзіны 20-х гг. у рамане “Зямля”. Традыцыі і наватарства ў творы. Любоў да сялян і глыбокае адлюстраванне іх жыцця. Сацыяльна-палітычны і філасофска-паэтычны падыходы ў асэнсаванні пісьменнікам паняцця “зямля”. Багацце духоўнага свету персанажаў і складанасць грамадскіх адносін у творы. Вобразы Тамаша і Алеся. Шматграннасць і натуральнасць, паэзія і драма народнага жыцця ў рамане.

Канцэпцыя чалавечай асобы ў аповесці “Лявон Бушмар” (1929). Значнасць мастацкага адкрыцця (вобраз Бушмара). Шырокая тыпізаванасць гэтага вобраза. Індывідуалізм Бушмара, увасабленне яго як варожай новаму жыццю сілы. Імкненне К. Чорнага зразумець сацыяльнае, псіхалагічнае, падсвядомае, ірацыянальнае ў чалавечай душы.

Набыткі ў творчасці К. Чорнага канца 20—30-х гг., абумоўленыя талентам мастака-аналітыка, і страты, выкліканыя патрабаваннямі тагачаснай ідэалогіі і вульгарна-сацыялагічнай крытыкі. Схематызм у паказе калектывізацыі: аповесць “Вясна” (1930), п’еса “Лета” (1932), зборнік “Брыгадзіравы апавяданні” (1932).

Задума цыкла твораў аб гістарычным лёсе беларускага народа ад часоў знішчэння прыгону да сучаснай пісьменніку рэчаіснасці. Раман “Бацькаўшчына” (1931): асаблівасці хранатопнай мадэлі і сюжэтна-кампазіцыйнай структуры. Рэтраспекцыі ў ранейшыя часы. Майстэрства ў абмалёўцы персанажаў на фоне падзей першай трэці 20 ст.

Сацыяльна-філасофскае вырашэнне праблемы бацькаўшчыны, радзімы. Імкненне праз лёс асобнага чалавека, сям’і, бацькаўшчыны зразумець сутнасць беларускай гісторыі, сцвердзіць думку, што ва ўмовах таталітарызму беларус па-ранейшаму не быў гаспадаром на сваёй зямлі.

Гістарызм твора. Сацыяльна-філасофская заглыбленасць праблематыкі, яе шматграннасць. Чалавек і гісторыя ў рамане. Мастацкае вырашэнне “бацькаўшчыны” з улікам агульнанацыянальных праблем гістарычнага быцця беларускага народа.

Вобраз Леапольда Гушкі. Жыццёвая трываласць, веліч, манументальнасць і драматызм лёсу ў кантэксце часу і гісторыі. Леапольд Гушка як выразнік асноўнай аўтарскай ідэі. Яго тыпалагічнае падабенства з героямі паэмы “Новая зямля” Я. Коласа, іх марай пра набыццё ўласнай зямлі, дзе яны адчувалі б сябе вольнымі і незалежнымі, з героямі некаторых буйных твораў беларускіх пісьменнікаў. Вобразы Сурвілы, Мазавецкага, Адася Гушкі і інш.

Жанрава-стылёвыя асаблівасці рамана. Псіхалагічны і філасофскі падтэкст твора і яго мастацкія выдаткі, абумоўленыя адмоўным уплывам на пісьменніка тагачаснага грамадска-палітычнага ладу.

Раман “Трэцяе пакаленне” (1935) у гісторыка-літаратурным кантэксце. Прачытанне рамана з сучасных пазіцый беларускай крытыкай (М. Мушынскі, І. Жук, М. Тычына, інш.). Праблематыка і сацыяльна-філасофская змястоўнасць твора. Вобраз Міхала Тварыцкага. Псіхалагічная глыбіня, эстэтычная напоўненасць і пэўная тэндэнцыйнасць, зададзенасць у раскрыцці гэтага вобраза. Феномен уласніцтва, яго ўплыў на характар і лёс чалавека. Пераканаўчае і павярхоўнае ў паказе Зосі Тварыцкай. Кравец як вобраз-тып. Павярхоўнасць у абмалёўцы камуністаў (Кандрат Назарэўскі, Антон Несцяровіч). Характары Скуратовіча і Сцепуржынскага.

Стыль рамана. Філасафічнасць маналогаў. Сюжэтна-кампазіцыйная адметнасць. Прыгодніцкія элементы. Мастацкая дэталь і пейзаж. Асаблівасці дапрацовак рамана аўтарам.

Аповесць “Люба Лук’янская” (1936). Праблематыка. Паэтызацыя духоўнага хараства беларускай жанчыны і драматызму яе жыцця ў “эпоху войнаў і рэвалюцый”. Асуджэнне эгаізму, кар’ерызму і прыстасавальніцтва. Мастацкія асаблівасці.

Аповесць пісьменніка для дзяцей “Насцечка” (1940).

Драматургія (“Бацькаўшчына”, 1932; “Ірынка”, 1941). Праблематыка і жанравая адметнасць гэтых п’ес.

Творчасць пісьменніка перыяду Вялікай Айчыннай вайны. Публіцыстычныя артыкулы, нарысы і фельетоны ваеннага часу.

Гуманістычны пафас, псіхалагізм і філасафічнасць апавяданняў К. Чорнага, напісаных у гады вайны (“Маленькая жанчына”, “Бацька”, “Вялікае сэрца”). Павярхоўнасць у паказе канкрэтных абставін вайны.

Эпічная маштабнасць раманаў пісьменніка, створаных у ваенны час. (“Пошукі будучыні”, 1943; “Вялікі дзень”, 1941—1944; “Млечны шлях”, 1944). Філасофскае асэнсаванне лёсу беларусаў у эпоху вялікіх выпрабаванняў, адносіны герояў да зямлі, уласнасці, бацькаўшчыны, маралі. Праблемы гуманізму і гераізму, вытокі эгаізму, лютасці і жорсткасці, паводзіны чалавека ў выключных абставінах. Раманы К. Чорнага ў еўрапейскім літаратурным кантэксце (А. Камю, Т. Ман, інш.).

Высокая чалавечнасць, маральная чысціня і духоўная прыгажосць жыхароў беларускага мястэчка Сумлічы (Волечка і Юрась Нявады, Кастусь Лукашэвіч, фельчар) у рамане “Пошукі будучыні”. Вайна і дзяцінства. Цяжкі шлях беларусаў да лепшай будучыні.

Філасофскае асэнсаванне на шырокім гістарычным фоне падзей, сутнасці канкрэтнага чалавека, асобнага народа і ўсяго чалавецтва. Жанрава-стылёвая адметнасць рамана.

Сэнсавая напоўненасць паняцця Радзімы ў рамане “Вялікі дзень”. Вобразы Максіма Астаповіча, Кірыла і Уладзіміра Вялічкаў, іншых сумлічан. Іх стваральны талент, жыццёвая трываласць, велікадушнасць, ціхая сумленнасць, вера ў здзяйсненне сваёй мары пра шчаслівае жыццё і шматграннасць далучанасці да свету. Роздум пісьменніка пра вытокі і феномен фашызму, пра сутнасць дабра і зла.

Філасофскі і гуманістычны змест рамана “Млечны шлях”. Лёс беларускага народа ў кантэксце сусветнай гісторыі. Вобраз Уладзіміра Ярмаліцкага. Праблема маральнага выбару. Прыпавесцевасць, сімволіка і прыёмы мастацкай умоўнасці ў творы.

Гуманістычны змест, патрыятычнае гучанне, філасофска-псіхалагічная глыбіня і маштабнасць прозы К. Чорнага. Яе традыцыі ў беларускай літаратуры. Месца пісьменніка і яго прозы ў сусветным літаратурным кантэксце (А. Бальзак, Э. Заля, Л. Талстой, Ф. Дастаеўскі, У. Фолкнер, В. Стафанік, інш.).

Дзённік К. Чорнага.

Праца пісьменніка ў галіне перакладу.

Літаратурна-крытычныя артыкулы К. Чорнага. Іх значэнне для станаўлення эстэтычнай думкі ў Беларусі.

Бібліяграфія асноўных выданняў К. Чорнага.

Крытычныя і літаратуразнаўчыя працы, прысвечаныя творчасці пісьменніка.

8.2. КАНДРАТ КРАПІВА

(1896—1991)

Кандрат Крапіва (Кандрат Кандратавіч Атраховіч) — адзін са стваральнікаў беларускай сатырычнай прозы, паэзіі і драматургіі, родапачынальнік беларускай байкі, арыгінальны раманіст. Публіцыстычная спадчына пісьменніка. Дзейнасць К. Крапівы як вучонага-мовазнаўцы.

Далучанасць лёсу пісьменніка да трагічных калізій у XX стагоддзі. Чатыры вайны К. Крапівы (афіцэр царскай арміі ў Першую сусветную, камандзір чырвонаармейскага ўзвода ў грамадзянскую вайну, камандзір стралковай і кулямётнай роты ў заходнебеларускай кампаніі і фінскай вайне, ваенны карэспандэнт у Вялікую Айчынную вайну).
Удзел пісьменніка ў “Маладняку”. К. Крапіва як адзін са стваральнікаў і кіраўнікоў “Узвышша”.

Зборнікі сатыры і гумару “Асцё” (1925), “Крапіва” (1925), “Біблія” (1926), “Байкі” (1927), “Ухабы на дарозе” (1930) і інш. Раннія (1922—1926) творы К. Крапівы як тыповы узор максімалісцкай у сваіх ацэнках і сродках, дзёрзкай, шмат у чым нігілістычнай паэзіі “Маладняка”. Знешняя антысялянскасць ранняй сатырычнай паэзіі, публіцыстычнасць, лозунгавасць, спроба тварыць пад сацыяльны заказ (“Будуйце лазні”, “Прамова рагулі да свайго гаспадара”, “На таку”, “Грышча”, “Год Сцяпана-лайдака” і інш.) Шырыня тэматычнага спектра ранняй сатырычнай паэзіі (палітычная сатыра, падзеі і асобы літаратурнага і культурнага жыцця, побыт беларускай вёскі і горада 20-х гг.). Маладнякоўская тэндэнцыйнасць у асвятленні гэтых тэм у спалучэнні з бліскучай народнай вобразнасцю і гумарам, сялянскім светабачаннем, рэалістычнай манерай пісьма (“Гаагская каробачка”, “Прагулка на Парнас”, “Балет”, “На менскім скверы”, “Дзяльба сенакосу”, “Кулак”, інш.).
Змена аб’ектаў сатырычнага адлюстравання ва ўзвышэнскай паэзіі, дамінаванне выяўленчых, падтэкставых мастацкіх прыёмаў над дыдактычнымі, публіцыстычнымі, лозунгавымі.
Стыхія народнага гумару і смеху ў крапівінскіх байках. Сялянская мараль, здаровы сэнс як эстэтычная аснова баек К. Крапівы. Народны смехавы свет як крыніца вобразнасці. Каларытнасць, прадметнасць крапівінскай байкі ў спалучэнні з незвычайнай сатырычнай завостранасцю, прывязанасцю да канкрэтных падзей і з’яў. Эвалюцыя байкі К. Крапівы як адлюстраванне эвалюцыі светапогляду пісьменніка; інтэлектуалізацыя позніх баек К. Крапівы, пастаноўка ў іх вечных маральна-этычных праблем (“Махальнік Іваноў”, “Чорт”, “Каршун і Цецярук”, “Дэкрэт”, “Саманадзейны Конь”, “Поп і Папугай”, “Асёл Іісуса Хрыста”, “Шляхі да ісціны”, “Філосаф і рака”, інш.).
Сатырычныя паэмы К. Крапівы, працяг і развіццё ў іх ідэйна-эстэтычных прынцыпаў малой сатырычнай паэзіі. Паэма “Біблія” (1926) — не вульгарызацыя тэкстаў Свяшчэннага Пісання, а спроба перадаць тыпова сялянскі погляд на біблейскіх персанажаў, біблейскія сюжэты і калізіі.
Павярхоўная “бязбожнасць” паэмы, адлюстраванне ў ёй спрадвечнага парадоксу ўзаемадзеяння высокай ідэі і звычайнай, будзённай рэальнасці. Працяг аўтарам традыцый травесційных паэм “Тарас на Парнасе” і “Энеіда навыварат”.
Дэгераізацыя вайны, вобразаў “чырвоных камандзіраў”, матываў іх учынкаў і паводзін, іранічна-рэалістычнае асвятленне тэмы гераічнага подзвігу ў паэме “Шкірута” (1928). Тыпалагічнае падабенства канцэпцыі салдацкага жыцця ў паэме з падобнымі канцэпцыямі ў творах Я. Гашака, Э. М. Рэмарка, А. Барбюса. Парадзіраванне гераічнай паэмы маладнякоўцаў у сюжэце і вобразах “Шкіруты”.
Апісанне літаратурнага жыцця 30-х гадоў, літаратурная палеміка ў паэме “Хвядос — Чырвоны нос” (1930). Тэндэнцыйныя ацэнкі як праявы тэндэнцыйнасці эпохі у ранніх рэдакцыях паэмы.

Адлюстраванне і ацэнка побыту, маралі, падзей 20—30-х гадоў у сатырычных апавяданнях К. Крапівы. Высмейванне прафанацыі высокіх (і часткова абстрактных) ідэй рэвалюцыі, падмена іх рэвалюцыйнай па форме і стылі, але абывацельскай па сутнасці мараллю. Адчужанасць, ізаляванасць сялянскай Беларусі ад тых працэсаў, што ідуць у краіне, недавер і насцярожанасць селяніна да “новага жыцця” (“Недарэчная штука”, “Вось тут і пішы”, “Певень”, “Мой сусед”, “Падарожнае”, “Кляса”, “Ідэі”, “Людзі-суседзі”). Рэалістычная манера адлюстравання жыцця вёскі і горада і іх насельнікаў. Прычыны адсутнасці многіх апавяданняў К. Крапівы ў прыжыццёвых перавыданнях яго твораў.
Раман “Мядзведзічы” (1932). Жыццяздольнасць мастацкіх прынцыпаў, выкарыстаных аўтарам, для далейшага асваення нацыянальнай, сялянскай тэматыкі. Аб’ектывізавана-прадметная манера пісьма, жанравае сумежжа (сацыяльна-бытавога і сацыяльна-псіхалагічнага рамана), узвядзенне бытапісальніцтва ў ранг мастацкай канцэпцыі для вырашэння пытання: што ж такое беларуская вёска 20-х і ці патрэбны ёй “вялікі пералом”, ці, можа, яна здольная жыць і развівацца сама? Навелістычная кампазіцыя рамана як сродак стварэння панарамы жыцця беларускай вёскі ад грамадзянскай вайны да калектывізацыі праз фрагменты, без эпапейнасці. Багацце вобразаў і тыпаў, каларытнасць і падтэкставасць персанажаў. Традыцыі “Мядзведзічаў” у пасляваеннай беларускай прозе (“Палеская хроніка” І. Мележа). Раман “Мядзведзічы” як завяршэнне шляху К. Крапівы-празаіка. Прычыны звароту пісьменніка да драматургіі.
Суровыя рэаліі эпохі калектывізацыі ў п’есе “Канец дружбы” (1934). Выкарыстанне празаічнага вопыту прадметнага аб’ектыўнага апісання для стварэння пераканаўчага малюнка часу, тыповых яго калізій (тэма здрады спрадвечным чалавечым ідэалам у імя ідэй часу) і персанажаў.
Драма “Партызаны” (1937) і яе важнасць для станаўлення К. Крапівы-драматурга. Дваістасць мастацкай задачы аўтара: пошук тэмы, якая б дазваляла не закранаць небяспечныя падзеі бягучага дня і стварыць разнастайную галерэю пераканаўчых драматургічных персанажаў у праўдзівым кантэксце супраціўлення польскай акупацыі Беларусі 1920 г.
Сатырычная камедыя “Хто смяецца апошнім” (1939) як выяўленне мужнай грамадзянскай пазіцыі аўтара. Яркасць і злабадзённасць персанажаў, элементы карыкатурнасці ў іх, выкрыццё недарэчнасці эпохі ўсеагульнага страху, падазронасці, пошукаў шкоднікаў, паказ таго, як гэтая атмасфера спрыяе працвітанню ідэйных на словах прайдзісветаў, махляроў пры навуцы. Маральныя прынцыпы эпохі і іх ацэнка ў падтэксце п’есы.

Сатырычная паэзія К. Крапівы перыяду Вялікай Айчыннай вайны як узор хлёсткай, фельетоннай, утылітарнай паэзіі, што цалкам адпавядала бягучым патрэбам дня. Драматычныя творы К. Крапівы “Проба агнём”, “Валодзеў гальштук” (абедзве — 1943) як спроба аўтара асэнсаваць маральна-этычныя праблемы, народжаныя ваенным часам. Некаторы схематызм драматычных твораў гэтага перыяду і яго прычыны.
Камедыя “Мілы чалавек” (1945) — рэанімацыя напаўзабытай у беларускай савецкай літаратуры сатыры глыбокіх грамадскіх абагульненняў. Прайдзісвет Жлукта — тып, народжаны канкрэтнымі грамадска-палітычнымі абставінамі. Глыбокае разуменне ім прыроды таго грамадства, у якім ён жыве. Выкрыццё “жлуктаўшчыны” — непазбежнасць ці выпадковасць? Філасофскі падтэкст вобраза Язвы. Няўдалы тэатральны лёс п’есы.
Драматургія К. Крапівы 40—50-х гадоў (“З народам”, “Зацікаўленая асоба”, “Людзі і д’яблы”). Уплыў “тэорыі бесканфліктнасці” на мастацкую канцэпцыю гэтых твораў. Майстэрства аўтара ў стварэнні яркіх характараў, багацце сродкаў і прыёмаў драматурга.
Фантастычная камедыя “Брама неўміручасці” (1972). Галоўныя праблемы грамадства таго часу ў асэнсаванні драматурга. Філасофскі падтэкст твора, аналіз грамадскіх нораваў і маралі, праблема героя — носьбіта спрадвечных чалавечых якасцяў.
П’еса “На вастрыі” (1982) — спроба стварэння шматпланавай і шматпраблемнай карціны сучаснасці.

К. Крапіва — перакладчык твораў А. Чэхава, М. Гогаля, І. Крылова, Я. Гашака, У. Шэкспіра і інш.
Традыцыі К. Крапівы ў сучаснай паэзіі, прозе, драматургіі.

8.3. МІХАСЬ ЛЫНЬКОЎ

(1899—1975)

Біяграфія пісьменніка. Сацыяльны асяродак, дзяцінства і юнацтва. Агульная і прафесійная адукацыя. Роля працы ў друку. Станаўленне творчага таленту.

Праблематыка і мастацкія асаблівасці зборнікаў “Апавяданні” (1927), “Гой” (1929). Адлюстраванне грамадска-палітычных падзей пачатку 20 ст., героіка Кастрычніка, вызначэнне трагізму грамадзянскай вайны, фарміраванне гуманістычных асноў грамадства (“Гой”, “Радо”, “Крот”, “Чыгунныя песні”, “Над Бугам”, інш.). Асаблівасці мастацкага стылю твораў 20-х гадоў. Інверсійная пабудова сюжэта, каментарыі лірычнага героя, рамантычная падсветка гераічнага, асаблівасці арнаментальнай прозы.

Творчасць 30-х гадоў. Усталяванне ў грамадстве новай эканамічнай палітыкі, падзеі калектывізацыі сельскай гаспадаркі, вынікі і страты (“Саўка-агіцірнік”, “На вялікай хвалі”, “Світка”). Дзейнасць М. Лынькова на пасадзе рэдактара газеты “Камуніст”, творчыя набыткі гэтага перыяду. Аўтарская пазіцыя ў выкрыцці бюракратызму, лакіроўкі рэчаіснасці, парушэння законнасці і праяў таталітарызму ў грамадстве (“Світка”, “Саўка-агіцірнік”, “Салавей-разбойнік”, “Баян”, “На вялікай хвалі”).

Раман “На чырвоных лядах” (1934). Беларуская вёска дакастрычніцкага часу, падзеі Першай сусветнай вайны, пярэдадзень Кастрычніка ў адлюстраванні пісьменніка. Пошукі каранёў хвароб грамадства 30-х гадоў. Аптымістычнае святло будучыні. Значэнне рамана для развіцця эпічных тэндэнцый у творчасці пісьменніка.

Апавяданне “Андрэй Лятун” (1930) — сведчанне мастацкага ўвасаблення новага часу. Вобраз Андрэя. Адносіны да працы. Гераізм у час грамадзянскай вайны. Дабрата, чалавечнасць, душэўная спагадлівасць героя. Паэтызацыя чыгункі і ўслаўленне працы чыгуначнікаў, высокай прафесіянальнай годнасці, грамадзянскага калектывізму. Сродкі тыпізацыі ў творы. Рознабаковае выкарыстанне гумару для вызначэння індывідуальных асаблівасцей характараў, лірычнай афарбоўкі твора, вобраза лірычнага героя.

Аповесць “Міколка-паравоз” (1937). Гістарычныя падзеі ў творы. Паказ вызваленчай барацьбы народа. Вобраз Міколкі. Уплыў падзей на станаўленне яго светапогляду. Адлюстраванне побыту і працы чыгуначнікаў. Аўтабіяграфічныя элементы твора. Аповесць — класічны твор беларускай літаратуры. Дзіцячыя творы “Пра смелага ваяку Мішку і яго слаўных таварышаў” (1937), “Янка-парашутыст” (1947). Сродкі псіхалагічнага аналізу ў раскрыцці вобраза падлетка.

Удзел М. Лынькова ў 1939 годзе ў паходзе Чырвонай Арміі ў Заходнюю Беларусь. Рэдактар газеты “Беларуская звязда”. Публіцыстычныя допісы і апавяданні пра жыццё беларусаў у буржуазнай Польшчы. Паказ нацыянальна-вызваленчага руху і чалавечых лёсаў ва ўмовах санацыйнага рэжыму (“Тры злоты”, “Капля малака”, “Ядвісін дуб”, “Тонкая сітуацыя”).

Аповесць “Сустрэчы” (1939). Час і гістарычныя абставіны барацьбы Захара Крымянца за свабоду працоўнага люду, незалежнасць роднага краю, справядлівасць у грамадстве, высокую годнасць асобы. Моладзь — прадаўжальніца гераічных традыцый бацькоў. Стаўленне тагачаснай улады Польшчы да носьбітаў рэвалюцыйнага нацыянальна-вызваленчага руху беларусаў. Сюжэт, кампазіцыйная пабудова, роля мастацкай дэталі, партрэта, пейзажу ў раскрыцці ідэі твора і характарыстыцы персанажаў. Прататыпы герояў твора. Гістарычныя калізіі ў пабудове сюжэта.

М. Ц. Лынькоў — удзельнік Вялікай Айчыннай вайны. Лёс пісьменніка-вайскоўца. Праца ў франтавым друку. Публіцыстыка часу вайны. Зборнік апавяданняў “Астап” (1944). Адлюстраванне ўсенароднай барацьбы ў Беларусі з фашысцкімі захопнікамі. Вобраз савецкага грамадзяніна-ваяра, самаахвярнага змагара за свабоду Радзімы, за сваю незалежнасць, за будучыню дзяцей і ўнукаў (“Астап”, “Недапетыя песні”, “Пацалунак”, інш.). Трагічныя выпрабаванні, гераічны подзвіг, маральная непарушнасць народа. Беларусь у час фашысцкай акупацыі, палітычная і маральная аснова партызанскага руху, барацьба падпольшчыкаў (“Салют”, “Ірына”, “Пацалунак”, “Кавалак хлеба”, “Васількі”, інш.). Трагедыя растаптанага фашызмам дзяцінства.

Раман “Векапомныя дні” (1958). Творчая гісторыя. Нарысы аб будучых яго героях. Мастацкая трансфармацыя гістарычных фактаў у рамане. Эпічны характар народнай вайны супраць фашыстаў. Вобраз камуністаў — арганізатараў і кіраўнікоў партызанскага і падпольнага руху (Саколіч, Слышэня, Мірон Іванавіч і інш.). Эстэтычная пераканальнасць, псіхалагічная грунтоўнасць вобраза Канстанціна Заслонава. Вобразы савецкіх патрыётаў, партызанаў і падпольшчыкаў. Прататыпы герояў твора. Элементы рамантызацыі ў паказе станоўчых герояў. Моўная індывідуальнасць, асаблівасці партрэтнай паэтыкі, пейзажнага жывапісу, сатырычныя сродкі тыпізацыі здраднікаў народа і выкрыццё чалавеканенавісніцкай філасофіі фашызму, шматфарбнасць аўтарскага аповеду ў рамане. Гераічнае, трагічнае і гумарыстычнае ў раскрыцці ідэі твора. Лірызм і адкрытая паэтызацыя ў мастацкім стылі рамана.

Творчая і грамадская дзейнасць у пасляваенныя гады. Высокая ацэнка літаратурнай працы М. Лынькова: народны пісьменнік БССР (1962), лаўрэат Дзяржаўнай прэміі БССР (1968).

Паездкі ў ЗША ў якасці члена ўрадавай дэлегацыі БССР на Генеральную Асамблею ААН. Зварот да распрацоўкі дыпламатычнай тэматыкі ў беларускай прозе, публіцыстычныя замежныя нататкі. Праблематыка апавяданняў зборніка “За акіянам” (1962). Методыка арганізацыі працы ўдзельнікаў сесіі ААН, вырашэння палітычных, рэгіянальных праблем на пасяджэннях. Рэакцыя далёкага замежжа на выступленні пераможцаў фашызму — грамадзян СССР — у Другой сусветнай вайне (“Кацюша”, “У акіяне”, “У булачнай”, “Прыгоды з чамаданам”). Знаёмства з законамі дэмакратыі ў ЗША (“Сабака на мосце”, “Бізнесмены”, інш.). Пісьменнік і яго час.

Крытычныя і літаратуразнаўчыя працы пісьменніка, іх роля ў развіцці эстэтычнай думкі ў Беларусі. Лынькоўскія традыцыі ў сучаснай беларускай прозе. Пераклады твораў пісьменніка на замежныя мовы. М. Лынькоў у ацэнцы крытыкі і літаратуразнаўства.
8.4. УЛАДЗІМІР ДУБОЎКА

(1900—1976)

У. Дубоўка як выдатны паэт 20 стагоддзя.

Жыццёвы і творчы шлях. Традыцыі Я. Купалы, М. Багдановіча, Т. Шаўчэнкі, С. Ясеніна, А. Блока, В. Брусава і беларускага фальклору ў яго паэзіі. У. Дубоўка — адзін з лідэраў згуртавання “Узвышша”. Эстэтычныя погляды пісьменніка.

“Маладнякоўскія” паэмы У. Дубоўкі, лірыка 20-х гадоў (кнігі “Строма”, 1923; “Там, дзе кіпарысы”, 1925; “Трысцё”, 1925; “Credo”, 1926; “Наля”, 1927). У. Дубоўка як тонкі лірык і паэт-рамантык. Пранікнёны адраджэнскі пафас, сімволіка, прыватнае, нацыянальнае і агульначалавечае ў вершах паэта “О Беларусь, мая шыпшына”, “На ўшанаванне новага падзелу беларускай зямлі (“За ўсе краі, за ўсе народы свету...”), “Ніколі праўда не ўмірае”). Праблема красы. Адметнасць мастацкіх пошукаў і адкрыццяў. Прыкметы імажынізму, канструктывізму, эстэтыкі “Узвышша” ў лірыцы У. Дубоўкі. Высокая культура творчасці, інтэлектуальнасць, вытанчанасць стылю і надзвычайная меладычнасць. Самакаштоўнасць і разнастайнасць асацыятыўнай вобразнасці, метафары і рытмікі, аквітызм у паэзіі У. Дубоўкі. Інтымная і пейзажная лірыка. Элегічнасць, летуценнасць, жыццесцвярджальнасць лірыкі У. Дубоўкі першай паловы 20-х гг. і ўзмацненне трагічных адчуванняў паэта ў другой палове 20-х гг.

Пошукі і адкрыцці У. Дубоўкі ў нізцы “Крыху восені і жменька кляновых лістоў”.

Наватарства У. Дубоўкі ў распрацоўцы паэтычнага эпасу (паэмы “Кругі”, 1927; “І пурпуровых ветразей узвівы”, 1929; “Штурмуйце будучыні аванпосты!”, 1929). Творчая гісторыя. Арганічная цэласнасць паэтычнай трылогіі. Маштабнасць паэтычнага мыслення аўтара. Лірычна-філасофскае асэнсаванне паэтам сутнасці мастацтва і быцця, яго погляд на беларускую рэчаіснасць 20-х гг. Плённае выкарыстанне У. Дубоўкам набыткаў фальклору і літаратурнай спадчыны. Сцвярджэнне думкі пра іх мастацкую каштоўнасць. Развагі пра шляхі развіцця і спецыфіку мастацтва, складанасці і супярэчнасці жыцця. Палемічнасць і эксперыментальнасць паэм. Арыгінальнасць іх сюжэтна-кампазіцыйнай структуры (аўтарскія адступленні, рэмаркі і каментарыі, устаўныя апрацоўкі народных казак, выкарыстанне перакладаў з А. Пушкіна, Дж. Байрана). Алегарычная вобразнасць і сімволіка ў творах. Гуманістычны і патрыятычны змест. Вызначэнне У. Дубоўкам жанру паэм і іх праблематыкі.

Лірычна-эпічны лад і драматызм зместу ў паэмах пра мінуўшчыну “Крычаўская спакуса” (1925) і “Браніслава” (1929). Творчая гісторыя.

Значная роля У. Дубоўкі ў беларускім літаратурным і грамадска-культурным жыцці 20-х гг. Мастацкая і навуковая каштоўнасць яго крытычных і тэарэтычных публікацый па пытаннях літаратуры, мовы, фальклору і мастацтва.

Уплыў творчасці У. Дубоўкі на тагачасных беларускіх пісьменнікаў.

Лёс паэта і яго твораў у перыяд зняволення і высылкі. Рэабілітацыя У. Дубоўкі. Прыгажосць роднай зямлі, духоўнае хараство чалавека, свет чыстай красы, роздумнасць і праявы ідэалагічных канонаў у яго паэзіі канца 50—60-х гадоў (вершаваныя нізкі “Чакае ля берагу човен мяне”, 1958; “Палеская рапсодыя”, 1959; “Светлыя ўспаміны”, 1957—1961; “Дактылічныя рытмы”, 1966). Трагізм Вялікай Айчыннай вайны, духоўная веліч і мужнасць жанчыны ў паэмах “Перад іменем Любові” (1958) і “Беларуская Арыядна” (1960).

Мастацкая дасканаласць у апрацоўцы фальклору (кнігі казак “Цудоўная знаходка”, 1960; “Кветкі — сонцавы дзеткі”, 1963; “Залатыя зярняты”, 1975 і інш.)

Навукова-прыгодніцкія аповесці для дзяцей “Жоўтая акацыя” (1967) і “Ганна Алелька” (1969). Выяўленне ў іх думкі пра важнасць даследніцкай працы, гаспадарскага стаўлення да зямлі і любові да радзімы.

Кніга апавяданняў-абразкоў “Пялёсткі” (1973): аўтабіяграфізм, патрыятычны пафас, маральная чысціня і духоўная прыгажосць асобы пісьменніка, разнастайнасць вобразна-выяўленчых сродкаў.

Пераклады твораў У. Шэкспіра (“Санеты”, 1964), Дж. Байрана (вершы, паэмы “Шыльёнскі вязень”, “Бронзавы век”, містэрыя “Каін”). Іх роля ў мастацкім самавыяўленні паэта.

Значэнне творчасці У. Дубоўкі ў гісторыі беларускай літаратуры і культуры. Выданні твораў паэта на беларускай мове. Асэнсаванне яго постаці ў крытыцы і літаратуразнаўстве.

8.5. МІХАСЬ ЗАРЭЦКІ

(1901—1937)

Міхась Зарэцкі (Міхаіл Яўхімавіч Касянкоў) як адзін з найбольш яркіх прадстаўнікоў рамантычнага кірунку ў беларускай прозе 20-х гг. Біяграфія пісьменніка. Яго актыўны ўдзел у літаратурна-грамадскім жыцці.

Праблематыка, вобразы і мастацкія асаблівасці апавяданняў “У віры жыцця”, “Адкупіўся”, “Ворагі”, “Адна партыя ў шашкі”, “Бель”, “Дзіўная”, “Кветка пажоўклая”, “Ракавыя жаронцы”. Пранікнёны погляд на рэчаіснасць і глыбокая цікавасць да псіхалогіі чалавека на пераломе гістарычных эпох. Гуманістычны пафас. Маральна-этычныя праблемы. Загадкавасць і таямнічасць кахання ў творах. Узнёслая апавядальнасць. Драматызм і трагізм зместу. Востры дынамічны сюжэт, элементы дэтэктыва. Адметнасць вобразна-выяўленчай палітры ў апавяданнях.

Аповесць “Голы звер” (1926). Раскрыццё ў вобразе Яроцкага праяў філасофіі эгаізму, індывідуалізму. Неадназначнасць, жывучасць і тыповасць гэтага вобраза. Прыёмы эмацыянальна-лірычнага і сатырычна-іранічнага пісьма ў творы.

Раман “Сцежкі-дарожкі” (1927). Лёс і пакутлівыя духоўныя пошукі інтэлігенцыі ў перыяд Першай сусветнай вайны і замежнай інтэрвенцыі, яе адносіны да рэвалюцыйных метадаў і формаў грамадскага ўладкавання. Асэнсаванне складанасці і супярэчлівасці тагачаснай рэчаіснасці. Праблемы рэвалюцыі і інтэлігенцыі, рэвалюцыі і гуманізму. Вобраз Васіля Лясніцкага, яго псіхалагічная адметнасць. Каханне ў творы. Івобразы Андрэя Матруніна, Халімы. Шырыня і дакладнасць у перадачы грамадскай атмасферы, духу і каларыту эпохі. Дасканаласць сюжэтна-кампазіцыйнай структуры. Майстэрства ў раскрыцці характараў і адносін паміж людзьмі, у выкарыстанні выяўленчых сродкаў.

Эстэтычная і грамадзянская пазіцыя пісьменніка ў артыкулах “Два экзамены (Да пытання аб тэатральнай крытыцы)”, “Чым пагражае нам Белдзяржкіно” (1928), нарысе “Падарожжа на новую зямлю” (1928). Нападкі вульгарызатарскай крытыкі ў канцы 20-х — пачатку 30-х гг. на М. Зарэцкага. Лёс рамана “Крывічы” і гістарычнай драмы “Рагнеда”.

Драматургія М. Зарэцкага: “Віхор на балоце” (1928), “Белыя ружы” (1928—1929), “Ная” (1936) і інш. Праблематыка і мастацкія асаблівасці гэтых п’ес. Ацэнка М. Зарэцкім стану тагачаснай драматургіі, усведамленне ім ролі тэатра ў культурным жыцці грамадства.

Раман “Вязьмо” (1932). Глыбіня ў паказе трагізму масавай калектывізацыі і гуманістычнае гучанне твора. Псіхалагічная змястоўнасць вобраза Карызны. Вобраз Пацяроба як “страшнага калектывізатара”, прыхільніка гвалтоўных, камандна-адміністрацыйных метадаў кіравання. Сэнсавая напоўненасць вобраза Галілея (Ахрэма Пунціка). Праўдзівае ўзнаўленне часу і падзей. Праблема асабістага і грамадскага ў рамане. Філасафічнасць твора. Вобраз вязьма, думка пра сілу грамадскіх абставін, фатальную наканаванасць, лёс чалавека. Складаны свет інтымных пачуццяў. Адметнасць лірычна-рамантычнага стылю. Канцэпцыя “пазітыўнага” рамантызму. Тыпалогія рамана з творамі пра падзеі “вялікага пералому” (П. Галавач, Я. Колас, С. Баранавых, Б. Мікуліч, інш.).

Бібліяграфія арыгінальных выданняў М. Зарэцкага. Крытычныя і літаратуразнаўчыя працы пра яго творчасць.

8.6. ЯЗЭП ПУШЧА

(1902—1964)

Язэп Пушча (Іосіф Паўлавіч Плашчынскі) і яго значэнне ў гісторыі беларускай літаратуры. Ацэнка асобы паэта ў крытыцы і літаратуразнаўстве 20—30-х гг. Сям’я пісьменніка. Ранняя далучанасць да сялянскай працы. Гады вучобы ў Мінску (у рэальным вучылішчы, на педфаку БДУ), сяброўства з А. Бабарэкам, М. Чаротам, К. Чорным і іншымі пісьменнікамі. Творчы шлях і лёс паэта.

Я. Пушча як адзін з арганізатараў літаратурных аб’яднанняў “Маладняк” і “Узвышша”. Паэт у тагачасным літаратурным асяродку. Раннія вершы Я. Пушчы (“Рэчанька не спіць”, “Я раніцы кланяўся ў пояс”, “Раніцу шчэбет пільнуе” і інш.), адлюстраванне ў іх свету прыроды і чалавечых пачуццяў. Зборнік “Раніца рыкае” (1925), яго наватарская адметнасць. Маладнякоўскі аптымізм, вера паэта ў будучыню. Арыгінальнасць і экстравагантнасць аўтарскага выяўлення. Арыентацыя на паэтыку імажынізму. Ускладнены метафарызм, незвычайная вобразная асацыятыўнасць і парадаксальнасць думкі. Паэтычныя тропы і рытміка-інтанацыйная структура вершаў “Раніца рыкае”, “Мне чупрыны не хочацца звесіць” і інш. Асаблівасці стылю: рамантызацыя, арнаментальнасць і квяцістасць, элементы парадыйнасці. Вёска і горад у паэтычным адлюстраванні Я. Пушчы. Абвінавачванні вульгарызатарскай крытыкі ў “ясеніншчыне” і “багемнасці”. Зборнік “Vіtа” (1926) як працяг авангардна-эксперыментальных пошукаў. Суб’ектыўна-выяўленчы характар творчасці. Спалучэнне ў светаадчуванні паэта рамантычнага і рэалістычнага, высокага і нізкага, светлага і змрочнага. Філасофскі самааналіз і драматызацыя лірычнага пачуцця (“Вечар асенні, вечар маўклівы”, “Не сядзець мне з хлапцамі...” і інш.). Хрысціянскія матывы і біблейская сімволіка (церні, крыж, укрыжаванне і інш.). Паглыбленне вобразна-выяўленчых магчымасцей у паэзіі Я. Пушчы “ўзвышэнскага” перыяду: арфейны пачатак (музыка-напеўны гукапіс), эмацыянальная сугестыўнасць, пачуццёвы дынамізм, кантрастнасць вобразаў, сімвалічнасць і інш. Узрастанне элегізму і трагічнага пафасу ў зборніках “Дні вясны” (1927) і “Песні на руінах” (1929). Экзістэнцыяльныя матывы разгубленасці, зняверанасці, адзіноты, суму, тугі, змрочныя вобразы і мінорныя інтанацыі. Трагічныя прадчуванні і прароцтвы паэта ў цыклах вершаў “Лісты да сабакі” і “Асеннія песні” (1927), паэмах “Цень Консула” (1928), “Крывавы плакат” (пазнейшая назва “Крывавы год”, 1930), “Сады вятроў” (1930) і інш. Вобразныя асацыяцыі, алегорыі, сімвалы, якія выяўляюць аўтарскую канцэпцыю рэчаіснасці. Грамадзянская пазіцыя паэта, асэнсаванне ім вострых праблем часу. Трывога пра лёс Беларусі і народа. Паэт у духоўным супрацьстаянні творчай несвабодзе, канфармізму, неспрыяльным грамадскім абставінам. Усхваляванасць, публіцыстычная страснасць прамаўлення. Маральна-філасофскія разважанні, сэнсавая глыбіня і афарыстычнасць абагульненняў. Жанравая і кампазіцыйная адметнасць паэм Я. Пушчы.

Лёс часткі творчай спадчыны паэта (зборнікі “Мой маніфест”, “Грэшная кніга”). Спавядальныя матывы ў творах часу высылкі: “Ліст першы”, “На свеце боль і смутак ёсць”, “На этапе”, “Суровы лёс”, “Шумі, уральская тайга”, “Іду і падаю пад крыжам” і інш. Водгук падзей вайны ў паэзіі Я. Пушчы (“Дамоклаў меч”, “Плач сіротак” і інш.). Зварот да фальклорных паданняў і вобразаў, іх мастацкае пераасэнсаванне.

Рэабілітацыя Я. Пушчы (1956), вяртанне пісьменніка да літаратурнай творчасці. Выхад паэтычных зборнікаў “Вершы і паэмы” (1960), “Пачатак легенды” (1963). Ідэйна-тэматычная і жанравая характарыстыка паэзіі 50-х — першай паловы 60-х гг. Услаўленне Радзімы, паэтызацыя яе красы, выяўленне ўсхваляваных пачуццяў любові да роднай зямлі (“Пад родным небам”, “На сонечнай зямлі” і інш.). Песенная танальнасць, аптымістычна-радасная настраёвасць многіх твораў (“Песня”, “Музыка вясны”, “Ты — як песня тая” і інш.). Даніна паэта тагачаснай ідэалогіі, вымушаная скіраванасць на апяванне шчаслівага жыцця. Матывы зведанага і перажытага, выяўленне ўнутранага стану паэта ў вершах “Крытыку”, “Не паднімаў я каменя на брата...”. Майстэрства паэтычнага слова ў пейзажнай лірыцы (“Кіпарысы”, “Лета”, “Восень” і інш.). Паэмы пра ваеннае мінулае “Бор шуміць” (1957) і “Людвіся” (1959), іх мастацка-стылёвыя асаблівасці. Эстэтычная сувязь паэта з традыцыямі нацыянальнай класікі.

Пасмяротнае выданне творчай спадчыны паэта ў двухтомным “Зборы твораў” (1993—1994). Роля Я. Пушчы ў развіцці беларускай паэзіі. Творчая рэалізацыя паэта, няспраўджанасць яго значных патэнцыяльных магчымасцей. Язэп Пушча ва ўспамінах беларускіх пісьменнікаў і жонкі Станіславы Плашчынскай (“З дзён далёкіх і блізкіх”).
8.7. АНДРЭЙ МРЫЙ

(1893—1943)
Андрэй Мрый (Андрэй Антонавіч Шашалевіч) — выдатны беларускі празаік, аўтар адзінага ў айчыннай літаратуры сатырычнага рамана. Трагічны жыццёвы лёс пісьменніка, кароткасць і абарванасць яго творчай біяграфіі.

Ранняя творчасць празаіка (1924—1926 гг.). Нарысы, абразкі, замалёўкі, навелы як мастацкая школа стварэння яркіх, каларытных характараў, незвычайных сюжэтаў і калізій.
А. Мрый і “Узвышша” — адзінае ў гісторыі беларускай літаратуры літаб’яднанне, у якім сатыра развіваецца як паўнацэнны літаратурны напрамак. Уплыў узвышэнскіх творчых прынцыпаў на фарміраванне эстэтычных прынцыпаў маладога сатырыка.
Эпоха 20-х гадоў, “новае жыццё” і “новы герой” у сатырычных апавяданнях А. Мрыя. Вастрыня сатырычнага зроку, трапнасць вобразаў, майстэрства моўных характарыстык. Сказ і камічны сказ у навелістыцы і рамане А. Мрыя, прычыны звароту да яго як дадатнага сродку стварэння вобразаў і мастацкіх канцэпцый.
Палеміка з рамантызацыяй “скураной курткі” маладнякоўцамі ў апавяданні “Камандзір” (1927). Разуменне А. Мрыем небяспечнасці абсалютызацыі і бяздумнай рамантызацыі “выхадца з нізоў”.
Рэвалюцыйная ява без ружовых акуляраў у апавяданні “Гармонія ў ружовым” (1927). Паказ тагачасных нораваў: абывацельшчына, голая фізіялогія і пошасць.
Вёска і горад 20-х гг. праз прызму бачання “культурнага” чалавека (“Няпросты чалавек”, 1927). “Дзіўнае” супадзенне афіцыйнага погляду на вясковае жыццё з перакананнямі лёкая-абывацеля.
Крывадушша і распуста як хвароба эпохі, што закранае нават тых, хто павінен супрацьстаяць ім (“Рабін”, 1929).
Сатырычнае выкрыццё абывацельшчыны і правінцыялізму ў рамане «Запіскі Самсона Самасуя» (1929). Сувязь аўтарскай канцэпцыі з традыцыямі М. Гогаля, сатырычнымі апавяданнямі Я. Коласа (“Пісаравы імяніны”, “Хаім Рыбс”, К. Чорнага (“Мяшчане ў густой пары”, “Не пі густога чаю”), К. Крапівы. Новая савецкая бюракратыя, яе ўзровень, мараль, побыт, норавы, жыццёвыя памкненні. Адсутнасць у яе асяроддзі альтэрнатывы гратэскнаму і пачварнаму вобразу Самсона Самасуя. Высмейванне прынцыпу “бядняцка-пралетарскага паходжання” як галоўнай умовы трывалага сацыяльнага становішча і службовага росту. “Самасуеўшчына” — з’ява, з’яўленне і рост якой у якасці дэнацыяналізаваных, бяздумных, паслухмяных “калёсікаў і вінцікаў” рэвалюцыі стымулюецца ідэалагічнай машынай. Універсальнасць смеху, разнастайнасць мастацкіх прыёмаў і сродкаў аўтарскага пісьма: гратэск, карыкатура, парадзіраванне, іронія, парадокс і інш. Негатыўныя ацэнкі рамана тагачаснай крытыкай і паплечнікамі па “пісьменніцкаму цэху” і яе прычыны.

Творчасць А. Мрыя ў нацыянальным і сусветным літаратурным кантэксце (“Прамова Мялешкі”, К. Крапіва, Ф. Рабле, М. Салтыкоў-Шчадрын, М. Булгакаў, І. Ільф і Я. Пятроў, М. Зошчанка, А. Платонаў і інш.).

Традыцыі А. Мрыя ў пазнейшай беларускай прозе.
8.8. УЛАДЗІМІР ЖЫЛКА

(1900—1933)

Яркасць і непаўторнасць творчай індывідуальнасці У. Жылкі. Асоба паэта і яго лёс. Біяграфія.

Адметнасць паэтычнай манеры пісьма. Выданне паэмы “Уяўленне” (1923), зборніка вершаў “На ростані” (1924) у Вільні. Сімвалізм, гукапіс, рытмічныя кантрасты ў паэзіі, эмацыянальнасць і настраёвасць у творах. Своеасаблівасць эсхаталогіі, містыкі, “недагаворанасць” у паэтычнай споведзі. Спалучэнне мадэрнісцкіх, постмадэрнісцкіх і рэалістычных тэндэнцый у творчасці.

У. Жылка — паэт еўрапейскага ўзроўню па вобразна-выяўленчым ладзе вершаў, эстэтычнай дасканаласці твораў. Вучоба ў Карлавым універсітэце ў Празе. Удзел у нацыянальна-адраджэнскім руху. Пераезд у Мінск. Грамадская актыўнасць паэта.

Зборнік “З палёў Заходняй Беларусі” (1927). Наватарства паэзіі У. Жылкі.

Адзінства разумення слова і рэальнасці жыцця, таленту як “далучэння да Бога” (Я. Баратынскі). Думкі пра сваё, інтымнае, запаветнае, пра радзіму, лёс народа, бацькоў, горад і вёску. Стылёвая адметнасць твораў. Ускладненасць, філасафізм паэтычнага мыслення. Вострая ранімасць і боль у паэтычных пасланнях апошніх гадоў жыцця ў выгнанні перад смерцю ў “Хрыстовым узросце”. Маляўнічасць, мілагучнасць, багацце інструментоўкі ў вершах паэта. Хараство і непаўторнасць паэзіі У. Жылкі.

“Тастамент” — своеасаблівы творчы запавет паэта. Выяўленне асабістых пачуццяў, ідэйна-мастацкая характарыстыка твора.

Паэзія У. Жылкі ў нацыянальным і еўрапейскім літаратурным кантэксце (М. Багдановіч, У. Дубоўка, П. Верлен, І. Волькер, О. Уайльд, Ш. Бадлер, А. Блок, інш.).

Выступленні паэта ў публіцыстыцы, крытыцы, прозе. Эпісталярый.

Роля У. Жылкі ў жанрава-стылёвым узбагачэнні беларускай паэзіі і ўзмацненні яе сувязей з еўрапейскай сусветнай паэтычнай традыцыяй.

Ацэнка паэзіі У. Жылкі ў беларускай крытыцы і літаратуразнаўстве. Месца паэта ў гісторыі беларускай літаратуры.

8.9. ЛУКАШ КАЛЮГА

(1909—1937)

Лукаш Калюга (Канстанцін Пятровіч Вашына) — адзін з найбольш таленавітых беларускіх празаікаў 20—30-х гг. Біяграфія пісьменніка, яго надзвычай кароткі і трагічны творчы лес. Проза Л. Калюгі як прыклад найбольш плённага філасофска-сацыяльнага паглыблення традыцый мастацкага адлюстравання нацыянальнага быцця і смелага рэфарміравання нормаў беларускай літаратурнай мовы.
Навелістыка Л. Калюгі як узор так званай нораваапісальнай прозы. Праграмнасць творчасці пісьменніка, наўмысная засяроджанасць аўтарскай увагі на каларытнасці жыцця і характараў беларускай вёскі ў эпоху паэтызацыі “сталёвых машын” і погляду на сялянства як адсталы, кансерватыўны сацыяльны пласт (“Баркаўцы — добрая вёска і баркаўчане — вясёлыя людзі”, “Краўцы і чаляднікі”, “Як Міхалюку Баркаўцы даліся ў знакі”, “Іллюк-даследчык”, “Трахім — штучны чалавек”, “Тахвілін швагер”). Паэтызацыя “нефункцыянальнага чалавека” ў эпоху паэтызацыі функцыянальнасці (“Лук’ян — капераціўскі сабака”, 1928). Дэманстрацыя выяўленчых магчымасцей мовы пісьменніка з дапамогай выкарыстання дыялектных і рэгіянальных слоў і фразеалагізмаў. Стыхія народнага смеху, гумару і жарту ў навелістыцы Л. Калюгі. Узвышэнскія эстэтычныя прынцыпы, іх рэалізацыя ў творах пісьменніка. Арыентацыя на народнае жыццё і народную мараль, іх паэтызацыя і свядомае адстойванне самакаштоўнасці вясковага жыцця.

Глыбокі аналіз сацыяльных і псіхалагічных працэсаў грамадства ў аповесці “Ні госць, ні гаспадар” (1928). Эпічнасць аповеду і звязаная з ёй некаторая сюжэтна-кампазіцыйная аморфнасць аповесці. Прадчуванне разбурэння эканамічных і маральных асноў быцця беларускай вёскі. Чысціня памкненняў і рамантызм светаўспрымання маладога пакалення, трагічная раздвоенасць іх унутранага свету, выкліканая імкненнем балансаваць паміж традыцыйным жыццём “гаспадароў на зямлі” і жаданнем вырвацца за звыклы круг, у новае жыццё, прывабнае, але незразумелае. Лірычныя фрагменты аповесці, іх мастацкае значэнне. Асаблівасці мовы і стылю (лексічныя наватворы, аўтарскія фразеалагізмы, майстэрства дэталі, інш.).
Развіццё тэмы крызісу вёскі ў апавяданні “Цеснаватая куртачка”.
Мастацкія прынцыпы паказу народнага жыцця ў аповесці “Нядоля Заблоцкіх” (1931). Зварот аўтара да свету народных паданняў, забабонаў звычаяў, прыкмет, мастацкая мэтазгоднасць такога звароту. Праекцыя жыцця дарэвалюцыйнага сялянства на сучасную пісьменніку рэчаіснасць. Падтэкставасць твора, элементы філасофскай прыпавесці ў “Нядолі Заблоцкіх”. Багацце чалавечых тыпаў і характараў, адлюстраваных у аповесці. Гумар у творы, моўныя сродкі камізму (іронія, каламбур, параўнанні, інш.).
Незавершаныя творы Лукаша Калюгі, напісаныя ім у турме і ссылцы (раман “Пустадомкі”, аповесці “Дзе косці мелюць”, “Зэнка малы ніколі не быў”, “Зоры вам вядомага горада”).
Празаічны накірунак, створаны Лукашом Калюгам, і яго далейшы лёс у беларускай літаратуры.

Проза Л. Калюгі ў кантэксце нацыянальнай і сусветнай літаратуры (Я. Колас, К. Чорны, М. Зарэцкі, А. Мрый, М. Гогаль, Я. Гашак, Р. Ралан, інш.). Ацэнка яго асобы і творчасці К. Чорным, М. Гарэцкім, Я. Скрыганам, М. Лужаніным, іншымі пісьменнікамі і літаратуразнаўцамі.

8.10. ЯНКА МАЎР

(1883—1971)

Жыццё і творчы шлях Янкі Маўра (Івана Міхайлавіча Фёдарава).

Янка Маўр — адзін з пачынальнікаў беларускай дзіцячай літаратуры. Стварэнне ім новых жанраў — прыгодніцкага рамана, прыгодніцкай аповесці, навукова-фантастычнай аповесці.

Устаноўка пісьменніка ў аповесці “Чалавек ідзе” (1927) на пазнаваўча-прыгодніцкі характар твора. Паказ сапіентацыі першабытнага чалавека ў першай аповесці пісьменніка. Мадэляванне яго пачуццяў і думак. Услаўленне чалавека — адкрывальніка свету, творцы культуры.

Экзатычны матэрыял аповесцей “У краіне райскай птушкі”, “Сын вады” (1928). Тэматыка твораў як раскрыццё псеўданіма аўтара — Маўр. Выкарыстанне унікальных мемуараў выдатнага рускага падарожніка і вучонага М. Міклухі-Маклая ў працэсе стварэння аповесці “У краіне райскай птушкі” (1928). Гуманістычная і ярка выяўленая класавая пазіцыя пісьменніка ў творы, палкае адмаўленне каланіялізму і буржуазнай маралі. Фарміраванне ў аповесці асаблівасцей творчай манеры Я. Маўра. Удалы сінтэз традыцый сусветнай прыгодніцкай класікі: таямнічасць, загадкавасць як спружына канфлікту, дынамізм дзеяння, выкарыстанне рэтраспекцыі. Шырокае прыцягненне пазнавальнага матэрыялу: апісанне флоры і фауны экзатычных краін, абрадаў і звычаяў туземных народаў.

“Сын вады” (1928) — найбольш дарагі для самога аўтара твор. Змяшчэнне акцэнтаў з сацыяльнага ў маральны план. Белыя людзі — носьбіты буржуазнай маралі — і мараль туземцаў-фуіджынцаў. Рысы характару Манга як дзіцяці прыроды, не сапсаванага выдаткамі цывілізацыі. Аўтарская іронія ў дачыненні да міс Грэт. Апісанні экзатычнай прыроды, з аднаго боку, і Лондана, з другога, — як фон дзеяння аповесці. Арганічнае спалучэнне прыгодніцтва і пазнавальнасці ў творы. Цэласнасць яго кампазіцыі.

Рэальная аснова сюжэта рамана “Амок” (1930), насычанасць твора жыццёва-канкрэтным матэрыялам (барацьба інданезійскага народа) і ў той жа час шматлікімі прыгодніцкімі элементамі: трансфармацыямі раманнага часу, пераўвасабленнямі, паядынкамі, пагонямі, цудамі. Надзённасць твора ў плане паказу ўзаемаадносін белых уладароў краін і абарыгенаў краін так званага “трэцяга свету”. Імкненне да псіхалагічнай нюансіроўкі персанажаў у рамане. Яркая публіцыстычнасць твора. Лінія Піпа, праз якую рэалізуецца пазнавальны характар твора. Складаная структура рамана.

Сацыяльнасць і высокі гуманізм апавяданняў “Слёзы Тубі”, “Незвычайная прынада”, “Лацароні” (1930).

“Палескія рабінзоны” (1930) — новы крок у авалоданні навукова-прыгодніцкім жанрам. Класічная сусветная літаратурная традыцыя як аснова твора. Надзённасць аповесці ў плане праблематыкі “чалавек — прырода”. Жыццё прыроды як мера гармоніі, жыццё людзей — увасабленне хаосу. Магчымасць выхавання на матэрыяле твора патрыятычных пачуццяў і экалагічнай свядомасці чытачоў.

Педагагічнае і мастацкае наватарства аповесці “ТВТ” (1934): ліквідацыя хаосу, неўпарадкаванасці і ўстанаўленне гармоніі праз гульню, праз ініцыятыву саміх дзяцей. Рысы часу ў аповесці. Камічнае ў творы. Актуальнасць аповесці ў сцвярджэнні законаў калектывізму і сяброўства паміж дзецьмі.

Мініяцюра “Шчасце” (1954) аб узаемадачыненнях свету дарослых і свету дзяцей, аб паразуменні паміж пакаленнямі. Тонкі псіхалагізм твора, увага да дзіцяці як да асобы.

Праца Я. Маўра над кнігай успамінаў дзяцей аб Вялікай Айчыннай вайне “Ніколі не забудзем” (1948).

Навукова-фантастычны твор “Фантамабіль прафесара Цылякоўскага” (1954). Арыгінальнасць творчай ідэі — магчымасць выкарыстання энергіі чалавечай думкі. Традыцыі сусветнай фантастычнай літаратуры ў творы. Найбагацейшая фантазія аўтара, яго прадбачанні. Правамернасць памфлетнага паказу ЗША.

Аўтабіяграфічная трылогія Я. Маўра “Шлях з цемры” (1971) — працяг традыцый аўтабіяграфічнай прозы ў сусветнай і беларускай літаратуры. Чалавек і гісторыя ў творы. Лірызм, іронія і самаіронія, гумар, дакладнае апісанне рэалій жыцця канца ХІХ — пачатку 20 ст.

Значэнне Я. Маўра: стваральнік дзіцячай беларускай літаратуры, заснавальнік новых жанраў, першаадкрывальнік новых тэм, які значна пашырыў часава-прасторавыя абсягі беларускай літаратуры; творчы прадаўжальнік сусветных літаратурных традыцый і адначасова наватар, прадказальнік.

РАЗДЗЕЛ 9. БЕЛАРУСКАЯ ЛІТАРАТУРА
ДРУГОЙ ПАЛОВЫ 50-Х — 60-Х ГАДОЎ

Сярэдзіна 50-х гг. у гісторыі літаратуры і культуры як пачатак якасна новага перыяду развіцця. Уплыў грамадскай “адлігі” на абнаўленне мастацтва слова. Адыход літаратуры ад ілюстрацыйнасці, догмаў і схематызму.

Аднаўленне гістарычнай панарамы беларускай літаратуры. Рэабілітацыя рэпрэсаваных пісьменнікаў (Ц. Гартны, М. Гарэцкі, М. Чарот, Т. Кляшторны, У. Хадыка, М. Зарэцкі і інш.). Вяртанне да творчай дзейнасці У. Дубоўкі, Я. Скрыгана, А. Звонака, Я. Пушчы, С. Грахоўскага, М. Хведаровіча і інш. Спавядальныя матывы ў творах гэтых пісьменнікаў.

Ваенны вопыт і яго роля ў фарміраванні светапогляду, ідэйна-эстэтычных падыходаў І. Шамякіна, А. Кулакоўскага, А. Адамовіча, В. Быкава, І. Навуменкі, інш. Вайна ў жыцці і лёсах пісьменнікаў, на дзяцінства якіх прыпала вайна: В. Казько, Р. Барадулін, Б. Сачанка, В. Адамчык, А. Вярцінскі, Е. Лось, У. Лісіцын, інш.

Сацыялістычны рэалізм як асноўны творчы метад, яго ўплыў на літаратурную практыку. Ідэйна-эстэтычныя пошукі беларускіх пісьменнікаў, іх выхад за межы патрабаванняў крытыкаў-дагматыкаў. Экзістэнцыяльнае разуменне чалавека і свету. Мадэрнізацыя мастацкага мыслення.
Разгортванне літаратурнага працэсу ў 60-я гг., яго шматвектарнасць. Прыход у літаратуру новага пісьменніцкага пакалення — “філалагічнага” (І. Навуменка, У. Караткевіч, І. Чыгрынаў, Р. Барадулін, В. Адамчык, С. Гаўрусёў, У. Дамашэвіч, І. Пташнікаў, Е. Лось, М. Стральцоў, Я. Сіпакоў, А. Вярцінскі, П. Макаль, Н. Гілевіч, В. Зуёнак і інш.). “Шасцідзесятніцтва” як літаратурна-грамадскі рух і яго ўплыў на А. Адамовіча, В. Быкава і інш.

Светапогляднае абнаўленне беларускай літаратуры другой паловы 50-х — 60-х гг. Пераасэнсаванне жыцця, выяўленне сацыяльнага крытыцызму, арыентацыя на гуманізм як асноватворны прынцып грамадскага ўладкавання. Узвышэнне ў літаратуры народных ідэалаў праўды, сумленнасці і справядлівасці. Матывы адказнасці перад гісторыяй і будучыняй, пафас сцвярджэння высокіх маральна-духоўных каштоўнасцей.

Складанасці ў развіцці беларускай літаратуры канца 50-х — 60-х гг. Праявы лакіроўкі і схематызму. Пэўнае абмежаванне творчай свабоды, ацэнка афіцыйнай крытыкай некаторых твораў А. Кулакоўскага, В. Быкава, А. Макаёнка, А. Наўроцкага і інш.
Эстэтычнае абнаўленне беларускай паэзіі. Наватарская адметнасць “Новай кнігі” (1964) А. Куляшова і вершаванага зборніка “Акно” (1967) П. Макаля, іх шырокі рэзананс. Пашырэнне кола матываў, напаўненне новым зместам многіх тэм. Крытычны і сатырычны пафас, публіцыстычная завостранасць слова ў грамадзянскай паэзіі. Маральныя імператывы часу, спалучэнне асабістага і грамадскага, сацыяльнага і гуманістычнага, надзённага і вечнага. Асабовасць і філасофская значнасць паэтычнай думкі ў творах П. Панчанкі, М. Танка, А. Куляшова, П. Макаля, А. Вярцінскага, А. Наўроцкага і інш.

Арыгінальнасць светаўспрымання, псіхалагізм аўтарскага пачуцця, раскаванасць рытмікі ў тагачаснай лірычнай паэзіі. Жанрава-стылёвая дынаміка паэзіі, яе ідэйна-філасофскія пошукі і эстэтычныя адкрыцці ў кантэксце творчых дасягненняў іншых нацыянальных літаратурах (М. Забалоцкі, Я. Смелякоў, Л. Мартынаў, Б. Слуцкі, А. Вазнясенскі, Я. Еўтушэнка, Э. Межэлайціс, К. Куліеў, Р. Гамзатаў, І. Драч, Р. Лубкіўскі, Б. Алейнік, М. Вінграноўскі, інш.). Актыўнае мастацкае развіццё інтымнай і пейзажнай лірыкі (П. Броўка, А. Вялюгін, Р. Барадулін, інш.). Асэнсаванне ў паэзіі анталагічных філасофскіх праблем, важных пытанняў духоўнага існавання народа. Раскаванасць асацыятыўнага і метафарычнага мыслення.

Глыбока драматычнае гучанне ў паэзіі ваенных матываў (П. Панчанка, Н. Гілевіч, А. Пысін, С. Гаўрусёў, А. Вярцінскі, Р. Барадулін, інш.).

Адраджэнне цікавасці да мінуўшчыны, актуалізацыя праблемы гістарычнай памяці. Рамантызацыя беларускай даўніны. Чалавек, гісторыя, культура ў кнігах У. Караткевіча “Матчына душа” (1958), “Вячэрнія ветразі” (1960), “Мая Іліяда” (1969). Пафас узнёслай паэтызацыі мінулага, услаўлення патрыятызму, чалавечнасці і дабрыні. Выяўленне беларускай душы, беларускага характару ў творах У. Караткевіча.
Шматграннае жанрава-тэматычнае і стылёвае развіццё прозы. Аднаўленне чалавеказнаўчай сутнасці слоўнага мастацтва. Узмацненне аналітыка-даследчыцкіх магчымасцей беларускай прозы. Паглыбленне мастацка-псіхалагічнага аналізу ў творах Я. Брыля, І. Мележа, І. Шамякіна, В. Быкава, А. Кулакоўскага, В. Адамчыка, М. Стральцова і інш. Зварот празаікаў да рэальных праблем часу, жыццёвых канфліктаў.
Росквіт беларускага рамана (І. Мележ, І. Шамякін, Я. Брыль, У. Караткевіч, М. Лобан, І. Пташнікаў і інш.). Раманны эпас як сведчанне маштабнасці мастацкай думкі, яе здольнасці спасцігаць глыбінныя пласты жыцця, маральна-духоўны і гістарычны вопыт народа. Хранікальна-эпічныя карціны рэчаіснасці. Шматграннасць адлюстравання жыцця ў творах І. Шамякіна (“Крыніцы”, “Трывожнае шчасце”, “Сэрца на далоні”, “Снежныя зімы”. Свет Палесся, беларускі менталітэт і нацыянальны характар у раманах І. Мележа (“Людзі на балоце”, “Подых навальніцы”). Эпічнае адлюстраванне падзей, чалавек і гісторыя ў гэтых творах. Аналітычная глыбіня ў выяўленні псіхалогіі герояў. Адметнасць моўнага майстэрства І. Мележа. Філасофія гісторыі ў прозе У. Караткевіча (“Каласы пад сярпом тваім”, “Хрыстос прызямліўся ў Гародні”).
Мастацкія набыткі ў жанры аповесці (І. Шамякін, В. Быкаў, А. Кулакоўскі, Я. Брыль, І. Пташнікаў, А. Карпюк, У. Дамашэвіч, І. Навуменка, А. Асіпенка, Б. Сачанка, інш.). Аналітызм прозы. Рост сюжэтнага майстэрства. Рамантычная версія мінулага ў творах У. Караткевіча “Дзікае паляванне караля Стаха”, “Сівая легенда”. Беларуская аповесць: дынаміка мастацкіх структур, іх ускладненасць.
Багацце мастацкай навелістыкі. Эстэтычная арыгінальнасць апавяданняў (І. Шамякін, Я. Брыль, Б. Сачанка, І. Навуменка, М. Стральцоў, В. Адамчык, І. Чыгрынаў, інш.). Лірызацыя прозы, суб’ектывізаваны стыль пісьма (рэфлексіі, плынь свядомасці, рэтраспекцыі і інш.). Пашырэнне моўна-выяўленчых магчымасцей беларускай прозы.
Жанр мініяцюры ў творчасці Я. Брыля (зборнікі “Жменя сонечных промняў”, “Свае старонкі”). Эмацыянальна-філасофская глыбіня светабачання. Тыпалогія брылёўскай лірычнай прозы (З. Бядуля, А. Чэхаў, І. Тургенеў, А. Купрын, У. Салаухін і інш.).
Вайна і вёска як дзве вядучыя ідэйна-тэматычныя лініі ў беларускай прозе. Выпакутаваная праўда пра чалавека на вайне. Гераічнае і трагічнае, філасофія гуманізму. Сюжэтныя сітуацыі, характары, маральная завостранасць канфліктаў у прозе пра вайну. Узмацненне рэалістычна-псіхалагічных асноў ваеннай прозы. Адлюстраванне партызанскага і падпольнага руху, выяўленне патрыятычна-вызваленчага духу беларускага народа.

Народнае жыццё, чалавек і зямля ў вясковай прозе. Паэтызацыя душэўнага хараства вяскоўцаў, сялянскай працы, беларускай прыроды. Выяўленне глыбіняў нацыянальнага менталітэту. Сацыяльныя аспекты вясковай рэчаіснасці. Катэгорыі народнай маралі як кодэкс чалавечага быцця. Народная моўная стыхія ў творах І. Мележа, В. Адамчыка, І. Пташнікава, інш.

Якасна новая ступень гістарызму. Аўтарскія канцэпцыі мінулага. Роля У. Караткевіча ў развіцці гістарычнага жанру. Рамантычнае і рэалістычнае, сацыяльнае і агульначалавечае ў мастацкай сістэме твораў пісьменніка.
Выхад беларускай драматургіі на новы эстэтычны ўзровень. Пераадоленне негатыўнага ўплыву тэорыі бесканфліктнасці. Актуалізацыя надзённых праблем развіцця драматургіі (артыкулы К. Крапівы “Аб сатырычнай камедыі”, “Канфлікт — аснова п’есы”). Вострапраблемны характар п’есы А. Макаёнка “Выбачайце, калі ласка!” (1953). Узмацненне дзейcнасці сатыры. Паглыбленне канфліктнага дзеяння.
Праблемна-тэматычныя і жанравыя абсягі драматургіі другой паловы 50-х — 60-х гг. Драматызм падзей, праўда пра лёс чалавека на вайне ў п’есах К. Крапівы, К. Губарэвіча, інш. Гісторыка-рэвалюцыйная і грамадска-палітычная тэматыка ў драматургічнай творчасці: феномен часу, тыпалогія, асаблівасці (К. Губарэвіч, А. Маўзон, П. Васілеўскі, Я. Рамановіч, інш.). Сямейна-бытавая драма і бытавая камедыя. Маральна-этычная праблема чалавечых узаемаадносінаў у п’есах І. Мележа “Пакуль вы маладыя” (1957), А. Дзялендзіка “Выклік багам” (1965), “Грэшная любоў” (1967), А. Макаёнка “Зацюканы апостал” (1969) і інш. Развіццё беларускай камедыяграфіі (А. Макаёнак, І. Шамякін, І. Козел, А. Дзялендзік, інш.).

9.1. МАКСІМ ТАНК

(1912—1995)

Максім Танк (Яўген Іванавіч Скурко) як постаць эпахальная, выключная і непаўторная. Яго глыбокая сувязь з роднай зямлёй, яе эстэтычнымі і духоўнымі каштоўнасцямі. Шматгранная далучанасць мастака слова да набыткаў сусветнай культуры. Шырокая вядомасць паэта, высокая ацэнка яго творчай дзейнасці: народны паэт Беларусі (1968), лаўрэат Дзяржаўных прэмій СССР (1948) і БССР (1966), Ленінскай прэміі (1978), Герой Сацыялістычнай Працы (1974) і інш.

Біяграфія паэта. Удзел у нацыянальна-вызваленчай барацьбе заходнебеларускага народа і ў літаратурным руху 30-х гг. Значнасць яго асобы ў грамадска-культурным жыцці Беларусі другой паловы 20 ст.

Ранняя ідэйна-палітычная сталасць і хуткае творчае станаўленне. Традыцыі фальклору, беларускай (Я. Купала, Я. Колас, М. Багдановіч), рускай (А. Пушкін, У. Маякоўскі, С. Ясенін), польскай (А. Міцкевіч, Ю. Славацкі, Г. Сянкевіч), украінскай (Т. Шаўчэнка), увогуле еўрапейскай культуры (антычная класіка, Ш. Пёцефі, Г. Апалінэр, П. Элюар) у яго паэзіі. Уплыў на фарміраванне светапогляду і таленту М. Танка заходнебеларускай рэчаіснасці. Прыкметы ў яго творчасці паэтыкі тагачаснай еўрапейскай, асабліва польскай паэзіі. Імкненне ўзбагаціць беларускую літаратуру новымі эстэтычнымі каштоўнасцямі і адначасова знайсці свой непаўторны паэтычны голас. Шлях паэта ад вучнёўскага пераймання і вобразнай ускладненасці ў асобных творах ранняга перыяду да творчай сталасці, узлёту яго таленту ў другой палове 30-х гг.

Эвалюцыя М. Танка ў зборніках паэзіі “На этапах” (1936), “Журавінавы цвет” (1937), “Пад мачтай” (1938). Адметнасць мастацкага свету і наватарства паэта.

М. Танк як прарок, змагар, выразнік народных мар і дум, у творчасці якога ўвасобілася веліч і драма ўласнага лёсу і лёсу свайго народа. Арганічнае паяднанне ў яго паэзіі патрыятычнага, адраджэнскага і рэвалюцыйнага, бунтарнага. Багацце духоўнага свету беларускага народа і свет прыгажосці ў адлюстраванні паэта. Уменне ўзняцца над слязлівасцю і нараканнямі эпігонаў нашаніўскай паэзіі да шматграннага выяўлення лірычнага пачуцця.

Ідэйна-эстэтычны свет паэзіі М. Танка (вершы “Да дня”, “Спатканне”, “Песня кулікоў”, “Паслухайце, вясна ідзе...”, “На шляху дзікіх гусей”, “На пероне”, “Лірнік”, “Я гляджу на дываны”). Псіхалагічная глыбіня, змястоўнасць і жыццёвасць вобразаў змагароў за народнае шчасце. Глыбокі боль за народ і бацькоўскую зямлю, вера ў вызваленне і шчаслівую будучыню роднай краіны. Майстэрскае выяўленне характару і духу свайго часу. Пранікнёны лірызм, рамантычная сімволіка, сцвярджэнне высокай красы айчыннага мастацтва.

Эстраднасць, трыбуннасць, выкарыстанне танічнага верша, зварот да смелых гіпербал, энергічных рытарычных фраз, дух змагання, бунту, пратэсту, заклікі да мужнасці і вытрымкі ў заходнебеларускай паэзіі М. Танка (вершы “Акт першы”, “Не забывай”, “У маршы”, “Эстрады”, “Не плач”, “Да штурму”).

Класічная завершанасць, дасканаласць і стылёвая разнастайнасць філасофскай (“Яны”, “Межы”), пейзажнай (“Лісце каштанаў”, “Абапал лес...”), інтымнай (“За пацалункі і за вочы...”, “У полі вярба”) лірыкі, сатырычных вершаў (“Адказ”, “Раманс”, “Пачатак оды”, “Эпітафія”), твораў для дзяцей (“Мухамор”, “Дзед і шчупак”, “Казка пра мядзведзя”).

Шматграннасць унутранага свету лірычнага героя ў заходнебеларускай лірыцы М. Танка. Арганічнае паяднанне ў ёй лірычнага, публіцыстычнага і філасофскага пачаткаў. Наяўнасць размоўных апавядальных інтанацый, вобразнасці і танальнасці народных песень, класічных і авангардысцкіх рыс. Элегічнае, драматычнае, нават трагічнае, напоўненае пранікнёным грамадзянскім сумам і адначасова жыццесцвярджальнае гучанне танкаўскай паэзіі. Іронія, сатыра і гумар у творах паэта.

Пошукі і эстэтычныя адкрыцці ў ліра-эпасе. Героіка-рамантычны характар паэмы “Нарач” (1937). Праблематыка і вобразы. Мастацкая дасканаласць лірычных адступленняў і пейзажных малюнкаў. Асаблівасці формы. Літаратурны кантэкст (ІІІ частка “Дзядоў” А. Міцкевіча, “Адвечная песня” Я. Купалы, “Дванаццаць” А. Блока, “Босыя на вогнішчы” М. Чарота, “Слова пра Якуба Шэлю” Б. Ясенскага).

Загадкавасць кахання і дакладнасць характараў у паэме “Журавінавы цвет” (1937). Жанрава-стылёвыя асаблівасці.

Жыватворнасць гераічных легендаў пра асілкаў, волатаў, павучальнасць вопыту народнага змагання і традыцыі былінна-казачнага эпасу ў паэме “Сказ пра Вяля” (1937).

Праблема ролі мастака ў грамадстве, роздум пра неўміручасць і сілу сапраўднага мастацтва ў паэме “Казка пра Музыку” (1938). Фальклорныя традыцыі і беларускі літаратурны кантэкст (“Музыка” М. Багдановіча, “Курган” Я. Купалы, “Сымон-музыка” Я. Коласа).

Паэма “Кастусь Каліноўскі” (1938). Канкрэтна-гістарычны і фальклорна-легендарны падыходы ў асэнсаванні постаці Кастуся Каліноўскага.

“Лісткі календара” (1935—1939) як унікальная кніга дзённікава-дакументальнай прозы М. Танка. Выяўленне ў ёй асобы аўтара, асэнсаванне заходнебеларускай рэчаіснасці, праблем літаратуры і мастацтва.

Яго крытычныя артыкулы (“Крыніцы нашай творчасці”, “Літаратурны маладняк і крытыка”, 1938), апавяданні і мастацкія пераклады заходнебеларускай пары. М. Танк як “найбольшы паэт Заходняй Беларусі” (В. Таўлай), ацэнка яго творчасці беларускімі (Р. Шырма, Я. Купала, Я. Колас, інш.) і польскімі (Е. Путрамант, А. Мікулка, інш.) крытыкамі і пісьменнікамі.

Складанасці і супярэчнасці творчай эвалюцыі паэта ў савецкі час. Набыткі і страты ў яго перадваеннай лірыцы.

Паэзія М. Танка перыяду вайны. Патрыятычны пафас лірыкі. Публіцыстычнасць, заклікі да змагання з ворагам, вера ў перамогу (вершы “Не шкадуйце, хлопцы, пораху...”, “Вастрыце зброю”, “Падымайся, Беларусь!”, “Мы вернемся”). Услаўленне неўміручасці роднага краю, народа, культуры і мовы, роздум, элегічнасць, драматызм і трагізм, глыбокая духоўнасць і мастацкая дасканаласць лепшых вершаў М. Танка ваеннага часу (“Родная мова”, “Маці”, “Рэквіем”, “Мы ў свой горад прыйшлі”, інш.).

Паэма “Янук Сяліба” (1943). Галоўныя героі. Праблема грамадзянскага і асабістага. Наяўнасць героіка-рамантычных прыкмет, фальклорных рыс і выдаткі апавядальнасці.

Выпрабаванне і сіла таленту М. Танка ў паэзіі першага пасляваеннага дзесяцігоддзя: зборнікі “Каб ведалі” (1948), “На камні, жалезе і золаце” (1951), “У дарозе” (1954). Уздзеянне на мастака абставін і тэндэнцый, звязаных з культам асобы. Праявы ідэалізацыі ў паказе пасляваеннай рэчаіснасці, павярхоўнасці ў раскрыцці духоўнага свету чалавека. Здольнасць паэта супрацьстаяць сіле грамадскіх абставін. Мастацкая дасканаласць лепшых вершаў і балад пасляваеннага часу. Зварот паэта да гісторыі роднага краю, фальклорных вобразаў і сюжэтаў. Услаўленне чалавека-працаўніка. Выяўленне інтымных пачуццяў. Свет думак і ўражанняў у вершах “Іван-ды-Мар’я”, “Сон над Нёманам”, “Апала зорка...”, “Песня Яносіка”, “Камяні”, “Балада пра партызана Дубягу”, “Рукі маці”, “Антон Нябаба”, “Спакойнай ночы!”, “Пяе пясок балтыйскіх дзюн”, інш.

Прыгажосць, сіла і неўміручасць народнага мастацтва ў паэме “Люцыян Таполя” (1946). Веліч постаці Люцыяна Таполі. Глыбокая сувязь творцы з духоўным вопытам роднай зямлі, непрыманне ім канонаў і догмаў у мастацтве. Філасафічнасць твора, яго мастацкія асаблівасці. Суаднесенасць паэмы з такім творамі паэта, як “Я гляджу на дываны”, “Казка пра Музыку”, урывак пра музыканта Куліка з паэмы “Янук Сяліба” і інш. у аспекце праблемы мастака і прызначэння мастацтва.

Станоўчы ўплыў на паэзію М. Танка дэмакратычнага абнаўлення грамадства ў сярэдзіне 50-х гадоў. Паглыбленне гуманістычнага пафасу ў лірыцы М. Танка, узмацненне яе філасафічнасці, пашырэнне тэматыкі і сродкаў мастацкага выяўлення ў кнігах “След бліскавіцы” (1957), “Мой хлеб надзённы” (1962), “Глыток вады” (1964), “Перапіска з зямлёй” (1967), “Хай будзе святло” (1972). Духоўна-творчае разгарненне таленту паэта. Асноўныя канцэпты і матывы ў кнігах “Нарачанскія сосны” (1972), “Дарога, закалыханая жытам” (1976), “Прайсці праз вернасць” (1979), “За маім сталом” (1984).

Архетыповая аснова паэзіі М. Танка. Багацце вобразнага свету, арганічная далучанасць да маральнага, эстэтычнага і духоўнага вопыту свайго народа і набыткаў сусветнай культуры. Канкрэтны, зямны змест і агульначалавечае, паэтызацыя родных мясцін і іх людзей. Міф і народная міфалогія ў мастацкім свеце М. Танка. Сімволіка колеру, эстэтыка слова ў вершах паэта. Шматграннасць лірычнага выяўлення. Інтэлектуалізацыя і высокая культура творчасці. Музычна-гукавыя сродкі ў яго паэзіі. Погляд на свет і творы мастацтва вачыма селяніна і высокадасведчанага інтэлігента ў лірыцы М. Танка. Глыбока народны, нацыянальны і універсальны характар паэзіі М. Танка (вершы “Венера Мілоская”, “Ave Maria”, “Шчасце”, “Дарогай з сенажаці”, “Роздум караля”, “Бібліятэка”, “Мыццё бабкі Улляны”, “Хоць раз у год”, “Аднойчы я ішоў з Дантэ...”, “Готыка “Святой Анны”, “Пігмаліён”, “Я спытаў чалавека...”, “Казка пра казку”, “Гекзаметр”, інш.).

Паэма “Мікалай Дворнікаў” (1978). Дакументалізм і мастацкая фантазія аўтара ў абмалёўцы вобраза Дворнікава. Адметнасць сюжэту і кампазіцыі твора.

Імкненне М. Танка да строгасці, празаізацыі, лагізаванасці мастацкага пісьма і віртуознасць, вытанчанасць яго стылю. Багацце ўмоўна-асацыятыўнай і канкрэтна-рэалістычнай вобразнасці. Разнастайнасць жанраў і формаў, спалучэнне нацыянальных традыцый верша і наватарскіх рашэнняў (вершы сілаба-танічныя, танічныя, дольнік, санет, катрэн і інш.). Эстэтычная спецыфіка танкаўскага верлібра (“Дрэвы паміраюць...”, “Дрэнна, калі згасне зрок...”, “Кій...”, “Усё мае працяг жыцця...”, інш.).

Максім Танк як паэт-філосаф. Унутраная засяроджанасць, інтэлектуальнасць і медытатыўнасць яго творчасці другой паловы 80—90-х гг. (зборнікі “Збор калосся”, 1989; “Мой каўчэг”, 1994; “Errata”, 1996). Шырыня творчых зацікаўленняў, трываласць мастакоўскага таленту, грамадзянскай пазіцыі і нястомнасць эстэтычных пошукаў паэта (“Малітва”, “Табе”, “Просьба аб дараванні”, “Цяпер асцерагайцеся” “Жанчына”, “Гравюры Скарыны”, “Праметэй”, “Зямля”, “Метамарфоза”, “Усё жыццё я не любіў расстанняў...”, інш.). Узмацненне драматызму светаадчування. Экалагічныя матывы.

Шматграннасць творчай індывідуальнасці М. Танка.

Сатырычныя творы паэта (зборнік “Селядцы з вершамі”, 1966).

Паэзія М. Танка для дзяцей.

Пераклады М. Танка (А. Пушкін, А. Міцкевіч, Ю. Славацкі, У. Маякоўскі, Ф. Г. Лорка, інш.), іх роля ва ўмацаванні сувязяў беларускай літаратуры з літаратурамі іншых народаў і ва ўзбагачэнні яго арыгінальнай творчасці.

Дзённікі, публіцыстыка і літаратурная крытыка паэта як мастацкі дакумент часу.

Творчасць М. Танка ў нацыянальным і сусветным літаратурным кантэксце (Я. Купала, Я. Колас, М. Багдановіч, У. Маякоўскі, Б. Ясенскі, У. Бранеўскі, Ч. Мілаш, У. Сасюра, Ю. Марцінкявічус, інш.).

Пераклады твораў М. Танка на іншыя мовы.

Бібліяграфія арыгінальных выданняў. М. Танк у крытыцы і літаратуразнаўстве.

9.2. ПЯТРУСЬ БРОЎКА

(1905—1980)

П. Броўка як прызнаны і вядомы пісьменнік: народны паэт Беларусi (1962), лаўрэат Ленiнскай прэмii (1962), акадэмiк Акадэмii навук БССР (1966), Герой Сацыялiстычнай Працы (1972) і інш. Дзейнасць П. Броўкі на пасадах старшыні праўлення СП БССР, галоўнага рэдактара Беларускай Савецкай Энцыклапедыi (БелСЭ) і інш.

Біяграфія пісьменніка. Тыповасць лёсу сялянскага сына, выхадца з беларускай вёскi. Ранняе жыццёвае сталенне. Творчая сцежка ў беларускую лiтаратуру. Лірычныя творы канца 20-х гг. Вучоба ў БДУ, актыўны ўдзел паэта ў лiтаратурным аб’яднанні “Маладняк”. Станаўленне творчай індывідуальнасці паэта ў 30-я гг. Спецыфіка развіцця паэзіі П. Броўкі, суадносіны ў ёй грамадзянскага і эстэтычнага. Ідэйна-эстэтычныя пошукі ў зборніках “Гады, як шторм” i “Прамова фактамi” (абодва — 1930), “Цэхавыя буднi” (1931). Маладнякоўскі стыль паэтычнага пісьма. Бадзёрая рыторыка, заклікальнасць і агітацыйнасць голасу, патэтыка, абстрактная планетарна-касмiчная вобразатворчасць. П. Броўка як летапiсец жыцця тагачаснага грамадства. Паэтызацыя “цэхавых будняў”, канстатацыя фактаў i падзей. Паэзія П. Броўкi ў кантэксце ідэйна-творчых арыентацый тагачасных паэтаў: агульнае і адрознае (М. Чарот, А. Дудар, А. Александровiч, П. Глебка, А. Куляшоў i iнш.). Развіццё яго лiрыкі ў рэчышчы грамадзянска-публiцыстычнай паэзii. Імкненне да аператыўнасці, актуальнасці і надзённасці вершаванага радка. Усведамленне грамадскага прызначэння паэзii. Выяўленне шчырай веры маладога пакалення ў Ленiна, iдэi сацыялiзму. Гiмны савецкай яве. Адбітак у творах паэта партыйна-камунiстычнай iдэалогii. Ілюстрацыйнасць, патэтыка, “прамова фактамi” ў кнігах другой паловы 30-х гг. i канца 40—50-х гг. — “Так пачыналася маладосць” (1934), “Прыход героя” (1935), “Вясна Радзiмы” (1937), “У роднай хаце” (1946), “Сонечнымi днямi” (1950), “Цвёрдымi крокамi” (1954) i iнш. Уплыў на паэзію П. Броўкi “тэорыі бесканфлiктнасцi”, ідэалізацыя даваеннай рэчаіснасці, паспешлівая апісальнасць, мысленне схемамі і лозунгамі, публiцыстычная агульшчына, услаўленне Сталiна (паэма “Хлеб”, вершы “Падарунак”, “Думы аб правадыру”, “Палессе”, “Спеў новых дзён” i iнш.).

Даваенныя паэмы П. Броўкi “Прамовы фактамі” (1930), “Праз горы і стэп” (1932), “1914” (1933), “Кацярына” (1938), іх тэматыка, рытміка-стылёвыя асаблівасці. Эстэтычныя вартасці і недахопы твораў. Схематызм пры стварэнні вобраза Кацярыны. Сувязь паэтыкі П. Броўкi з народна-песеннымі традыцыямі. “Праз горы і стэп” як найбольш яскравае дасягненне аўтара ў паэмным жанры. Паказ трагічных падзей грамадзянскай вайны. Гуманістычнае гучанне твора. Рамантычная стылістыка, мастацка-выяўленчая экспрэсія слова.

Iдэалагiчныя ўстаноўкi і іх уплыў на змест аповесцi “Каландры” (1931) i рамана “Калi злiваюцца рэкi” (1957). Аўтарская трактоўка калектывізацыі, спрошчанасць у паказе падзей. Павярхоўнае вырашэнне тэмы дружбы народаў. Вобразы станоўчых герояў, іх недастатковая псіхалагічная распрацаванасць, матывы ўслаўлення сацыялiстычнага будаўніцтва i г. д. Эпічнае і лірычнае ў раманным мысленні пісьменніка.

Мастацкае абнаўленне паэзіі П. Броўкi, зварот да асноватворных традыцый нацыянальнай класікі. Паглыбленне эстэтыка-выяўленчага пачатку, лiрычнага “я” ў кнiзе “Шляхамi баравымi” (1940). Уменне аўтара дасягнуць iнтымнасцi, спавядальнасцi i фiласафiчнасцi. Паэтызацыя вечнага і прыгожага ў пейзажнай і любоўнай лiрыцы 30—50-х гг. Рэалiстычна-канкрэтны характар паэтычнага мыслення, вобразная маляўнiчасць, прачулае рытмiка-iнтанацыйнае гучанне вершаў “Канец лета”, “Дождж”, “Мяцелiца”, “Бор”, “Крыніца” і інш. Філасафічнасць асобных радкоў. Тыпалогія стылю Я. Коласа і П. Броўкі. Тонкi лiрызм пiсьма, узнёсласць і адухоўленасць паэтычнага светаўспрымання.

Узмужненне таленту П. Броўкi ў гады Вялікай Айчыннай вайны. Патрыятычны, вызваленчы пафас яго лірычных і публiцыстычных твораў “Мацi”, “Рана”, “Спатканне” і інш. Пераасэнсаванне традыцыйнага нацыянальна-паэтычнага матыву сяўбы ў вершы “Будзем сеяць, беларусы!”, сцвярджэнне няскоранасці беларускага народа, выяўленне палымянай веры ў перамогу. Лiрычная заглыбленасць у свет душэўных перажыванняў, пранікнёнае раскрыццё чалавечай бяды, гора, пакутаў. Трагічная напоўненасць балады “Надзя-Надзейка”, яе фальклорная вобразнасць. Прыём псіхалагічнага паралелізму ў творы. Пратэст супраць вайны, матыў помсты ворагу.

Гістарызм мыслення паэта. Гераiчнае мінулае як крыніца мацавання народнага духу. Легендарны пачатак у вершы-баладзе “Кастусь Калiноўскi”. Паэтызацыя народнага героя, яго самаахвярнага змагання з ворагам. Свабодалюбны пафас балады і іншых твораў паэта.

Патрыятычны пафас паэмных твораў ваеннага часу, іх жанравая разнастайнасць. Гераічнае і трагічнае ў аўтарскай трактоўцы вайны, услаўленне народнага подзвігу. Дакументальна-біяграфічная аснова “Паэмы пра Смалячкова” (1942). Паэма-кантата “Беларусь” (1943), яе героiка-змагарнiцкi i патрыятычны пафас. Зварот да падзей гiстарычнага мiнулага, калi вырашаўся лёс беларускага народа, яго свабоды i будучынi. Філасафізм паэтычнай думкі. Узвышана-ўрачысты характар прамаўлення. Шматстайнасць сродкаў мастацкай выразнасці. Лірычныя паэмы “Ясны кут” (1944) і “Паланянка” (1943), іх настраёвасць і мастацкія асаблівасці. Канцэпцыя герояў, рэалістычнае адлюстраванне карцін і дэталяў ваеннага часу. Пейзаж і вобразы-сімвалы ў творах. Рытмічны малюнак і адметнасць рыфмоўкі. Народна-песенныя інтанацыі.

Паэзія П. Броўкi першага пасляваеннага дзесяцігоддзя: тыповыя настроі і матывы. Паэтызацыя мірнай працы, імкненне акцэнтаваць увагу на радасных і светлых баках жыцця. Рэпартажнасць асобных твораў, праявы схематызму і апісальніцтва. Стварэнне партрэтаў людзей працы. Лепшыя творы і радкі пасляваенных гадоў, іх мастацкая прывабнасць (паэма “Хлеб”, “Шпак”, “Сонца грэе”, “Ківач” і інш.). Вобразная яснасць, песеннасць аўтарскага стылю пісьма.

Разгарненне паэтычнага таленту П. Броўкi ў другой палове 50-х — 60-я гг. Выхад кнiг паэзii “Пахне чабор” (1959), “Далёка ад дому” (1960), “Мiж чырвоных рабiн” (1969), “Калi ласка” (1972) i iнш. Ідэйна-тэматычнае і жанравае ўзбагачэнне творчасці П. Броўкi. Узмацненне сацыяльна-маральнай крытычнасці думкі, паглыбленне гуманiстычнага пафасу яго паэзii. Прачуласць, мяккасць і цеплыня голасу паэта. Тонкі лірызм у выяўленні настрояў i перажыванняў у вершах “Пахне чабор...”, “Як лiст дубовы...”, “Ты, мая пчолка”, “Калi надыдзе час спачыну...” i iнш. Майстэрства вобразнасці і паэтычнага гукапісу. Рытміка-меладычная інструментоўка любоўнай санаты “Пахне чабор...”. Пачуццёвы элегiзм, драматызацыя лiрычнай iнтанацыі, медытатыўнае гучанне твора. Эмацыянальная кранальнасць, мiлагучнасць верша “Александрына”. Настальгія па былым каханні, шчырая спавядальнасць слова. Лірычна-камерны характар іншых твораў пра каханне (“Ты мне здавалася адзiнай...”, “Памылка”, “Калi руку на развiтанне...” i iнш.).

Паэтычныя пейзажы П. Броўкі. Яркая асабовасць успрымання навакольнага свету, вобразнасць i маляўнiчасць у раскрыцці хараства прыроды. Даверлiва-інтымная размова з лесам, дрэвам, пчалою, узнёсла-арфічная паэтызацыя вясны і раніцы, спеваў птушак (“Мая Ушачка”, “Зiмовыя малюнкi”, “Восенню”, “Ранiцу люблю...”, “Вясновы дождж”, “Ты, мая пчолка”, “Здаецца, дуб са мной гаворыць...” і інш.). Музычны рытмiка-гукавы лад i танальнасць прыродаапісальных твораў “Лясныя музыканты”, “Белы барабаншчык” і інш. Напеўнасць, музычнасць як вызначальныя рысы Броўкавай лiрычнай паэзii. Пародненасць душы паэта і прыроды, экалагічная трывога аўтара пра стан навакольнага свету.

Маральна-філасофскія матывы ў паэзіі П. Броўкi. Роздум паэта пра духоўны воблiк чалавека, яго прызначэнне ў жыццi. Арыентацыя на грамадскую думку, народны маральна-этычны кодэкс жыцця. Глыбока гуманiстычная выверанасць поглядаў i ацэнак. Канцэпцыя чалавека як носьбіта сумленнасці, высакароднасці, дабрыні і іншых маральных якасцей (“Аб сумленнi”, “Дабро” і інш.). Матывы пошуку праўды, напамін пра вечныя каштоўнасці (вершы “Слава”, “З нас кожны памыляцца можа…”, “Даруй!”). Непрыманне дэфармацыі чалавечых асноў жыцця. Асуджэнне хлусні i хцiвасці, несправядлiвасці i чалавечай подласці. Пафас маральна-духоўных шуканняў у вершах “Хмарнеюць мае напевы…”, “Ну што ж, бывае і заплачаш…”, “Слёзы”, “Раны” і інш. Увасабленне жыццёвага вопыту паэта, філасофскі роздум пра перажытае i выпакутаванае, зямное i вечнае, сэнс чалавечага існавання. Пераклічка маральна-этычных разважанняў паэта з бiблейскiмi запаветамi, традыцыямі гуманістычнай літаратуры. Натуральнасць i разважлiвасць паэтычнай гаворкi, iмкненне да абагульнена-ёмiстых i афарыстычных высноў. Матывы фiласафiчнасцi ў вершах “Журавы”, “Усё жыццё — адно iмгненне...”, “Зялёны клён лiстотай гушкаў...”, “Гады, як часовыя госцi...” i iнш.

Паэма-рэквіем “Голас сэрца” (1960) як адзiн з лепшых эпiчных твораў 60-х гг., своеасаблівы літаратурны помнік шматлікім ахвярам вайны. Гісторыя напісання паэмы. Вобраз маці Алены Сцяпанаўны, яе трагічны лёс у фашысцкім лагеры смерці Асвенцім (Польшча). Журботны матыў сыноўняй бяды і невымернага гора. Сімвалічная абагульненасць вобраза маці. Антываенная накіраванасць твора.

Эстэтычнае і ідэалагічнае ў творчасці П. Броўкi. Паэтычная ленініяна (паэмы “Заўсёды з Леніным”, “Дума аб бессмяротнасці” і інш.). Паэт і час, вера і вернасць ідэалам. Творы паэта як яскравыя дакументы сваёй эпохі.
9.3. АРКАДЗЬ КУЛЯШОЎ

(1914—1978)

Жыццёвы і творчы шлях. Умовы фарміравання таленту.

Ранняя лірыка А. Куляшова. Касмічныя матывы ў творах канца 20-х гг. (“Як дзень адыходзіць...”, інш.).

Мастацкія пошукі 30-х гг. (“Крыўда”, 1930; “Аманал”, 1931). Юнацкая летуценнасць і адначасова вялікая адказнасць за сённяшняе і будучае радзімы, за лёс свайго народа. Крок у эпічнасць — паэма “Крыўда”: асэнсаванне вайны як трагедыі, умоўнасць сюжэта, празаізацыя мовы — устаноўка на размоўнасць інтанацыі, пошук новых тыпаў страфы, асанансных сугуччаў.

Пошук сродкаў эпічнасці ў паэмах 30-х гг.: “Антон Шандабыла” (1933), “Баранаў Васіль” (1937), “Песня аб разведчыках” (1938). Уплыў паэмы А. Твардоўскага “Краіна Муравія” на творы А. Куляшова 30-х гг. Мажорны лад ліра-эпічнай паэмы “У зялёнай дуброве” (1938—1939). Драматызм паэмы “Хлопцы апошняй вайны” (1940). Адлюстраванне ў творах радасці ад вялікіх пераўтварэнняў у краіне і адначасова трывога ад прадчування блізкай вайны. Зварот паэта да народнай песні, да вопыту рускай класічнай літаратуры.

Поспех нізкі вершаў “Юнацкі свет” (1938—1940). Радасны, абжыты, створаны для шчасця юнацкі свет, адначасова і рэальны, і рамантызаваны. Стварэнне ў цыкле лірычнага характару маладога сучасніка — цэльнага характару, пазначанага прыкметамі свайго часу і асяроддзя. Арыентацыя паэзіі А. Куляшова на высока адухоўленае жыццё. Частая змена душэўнага стану, характэрная для лірычнага героя, складаная ўнутраная пераходнасць яго псіхікі. Шматстайнасць рытмікі, “празаізацыя” верша, яркая экспрэсіўнасць фразы, багаты гукапіс — асаблівасці паэтыкі ранніх твораў паэта. Лепшыя вершы даваеннага часу: “Бюро даведак”, “Мая Бесядзь”, “Плыла, цалавалася хмара з зямлёй...” як падвядзенне вынікаў і адначасова вызначэнне праграмы на будучае.

Ваенная лірыка А. Куляшова — песні подзвігу і гераізму, любові і нянавісці. Трагічнае і лірычнае ў баладзе “Над брацкай магілай”. Праблема выбару ў “Баладзе пра чатырох заложнікаў”. Асацыятыўнасць узнаўлення свету Айчыны ў “Лісце з палону”. Высокая ідэйнасць верша “Камсамольскі білет”. Праблема абавязку ў ваеннай лірыцы. Наватарства ў распрацоўцы жанру балады. Разнастайнасць інтанацый у баладах: апісальнасць і лаканізм, “рубленыя” фразы і элементы дыялога.

Шэдэўр паэтычнага эпасу аб Вялікай Айчыннай вайне — паэма “Сцяг брыгады” (1942). Моманты аўтабіяграфізму ў творы. Поспех паэмы, водгукі на яе. Асаблівасці эпічнай формы. Панарамнасць ахопу народнага жыцця ва ўмовах ваеннага ліхалецця. Нацыянальныя архетыпы, сімвалічнасць вобразаў паэмы. Падзейна-сюжэтны бок твора. Псіхалагічныя характарыстыкі асноўных герояў: Рыбкі, Заруднага, Ворчыка. Паказ згуртаванасці савецкіх людзей у час цяжкай навалы. Вобразны лад паэмы. Наватарства ў сюжэце і кампазіцыі: злучэнне рыс паэмы-дзённіка з апісаннем падарожжа. Роля паўтораў (пра дубовы лісток і інш.). Поліфанізм твора. Асаблівасці рытмікі, прасодыі. Наватарскія мастацкія сродкі (выкарыстанне замоў, сродкаў драмы і інш.)

Умоўна-казачны свет паэмы “Прыгоды цымбал” (1944). Развіццё тэмы роднага мастацтва, што ідзе ад М. Багдановіча, ад “Сымона-музыкі” Я. Коласа. Займальна-прыгодніцкія элементы твора.

Праўдзівасць малюнкаў жыцця ў паэме “Дом № 24” (1944).

“Перамога” (1944) — паэма аб жыцці і смерці. Рэальнае і ўмоўнае ў творы.

Паэт і час, паэт і ідэалогія. Асуджэнне капіталістычнага свету ў вершах “Камуністы”, “Слова да Аб’яднаных нацый”. Непасрэднасць пачуцця ў вершаваных творах “Колас”, “Крылы”, “Карандаш”, “Вяселле”, “Пасведчанне”, “Маё пасведчанне”, “Балада пра вока”.

Вытворчая праблематыка ў паэме “Новае рэчышча” (1948) — сацыяльны заказ часу. “Толькі ўперад” (1950) — твор аб каханні і вайне, лірычны тып паэмы. Розныя аспекты тэмы граніцы ў паэме “Грозная пушча” (1952—1956).

Перакладчыцкая дзейнасць А. Куляшова на мяжы 50—60-х гг.; выдатныя пераклады М. Лермантава.

Верш “Перад падарожжам” (1961) як сведчанне пераадолення творчага крызісу.

Канцэптуальная навізна “Новай кнігі” (1964). Маштабнасць і філасафізм думкі. Вечныя каштоўнасці ў творах паэта (“Стаю і з пачуццём неўтаймаваным....”, “Ты згасіш сонца, час, але не згіне....”, інш.). Развагі пра існаванне чалавека ў часе і прасторы, пра лёс чалавецтва, Зямлю і Сусвет “На паўмільярдным кіламетры”, “Нябёсы — акіян, я знаў даўно...”, “Не старадаўні бард, але ўсё роўна...”, інш.). Разгорнутая метафарычнасць з’яў. “Свабода лірычнага самавыяўлення, нязмушанасць тону, смеласць нечаканага збліжэння строгай думкі і простай сардэчнасці” (А. Твардоўскі) у “Новай кнізе”. Шматмернасць бачання. Навізна прыёмаў.

Непаўторнасць куляшоўскага стылю, яго інтэлектуальная насычанасць і рытміка-інтанацыйныя асаблівасці.

Лёс Зямлі, адказнасць за яе ў паэме “Цунамі” (1968). Трагізм светаўспрыняцця паэта, выкліканы пагрозай ядзернай вайны. Уласная міфатворчасць паэта — акіянскае падарожжа Яго і Яе ў пошуках сховаў ад цывілізацыі.

Ліра-эпічная паэма “Далёка да акіяна” (1972) — аповед пра лёс пакалення, веку, вяртанне да вытокаў. Коласаўскія традыцыі ў творы. Тры кругі ў жыццяпісе эпохі: бацькі, сябры, каханая. Паэтызацыя бацькоўскай працы, рэквіем па сябрах, трагізм кахання. Вобраз Алесі — скразны ў паэзіі А. Куляшова. Аб’ёмнасць, маштабнасць падзей, адлюстраваных у паэме. Асаблівасці кампазіцыі: мантаж, застаўкі, адступленні, філасофскія развагі. Філасофская напоўненасць твора.

Ліа-філасофская паэма “Варшаўскі шлях” (1973), прысвечаная сябру А. Куляшова — А. Твардоўскаму. Тыпалагічныя паралелі з паэмай А. Твардоўскага “За даллю — даль”.

Драматычная паэма “Хамуціус” (1975), увасабленне ў ёй вобраза К. Каліноўскага. Сацыяльныя матывы ў творы. Майстэрства стварэння дыялогаў. Асаблівасці вершаванай стылістыкі.

Канкрэтыка жыцця і філасафічнасць, інтэлектуальны пошук у кнігах паэзіі “Сасна і бяроза” (1970), “Хуткасць” (1976). Матывы смутку і тугі ў нізцы вершаў “Маналог”, асэнсаванне паэтам лёсу сяброў З. Астапенкі і Ю. Таўбіна.

Пераклад А. Куляшовым класічных твораў сусветнай літаратуры — “Энеіды” І. Катлярэўскага, “Спеў аб Гаяваце” Г. Лангфэла.

Высокая ацэнка паэтычнага таленту і творчай дзейнасці А. Куляшова: уганараванне званнем народнага паэта Беларусі (1968), Дзяржаўнымі прэміямі СССР (1946 і 1949) і БССР (1970).

Праца А. Куляшова над сцэнарыямі мастацкіх кінафільмаў.

Значэнне творчасці А. Куляшова.
9.4. ЯНКА БРЫЛЬ

(1917 - 2006)

Жыццё і творчасць Янкі Брыля. Уплыў выпрабаванняў Першай сусветнай вайны на лёс бацькоў. Роля беларускай, рускай, польскай літаратуры ў выпрацоўцы эстэтычных крытэрыяў асобы, у авалоданні культурай творчасці. Станаўленне творчай індывідуальнасці пісьменніка. Уздым да вышыняў літаратурнай славы, уганараванне званнем народнага пісьменніка Беларусі (1981) і інш.

Адлюстраванне заходнебеларускай рэчаіснасці ў ранніх творах Я. Брыля. Даследаванне празаікам сацыяльнай глебы, маралі і псіхалогіі ўласніцтва, паказ здаровых народных сіл, якія супрацьстаяць эгаізму, індывідуалізму (апавяданні “Марыля”, “Праведнікі і зладзеі”, “Як маленькі”). Тыповасць, псіхалагічная грунтоўнасць і агульная мастацкая выразнасць нацыянальных характараў у ранняй прозе Я. Брыля, асаблівасці яе лірызму.

Складанасць становішча беларусаў пад уладай буржуазнай Польшчы ў паказе Янкі Брыля (аповесці “Сірочы хлеб”, “У сям’і”). Аўтабіяграфічныя элементы твораў. Маральна-этычныя пошукі герояў у аповесці “У сям’і” (1943—1955). Іх душэўнае высакародства, чалавечнасць, імкненне да разумнага, змястоўнага жыцця. Матывы пратэсту супраць несправядлівага грамадскага ўладкавання (вобраз Івана Бразоўскага, размова пра канцэнтрацыйны лагер Картуз-Бяроза і інш.). Клопаты Я. Брыля аб будучыні Радзімы, пошукі грамадзянскіх сіл для ўсталявання дабра і праўды на зямлі.

Фарміраванне пачуцця чалавечай і нацыянальнай годнасці ў Даніка Мальца (“Сірочы хлеб”, 1942—1956). Мастацкая дасканаласць персанажа, выразнасць аўтарскай пазіцыі. Гуманістычны пафас твора.

Шырокая і пераканальная карціна жыцця і нацыянальна-вызваленчай барацьбы заходнебеларускага народа ў рамане “Граніца”. Выкарыстанне дакументалістыкі, архіўных матэрыялаў у адлюстраванні гісторыі рэвалюцыйных падзей. Мастацкая адметнасць твора (ліра-эпічны характар, навелістычнасць сюжэтна-кампазіцыйнай арганізацыі, асаблівасці апавядальнай культуры, інш.).

Партызанская барацьба супраць фашызму ў кнізе “Нёманскія казакі” (1947). Тэма народнага подзвігу ў гады Вялікай Айчыннай вайны ў апавяданнях Я. Брыля (“Мой зямляк”, “Казачок”, “Адзін дзень”, “Сцежка-дарожка”, “Глядзіце на траву”, “Апоўначы” і інш.). Адлюстраванне лёсу народа ў гады акупацыі, асаблівасці партызанскага руху ў заходніх раёнах Беларусі. Дакладнасць пісьменніка ў паказе канкрэтных умоў, шляхоў і сродкаў падпольнай і партызанскай барацьбы з фашысцкімі акупантамі. Паэтызацыя мужнасці і самаахвярнасці народных мсціўцаў, патрыятызму і высакародства простага народа. Абвостранасць гуманістычнай думкі, шырокае разуменне народнага гераізму, уменне ўбачыць гераічнае ў звычайным, тонкая псіхалагічная выверанасць і шматпланавасць дзеянняў герояў, насычанасць апавяданняў аб Вялікай Айчыннай вайне грамадска-сацыяльным і маральна-этычным зместам. Выкрыццё ў творах антычалавечай філасофіі фашызму (“Memento mori”, “Ты мой найлепшы друг”, “Дваццаць”, “Маці” і інш.).

Майстэрства Янкі Брыля-апавядальніка. Ёмістасць мастацкай дэталі, значэнне эмацыянальна-ацэначнага слова, багацце яго адценняў. Спалучэнне лірызму і псіхалагізму, пластычнасць малюнкаў (“Гуртавое”, “Глядзіце на траву”, “Яшчэ раз першы снег” і інш.). Гумар і іронія ў стылёвай сістэме Янкі Брыля. Самабытнасць фарбаў, народнасць погляду на свет.

Аповесць “У Забалоцці днее” (1950). Ідэйная накіраванасць твора, праблематыка. Элементы святочна-захопленага, ідылічнага ўспрымання рэчаіснасці. Вобраз Васіля Сурмака. Эпічнае і лірычнае ў раскрыцці падзей, прыёмы тыпізацыі і індывідуалізацыі герояў.

Аповесць “На Быстранцы” (1955) — сведчанне паглыбленага аналітычнага падыходу да адлюстравання будняў калгаснай вёскі 30-х гадоў. Вызначэнне ролі інтэлігенцыі ў пазітыўнай перабудове грамадства. Грамадзянская пазіцыя аўтара ў аналізе негатыўных з’яў жыцця. Канцэпцыя прызначэння літаратуры, ролі пісьменніка ў грамадстве, ролі навукі ў яго развіцці. Вобразы Толі Клімёнка, Максіма, Аржанца. Спалучэнне ў аповесці публіцыстычнага і лірычнага стылёвых пачаткаў. Роля малюнкаў бытавога плана ў раскрыцці ідэйнага зместу твора, у выяўленні індывідуальных рыс характараў герояў. Паэтызацыя кахання.

Павелічэнне ў прозе Брыля элементаў аналітычнасці (аповесць “Апошняя сустрэча”, 1958—1959). Праблемы сяброўства, кахання ў аповесці, пафас маральнай патрабавальнасці і чысціні, беспадстаўнай падазронасці і палітычнай напружанасці ў грамадстве. Вобраз Лёні Жывеня, Алесі, Адама Бухаўца, Чэсі Расіцкай і інш. Асаблівасці канфлікту, сюжэта, кампазіцыі твора.

Раман “Птушкі і гнёзды” (1963). Творчая гісторыя. Аўтабіяграфічныя элементы. Тэма Радзімы і яе мастацкае асвятленне ў рамане. Вобраз Алеся Руневіча. Уплыў жыцця на фарміраванне яго характару, на выпрацоўку патрыятычных поглядаў. Загартоўка героя ва ўмовах цяжкіх выпрабаванняў вайны, палону. Выкрыццё ў рамане фашызму, чалавеканенавісніцкай ідэалогіі. Гістарызм твора, аналітычнасць эстэтычнага даследавання, глыбіня філасофскай думкі, эпічнасць і лірызм. Прыёмы і сродкі тыпізацыі нацыянальных характараў у творы. Асаблівасці стылю.

Стыхія народнага жыцця ў аповесці “Ніжнія Байдуны” (1975). Яскравыя мастацкія вобразы-тыпы: Захар Качка, Іван Бохан-Калоша, Сідар Асмалоўскі і інш. Роля лірычных адступленняў і аўтарскага каментарыя ў аповесці, іх моўныя асаблівасці. Прыём карнавалізацыі, сродкі стварэння камізму ў творы.

“Золак, убачаны здалёк” (1978) — лірыка-філасофская аповесць пра дзяцінства і лёс пакалення, якое гадавалася і сталела паміж дзвюма сусветнымі войнамі. Вобраз Ігара Міхайлавіча — своеасаблівага двайніка аўтара. Прыём рэтраспекцыі. Дзеці і вайна. Агульначалавечая, філасофская праблематыка ў творы. Мастацкая структура і стылістыка аповесці.

Я. Брыль як майстар лірычнай мініяцюры. Яе жанравая спецыфіка і эстэтычная адметнасць. Абвостранасць пісьменніцкага позірку, лірыка-пачуццёвая плынь аповеду, звязаная з непасрэдным выяўленнем уражанняў і перажыванняў, філасофская заглыбленасць думкі, інш. Аўтарская тэхніка пісьма: мастацкі “мазок, які фіксуе імгненне” (Ю. Канэ). Жывапіс словам. Шматтэмнасць лірычных запісаў і мініяцюр з кніг “Жменя сонечных промняў” (1965), “Вітраж” (1972), “Свае старонкі” (1951—1979), “Сёння і памяць” (1985), “На сцежцы — дзеці” (1988), “Пішу як жыву” (1994), “Вячэрняе” (1994), “Дзе скарб ваш” (1997), “Сцежкі, дарогі, прастор” (2001), “З людзьмі і сам-насам” (2003), “Блакітны зніч” (2004) і інш. Асоба аўтара ў гэтых мініяцюрах, шчырая і даверлівая размова з чытачом, глыбіня і гуманізм пісьменніцкага роздуму. Гумар у брылёўскіх мініяцюрах, лаканізм, дасціпнасць, афарыстычнасць іх мовы. Эстэтычныя погляды, грамадзянскае аблічча, асаблівасці мастацкага мыслення Я. Брыля ў яго дзённікавых запісах, іх месца ў творчай біяграфіі аўтара і ў гісторыі беларускай літаратуры.

Фактычная грунтоўнасць і актыўнасць пісьменніцкага самавыяўлення ў нарысавых творах Янкі Брыля (“Партрэт старэйшага таварыша” і інш.).

Стварэнне разам з А. Адамовічам і У. Калеснікам кнігі “Я — з вогненнай вёскі” (1975). Гістарызм твора. Яго шырокі грамадзянскі рэзананс. Ідэйна-палітычнае значэнне, унікальнасць дакументальнай асновы. Гістарычнае сведчанне народнай памяці аб зверствах фашызму на беларускай зямлі.

Аўтабіяграфізм аповесці “Муштук і папка” (1990). Матыў балючай памяці. Лёс брата пісьменніка Валодзі. Гісторыя адной сям’і як адбітак агульнанароднай трагедыі. Дакументальная аснова твора, асаблівасці пабудовы яго сюжэта.

Творы Я. Брыля для дзяцей. Праблема патрыятычнага і эстэтычнага выхавання. Шматфарбнасць і паэтычнасць брылёўскай прозы для дзяцей, дасканалае пранікненне ў асаблівасці дзіцячай псіхалогіі і іх светаўспрыманне.

Праца Брыля як перакладчыка польскай, рускай, украінскай і іншых літаратур. Роля яго перакладаў ва ўзбагачэнні выяўленчых магчымасцей беларускай літаратурнай мовы. Пераклады брылёўскіх твораў на замежныя мовы.

Творчасць Я. Брыля ў славянскім і сусветным літаратурным кантэксце (А. Чэхаў, Л. Талстой, І. Тургенеў, М. Прышвін, Э. Хемінгуэй, Т. Ман і інш.)

Значэнне творчай дзейнасці Брыля для гісторыі беларускай літаратуры, для развіцця лірычнай плыні ў шматнацыянальнай савецкай прозе. Уплыў творчасці пісьменніка і яго асобы на сучасны літаратурны працэс.

9.5. ПІМЕН ПАНЧАНКА

(1917—1995)

Асоба П. Панчанкі як паэта-грамадзяніна, палымянага абаронцы духоўнасцi i маральнасцi жыцця, выразніка дум і спадзяванняў беларускага народа.

Жыццёвая i творчая бiяграфiя П. Панчанкi, яе незвычайная насычанасць і спалучанасць са сваёй эпохай. Роля родных краявiдаў у фарміраванні пачуцця духоўнай еднасці з радзімай. Ранняе сталенне і пачатак самастойнага жыцця. Настаўніцкая праца, самаадукацыя і завочная вучоба ў Мiнскiм настаўнiцкiм iнстытуце.

Зборнiкi “Упэўненасць” (1938) i “Вераснёвыя сцягi” (1940), увасабленне ў іх тыповага настрою i пачуццяў тагачаснага маладога пакалення. Радасць, рамантычная вера ў чалавечае шчасце, у будучыню. Паэтызацыя працы, калгасных будняў, багатых ураджаяў, услаўленне поспехаў савецкага будаўнiцтва як праява агульнай тэндэнцыi ўсёй даваеннай паэзii. Традыцыя аптымiстычнага светаадлюстравання і паэзія П. Панчанкi. Каханне, радзiма, прырода, праца — асноўныя тэмы даваеннай творчасці паэта. Адметнасць самавыяўлення ў лепшых вершах: пранікнёная мелодыка радка, вобразная яркасць слова (“Журавы”, “Восень”, “У навальнiцу” і інш.). Філасофскі алегарызм і падтэкставасць верша “Зубр”.

Удзел П. Панчанкi ў Вялікай Айчыннай вайне. Праца ў франтавым друку. Агітацыйна-заклікальны пафас прамаўлення. Вершаваная сатыра паэта. Зборнiкi “Дарога вайны” (1943) i “Далёкiя станцыi” (1945) — споведзь пра зведанае, перажытае ў вiхуры грознага лiхалецця. Паэзія П. Панчанкі ваеннага часу — лiрыка суровай праўды, яе трагедыйнае гучанне. Мужнасць i рашучасць лірычнага героя паэта абаранiць родную зямлю. Услаўленне велiчы i няскоранасці народнага духу, сцвярджэнне iдэі свабоды i адраджэння Беларусi. Глыбіня выяўлення чалавечых пачуццяў у вершах “Кожны з нас прыпасае Радзiмы куток...”, “Сiнiя касачы”, “Будуць вечна сады расцвiтаць...”, “Лес асеннi глуха гудзе...” i iнш. Героiка-драматычны пафас балады “Герой”. Вобразная і ідэйная пераклічка верша “Курганы” са славутым “Словам аб палку Iгаравым”.

Адметнасць вершаванага цыкла “Iранскi дзённiк” (1944—1945). Раскрыццё народнага побыту, экзотыкі i хараства краявiдаў паўднёвай краiны (“На Ардабiльскiм перавале...”, “Сустрэча з бярозай”, “Я ўсё пераблытаў...”, “Бутэлька цынандалi”, “Дождж”, “Дэмавенд, галоўная гара iранцаў”, “Караван” i iнш.). Кантраст “чужое — сваё”, выяўленне настальгічных і патрыятычных пачуццяў. Асаблівасці паэтыкі вершаў пра “загадкавы Іран”.

Творчая дзейнасць П. Панчанкi пасля дэмабілізацыі. Праца ў рэдакцыях часопiса “Вожык”, газеты “Лiтаратура i мастацтва”, на пасадзе галоўнага рэдактара часопiса “Маладосць”. Выхад паэтычных зборнікаў “Гарачыя вятры” (1947), “Вершы” (1948), “Прысяга” (1949), “За шчасце, за мір!” (1950). Адбітак часу ў творах паэта. Матывы перамогі, мірнага жыцця, стваральнай працы савецкіх людзей. Моцныя і слабыя бакі паэзіі П. Панчанкi пасляваеннага дзесяцігоддзя. Паэтызацыя радзімы, роднай прыроды, услаўленне вечных, непераходных каштоўнасцей у чалавечым быцці (“Беларусі”, “Вечныя словы” і інш.).

Другая палова 50-х — 60-я гг. — уздым у творчасцi П. Панчанкi. Ідэйна-светапоглядныя змены і іх адлюстраванне ў творах паэта. Крытычная пераацэнка зробленага (“Анкета”). Творчая актыўнасць і грамадзянская мужнасць П. Панчанкi. Выхад зборнікаў “Шырокі свет” (1955), “Кнiга вандраванняў i любовi” (1959), “Нью-Йоркскiя малюнкi” (1960), “Тысячы небасхiлаў” (1962), “Пры святле маланак” (1966) i iнш. Дзейнасць на пасадзе сакратара праўлення Саюза пiсьменнiкаў БССР. Уганараванне П. Панчанкi званнем народнага паэта Беларусі (1973), Дзяржаўнай прэміяй БССР імя Янкі Купалы (1968), Дзяржаўнай прэміяй СССР (1981).

Паэзiя П. Панчанкi як “споведзь веку, прапушчаная праз уласнае сэрца”. 20 стагоддзе ў адлюстраванні паэта: грамадскiя падзеі, сацыяльныя праблемы, пошукi маральнага ідэалу. Роздум пра галоўнае, набалелае, важнае для чалавека. Крытычнае стаўленне да рэчаіснасці, публiцыстычная завостранасць твораў П. Панчанкi. Спалучанасць у творах паэта палiтыкі i гуманiзму, асабiстага i грамадскага. Сацыяльна-маральны імператыў часу ў вершы “Сумленне”. Непрыманне аморфнага, iдылiчнага гладкапiсу, безаблічнасці, сцвярджэнне ідэалаў праўды і сумленнасці. Усхваляваная размова пра мiнулае, лёс чалавека, грамадства, яго будучыню. Грамадзянская наступальнасць слова, маральная бескампрамiснасць паэта, спавяданне гуманізму, высока этычных прынцыпаў жыцця. Сатырычная скіраванасць творчасці П. Панчанкi (“Прыстасаванцы”, “Трэснула, грукнула...” і інш.). Выкрыццё негатыўных з’яў грамадскага жыцця. Асэнсаванне паэтам ваеннага мінулага (“Святочныя салюты”, “Франтавiкi”, “Слова да паэтаў”, “У сорак першым” i iнш.). Выяўленне пачуцця любасці да роднай мовы, сыноўняя трывога за яе лёс (“Родная мова”). Вера ў Леніна, адданасць савецкім ідэалам — адметнасць свайго часу, светапогляду паэта і яго пакалення.

Спавядальны лiрызм, тонкасць эстэтычных уражанняў у пейзажнай i інтымнай лiрыцы. Выяўленне хараства роднага ўлоння, агульнасці, злітнасці лёсу чалавека і прыроды (“Рабiнавы гай”, “На Палессi восень...”, “Асеннімі дажджамі заліло…”, “Паэма майго лесу” і інш.). Настраёвасць паэтычных пейзажаў, музыка слова ў вершах паэта. П. Панчанка як майстар маляўнічага эпітэта, метафарычнага жывапісу. Зрокавыя і гукавыя вобразы ў вершы “Белыя яблынi”, яго рытміка-інтанацыйны лад. Услаўленне ў творы непаўторнай пары маладосці, псіхалагічна праніклівае раскрыццё пачуцця першага кахання. Матывы мацярынства і жаночай долі, сімволіка, касмізм паэтычнага пачуцця ў “Белых яблынях”. Міфасемантыка колеру, багацце паралелізмаў у прыродаапісаннях П. Панчанкі, лiрыка-фiласофская заглыбленасць аўтарскай думкі. Беларускі пейзаж як выток самага глыбiннага i сапраўднага ў душы паэта.

Ідэйна-эстэтычнае развіццё паэзіі П. Панчанкі ў 70 — першай палове 80-х гг. Асноўныя вобразы і матывы, жанравая разнастайнасць зборнікаў “Снежань” (1972), “Крык сойкi” (1976), “Вячэрнi цягнiк” (1977), “Лясныя воблакi” (1985). Заключны этап творчасці (з сярэдзіны 80-х гг.). Тэматычна-праблемная навізна кніг “І вера, i вернасць, i вечнасць” (1986), “Горкi жолуд” (1988), “Высокi бераг” (1993). Кампазіцыйныя і мастацкія асаблівасці пасмяротна выдадзенага зборніка паэзіі “Зямля ў мяне адна” (1996).

Грамадзянскае аблічча паэта: палымяны патрыятызм, праўдзівасць, бескампраміснасць у адстойванні нацыянальных і гуманістычных каштоўнасцей і інш. Зліццё публiцыстычнага і лірычнага пачаткаў, эмацыянальна-тэмпераментны стыль выказвання. Псіхалагічна змястоўнае раскрыццё духоўнага свету асобы. Высокая патрабавальнасць да сябе і сучаснікаў. Маральна-этычныя, гуманістычныя абагульненні П. Панчанкi, афарыстычнасць паэтычнай думкі (“Той дзень прапаў...”, “Мала сказаць: ненавiджу...”, “Я аб дзецях, аб дзецях...” і інш.). Філасафізм панчанкаўскай паэзіі, разважанні пра змест і сэнс чалавечага быцця (“Калі мы губляем час…” і інш.). Канкрэтна-рэалістычны характар светаразумення. Пачуццёва-інтанацыйны характар лірыкі П. Панчанкi. Апавядальна-размоўная манера гаворкі, экспрэсіўнасць і эмацыянальная насычанасць слова, імкненне да палемічнай завостранасці. Узвышана-рамантычнае захапленне прыгажосцю, паэтызацыя рэчаіснасці.

Матывы віны, дакору і пакаяння ў паэзіі другой паловы 80-х — 90-х гг. (“Паэма сораму і гневу”, “У стылі рок”, “Я цяжка захварэў: і грып, і запаленне…”, “Не сярдуйце, не крыўдуйце…” і інш.). Пераасэнсаванне мінулага, перажытага і зведанага. Сацыяльная крытычнасць думкі, пачуццёвая рэакцыя паэта на негатыўныя і разбуральныя тэндэнцыі ў жыцці грамадства. Этычная і грамадзянская пазіцыя П. Панчанкi. Канцэпцыя сучаснай рэчаіснасці, хваляванні пра лёс Бацькаўшчыны, будучыню народа. Драматычны пафас, элегічныя матывы ў вершах пра сучаснасць. Адкрытая публіцыстычная размова з сучаснікамі пра набалелае ў душы, пра надзённае і вечнае. Прароцтвы і папярэджванні пра небяспеку маральнай дэградацыі, паглынання змрочнымi сiламi ўсяго светлага, чалавечага (“Чорныя дзiркi”, “Не раз мы пад крывавымi сцягамi...” і інш.). Развагі пра адраджэнне чалавечага ў чалавеку, пра жыццё, вартае памяцi тых, хто загiнуў на вайне. Думкі пра родную мову, бацькоўскую зямлю, працу, захаванне традыцый народнай этыкі і маралі (“Беларуская мова”, “Не адцураюся, не адракуся”, “Зямля ў мяне адна”, “Развітанне” і інш.).

П. Панчанка як паэт-фiлосаф. Экзістэнцыяльныя матывы ў яго паэзіі. Непрыманне абсурду рэчаіснасці, бездухоўнасцi, разуменне трагічнасці чалавечага быцця.

Экалагізм мыслення П. Панчанкi. Эвалюцыя поглядаў паэта на прыроду: ад эстэтызацыі пейзажу да натурфіласофскага светапазнання. Лiрычная паэзiя прыроды П. Панчанкi: аўтарскія рэфлексіі і медытацыі. Лейтматывы жыта, зор, сонца, жаўранка i iнш. Маральна-гуманістычны характар аўтарскай думкі. Асуджэнне варварскіх, бяздумна-спажывецкіх адносінаў да “зялёнага свету”, раскрыццё антыэкалагічных паводзінаў чалавека, які душэўна збяднеў, страціў меру разумнасці (“Не люблю я слова “пакарыцель”…”, “Лясы i рэкi”, “Лясныя воблакі”, “Сармацкае кадзiла”, “Ветрана i золка...”, “Мы пiльней пазiраем на рэкi...”, “Замоўкнуў жураўліны скрып калысак…” і інш.). Узмацненне трагедыйнасці гучання вершаў на экалагічную тэматыку пасля чарнобыльскай катастрофы. Міфавобразы пячоры і ракі нябыту ў вершы “Аб самым смачным…”. Абвостранае разуменне страты гармоніі і суладнасці ў сучасным свеце, пазмрачнеласць фарбаў, мінорнасць інтанацый у творах паслячарнобыльскага і постсавецкага часу.

Мастацкая сістэма П. Панчанкі ў кантэксце традыцый нацыянальнай і славянскіх літаратур (Я. Купала, Я. Колас, Ф. Дастаеўскі, У. Маякоўскі і інш.). Уплыў П. Панчанкі на творчасць сучасных паэтаў (Г. Бураўкін, С. Законнікаў, С. Панізнік і інш.).
9.6. ІВАН МЕЛЕЖ

(1921—1976)

Значнасць постаці І. Мележа як народнага пісьменніка Беларусі (1972), класіка нацыянальнай літаратуры.

Яго біяграфія. Жыццёвыя ўмовы, літаратурныя традыцыі і ўласны досвед уфарміраванні асобы І. Мележа.

Пачатак творчай працы. Ваенныя дзённікі і запісныя кніжкі. Майстэрства псіхалагічнага аналізу ў ранніх апавяданнях (“Сустрэча”, “У завіруху”, “Такі кароткі водпуск”). Мастацкія набыткі, складанасці творчага росту (аповесць “Гарачы жнівень”, 1946; апавяданні “Перад навальніцай”, “Павел прыехаў”, інш.). Асаблівасці паказу жыцця вёскі ў першыя пасляваенныя гады.

Раман “Мінскі напрамак” (1947—1953, 1967—1973). Творчая гісторыя. Сюжэтна-кампазіцыйная структура твора. Панарамнасць і шматпланавасць пры апісанні вызвалення Беларусі ў красавіку—ліпені 1944 г. Адметнасць эпічнай манеры пісьма пры паказе фронту, акупіраванай Беларусі і савецкага тылу. Захапленне падзеямі. Мастацкая каштоўнасць эмацыянальна-псіхалагічнай манеры аповеду. Майстэрства ў адлюстраванні жыцця вёскі, побыту і працы, стварэнні народных характараў (Шабуніха, Шашура і інш.), раскрыцці чалавечых уземаадносін. Узнаўленне духу часу і канкрэтных гістарычных асоб (вобраз І. Д. Чарняхоўскага). Недастатковая распрацаванасць асобных характараў. Уплыў на асаблівасці рамана грамадскіх і эстэтычных абставін другой паловы 40-х — пачатку 50-х гадоў. Яго месца ў тагачаснай беларускай прозе. Кірункі дапрацоўкі рамана. Роля рамана ў станаўленні творчай індывідуальнасці пісьменніка, асваенні ім буйной эпічнай формы.

Пошукі і творчыя набыткі І. Мележа-празаіка ў сярэдзіне 50-х гадоў (апавяданні “У гарах дажджы”, 1954; “Спатканне за горадам”, 1955; аповесці “Блізкае і няблізкае”, “Дом пад сонцам”, абедзве — 1954). Мастацкая дасканаласць, заглыблены псіхалагізм, эпічная танальнасць і лірызм гэтых твораў. Іх значэнне для будучых адкрыццяў празаіка.

Нарысы пісьменніка “Паездка ў Прагу” (1955) і “Ліпень у дарозе” (1956).

Драматургія І. Мележа, яе праблематыка, жанравыя асаблівасці і месца ў творчасці пісьменніка. П’есы “Пакуль маладыя” (1955), “Дні нараджэння” (1957), “У новым доме” (1957, 1960) у кантэксце тагачаснай літаратуры.

“Палеская хроніка” як галоўная, дарагая і запаветная кніга І. Мележа, твор пра родны палескі край. Творчая гісторыя, задума напісаць цыкл раманаў “Куды вядуць дарогі” пра жыццё беларускага народа на працягу значнага часавага адрэзку. Прататыпы, аўтабіяграфічнасць твора.

Высокая эстэтычная вартасць раманаў “Людзі на балоце” (1961) і “Подых навальніцы” (1964—1965), адзначаных Ленінскай прэміяй (1972). Канцэпцыя жыцця і чалавека ў “Палескай хроніцы”. Выяўленне маральна-этычнага вопыту народа. Натурфіласофія вяскова-сялянскага побыту. Глыбіня і непаўторнасць, шматграннасць і маштабнасць вобразаў Васіля і Ганны. Духоўная веліч, прыгажосць і шматграннасць чалавека ў яго паўсядзённых клопатах, каханні, любові да зямлі, імкненні зразумець сутнасць жыцця і свайго месца ў ім.

Канцэптуальнасць, жыццёвая праўдзівасць і мастацкая змястоўнасць вобраза Апейкі. Гуманістычная сутнасць і трагедыйнасць яго асобы.

Багацце і разнастайнасць людскіх характараў у “Палескай хроніцы”. Дасканалае выяўленне глыбінь і самабытнасці народнага жыцця, духу эпохі, важкае слова пра лёс сялянства ў пераломны перыяд гісторыі, пра падзеі 20-х гадоў і калектывізацыю на Палессі.

Грунтоўнасць аналітычнага, эпічнага пісьма, лірычнасць, паэтычнасць аўтарскага стылю. Псіхалагічная індывідуалізаванасць у паказе характараў. Глыбіня раскрыцця чалавечых узаемаадносінаў. Уменне дакладна намаляваць вобраз героя ў бытавых, сацыяльных і нацыянальных умовах. Пачуццё мастацкай меры пры выкарыстанні пісьменнікам палескай гаворкі. Адметнасць мовы персанажаў, іх паўнакроўнасць і праўдзівасць. Дасканаласць сюжэта і кампазіцыі. Дакументальнасць і мастацкая інтуіцыя ў творы. Змястоўнасць мастацкай дэталі, партрэта, дыялогаў і маналогаў, лірычных адступленняў і пейзажаў, апісання масавых сцэн.

Раман “Завеі і снежань” (1976). Вобраз Башлыкова. Далейшы жыццёвы лёс Апейкі і Ганны. Узмацненне драматызму ў паказе падзей і раскрыцці характараў.

Думка народная ў трылогіі. Усведамленне пісьменнікам складанасці народнага лёсу. Сцвярджэнне духоўнай, маральнай трываласці і несмяротнасці народа ў матэрыялах да раманаў “За асакою бераг” і “Праўда вясны”.

Самабытнасць, народнасць, агульначалавечая значнасць, гістарычны маштаб і гуманістычны пафас трылогіі. “Палеская хроніка” як народная кніга, беларуская нацыянальная эпапея.

“Палеская хроніка” ў кантэксце мастацкага вопыту беларускай і сусветнай літаратур (Я. Колас, К. Чорны, Л. Талстой, А. дэ Бальзак, У. Рэймант, М. Шолахаў, А. Фадзееў, інш.).

Літаратурна-крытычныя выступленні. Кніга “Жыццёвыя клопаты” (1975), адзначаная Дзяржаўнай прэміяй БССР (1976).

Пераклады твораў І. Мележа на іншыя мовы.

Бібліяграфія арыгінальных выданняў. І. Мележ у крытыцы і літаратуразнаўстве.

9.7. АНДРЭЙ МАКАЁНАК

(1920—1982)

Андрэй Макаёнак як класік беларускай драматургіі, народны пісьменнік Беларусі (1977). Поспех яго п’ес на сцэнах СССР і замежжа.

Біяграфія пісьменніка. Умовы фарміравання таленту. Ваенныя выпрабаванні. А. Макаёнак як чалавек, яго рознабаковыя здольнасці.

Першыя спробы ў драматургічным жанры, вострая надзённасць, камедыйна-сатырычная характарыстыка персанажаў у п’есах “Перад сустрэчай” (1950), “Жыццё патрабуе” (1950), “Крымінальная справа” (1951), “Першае пытанне” (1952).

Выдатнае дасягненне А. Макаёнка ў жанры сатырычнай камедыі — “Выбачайце, калі ласка!” (1954). Канфлікт твора, абумоўлены жыццёвымі калізіямі. Вобраз Каліберава — прынцыповая ўдача аўтара. Калібераўшчына як сацыяльная з’ява, Калібераў — тып кіраўніка, які ў рэшце рэшт праз некалькі дзесяцігоддзяў разбурыў вялікую дзяржаву. Моцкін — тып, што адрадзіўся ў асобах “перабудоўшчыкаў” канца 80 — пачатку 90-х гг. Мяккацеласць, слабавольнасць станоўчага героя Ягора Гарошкі. Гіпертрафіраванае развіццё рыс характару ўсіх персанажаў у далейшай савецкай гісторыі. У сувязі з гэтым выключная злабадзённасць камедыі.

“Каб людзі не журыліся” (1957): сцэнічны лёс камедыі. Канфлікт твора, абумоўлены праблемамі ў сельскай гаспадарцы. Вялікі грамадзянскі накал твора.

“Лявоніха на арбіце” (1961): асэнсаванне праблем савецкай рэчаіснасці пачатку 60-х гг. — так званай хрушчоўскай “адлігі”. Неадназначнасць стаўлення аўтара да свайго героя — Лявона Чмыха. Чаму сям’я Чмыхаў жыла заможна? Сучаснае разуменне канфлікту твора. Камедыйнае майстэрства А. Макаёнка ў п’есе: формы камічнага, сюжэтныя перыпетыі, моўная характарыстыка персанажаў.

Творчыя пошукі А. Макаёнка ў канцы 60-х — 70-я гг. Эксперыменты драматурга.

“Зацюканы апостал” (1969) — “п’еса-загадка” (С. Лаўшук). Сінтэтычны жанр твора: трагікамедыя — сатыра — памфлет. Выкрыццё буржуазнасці, заходняга мяшчанства, пошласці ў творы. Характарыстыкі персанажаў: Таты, Мама, Дзеда. Амбівалентнасць вобраза Сына. Сімвалічная універсальнасць вобраза Сына як Дэмагога і Цыніка — правобраза шматлікіх сучасных палітыкаў. Сын — у патэнцыяле Гітлер (Я. Еўтушэнка). Імкненне Малыша да неабмежаванай свабоды як парадаксальны пратэст супраць бездухоўнасці грамадства. Падабенства Сына да Радзівона Раскольнікава і адрозненне яго ад персанажа Ф. Дастаеўскага. Больш вытанчаныя, больш дзейсныя, чым у Раскольнікава, дзеянні Сына ў правядзенні сацыяльнага “эксперыменту” (спачатку ў межах сваёй сям’і). Серыя бесчалавечных эксперыментаў Сына для вызначэння сваёй гатоўнасці да ролі цэзара. Дэмагогія Сына, імітацыя ім вар’яцтва, знешняя пакорлівасць для ажыццяўлення сваіх мэт, яго імкненне схавацца за маскай Гамлета. Выключная сіла прадбачання ў п’есе.

Наватарства трагікамедыі “Трыбунал” (1971) у плане жанру, у вырашэнні праблем гераічнага, у поліфаніі эмацыянальных фарбаў. Традыцыі народнага трагіфарса ў п’есе. Прынцып узаемаадлюстравання ў характарах персанажаў. Псіхалагічнае майстэрства А. Макаёнка ў п’есе, у стварэнні вобраза Цярэшкі Калабка. Гумар у творы.

Сацыяльна-філасофскі і этычны пошук А. Макаёнка ў камедыях апошняга дзесяцігоддзя яго жыцця. Грамадзянская смеласць аўтара ў камедыі “Таблетку пад язык” (1972), пастаноўка шматлікіх праблем тагачаснага вясковага жыцця: адносіны чалавека да прыроды, зямлі; лёс вясковай моладзі ў эпоху навукова-тэхнічнага прагрэсу. Наватарскі драматургічны ход — рэпартаж; сінтэз розных мастацкіх прыёмаў: псіхалагізм, адкрыта публіцыстычныя спрэчкі, вострая сатыра, паэтычны пафас фіналу. Глыбіня прадбачання Макаёнка-мастака ў камедыі “Кашмар” (1979), парадоксы ў творы. Футуралагічныя алюзіі ў трагікамедыі “Пагарэльцы” (1980) — п’есе, якая выкрывала чыноўніцтва, бюракратызм, кар’ерызм, прагу ўлады над людзьмі (Ухватаў, Кудасаў, Клёпкін, Бусько). Своеасаблівасць сюжэтна-кампазіцыйнай будовы п’есы.

Сентыментальны фельетон “Верачка” (1979) — зварот аўтара да галоўных маральных каштоўнасцей народа, сцвярджэнне чалавечнасці і дабрыні, асуджэнне бездухоўнасці.

Філасофскі роздум драматурга пра шляхі развіцця цывілізацыі і чалавека на Зямлі ў п’есе “Дыхайце эканомна” (1982). Паказ гісторыі развіцця чалавечага грамадства ў адваротнай храналагічнай паслядоўнасці: ад сучаснасці да зараджэння цывілізацыі. Выкрыццё эксплуататараў усіх масцей. Сарказм твора ў адносінах да палітыкаў, што ўяўляюць сябе гаспадарамі свету. Выдатнае веданне А. Макаёнкам спружын сусветнай палітыкі і ўвасабленне іх праз умоўнасць. Насычанасць твора палітычнай лексікай, яго інтэлектуальная змястоўнасць.

А. Макаёнак і тэатр. Розныя рэжысёрскія трактоўкі п’ес драматурга. Развіццё А. Макаёнкам традыцый сусветнай драматургіі.

А. Макаёнак як перакладчык.

А. Макаёнак як аўтар кінасцэнарыяў.

Поспех п’ес А. Макаёнка на сцэнах СССР і замежжа.

Асаблівасці драматургічнага таленту А. Макаёнка.

Значэнне А. Макаёнка як аднаго з лепшых сусветных драматургаў 20 ст. у развіцці камедыяграфіі.

9.8. МІХАСЬ СТРАЛЬЦОЎ

(1937—1987)

Міхась Стральцоў — яркі прадстаўнік пакалення “шасцідзесятнікаў” у беларускай літаратуры. Жыццё і творчасць. Высокая культура пісьма ў прозе. Багацце выяўленчай палітры мастака слова.

Прыход у “вялікую” літаратуру. Першы зборнік апавяданняў “Блакітны вецер” (1962). Канцэптуальнасць зборніка апавяданняў “Сена на асфальце” (1966), пэўная зашыфраванасць зместу (“вёска ў горадзе”), разнастайнасць і заглыбленасць праблематыкі, актыўнае выкарыстанне багатага арсенала вобразна-выяўленчых мажлівасцей прозы. Пластычнасць прозы. Наследаванне традыцый пісьменнікаў — “жывапісцаў словам” (У. Фолкнер, І. Тургенеў, К. Паўстоўскі, У. Гаршын, інш.)

Рамантызацыя падзей і вобразаў, увасабленне ідэала пісьменніка, узмацненне суб’ектыўнага пачатку ў прозе, імкненне гаварыць ад імя “я-героя”, раскрыццё індывідуалізаванага погляду на свет і чалавека.

Перавага агульначалавечага над індывідуальным, выяўленне жадання героя спасцігаць сэнс жыцця і адлюстраванне няпростых шляхоў да ісціны. Духоўныя пошукі героя.

“Спавядальныя” матывы ў прозе М. Стральцова.

Лірыка-рамантычнае напаўненне беларускай літаратуры ў сувязі з развіццём прозы М. Стральцова, У. Караткевіча. Адметнасць мастакоўскай палітры празаіка, акварэльнасць, настраёвасць, мілагучнасць і сакавітасць мовы.

Псіхалагічная глыбіня і рытмадыханне прозы пісьменніка. Прыход у беларускую літаратуру рамантызаванага, інтэлігентнага, высокаадукаванага героя, адметнасць яго духоўнага сталення.

Аповесць “Адзін лапаць, адзін чунь” (1970), кніга прозы “Падарожжа за горад” (апавяданні, аповесці, 1986), кніга выбранага “На ўспамін аб радасці” (1974).

М. Стральцоў — пісьменнік інтэлектуальнага складу. Філасофска-канцэптуальная аснова яго твораў.

Адметнасць паэтычнага бачання свету ў паэзіі М. Стральцова. Зборнікі “Ядлоўцавы куст” (1973), “Цень ад вясла” (1979), “Яшчэ і заўтра” (1983), “Мой свеце ясны” (1986). Экзістэнцыяльнае пранікненне ў сутнасць быцця, спавядальнасць і аўтабіяграфізм, класічная форма верша. Урбаністычныя матывы.

М. Стральцоў і беларуская класічная традыцыя (М. Багдановіч, М. Гарэцкі і інш.).

М. Стральцоў — крытык і літаратуразнаўца. Эсэ “Загадка Багдановіча” (1968), кніга артыкулаў “Жыццё ў слове” (1965), “У полі зроку” (1976), “Пячатка майстра” (1986).

Пераклады М. Стральцова.

РАЗДЗЕЛ 10. БЕЛАРУСКАЯ ЛІТАРАТУРА
70-Х — ПЕРШАЙ ПАЛОВЫ 80-Х ГАДОЎ

Змена парадыгмы ў грамадскім, культурным, нацыянальным жыцці на рубяжы 70-х гг. Эканамічнае развіццё, рост дабрабыту, наступленне эпохі НТР, далейшае станаўленне культуры, літаратуры і мастацтва.

Структурна-сістэмны характар культуры, асаблівасці гістарычнага развіцця беларускай літаратуры, іншых відаў мастацтва. Узмацненне ўзаемасувязей суб’екта і аб’екта культуры, захаванне і прэзентацыя ў мастацкай творчасці народных маральных і эстэтычных каштоўнасцей.

Паступовая культурная стратыфікацыя, зараджэнне субкультуры і, як адпаведная рэакцыя на гэтыя з’явы, працэсы сублімацыі культуры, намаганні скіраваць літаратурную плынь у адпаведнае рэчышча.

Культурная пераемнасць беларускай літаратуры 70-х гг.: трансляцыя традыцыйных культурных феноменаў, артэфактаў, іх адпаведная зададзенасць, трываласць. Адсутнасць наватарскіх эксперыментальных з’яў. Рэцыдывы “хвароб” росту: рудыментарнасць праяў тэорыі бесканфліктнасці, зварот да “вытворчай” літаратуры, паказ выхаду з крызісных застойных сітуацый намаганнямі героя-адзіночкі, вяртанне да “цэхавых будняў” і інш.

З’яўленне ў беларускай літаратуры героя з тонкай, чулай душой, ранімага, глыбока маральнага, але часам яшчэ не здольнага супрацьстаяць злу.

Пашырэнне тэматыкі ў літаратуры (НТР, космас, экалогія і інш.). Яе жанрава-стылёвае развіццё і ўзбагачэнне (гістарычны раман, раманная хроніка, раман-эсэ, аповесць-эсэ і інш.).

Нарастанне экалагічных праблем у жыцці, адлюстраванне іх у літаратуры.

НТР і асоба. “Экалогія” душы і “экалогія” культуры. Спроба адлюстравання ў літаратуры рэальных праблем часу — наступстваў меліярацыі, лёсу неперспектыўных вёсак, маральнай дэградацыі працаўніка ў горадзе і вёсцы, распаду сем’яў, п’янства, бескультур’я.

Відавочнасць “фантома” новага чалавека. Імкненне фарсіраваць працэсы фарміравання ўнутранага свету асобы і разыходжанне асобных твораў літаратуры з рэальным становішчам рэчаў і з’яў у грамадстве, краіне і часе. Пошукі выйсця ў беларускай літаратуры з застойных і крызісных з’яў.

З’яўленне ананімных вершаваных паэм пра “век” і “эпоху”, створаных зусім не на эпахальным грунце. “Сказ пра Лысую гару”: сатырычны пафас, праблема аўтарства. Прарывы да іранічнай прозы, гратэскавай, бурлескнай, іроікамічнай, травесційнай (аповесць Р. Семашкевіча “Бацька ў калаўроце”, інш.). Прыцягальная сіла твораў сатырычнага і гумарыстычнага жанраў, іх фрагментарнасць.

Зварот да беларускай гісторыі. Росквіт і фенаменальны поспех гістарычных раманаў і аповесцей У. Караткевіча. Лірыка-рамантычная аснова твораў празаіка на матэрыяле сівой даўніны. Багацце айчыннай гісторыі, незвычайнасць і арыгінальнасць сюжэтабудавання, увасабленне ў вобразе галоўнага героя ідэала пісьменніка, узбагачэнне стылёвай і выяўленчай палітры пісьма: рамантызацыя падзей і вобразаў, антытэза, герой-адзіночка, суб’ектыўнасць прозы, своеасаблівасць стылістыкі, мілагучнасць і сакавітасць мовы твораў. Незвычайны поспех празаіка (“Хрыстос прызямліўся ў Гародні”, “Чорны замак Альшанскі”).

Драматычныя паэмы М. Арочкі “Курганне” (1980), Крэва” (1981). Гістарычная і фальклорная аснова твораў. “Абуджаная” памяць нацыі, пераемнасць народных традыцый у вершах і паэмах М. Арочкі.

Асэнсаванне гістарычнага шляху народа, лёс чалавека — лёс краіны (раманы І. Шамякіна, М. Лобана, В. Адамчыка, І. Чыгрынава, інш.).

Адлюстраванне жыцця выдатных асоб — узвышэнне мастацка-біяграфічнай прозы: “Пры апазнанні — затрымаць” (1983) В. Хомчанкі, “Як агонь, як вада” (1984) А. Лойкі і інш.

Мастацкія набыткі беларускай паэзіі. Верлібры М. Танка ў кантэксце сусветнай паэтычнай традыцыі. Філасофскія матывы ў яго творчасці. Класічнасць паэзіі А. Куляшова. Пафаснасць грамадзянскага голасу і публіцыстычнасць паэзіі П. Панчанкі. Фальклорная плынь у паэзіі Н. Гілевіча, А. Лойкі, узбагачэнне іх вершаванай палітры.

Акрэсленасць жыццёвай пазіцыі А. Грачанікава. Публіцыстычнасць лірыкі. Грамадскі боль і спавядальнасць яго паэзіі. Выразная сацыяльная скіраванасць у змаганні за дабро, праўду, справядлівасць. Духоўныя памкненні героя лірычных вершаў у зборніках “Круглая плошча” (1971), “Грыбная пара” (1973), “Начная змена” (1975), “Дрэва на выспе” (1977), “Палессе” (1983), “Верасень” (1984), “Я вас люблю” (1986), інш.

Нацыянальны каларыт і стыхія народнага жыцця ў паэзіі В. Зуёнка. “Сяліба” (1973), “Нача” (1975), “Маўчанне травы” (1980). Адметнасць нацыянальнага характару ў творах паэта: народнае (прыроднае, асноватворнае) і сацыяльна-гістарычнае (набытае, “прышчэпленае”) у свядомасці лірычнага героя паэзіі. Дасканаласць і праніклівасць паэтычных радкоў.

Паэзія А. Пысіна, А. Вялюгіна, А. Вярцінскага, П. Макаля, Р. Барадуліна, Ю. Свіркі, С. Законнікава, М. Мятліцкага, інш. Наватарскі характар кнігі А. Разанава “Шлях — 360 (1981). Лірыка Е. Лось, В. Вярбы, Я. Янішчыц, Р. Баравіковай, Т. Бондар, Г. Каржанеўскай, В. Аколавай, інш.

Драматызм пачуцця, псіхалагізм лірыкі Д. Бічэль. Скіраванасць на ўнутранае жыццё асобы, інтравертнасць пачуццяў паэтэсы, іх вастрыня ў паэзіі (зборнікі “Доля”, 1972; “Ты — гэта ты”, 1976; “Браткі”, 1979; “Дзе ходзяць басанож”, 1983; “Загасцінец”, 1985, інш.).

Арыгінальнасць, непаўторнасць паэтычных галасоў Р. Семашкевіча, К. Камейшы, Ю. Голуба, Г. Пашкова, М. Маляўкі, Л. Галубовіча, Л. Тарасюк, А. Пісьмянкова, В. Шніпа, Л. Дранько-Майсюка, Л. Паўлікавай-Хейдаравай, І. Багдановіч, А. Канапелькі, К. Жука, інш.

Узмацненне аналітычных тэндэнцый у прозе. “Лірызацыя” прозы, “празаізацыя” паэзіі. Узмацненне суб’ектыўнага пачатку ў літаратуры. Эсэістыка. Развіццё нарысістыкі.

Чалавек і вайна — магістральная тэма беларускай літаратуры. Канцэпцыя ваеннай рэчаіснасці ў беларускай прозе, асноўныя этапы асвятлення народнага подзвігу. Раскрыццё “звычайнага фашызму”, непаказнога гераізму, супрацьстаяння добрых і злых сіл ва ўмовах вайны (“Хатынская аповесць”, “Карнікі” А. Адамовіча).

Маральны максімалізм прозы аб вайне В. Быкава. Даследаванне чалавечага характару на мяжы жыцця і смерці, палахлівасці і геройства, вернасці і здрады, у момант найвышэйшага напружання фізічных і духоўных сіл. Аповесці-сітуацыі, аповесці-лёсы, аповесці-канцэпцыі. Прыпавесцевасць твораў пісьменніка. Інтэлектуалізм прозы В. Быкава. Узыходжанне і падзенне чалавека на вайне (“Сотнікаў”), знакі чалавечай бяды, асэнсаванне ваенных падзей з пазіцый гуманізму (“Знак бяды”). Чалавек і абставіны, сугучнасць часу і сучаснасці твораў празаіка.

З’яўленне унікальных кніг “Я з вогненнай вёскі...” (1975, 2-е выд. — 1983) А. Адамовіча, Я. Брыля, У. Калесніка, “Блакаднай кнігі” (1979; 2-е выд. — 1985) А. Адамовіча, Д. Граніна. Дакументальныя сведчанні герояў кніг С. Алексіевіч “У вайны не жаночае аблічча” (1985), “Апошнія сведкі” (1985). Мастацкія творы аб вайне І. Пташнікава (“Найдорф”), І. Навуменкі (“Смутак белых начэй”), Б. Сачанкі (“Вялікі Лес”) і інш. Гераічныя і трагічныя старонкі мінулай вайны ў адлюстраванні беларускай прозы.

Зварот В. Казько да дзіцячай памяці пры паказе падзей мінулай вайны (аповесць “Суд у Слабадзе”, 1978). Жахі сіроцкага дзетдому. Балючая памяць Колі Лецечкі. “Суд” дзяцей — суд ісціны і праўды над фашысцкай ідэалогіяй чалавеканенавісніцтва.

Наватарства В. Адамчыка ў раскрыцці тэмы Заходняй Беларусі (раманы “Чужая бацькаўшчына”, “Год нулявы”). Чалавек ва ўмовах выбару паміж дабром і злом.

“Усе мы з хат” — формула, лейтматыў беларускай прозы аб горадзе і вёсцы. Матывы бацькаўшчыны, “зямлі продкаў”, “сена на асфальце”, раскрыццё духоўнага свету селяніна, вяскоўца і яго ўрастанне, уваход у новую рэчаіснасць.

Пашырэнне дыяпазону раскрыцця рэчаіснасці, сучаснага жыцця і часу з гістарычнай перспектывай, паглыбленне выяўленча-мастацкіх мажлівасцей мастацтва слова, яго рэзананс у грамадстве. Праблемнасць, сюжэтная займальнасць і псіхалагічная заглыбленасць прозы І. Шамякіна. Шырокая папулярнасць яго твораў у чытача. І. Шамякін як раманіст (“Атланты і карыятыды”, “Вазьму твой боль” і інш.).

Выхад з крызісных, “застойных” з’яў у грамадстве, абвостраная ўвага да чалавека. Паглыбленне філасофска-канцэптуальнага зместу многіх твораў, інтэлектуалізацыя прозы (І. Шамякін, Я. Сіпакоў, В. Гігевіч, інш.). Паказ адносінаў чалавека і прыроды, сям’і, маралі, грамадскага ладу жыцця, незадаволенасць “я-героя” самім сабой, паглыбленне псіхалагізму. Творы А. Кудраўца “Сачыненне на вольную тэму”, А. Асіпенкі “Непрыкаяны маладзік”, інш.

Раман В. Казько аб меліярацыі Палесся “Неруш” (1983). Праблема ўзаемазалежнасці і ўзаемаўплыву чалавека і прыроды, Асобы і Свету, немажлівасць разбурэння цэласнасці душы. Экалогія духу. Майстэрства празаіка ў рамане.

Маральна-этычная праблематыка, бескампраміснасць, палярнасць пачуццяў у аповесці А. Карпюка “Сучасны канфлікт” (1985). Раман “Карані” (1988) і яго народная аснова.

Мастацкае асэнсаванне жыцця ў кнігах прозы А. Кудраўца “Раданіца” (1971), “Дзень перад святам” (1975), “Зімы і вёсны” (1976), “На балоце скрыпелі драчы” (1979). Праўдзівасць і кранальнасць твораў, уплыў на чытача. Зварот да асноў народнага жыцця ў рамане “Сачыненне на вольную тэму” (1985), апеляцыя да народнай філасофіі, мудрасці. Вобраз Ігната Сцяпанавіча Вапшчэткі, жыццёвая змястоўнасць характару, неадназначнасць учынкаў, псіхалагізм, унутраны маральна-этычны стрыжань асобы. Станоўчы вопыт ветэрана мінулай вайны, франтавіка, селяніна-працаўніка, вясковага мудраца-філосафа. Непаўторны каларыт твора. Майстэрства стылю.

Рэалістычная традыцыя ў беларускай літаратуры і проза А. Жука. Даследаванне нацыянальнага характару, развіццё пісьменнікам традыцый Я. Коласа, К. Чорнага, інш. Кнігі прозы “Асеннія халады” (1972), “Не забывай мяне” (1978), “Па саннай дарозе” (1979). Маральны пафас, псіхалагічная змястоўнасць аповесці “Халодная птушка” (1978). Праблемы беларускай вёскі ў прозе А. Жука. Матывы пераемнасці пакаленняў, пытанні станаўлення традыцыйнай маралі, самаўдасканалення асобы на вёсцы, яе духоўнага ўзвышэння. Праблематыка аповесці “Зоркі над палігонам” (1977) і суровыя будні вяскоўцаў мірнага часу. Гераічны пачатак у характары персанажа. Экалагічныя праблемы ў аповесці “Паляванне на Апошняга Жураўля” (1982). Умоўна-прыпавесцевы пачатак у творы, фальклорныя матывы. Вобраз Сцяпана Дзямідчыка. Герой пісьменніка як увасабленне сумлення народа. Ранімасць характару, непрымірымасць і прынцыповасць жыццёвай пазіцыі. Сутыкненне дабра і зла, гібель Дзямідчыка. Глыбокі псіхалагізм твора. Матывы адвечнай любові чалавека да акаляючага яго свету. Акварэльнасць пісьма. Настраёвасць аповесці.

Праблемна-тэматычная і эстэтычная адметнасць твораў Г. Далідовіча, А. Карпюка, У. Дамашэвіча, Г. Марчука, Л. Дайнекі, А. Масарэнкі, Л. Левановіча, Э. Ялугіна, Ф. Янкоўскага, Л. Арабей, С. Грахоўскага, А. Марціновіча, У. Рубанава, У. Саламахі, інш.

Поспехі беларускай драматургіі. Тэатр А. Макаёнка. Надзённасць твораў мастака. Чалавечы характар пад “прэсам” сацыялагічных догмаў, ідэалогіі, зашоранасці погляду на індывідуальнасць (“Зацюканы апостал”, “Трыбунал”, “Таблетку пад язык”, “Верачка”). Сцэнічны лёс п’ес драматурга. Заслугі А. Макаёнка ў развіцці беларускай драматургіі. Пашырэнне жанрава-тэматычных абсягаў драматургіі. Драмы А. Дударава “Радавыя”, “Парог”, “Вечар”, іх поспех на сцэнічных падмостках. Камедыі К. Крапівы, М. Матукоўскага, А. Дзялендзіка, інш. Драматургія А. Петрашкевіча: “Соль”, “Трывога”, “Напісанае застаецца”, “Русь Кіеўская” (“Гора і слава”), інш.

Беларуская літаратура для дзяцей. Трылогія А. Васілевіч “Пачакай, затрымайся”, кнігі В. Віткі, І. Сяркова, У. Ліпскага, інш.

Перакладчыцкая дзейнасць В. Сёмухі, Н. Гілевіча, Р. Барадуліна, Я. Семяжона, А. Куляшова, К. Шэрмана, інш.

Беларуская літаратура на парозе істотных змен у грамадска-культурным жыцці.

10.1. ВАСІЛЬ БЫКАЎ

(1924—2003)

В. Быкаў як літаратурная славутасць Беларусі. Яго шырокая вядомасць у замежжы, высокае грамадскае прызнанне: народны пісьменнік БССР (1980), Герой Сацыялістычнай працы (1984), лаўрэат Дзяржаўных прэмій СССР (1974) і БССР (1978), Ленінскай прэміі (1986), інш.

Значэнне творчасці В. Быкава ў гісторыі беларускай і сусветнай літаратуры (новая ступень мастацкай праўдзівасці і філасофскай глыбіні ў паказе Вялікай Айчыннай вайны, эстэтычнае асэнсаванне беларускага характару і нацыянальнага менталітэту, трансфармацыя жанру аповесці, прадметна-рэчыўная вобразнасць аповеду, прытчавая шматзначнасць).

Жыццяпіс празаіка. Аўтабіяграфізм яго творчасці. Пісьменнік пра сябе і пра час (“Маладыя гады: Дыялог А. Адамовіча з В. Быкавым”, успаміны “Доўгая дарога дадому”, анкеты, інтэрв’ю). Цяжкасці творчага станаўлення. Роля літаратурнага кантэксту ў пошуках свайго месца ў мастацкай літаратуры (В. Някрасаў, Ю. Бондараў, Р. Бакланаў; Э. Хемінгуэй, Э. М. Рэмарк).

Быкаўскі падыход да паказу вайны ў апавяданнях (“У першым баі”, “Смерць чалавека”, “Абознік”, “Паядынак”, “На ўсходзе сонца”). Філасофска-маральныя паняцці лёсу, выпадку, выбару, рашэння, “маленькай перамогі”.

Аповесць “Жураўліны крык” (1959) як “першая, даволі нерашучая спроба” (вызначэнне В. Быкава) праўдзівага паказу вайны. “Мысленне аповесцямі”: сюжэтастваральная роля эпізоду, канцэптуальная шматзначнасць сістэмы вобразаў, цэнтральнае месца ў гэтай сістэме вобраза маладога беларуса, “шараговага вялікай бітвы”. Экзістэнцыяльная сітуацыя маральнага выбару. Псіхалагічнае тлумачэнне прынятага рашэння і экскурсы ў даваеннае мінулае персанажаў. “Тыповыя героі ў тыповых абставінах” (Ф. Энгельс) як рэалістычны прынцып паказу вайны. Аўтабіяграфічныя моманты ў біяграфіі правобраза галоўнага быкаўскага героя Васіля Глечыка (імя, месца нараджэння, выхаванне ў сям’і, адносіны да маці, пачуццё абавязку і адказнасці перад людзьмі). Прадметна-рэчыўная вобразнасць у паказе абставін (пейзаж, падзейны антураж). Паняцце кульмінацыі і прадуманасць фіналу як мастацкі прыём.

Выяўленне маральна-духоўнай сутнасці чалавека ў экстрэмальнай сітуацыі ў аповесці “Здрада” (1960). Праблема “свайго” і “чужога” і яе асэнсаванне ў канфлікце “землякоў” Цімошкіна і Блішчынскага. Вобраз Блішчынскага і яго ацэнка ў крытыцы (А. Адамовіч: “не столькі рэальны характар, колькі сістэма поглядаў”).

Мастацкае наватарства аповесці “Трэцяя ракета” (1961). Сінтэз эпасу, лірыкі і драмы ў апавядальным маўленні аўтара. Вобраз Лазняка як выразніка быкаўскага погляду на вайну і антываеннага пафасу твора. Думкі героя пра Беларусь, яго ўспаміны пра спаленыя карнікамі вёскі. Галерэя людскіх характараў у аповесці: біяграфія герояў, адносіны да вайны і міру, месца ў калектыве, думкі пра будучыню. Жаночыя вобразы ў творах празаіка, выключная роля санінструктара Люсі як своеасаблівага барометра маральнасці яе сяброў па зброі. Знешняе і ўнутранае ў псіхалагічнай характарыстыцы Задарожнага, адносіны героя да праблемы дабра і зла, жыцця і смерці, подзвігу і здрады. Праблема гуманізму ў аповесці, асабовае, нацыянальнае і агульначалавечае ў разуменні герояў. Права Лазняка на суровы вырак здрадніку і неадназначнасць фіналу аповесці. Мова твора (лексіка, сінтаксіс, плынь аўтарскага маўлення).

Апавяданні (“Сваякі”, “Адна ноч”) і “маленькія аповесці” (“Пастка”, “Праклятая вышыня”, “Абеліск”) як своеасаблівыя інтэрмедыі ў сістэме твораў Быкава ў жанры аповесці. Наватарская інтэрпрэтацыя традыцыйных сюжэтаў у нацыянальнай і сусветнай літаратурах пра вайну (Я. Колас, М. Гарэцкі, К. Чорны; Э. М. Рэмарк, А. Камю, Ж. П. Сартр). Трагічнае паняцце абсурду вайны і збліжэнне з філасофіяй экзістэнцыялізму.

Праблема рамантызацыі і ідэалізацыі ў сюжэце аповесці “Альпійская балада” (1963). Літаратурная крытыка пра твор і адносіны самога аўтара да яго. Паказ трагічных старонак беларускай гісторыі ў аповесці і думкі пра будучыню.

Аўтабіяграфізм і дакументалізм у аповесці “Мёртвым не баліць” (1965). Новы ўзровень мастацкай праўдзівасці ў творы і дыскусія пра “акопную праўду” (“рэмаркізм”) у савецкай прэсе. Праблема суб’ектыўнага і аб’ектыўнага ў паказе вайны. Быкаўскае разуменне прыроды трагічнага ў аповесці (паняцці памяці, ісціны, болю, чалавечнасці, выпадку і лёсу, абсурду, цаны перамогі). Гісторыя публікацыі твора і яго далейшы літаратурны лёс. Аповесць “Мёртвым не баліць” у сістэме “франтавых аповесцей” празаіка.

Аўтарскі вобраз вайны (“мая вайна”) у аповесці “Праклятая вышыня” (1968) і неадэкватная рэакцыя літаратурнай крытыкі. Паняцце шматзначнасці, сімволікі і прытчавасці ў творы і яго паглыбленне ў наступных творах празаіка.

“Партызанскія аповесці”. Выхад за межы аўтабіяграфізму і пашырэнне фактычнай асновы ў аповесці “Круглянскі мост” (1968). Унікальнае месца праблемы выбару і “элементу трагічнага” ва ўмовах падпольнай і партызанскай вайны з акупантамі. Маральная сутнасць канфлікту Таўкача і Брытвіна. Пошукі “філасофскага кораня” мінулых падзей і іх рэха ў сучаснасці. Літаратурная крытыка пра аповесць, палеміка пра гуманізм і прагматызм у савецкай прэсе.

Працяг і развіццё палемікі гуманіста і прагматыка ў аповесці “Сотнікаў” (1970). Паказ унутранага свету чалавека, магчымасцей яго духу “перад знішчальнаю сілай бесчалавечных абставін”. Вобразы Сотнікава і Рыбака, іх супастаўленне: біяграфія герояў, характар, светапогляд, сістэма паводзінаў, філасофія жыцця, маральны “катэгарычны імператыў”. Праблема духоўнай няўступлівасці, філасофія жыццёвага стаіцызму і праблема маральнай усяяднасці, недафармаванасці. Пісьменнік пра значэнне духоўнай культуры ў гісторыі чалавецтва. Пафас сцвярджэння каштоўнасці чалавечага жыцця ў філасофскіх дыялогах, маналогах герояў і ў аўтарскіх адступленнях. Праблема прытчападабенства ў аповесці і майстэрства паказу падзей вайны ў кантэксце сусветнай гісторыі, на фоне евангельскага сюжэта пра Ісуса Хрыста і Іуду Іскарыёта. Завостранасць маральных вывадаў, імкненне да абсалютных ацэнак, максімалізм духоўных патрабаванняў, шматзначнасць сітуацый і вобразаў. Адкрыты фінал твора і яго сэнс.

Публіцыстычная палемічнасць аповесці “Абеліск” (1971) і праблема гераізму, абавязку, сумлення, адказнасці перад будучыняй. Адмаўленне “арыфметычнага” падыходу да паводзін чалавека ў экстрэмальных сітуацыях. Спрэчка з класікай (“Балада пра чатырох заложнікаў” А. Куляшова). Роля беларускага настаўніцтва і нацыянальнай інтэлігенцыі ў духоўным выхаванні народа (прысвячэнне аповесці памяці настаўніка Міколы Пашкевіча). Вобраз Алеся Мароза.

Паняцце меры чалавечай адказнасці ў аповесці “Дажыць да світання” (1972). Вобраз лейтэнанта Іваноўскага ў кантэксце гераічных вобразаў папярэдняй літаратуры пра вайну (“Сяргей Карага” Я. Коласа, “Скіп’ёўскі лес” К. Чорнага, аповесці Э. Казакевіча, Ю. Бондарава, Р. Бакланава, раманы К. Сіманава, В. Гросмана, Я. Брыля, І. Шамякіна, А. Адамовіча, А. Карпюка і інш.).

Праблема будучыні ў аповесці “Воўчая зграя” (1974). Думка пра змаганне і ахвяры “дзеля жыцця на зямлі”, пра “вышэйшы кодэкс чалавечнасці” і вобраз партызана Леўчука, яго “далучэнне да звычайнага людскога жыцця”, векавечнай сутнасці зямнога існавання. Сімвалічнае ўвасабленне будучыні ў вобразе немаўляці.

Паглыбленне роздуму празаіка пра цану Вялікай Перамогі і каштоўнасць асобнага чалавечага жыцця ў аповесці “Яго батальён” (1975). Усведамленне капітанам Валошыным маральнай немагчымасці, ганебнасці ўласнага існавання па-за агульным лёсам, асабістай адказнасці за кожнага байца, ідэя франтавога братэрства. Яскравае апісанне поля бою ў творы. Свядомая палеміка аўтара з ранейшай аповесцю “Праклятая вышыня” і салідарнасць з сусветнай класікай (Э. Хемінгуэем).

Завяршэнне цыкла “франтавых аповесцей” і “партызанскага цыкла”. Аповесць “Пайсці і не вярнуцца” (1978) як новы этап у мастацкім развіцці пісьменніка. Літаратурная крытыка пра твор (артыкул І. Залатускага “Быкаў супраць Быкава”). Праўдзівы паказ складанасці і супярэчлівасці псіхалогіі чалавека, яго зменлівых адносін да дабра і зла ў вобразе Антона Галубіна. Чалавек і час у творы.

Аповесць “Знак бяды” (1982) як значная мастацкая з’ява ў творчасці празаіка. Паглыбленне погляду на праблему нацыянальнай літаратурнай традыцыі і прадчуванне подыху народнага эпасу. Філасофска-псіхалагічнае і сацыяльна-гістарычнае асэнсаванне сувязі часоў і эпох у творы. Вобраз “разбуранага гнязда” і “знакі бяды” ў сюжэце аповесці. Чалавечае вымярэнне вялікіх гістарычных падзей у жыцці народа. Вобразы Петрака і Сцепаніды Багацькаў як своеасаблівыя варыянты нацыянальнага характару беларуса, дзве разнавіднасці яго менталітэту. Творчае засваенне мележаўскага погляду на перыяд калектывізацыі, мастацкі сінтэз традыцый паказу беларускай вёскі і падзей вайны. Прадчуванне героямі будучыні і іх карэкцыя ўласных паводзін у сувязі з гэтым. Праблема вінаватасці без віны, абавязку і адказнасці за ўчынкі. Мастацкая канцэпцыя А. Адамовіча Беларускага супраціўлення ў варыянце “вайны пад стрэхамі” і яе развіццё ў прозе В. Быкава.

Актуалізацыя сюжэтнай сітуацыі аповесці “Круглянскі мост” і яе мастацка-вобразнае развіццё ў рамане “Кар’ер” (1985). Фатальная памылка старшага лейтэнанта Агеева і яго асабістая драма. Роля ўспамінаў і роздуму над падзеямі мінулага ў паступальным руху чалавецтва да духоўна-маральнага ідэалу. Адмаўленне аскетычнага рыгарызму і атмасферы жорсткасці “эпохі войнаў і рэвалюцый”. Вобраз калабаранта Кавешкі ў творы і аўтарскія адносіны да нацыянальнай ідэі.

Аповесці “У тумане” (1988), “Аблава” (1989), “Сцюжа” (1969, 1991) як мастацкае падвядзенне рахункаў і паглыбленне ў беларускую гісторыю. Уплыў пабочных вынікаў гістарычнага працэсу на далейшы ход падзей. Паказ маштабаў народнай драмы ў жыцці і лёсе Сушчэні, Хведара Роўбы, Ягора Азевіча. Быкаўскае асэнсаванне экзістэнцыялісцкага паняцця абсурду і яго вобразнае выяўленне ў вобразах і сюжэце.

“Новы” Быкаў у творах 90-х гадоў 20 ст. Запаўненне нішаў беларускай гісторыі ў апавяданнях (зборнікі апавяданняў і прыпавесцей “Сцяна”, “Пахаджане”) і ў аповесцях (“Пакахай мяне, салдацік”, “Балота”). Абнаўленне нацыянальнай традыцыі алегарычна-сімвалічнага паказу рэчаіснасці ў “Байках жыцця”, аповесцях “Труба” і “Ваўчыная яма”.

В. Быкаў — публіцыст, эсэіст, літаратурны крытык (зборнікі артыкулаў “Праўдай адзінай”, “На крыжах”, “Крыжавыя дарогі”).

Творы В. Быкава ў перакладах на замежныя мовы.

10.2. ІВАН НАВУМЕНКА

(1925 - 2006)

І. Навуменка як вядомы літаратар і навуковец: народны пісьменнік Беларусі (1995), акадэмік (1980), заслужаны дзеяч навукі БССР (1978), лаўрэат Дзяржаўнай прэміі БССР (1972), інш.

Біяграфія пісьменніка. І. Навуменка — удзельнік Вялікай Айчыннай вайны. Навуковая, навукова-арганізацыйная і грамадская дзейнасць.

Юнацкі свет у ранніх творах. Пастаяннае вяртанне ў маладосць на працягу ўсёй творчасці. Выдатнае выяўленне ўзроставай псіхалогіі: дзіцячай, падлеткавай, юнацкай (“Вайна каля Цітавай копанкі” (1957), “Семнаццатай вясной” (1957), “Хлопцы-равеснікі” (1958), “Верасы на выжарынах” (1960), “Таполі юнацтва” (1966), “Вераніка” (1968), “Тая самая зямля” (1971). Юнацтва — своеасаблівы пункт адліку на працягу ўсёй творчасці пісьменніка. Культ кнігі, ведаў у апавяданні “Жуль Верн” (1959). “Вайна пад стрэхамі” юных герояў І. Навуменкі, рамантызацыя імі змагання. Рамантычныя юнакі на фронце ў навеле “Дом над морам” (1958); майстэрства будавання сюжэта ў творы ваеннай тэматыкі; трагізм навелы. Змена ракурсаў у апавяданнях як набліжэнне да раманнага мыслення.

Эпічнасць мыслення І. Навуменкі ў раманнай трылогіі “Сасна пры дарозе” (1962), “Вецер у соснах” (1967), “Сорак трэці” (1970). Цэнтральны герой трылогіі Міця Птах — паўтарэнне тыпажу юнака папярэдніх твораў. Сродкі стварэння персанажа. Тонкасць душэўнай арганізацыі Міці. Псіхалагічныя нюансы ў характары Сцяпана Птаха. Выдатнае псіхалагічнае майстэрства пісьменніка ў стварэнні вобраза Крамера. Праблема выбару ў трылогіі. Няпростае жыццё беларусаў у акупацыі паводле расповеду І. Навуменкі. Формы барацьбы з акупантамі. Паказ нарастання народнага супраціўлення ў другой і трэцяй кнігах трылогіі; зліццё падпольнай і партызанскай барацьбы. Празаізацыя побыту і адначасова — гераізацыя дзеянняў персанажаў. Сімвалы ў трылогіі. Матывы і мастацкія дэталі, перанесеныя з ранніх апавяданняў. Асаблівасці кампазіцыі раманаў. Мова твораў.

Раман “Смутак белых начэй” (1979) як своеасаблівы працяг трылогіі. Аўтабіяграфізм твораў. Паглыбленне трагедыйнасці зместу. Кантрасты: вайна і маладосць, ілюзіі і расчараванні, рамантыка і жорсткая праўда вайны, мірныя і ваенныя рэаліі ў творы. Асаблівасці хранатопу ў параўнанні з трылогіяй.

Аповесць пра студэнцтва “Бульба” (1964). Погляд аўтара на Веньяміна Сыраежку і Сашу Красуцкага.

Героі-інтэлігенты ў рамане “Летуценнік” (1983) і аповесці “Асеннія мелодыі” (1987). Неардынарнасць унутранага свету галоўных герояў твораў — Сяргея Касцюшкі і Аляксея Андрушкевіча, адчуванне імі сваёй адметнасці. Цяжкасці самарэалізацыі людзей такога тыпу ў асяроддзі, якое ўсё больш набывае рысы мяшчанства і пошласці.

Тэма драматычнага кахання ў навелах і аповесцях “Трымценне дубовага лісця” (1964), “Сукенка Ларэлеі” (1969), ”Развітанне ў Кавальцах” (1974), “Замяць жаўталісця” (1976). Паэтыка твораў. Адметнасць прозы пісьменніка: лірычная пранікнёнасць, настраёвасць і задушэўнасць пісьма. Гумар у творах. Багацце пейзажаў, лірычных адступленняў, маналогаў, мастацкіх дэталяў (сімвалічнай, бытавой, пейзажнай, партрэтнай).

Традыцыі Я. Коласа ў паказе дзяцінства і прыроды ў творах І. Навуменкі канца 20 — пачатку 20І ст. Узаемадачыненні дзіцяці і яго роду, дзіцяці і соцыуму, дзіцяці і прыроды ў аўтабіяграфічнай трылогіі “Дзяцінства; Падлетак; Юнацтва” (1997). Вяртанне на новым жыццёвым вітку да ранейшай тэматыкі.

Гістарычнае і сімвалічнае ў творах І. Навуменкі. Развіццё пісьменнікам узроўню сімвалізацыі твораў (у тым ліку ў загалоўках). Тыпалогія творчасці (Я. Колас, К. Чорны, Г. Бакланаў, І. Чыгрынаў, Б. Сачанка і інш.).

Літаратуразнаўчыя і крытычныя працы пісьменніка. Даследаванні пра Янку Купалу, Якуба Коласа, Максіма Багдановіча, Змітрака Бядулю і інш.
10.3. АЛЕСЬ АДАМОВІЧ

(1926 (27) — 1994)

Асоба Алеся Адамовіча — пісьменніка, даследчыка літаратуры, публіцыста, грамадскага дзеяча. Біяграфія. Жыццяпіс пісьменніка ў мастацкай споведзі “Vixi” (1993). Філасофска-мастацкае асэнсаванне пройдзенага шляху, эпохі 20 ст.

Аўтабіяграфізм рамана-дылогіі “Вайна пад стрэхамі” (1960) і “Сыны ідуць у бой” (1962). Мастацкая канцэпцыя “вайны пад стрэхамі” як формы Беларускага Супраціўлення. Вобраз беларускай маці Ганны Корзун у творы. Псіхалагізм і лірызм твора. Маральная праблематыка і філасафічныя дыялогі герояў.

Дакументалізм “Хатынскай аповесці” (1972). Жанрава-стылёвыя пошукі празаіка. Вобраз Флёры Гайшуна. Імкненне да праўдзівасці ў паказе трагедыі беларусаў у часы Вялікай Айчыннай вайны. Вобраз Касача, героя, камандзіра, адважнага чалавека, характар якога дэфармаваны вайной. Інтэлектуалізм як змястоўна-стылёвая асаблівасць прозы А. Адамовіча, яе філасофская скіраванасць. “Хатынская аповесць” (1976) у ацэнках крытыкі. Уганараванне аўтара Дзяржаўнай прэміяй БССР (1976).

Дакументальная кніга А. Адамовіча, Я. Брыля, У. Калесніка “Я з вогненнай вёскі...” (1975) і яе унікальнасць. Успаміны Вольгі Мініч як тыповы ўзор народнага бачання вайны. Вобраз вайны ў дакументальнай “Блакаднай кнізе” (1982) А. Адамовіча і Д. Граніна. Сусветны розгалас запісаных пісьменнікамі “галасоў” сведкаў трагедыі мільёнаў людзей. Паняцце “магнітафоннай літаратуры” ў тлумачэнні яе родапачынальніка і стваральніка А. Адамовіча.

Раман “Карнікі” (1980) і літаратура “плыні свядомасці”. Паглыбленне ў псіхалагічны свет, у нетры свядомасці і падсвядомасці розных тыпаў карнікаў. Псіхалагічнае майстэрства пісьменніка. Вобраз вайны і канцэпцыя чалавека ў рамане.

Жанр антыутопіі ў прозе А. Адамовіча (аповесць “Апошняя пастараль”, 1986).

Актуалізацыя рысаў народнай трагедыі ў аповесцях “Венера, або Як я быў прыгоннікам” (1982—1992) і “Нямко” (1993).

А. Адамовіч як публіцыст. Асэнсаванне пісьменнікам праблем часу з пазіцый гуманізму. Публіцыстыка і эсэістыка з кніг другой паловы 80-х — 90-х гг. “Выберы — жыццё!” (1986), “Літаратура і праблемы веку” (1986), “Дадумваць да канца” (1988), “Апакаліпсіс па графіку” (1992), інш.
А. Адамовіч — даследчык літаратуры, літаратурны крытык. Наватарства кніг “Шлях да майстэрства” (1958), “Культура творчасці” (1959), “Беларускі раман” (1961), “Маштабнасць прозы” (1972), “Здалёк і зблізку” (1976), “Браму скарбаў сваіх адчыняю...” (1980) і інш. Канцэпцыя гісторыі беларускай літаратуры і стратэгія яе эстэтычнага развіцця.

10.4. УЛАДЗІМІР КАРАТКЕВІЧ

(1930—1984)

У. Караткевіч як адметная, яркая постаць у беларускай літаратуры 20 ст. Жыццёвы і творчы шлях пісьменніка. Асоба і шматграннасць таленту. Вялікая роля У. Караткевіча ў распрацоўцы гістарычнай тэматыкі, адраджэнні нацыянальнай самасвядомасці беларусаў. Адметнасць паэтыкі рамантызму ў яго творчасці.

Тэматычная і жанрава-стылёвая разнастайнасць паэзіі У. Караткевіча. Мастацкая непаўторнасць зборнікаў паэзіі “Матчына душа” (1958), “Вячэрнія ветразі” (1960), “Мая Іліяда” (1969), “Быў. Ёсць. Буду.” (1986). Самабытнасць і навізна паэтычнага слова. Патрыятычны змест, фальклорна-міфалагічная ўмоўнасць, кніжныя традыцыі, пранікнёны лірызм, эпічнасць, баладнасць, вобразнае багацце, філасафічнасць, інтэлектуальнасць,рытміка-інтанацыйная шматграннасць, драматызм і жыццесцвярджальнае гучанне паэзіі (“Машэка”, “Матчына душа”, “Заяц варыць піва”, “Паўлюк Багрым”, “Трызненне мужыцкага Брэйгеля”, “Безгаловая Венера”, “Дэман”, “Віно дажджоў”, “Беларуская песня”, “Таўры”, “Быў. Ёсць. Буду.”, інш.).

Проза У. Караткевіча. Рамантычнае, фальклорна-легендарнае і адначасова канкрэтна-гістарычнае, па-мастацку дакладнае і дасканалае асэнсаванне пісьменнікам мінуўшчыны. Абгрунтаванне ім думкі пра сувязь часоў. Дакументальныя крыніцы і творчая фантазія ва ўзнаўленні духу мінулых эпох.

Мастацкі свет казак У. Караткевіча (“Лебядзіны скіт”, “Вужыная каралева”, “Чортаў скарб”, “Верабей, сава і птушыны суд”, “Нямоглы бацька”).

Вобразы, праблематыка і стылёвая адметнасць апавяданняў У. Караткевіча “Блакіт і золата дня”, “Кніганошы”, “Сіняя-сіняя”, “Дрэва вечнасці”.

Аўтабіяграфічнасць аповесці “У снягах драмае вясна” (1957). Праблематыка твора.

Спецыфіка аповесці “Дзікае паляванне караля Стаха” (1950, 1958) як гістарычнага дэтэктыва. Патрыятычны змест, праблематыка, вобразы, мастацкія асаблівасці.

Асэнсаванне ў сатырычна-гумарыстычнай аповесці “Цыганскі кароль” (1958) (на прыкладзе цыганскага “каралеўства”) важных сацыяльна-палітычных і нацыянальных праблем.

Патрыятычны змест і паэтыка рамантызму ў аповесці “Сівая легенда” (1960).

Раман “Нельга забыць” (“Леаніды не вернуцца да Зямлі”) (1960—1962) — твор інтэлектуальна-псіхалагічны, шматпланавы, эксперыментальны. Гісторыя выдання. Адметнасць гістарызму. Сістэма вобразаў у творы. Духоўныя пошукі інтэлігенцыі. Прыгажосць, таямніца і сіла кахання ў рамане.

Раман “Каласы пад сярпом тваім” (1962—1964). Творчая гісторыя. Шматпланавасць і маштабнасць рамана. Час і прастора ў творы. Фальклорна-міфалагічныя і кніжныя традыцыі. Літаратурныя персанажы, народжаныя мастацкай фантазіяй пісьменніка, і рэальныя гістарычныя асобы. Вобразы Алеся Загорскага, Кастуся Каліноўскага, Данілы Загорскага-Вежы і інш.). Атмасфера і дух эпохі, глыбінная беларускасць твора. Гістарызм рамана. Драматызм, трагізм і паэтызацыя, узвелічэнне Беларусі і яе народа. Праблематыка твора. Дакументальная аснова і мастацкая інтуіцыя аўтара. Сюжэтна-кампазіцыйная пабудова. Роля лірычных і пейзажных адступленняў у творы. Эпічнасць, лірызм і публіцыстычнасць рамана. Сімволіка. Стылёвыя асаблівасці.

Аповесць “Зброя” (1964) як адгалінаванне рамана “Каласы пад сярпом тваім”, як сатыра на самадзяржаўна-прыгонніцкую Расію 1860-х гадоў.

Выкарыстанне гратэску ў легендзе “Аб бедным д’ябле і аб адвакатах Сатаны” (1961). Адлюстраванне на матэрыяле беларускай сярэдневяковай рэчаіснасці барацьбы дабра са злом.

Легенда “Ладдзя Роспачы” (1964). Мастацкая змястоўнасць вобраза сярэдневяковага беларуса, жыццялюба і патрыёта Гервасія Вылівахі. Выяўленне ў творы істотных граняў нацыянальнага характару, глыбокае асэнсаванне лёсу роднага краю. Фальклорныя і кніжныя традыцыі, філасафічнасць і сімволіка. Майстэрства пабудовы прыгодніцкага сюжэта і стварэння характараў. Жанрава-стылёвая адметнасць твора.

Раман “Хрыстос прызямліўся ў Гародні” (1965—1966), яго месца ў кантэксце еўрапейскіх літаратур (Ф. Рабле, Ш. дэ Кастэр, Р. Ралан, М. Булгакаў, У. Эка). Традыцыі “карнавальнай літаратуры” і фальклорнай смехавой культуры ў творы. Гратэск у рамане. Авантурна-прыгодніцкі сюжэт і сацыяльна-філасофскі, псіхалагічны змест рамана. Юрась Братчык як прадстаўнік беларускага народа ў XVI ст. Эвалюцыя галоўнага героя. Адметнасць гістарызму ў рамане. Выкарыстанне пісьменнікам формы Евангелля для выяўлення ўласнай канцэпцыі жыцця і чалавека. Сімволіка і алегарычнасць у рамане. Жанрава-стылёвыя асаблівасці і мова твора.

Аповесць “Чазенія” (1966) як “паэма ў прозе” (Ф. Няўважны). Веліч, краса кахання і прыроды ў творы. Вобразы Севярына Будрыса і Гражыны Арсайлы. Роздум пісьменніка над сутнасцю навуковых і тэхнічных адкрыццяў, рацыяналістычна-прагматычных і эмацыянальна-творчых адносін да жыцця. Вытанчанасць стылю, лірычная ўсхваляванасць, інтэлектуальнасць і глыбокая духоўнасць твора. Аповесць У. Караткевіча ў літаратурным кантэксце (М. Прышвін, К. Паўстоўскі, А. Грын, інш.).

Аўтабіяграфізм і антываенны пафас аповесці “Лісце каштанаў” (1972).

Гісторыка-дэтэктыўны раман “Чорны замак Альшанскі” (1979), адзначаны Дзяржаўнай прэміяй БССР (1984, пасмяротна). Праблематыка твора. Духоўная моц і высокая нацыянальная свядомасць Антона Косміча. Повязь часоў у творы. Дынамічнасць сюжэта, глыбіня псіхалагізму, паказ жыцця ў яго складанасцях і супярэчнасцях, сцвярджэнне думкі пра непераможнасць і ўсёмагутнасць дабра і чалавечнасці. Мастацкія асаблівасці рамана.

Драматургія У. Караткевіча, яе вобразы, праблематыка, жанрава-стылёвыя асаблівасці, сцэнічнае ўвасабленне (“Кастусь Каліноўскі”, 1963; “Званы Віцебска”, 1973; “Маці ўрагану”, 1982 і інш.).

Публіцыстыка і літаратурнага крытыка У. Караткевіча (“Званы ў прадоннях азёр”, 1969; “Зямля пад белымі крыламі”, 1971, 1976; “Дыяментавы горад”, 1982 і інш.).

Пераклады У. Караткевіча (В. Катул, Дж. Байран, А. Міцкевіч, А. К. Талстой, І. Франко, М. Карым, інш.).

Постаць і творчасць У. Караткевіча ў беларускім і сусветным культурным кантэксце (М. Багдановіч, В. Ластоўскі, М. Гарэцкі, Я. Дыла, А .К. Талстой, Г. Сянкевіч, В. Скот, інш.).

Пераклады твораў У. Караткевіча на іншыя мовы.

Бібліяграфія асноўных выданняў пісьменніка. Асэнсаванне жыцця і творчасціУ. Караткевіча ў крытыцы і літаратуразнаўстве.

10.5. НІЛ ГІЛЕВІЧ

(нар. у 1931 г.)

Шматграннасць асобы і творчай дзейнасці Н. Гілевіча: паэт і перакладчык, фалькларыст і літаратуразнаўца, крытык і публіцыст, драматург і дзіцячы пісьменнік. Яго жыццёвы шлях: ад вясковага хлапчука з мнагадзетнай сям’і, вучня Гайнаўскай сямігодкі да прафесара (1978), заслужанага дзеяча навукі Беларусі (1980), лаўрэата Дзяржаўнай прэміі Беларусі імя Янкі Купалы (1980), народнага паэта Беларусі (1991). Узнагароды замежных краін, якімі адзначаны талент і майстэрства пісьменніка: Міжнародная літаратурная прэмія імя Хрыста Боцева, балгарскі ордэн Кірылы і Мяфодзія І ступені, ордэн Югаслаўскай зоркі са стужкай. Асветніцкая, культурна-адраджэнская дзейнасць Н. Гілевіча.

Біяграфія пісьменніка. Радзіма, прырода, бацькі, сям’я, песня ў яго жыцці. Уплыў Вялікай Айчыннай вайны на ранняе сталенне паэта. Уражанні дзяцінства: гібель Хатыні, аблава карнікаў у Слабадзе, пагроза смерці. Адлюстраванне дзяцінства ваеннай пары ў паэме “Недзяленя”, аўтабіяграфічнай кнізе “Перажыўшы вайну”, першым апублікаваным творы “Яблынька”, вершах і баладах “Ты кажаш, я не ведаю вайны”, “Гарыць, гарыць мая Лагойшчына” і інш.). Ваеннае мінулае ў кнігах лірыкі і паэмах Н. Гілевіча: жудаснае аблічча часу, жорсткасць падзей. Выкрыццё злачынстваў фашызму супраць дзяцінства і чалавечнасці.

Знаёмства ў пасляваенныя гады з кнігамі В. Дуніна-Марцінкевіча, Я. Купалы, Я. Коласа, М. Багдановіча, П. Панчанкі, А. Куляшова. “Прадмова” да “Дудкі беларускай” Ф. Багушэвіча і дэкларацыя маладым паэтам адданасці беларускаму слову ў вершы “Родная мова”. Вучоба ў БДУ, удзел у студэнцкім літаратурным жыцці, супрацоўніцтва з перыядычным друкам. Педагагічная, навуковая і літаратурная дзейнасць Н. Гілевіча. Багацце творчага плёну пісьменніка, які выдаў звыш 80-ці кніг: зборнікаў арыгінальнай паэзіі, мастацкіх перакладаў, кніг па фалькларыстыцы, літаратуразнаўстве, крытыцы і інш.

Першы зборнік “Песня ў дарогу” (1957): пафас рамантыкі, маладой акрыленасці і аптымізму. Творчая актыўнасць паэта ў другой палове 50-х — 60-я гг. Выхад кніг “Прадвесне ідзе па зямлі” (1959), “Неспакой” (1961), “Бальшак” (1965), “Перазовы” (1967), “Лісце трыпутніку” (1968). Асноўныя лірычныя сюжэты, матывы і вобразы ў гэтых зборніках: вобразы маці, Беларусі, матывы памяці пра вайну, народнай песні, любові да роднай мовы, закаханасці, чалавечага шчасця і інш. Жанрава-кампазіцыйная і стылёвая адметнасць вянка санетаў “Нарач”.

Асаблівасці ідэйна-творчай эвалюцыі паэта ў 70—80-я гг. Класічныя традыцыі і наватарства ў зборніках “А дзе ж тая крынічанька” (1972), “Актавы” (1976), “У добрай згодзе” (1979), “Повязь” (1987). Жанрава-стылёвая разнастайнасць паэзіі Н. Гілевіча: ода, гімн, малітва, элегія, балада, санет, замова, эцюд, казка, байка, эпіграма і інш. Вершаваныя мініяцюры ў форме васьмірадкоўяў (зборнік “Святлынь”, 1984), сямірадкоўяў (Збор твораў, т. 3, 2003), жанры танка (зборнік “На флейце самоты”, 2004). Тэматычна-праблемная характарыстыка кніг “Жыта, сосны і валуны” (1992), “На высокім алтары” (1994), “Ёсць зямля…” (1997) і інш. Публіцыстычныя маналогі, лірычныя споведзі і маральна-філасофскія разважанні Н. Гілевіча. Клопат паэта і пісьменніка пра духоўныя асновы быцця, лёс беларускай культуры ў кнізе “Любоў прасветлая” (1996).

Шырыня тэматычнага і рытміка-інтанацыйнага дыяпазону творчасці. Вершы грамадзянскага і сатырычнага гучання, у якіх выяўляецца глыбока этычная пазіцыя паэта (“Спадчына”, “Пра шпаргалку”, “Эгаізм — чалавечых душ іржа…” і інш.). Непрыманне бездухоўнасці, трывога пра маральны стан грамадства (“Раўняюць хлопцы рэчку”, “Будзь жа, браце мой, мудрым!..” і інш.). Рысы творчай індывідуальнасці Н. Гілевіча: яркая асабовасць думкі, майстэрства прамаўлення, палемікі, красамоўства, спалучэнне лірызму і публіцыстычнасці, глыбіня мастацкіх абагульненняў і інш. Мажорныя і элегічныя інтанацыі.

Увасабленне ў творах паэта архетыпаў, народнай сімволікі, нацыянальнага вобраза свету, важных ментальных сэнсаў і паняццяў. Канцэпт Беларусі-Радзімы ў паэзіі Н. Гілевіча. Хваласпеў “зямлі, дзе маці нарадзіла”, паэтызацыя хараства роднага краю. Узнёслы, адычны і малітоўны пафас вершаў патрыятычнага зместу (“Зямля бацькоў, Лагойшчына мая…”, “Край мой беларускі, край!..” і інш.). Паэтычны культ Радзімы-Беларусі як райскай, святой зямлі. Выяўленне ў вершаваных творах пачуцця нацыянальнай годнасці.

З’яднанасць у светаразуменні Н. Гілевіча паняццяў мова і маці, мова і Радзіма, мова і народ. Працяг паэтам духоўна-адраджэнскіх традыцый Ф. Багушэвіча, Я. Купалы і іншых славутых песняроў. Услаўленне прыгажосці, самабытнасці, высокай вартасці і неўміручасці беларускай мовы (“Тут, між пагоркаў, у гэтых барах і дубровах…” і інш). Матывы выпрабаванняў і цяжкасцей, якія выпалі на долю роднага слова (“Мова майго народа”, “Роднае слова” і інш.). Мастацкая алегорыя і падтэкст у вершы “Замірае…”. Матывы беражлівага стаўлення і шанавання роднай мовы як найвялікшай духоўнай спадчыны беларускага народа (“Страціў слова, страціў спадчыннае слова…” і інш.).

Гістарызм мыслення аўтара (“Старыя друкарні”, “Былая сядзіба асадніка”, “Мара Скарыны”, “Лірычны каментарый да нашага радаслоўя” і інш.). Матывы гістарычнага лёсу Беларусі і гістарычнай памяці ў творах Н. Гілевіча. Гонар паэта за продкаў, гераічнае мінулае.

Меладычна-песенная аснова паэзіі Н. Гілевіча. Спалучанасць паэзіі Н. Гілевіча з традыцыямі вуснай народнай творчасці. Мастацкі феномен верша-песні “Вы шуміце, бярозы” (муз. Э. Ханка). Роля Н. Гілевіча ва ўзбагачэнні песеннага мастацтва. Арганічны сінтэз паэзіі і музыкі ў творах “Я хаджу закаханы” (муз. І. Лучанка), “Палыновая ростань” (муз. Э. Зарыцкага), “Сонца ў азерцы” (муз. Л. Захлеўнага), “Жаўраначка” (муз. Э. Ханка) і інш.

Тэматычнае адзінства вершаў паэта пра прыроду. Экалагічная скіраванасць пейзажнай лірыкі Н. Гілевіча. Пакланенне красе прыроды, адлюстраванне навакольнага свету ў яго цудоўных, непаўторных праявах, бачанне паэтам незвычайнага ў звычайным (“Цуд тварыўся — я праспаў…” і інш.). “Снежаньская імпрэсія”: пластычнасць гукапісу, мілагучнасць і чысціня гучання слова, паэтызацыя колеру снегу. Роля эпітэта і анафары ў гэтым творы. Узвышана-ўрачыстая танальнасць верша “Свята зямлі”, эмацыянальныя воклічы і высокая патэтыка як выяўленне радаснага, жыццялюбнага настрою. Экалагічныя матывы ў паэзіі Н. Гілевіча (“Сіняя пушча”, “Даруйце, родныя бары і пушчы…” і інш.). Чарнобыльская праблематыка ў паэме “Не хварэй!” (1990—1996). Паэтычна-адухоўленая сувязь з усім існым. Вера ў добры пачатак чалавека, яго мудрасць.

Лірыка прыгожых, рамантычна-ўзвышаных пачуццяў, вобраз каханай, паэтызацыя духоўнай еднасці і сяброўства ў зборніку Н. Гілевіча “І плямы на табе няма” (2003). Спавядальныя матывы і ўслаўленне кахання, жаночай самаахвярнасці. Псіхалагічная глыбіня ў раскрыцці першага кахання і звязаных з гэтым пачуццём учынкаў героя-падлетка ў паэме “Лодачкі” (1998).

Сатырычны і гумарыстычны талент паэта. Зборнікі гумару і сатыры “Званковы валет” (1961), “Да новых венікаў” (1963), “Ці грэх, ці два” (1970), “Русалка на Нарачы” (1974), “Кантора” (1989), “Дыялог на хаду” (1990) і інш. Гісторыя стварэння “Сказа пра Лысую гару”, выданне гэтага твора ў апошняй аўтарскай рэдакцыі (2003). Стылістыка, лексіка і паэтыка “Сказа…”, яго тыпалогія з іншымі сатырычнымі творамі Н. Гілевіча, раманам у вершах “Родныя дзеці”. Сюжэтна-кампазіцыйная адметнасць паэмы. Сатыра і карнавальна-гратэскавы смех у творы.

Раман у вершах “Родныя дзеці” (1985): жанравая адметнасць, сюжэт і кампазіцыя, канфлікт, сістэма вобразаў, праблематыка твора. Публіцыстычнасць слова, ёмістасць аўтарскай думкі. Праблемы сям’і, чалавечых узаемаадносінаў. Шырыня дачыненняў Сцяпана Вячоркі з людзьмі, прыродай, традыцыямі бацькоўскага краю. Душэўная шчодрасць героя, складанасць яго натуры. Усхваляваны роздум пра гісторыю, культуру, экалогію роднай зямлі ў лірычных адступленнях. Гумар і іронія ў творы.

Драматургія (п’есы “Не кажы гоп”, “Формула іржавіны” і інш.).

Актыўная праца ў галіне мастацкага перакладу. Перастварэнні на беларускую мову твораў Х. Боцева, Г. Джагарава, Х. Радзеўскага, Л. Леўчава, А. Германава, Н. Вылчава і іншых паэтаў Балгарыі. Роля Н. Гілевіча ў папулярызацыі мастацкіх дасягненняў славянскіх літаратур.

10.6. АНАТОЛЬ ВЯРЦІНСКІ

(нар. у 1931 г.)

Анатоль Вярцінскі як прадстаўнік інтэлектуальнай плыні ў беларускай паэзіі. Наватарскі характар яго творчасці. Паэзія А. Вярцінскага ў кантэксце традыцый аналітызму і філасафізму, закладзеных Я. Купалам, М. Багдановічам, У. Дубоўкам і інш.

Станаўленне творчай індывідуальнасці А. Вярцінскага. Паэт і час, паэт і яго літаратурнае пакаленне. Ацэнка першага зборніка “Песня пра хлеб” (1962) у тагачаснай крытыцы. Пафас, матывы, сродкі мастацкага выяўлення. Эстэтычныя арыенціры аўтара, яго творчая актыўнасць. Зборнікі “Тры цішыні” (1966). “Чалавечы знак” (1968) і іх месца ў паэзіі таго часу. Інтэлектуальна-філасофская насычанасць кніг “З’яўленне” (1975), “Час першых зорак” (1975), “Ветрана” (1979). Зборнік выбраных твораў “Хлопчык глядзіць...” (1992) як падсумаванне ідэйна-творчых набыткаў паэта, яго духоўных пошукаў.

Вышыня маральнага і гуманістычнага ідэалаў у творчасці А. Вярцінскага (“Мы напачатку зазналі страху…”, “Спачуванне”, “Высокае неба ідэала” і інш.). Услаўленне духоўнай велічы асобы, сцвярджэнне значнасці агульначалавечых каштоўнасцей. Філасафічнасць аўтарскай думкі. Асэнсаванне паэтам часу, навукова-тэхнічных дасягненняў, праблем грамадскага жыцця, выяўленне важных маральных сэнсаў (“Бар’еры”, “Навагодні тост”, “Абрастаем. Паперамі, рэчамі...” і інш.). Адметнасць вершаў пра вайну, іх праўдзівасць, драматызм, глыбокая эмацыянальная напоўненасць (“Рэквіем па кожным чацвёртым”, “Дынамік”, “Балада пра спаленую вёску і жывога пеўня” і інш.).

Нестандартнасць паэтычнага мыслення. Рацыянальна-лагічны пачатак і яго ўплыў на стыль пісьма. Сінтэзуючы характар паэтычнай думкі, яе аналітызм, псіхалагічная заглыбленасць. Жанравая сістэма ў паэзіі А. Вярцінскага: ода, гімн, элегія, медытацыя, прытча, малітва, плач, песня і інш. Верш-разважанне і верш-роздум у лірыцы паэта. Строга лагізаваная форма выкладу думкі: тэзіс — аргументы — выснова. Канцэнтрацыя ў творах значнага ідэйна-філасофскага зместу. Глыбокае разуменне чалавека, складанасці жыцця, спасціжэнне сэнсу чалавечага існавання. Рэцэпцыя антычнага міфа і антычнай культуры (“Размова з Ду Фу”, “Варыяцыі на тэму “Гефест — друг Праметэя” і інш.). Мастацкая трактоўка вечных праблем. Яркасць вобразных асацыяцый. Публіцыстычнасць стылю, экспрэсія слова ў вершах паэта. Аўтарская аргументацыя і доказнасць, майстэрства палемікі, афарыстычнасць, ёмістасць высноў і абагульненняў.

Алегарызм, філасофска-этычная скіраванасць паэтычных сентэнцый (“Косім траву — яна не крычыць...”, “Вы зразумейце правільна...”, “Ваўкоў баяцца — у лес не хадзіць...” і інш.). Своеасаблівасць аўтарскай манеры выказвання: размоўнасць, рытарычныя пытанні, устаноўка на дыялагічнасць, лірычная іронія, раскаванасць паэтычнай мовы.

Прырода і чалавек у паэзіі А. Вярцінскага (“Начны бераг”, “Паэма мора”, “Колькі лет, колькі зім!” і інш.). Глыбіня натурфіласофскага светаразумення, экалагічная скіраванасць аўтарскага мыслення. Сцвярджэнне духоўнай каштоўнасці прыроды, маральнай адказнасці за яе лёс. Выхад паэта на асэнсаванне жыццёва важных праблем чалавечага быцця.

Лірычныя матывы кахання. Раскрыццё душэўнага стану, інтымных пачуццяў у вершах “Мужчына. Жанчына. Чаканне...”, “Я жыў высока на гары...”, “Пакуль не было цябе...” і інш. Пранікнёнасць аўтарскіх інтанацый, эмацыянальнасць, выяўленчае майстэрства паэта.

Крытыка і публіцыстыка А. Вярцінскага. Кніга “Нью-Йоркская сірэна” (1987), адзначаная Дзяржаўнай прэміяй Беларусі. Погляд пісьменніка на актуальныя праблемы часу, жыцця, літаратуры. А. Вярцінскі як перакладчык.
10.7. ІВАН ПТАШНІКАЎ

(нар. у 1932 г.)

Іван Пташнікаў як выдатны майстар слова, глыбокі знаўца народнай душы. Біяграфія. Значэнне “малой радзімы” і асабістага жыццёвага вопыту ў творчасці пісьменніка. Эпічны характар яго таленту.

Сацыяльны характар канфліктаў у ранніх творах І. Пташнікава: аповесцях “Іллюк Чачык” (1957), “Не па дарозе” (1960), рамане “Чакай у далёкіх Грынях” (1962). Маляўнічасць апісанняў у творах. Занатаванне ў аўтарскай мове ўсяго роднага і дарагога сэрцу.

Свет падлетка ў апавяданнях “Алені”, “Алёшка”, “Бежанка” (1962). Атмасфера паэтычнасці ў творах. Праблема ўзаемаадносін чалавека і прыроды.

Аповесць “Лонва” (1964). Выкарыстанне рэтраспекцыі ў выглядзе успаміну герояў (Грасыльда, Завішнюк) пра вайну. Супрацьпастаўленне трагізму вайны і радасці мірнага існавання. “Шматгалоссе жыцця” ў творы. Адметнасць жанравай будовы аповесці.

Памяць Хатыні — знішчаных вёсак — у творах беларускай літаратуры пра Вялікую Айчынную вайну. З гэтага шэрага — аповесць “Тартак” (1967). Успамін аўтара пра ваеннае дзяцінства — аснова твора. Драматызм сюжэта аповесці — аднаўленне трагічнага лёсу вёскі Дальва. Напружаны эмацыянальны бок твора. Лёс сямі герояў-возчыкаў, паказ багацця чалавечых характараў, няпростасці чалавечага жыцця. Партызанскі рух у творы. Роля карцін прыроды. Малюнкава-аналітычны стыль І. Пташнікава.

Раман “Мсціжы” (1970). Знешняя малападзейнасць і ўнутраная канфліктнасць твора. Характар галоўнага героя Андрэя Вялічкі. Адлюстраванне ў творы асноўнага канфлікту эпохі — паміж чалавекам-творцам, чалавекам-патрыётам і чалавекам спажывецкіх адносін да жыцця. Выключнае майстэрства пісьменніка ў апісаннях прыроды. Абжытасць свету чалавекам. Парушанасць сувязей чалавека і зямлі як важнейшая сацыяльная праблема, пастаўленая ў творы.

Пташнікаўскі тып героя: вясковы працаўнік без асаблівых прэтэнзій, сумленны і шчыры, з багатым духоўным светам.

Рэальная аснова аповесці “Найдорф” (1976), адзначанай Дзяржаўнай прэміяй БССР (1978). Гераічны пафас твора. Праўдзівасць характараў і абставін. Даследаванне вытокаў народнай сілы, перадумоў Перамогі ў Вялікай Айчыннай вайне. Паказ варожасці вайны ўсяму ладу сялянскага жыцця. Псіхалагізм у абмалёўцы галоўных герояў — Алёшы і Яхрэма Жаваранка. Роля рэтраспекцыі (успамінаў герояў) у ідэйна-мастацкай структуры твора. Увасабленне народнага погляду на вайну ў творы.

Значэнне тапонімаў у творчасці І. Пташнікава.

Супярэчнасці часу ў рамане “Алімпіяда” (1984). Прыродны і сацыяльны дэтэрмінізм характараў у творы. Архетып маці ў творы. Багацце ў ім жыццёвых сувязей, цэласнасць мастацкага свету. Адзнакі тыповасці, ідэальнасці ў вобразе Алімпіяды. Лёс гераіні — лёс народа. Значэнне ўспамінаў гераіні ў структуры твора, чым дасягаецца яго духоўная насычанасць. Паказ пачатку дэградацыі прыроднага і традыцыйнага вясковага свету ў творы. Сцвярджэнне змястоўнасці і значнасці жыцця простага працаўніка, увогуле традыцыйнай вёскі — галоўнага аб’екта адлюстравання І. Пташнікава. Моўна-стылёвыя асаблівасці твора.

Апавяданне “Львы” (1987) — яркае ўвасабленне наступстваў чарнобыльскай катастрофы.

Творы 90-х гг., іх жанравая разнастайнасць (“Ірга каласістая”, “Францужанкі”, “Тры пуды жыта”, “Пагоня”). Значны элемент аўтабіяграфізму ў творах. Трагізм сюжэтаў, узнаўленне драматычных старонак гісторыі, звязаных з рэпрэсіямі. Узмацненне момантаў дынамізму ў творах. Багацце мовы аўтара.

Значэнне творчасці І. Пташнікава ў гісторыі беларускай літаратуры: паглыбленне народнасці, традыцый рэалізму і псіхалагізму, узбагачэнне вобразных магчымасцей беларускай мовы; пошук у галіне сюжэтабудавання.

10.8. ВЯЧАСЛАЎ АДАМЧЫК

(1933—2001)

Вячаслаў Адамчык як адзін з выдатных майстроў беларускай прозы. Біяграфія пісьменніка.

Жыццяпіс празаіка ў яго “Дзённіку”. Сацыякультурная і духоўна-маральная атмасфера жыцця ў Заходняй Беларусі. Заходнебеларуская тэматыка ў беларускай літаратуры. Агульнае і асаблівае ў лёсе і творчасці В. Адамчыка як прадстаўніка “філалагічнага” пакалення.

Эпічнае і лірычнае ў прозе В. Адамчыка. Аўтабіяграфізм апавяданняў “Песня”, “Раяль з адламаным вечкам”, “Пах летняй травы”, “Дзень ранняе восені”, “Салодкія яблыкі”, “Там, на хутары”, інш. Паглыбленне ў гісторыю народа (“Дзікі голуб”, “Кароль Нябожа”, “Палёт кажана”). Творчая вучоба ў класікаў (Ф. Дастаеўскі, А. Чэхаў, І. Бунін). Эмацыянальна-суб’ектыўнае выяўленне, настраёвасць, псіхалагічная праніклівасць у творах пісьменніка. Вобразная маляўнічасць у апісаннях прыроды. “Шырыня ахопу рэчаіснасці, імкненне да сацыяльна-псіхалагічнага даследавання чалавека, яго ўчынкаў, паводзін” (С. Андраюк). Раскрыццё трагізму вайны ў апавяданні “Пагарэльцы” (1967). Майстэрства мастацкай дэталі.

Тэтралогія “Чужая бацькаўшчына” (1977), “Год нулявы” (1982), “І скажа той, хто народзіцца” (1985), “Голас крыві брата твайго” (1990). Высокая ацэнка твораў В. Адамчыка (Дзяржаўная прэмія БССР за 1988 г.). Аўтарская задума, яе палемічная накіраванасць. Сімволіка назваў раманаў. Адметнасць мастацкай канцэпцыі беларускай гісторыі. Праблема “беларускага шляху” ў творы. Калектыўны партрэт народа і працэс духоўнай дэградацыі ва ўмовах жыцця ў “чужой бацькаўшчыне”. Вясковыя тыпы (Улас Корсак, Імполь Верамей, Жэнік Рэпка, Бронік Літавар). Вобразы жанчын (Хрысця, Чэся Доўнар). Трагедыя Алесі Мондрых. Вобраз нацыянальнага інтэлігента Міці Корсака, яго пошукі свайго шляху ў жыцці і трагічныя памылкі. Пластычнае майстэрства ў стварэнні пейзажаў. Багацце беларускай прыроды і адчужэнне чалавека. Паганскае і хрысціянскае ў жыцці вёскі. Сюжэт як сістэма люстэркаў. Паказ плыні гісторыі і яе зігзагаў. Біблейскія матывы ў заключным рамане тэтралогіі. Характарыстыка аўтарскага маўлення і стылю.

Фантастычнае і рэальнае, сучаснае і мінулае ў аповесці “Падарожжа на Буцафале” (1991).

Думкі і роздум пісьменніка ў “Развітальнай аповесці” (1999). Настальгічныя матывы, песня развітання з “сялянскай Атлантыдай”.

Эсэістыка ў апошняй кнізе празаіка “Нязрушаны камень” (2002).

Проза В. Адамчыка і класічная эпічная традыцыя (Я. Колас, М. Гарэцкі, К. Чорны, І. Мележ).

РАЗДЗЕЛ 11. СУЧАСНАЯ ЛІТАРАТУРА БЕЛАРУСІ
(З СЯРЭДЗІНЫ 80-Х ГАДОЎ)

Сучасны этап літаратурнага развіцця. Перабудова і літаратура. Чалавек, жыццё і час у мастацкай творчасці, актуальнасць і надзённасць твораў на сучасную тэму. Агульныя звесткі пра развіццё беларускай літаратуры ў другой палове 80-х — 90-я гг. Адкрыццё праўды пра гісторыю народа i лёс чалавека ў XX ст. Уплыў чарнобыльскай трагедыі на погляды i светаадчуванне беларускіх пісьменнікаў. Трывога літаратуры пра вечныя духоўныя каштоўнасці, захаванне гуманізму.

Традыцыі і наватарства ў сучаснай літаратуры. Эстэтыка-выяўленчыя кірункі, плыні, тэндэнцыі: рэалізм, неарамантызм, авангардызм, імпрэсіянізм, постмадэрнізм і інш. Сувязь літаратуры з філасофіяй экзістэнцыялізму.

Літаратурна-выдавецкі працэс у сучаснай Беларусі. СМІ ў беларускай культурнай прасторы. Літаратурны перыядычны друк (газета “Літаратура і мастацтва”, часопісы “Полымя”, “Маладосць”, інш.). Творчыя аб’яднанні і суполкі (“Узлёт”, “Тутэйшыя”, “Бум-Бам-Літ”, “Літаратурнае прадмесце”, інш.). Авангардныя пошукі творчай моладзі. Складанасці і праблемы сучаснага літаратурнага працэсу.

Традыцыя філасафізму і яе ўплыў на сучасную паэзію. Інтэлектуалізацыя мастацкага мыслення. Сучасная паэзія ў спазнанні сутнасці часу, быцця, свету. Біблейска-філасофскія і рэлігійна-хрысціянскія матывы (М. Танк, В. Зуёнак, інш.).

Мадэрнізацыя паэтычнай свядомасці. Найбольш значныя кнігі сучаснай паэзіі, іх уплыў на літаратурны працэс. Прыход у літаратуру другой паловы 80-х — пачатку 90-х гг. новага пакалення паэтаў. Жанравая разнастайнасць беларускай паэзіі. Паяднанне публіцыстычнага, філасофскага i інтымна-псіхалагічнага пачаткаў у сучаснай лірыцы (П. Панчанка, Н. Гілевіч, С. Грахоўскі, інш.).

Спалучэнне асабістага і грамадскага ў паэзіі В. Зуёнка, погляд паэта на эпоху і час, публіцыстычны пафас творчасці. Асэнсаванне надзённых праблем, драматызм светабачання ў кнігах “Лета трывожных дажджоў” (1990), “Чорная лесвіца” (1992). Аналітызм аўтарскай думкі. Разнастайнасць паэтычных рытмаў, інтанацый.

Сучасная паэтычная міфатворчасць. Тыпалагізацыя матываў, сувязь з фальклорнай і біблейскай традыцыяй. Вобразы беларускай міфалогіі (М. Танк, Р. Барадулін, А. Мінкін, А. Сыс, інш.).

Прыродацэнтрызм як аснова мыслення сучасных паэтаў. Драматызм вершаў на экалагічную тэматыку.

М. Мятліцкі як летапісец чарнобыльскай трагедыі. Пафас і вобразны свет кніг “Горкі вырай” (1989), “Палескі смутак” (1991), “Бабчын” (1996), “Хойніцкі сшытак” (1999), “Замкнёны дом” (2005). Паэтычныя маналогі, элегіі, балады, пасланні і інш. Партрэты землякоў-бабчынцаў. Матывы і міфалагемы нядолі, гора, бяды, ліха, смерці. Паэтыка чарнобыльскага пейзажу.
Багацце духоўнага зместу ў лірыцы кахання Я. Янішчыц, Р. Баравіковай, Г. Бураўкіна, інш. Наватарства ў галіне вершаванай формы i іншыя мастацкія пошукі сучаснай паэзіі.

Лірыка Л. Дранько-Майсюка ў кантэксце эстэтыкі імпрэсіянізму. Адкрыццё паэзіі ў прозе жыцця (зборнік “Вандроўнік”, 1983). Паэтызацыя роднага Палесся (“Тут, у палескай глыбі…”, “Цягне мяне сюды…” і інш.). Бліскучыя вобразныя знаходкі і эстэтычна яркія асацыяцыі. Прыгажосць паэтычнай выяўленчасці (арфейная ўзнёсласць, мілагучнасць слова і інш.). Прынцыпы красы, эстэтызму ў зборніках Л. Дранько-Майсюка “Над пляцам” (1986), “Тут” (1990), “Акропаль” (1994), “Стомленасць Парыжам” (1995). Рэцэпцыя антычнай культуры. Л. Дранько-Майсюк як пясняр кахання (цыкл “Вершы для А.”).

Беларуская паэма на сучасным этапе: жанравая сінтэтычнасць, разнастайнасць мастацкіх формаў, інш. Выяўленне розных аспектаў чалавечага быцця: маральнага, сацыяльнага, гістарычнага, рэлігійнага і інш. Мастацкія дакументы часу перабудовы: П. Панчанка. “Паэма сораму і гневу”, інш. Асэнсаванне чарнобыльскай трагедыі ў сучасным паэтычным эпасе. Эмацыянальна-псіхалагічная змястоўнасць і публіцыстычнасць паэмы С. Законнікава “Чорная быль”.

Паэмы ў прозе Я. Сіпакова: “Одзіум”, “Хата”, “Ахвярны двор” і інш. “Падарожжа вакол двара” — заключная паэма з ліра-эпічнага цыкла В. Зуёнка “Пяцірэчча”. Драматызацыя паэмнага жанру: творы М. Арочкі, Р. Баравіковай, Л. Рублеўскай, інш. Інтэлектуальная заглыбленасць думкі ў паэмных творах А. Разанава (“Гліна”, “Усяслаў Чарадзей” і інш.). Лірыка-маналагічны характар асобных сучасных паэм. Мадэрнізацыя беларускай паэмы як вынік эстэтычнай рухомасці жанру, актывізацыі асацыятыўнага тыпу мыслення.

Актывізацыя ідэйна-творчых пошукаў, пашырэнне выяўленчых магчымасцей беларускай прозы 80—90-х гг. Мастацкія набыткі ў жанрах рамана, аповесці i апавядання. Разнастайнасць тэматыкі і праблематыкі сучаснай прозы. Лёс беларускага народа ў XX ст. у асэнсаванні сучаснай прозы (раман В. Карамазава “Бежанцы” і інш.). Трагедыйнае адлюстраванне даваеннага часу: В. Быкаў (“Аблава”) i інш. Чарнобыльская тэма ў творах беларускіх пісьменнікаў: I. Пташнікаў (“Львы”), I. Шамякін (“Злая зорка”), В. Карамазаў (“Краем Белага шляху”) i інш. Паказ пасляваеннага жыцця ў рамане Г. Далідовіча “Заходнікі”. Даследаванне складаных сацыяльных працэсаў сучаснасці, узмацненне ўвагі да маральна-псіхалагічных, экалагічных і агульначалавечых праблем (I. Шамякін, В. Казько, В. Адамчык, А. Федарэнка i інш.). Тэндэнцыя да звужэння тэкставых рамак празаічных твораў. Сінтэтычнасць і дынамізм жанравых структур. Кніга навел Г. Марчука “Урсула” (2003). Своеасаблівасць літаратурнай прыпавесці (кніга Я. Сіпакова “Тыя, што ідуць”, інш.). Лірычныя мініяцюры Я. Брыля (кнігі “Вячэрняе”, “Пішу як жыву”, “Дзе скарб ваш” і інш.).

Новыя падыходы ў мастацкім асэнсаванні ваеннага мінулага. Трагічная праўда часу ў творах другой паловы 80—90-х гг. (А. Адамовіч, В. Быкаў, I. Шамякін, I. Чыгрынаў і інш.). Проза пра вайну і традыцыі М. Гарэцкага, К. Чорнага, сусветна вядомых пісьменнікаў-гуманістаў Л. Талстога, А. Барбюса, Э. М. Рэмарка, Э. Хемінгуэя і інш. Чалавек і вайна, вёска ў гады акупацыі, памяць пра вайну ў творах сучасных пісьменнікаў.

Творы, напісаныя на мемуарным матэрыяле, звязаныя з рэпрэсіямі, парушэннем законнасці: М. Бяганская “Мая Галгофа” (1990), Л. Геніюш “Споведзь” (1991), С. Грахоўскі “Такія сінія снягі” (1988), “Зона маўчання” (1990), “З воўчым білетам” (1991), П. Крэнь “Унжлаг” (1999), Б. Мікуліч “Аповесць для сябе” (1987, 1988; поўнае выд. — 1993), П. Пруднікаў “Яжовыя рукавіцы” (1989), “Пекла” (1991).

Два тыпы свядомасці і мастацкай вобразнасці, сфарміраваныя рознымі ўмовамі і рэаліямі жыцця — вясковага і гарадскога. Матывы лёсу вёскі, роднай зямлі, бацькоўскага кутка ў беларускай літаратуры. Сацыяльныя i маральна-этычныя праблемы ў прозе пра беларускую вёску (А. Жук, В. Казько, А. Федарэнка i iнш.). Праблема адносін чалавека i прыроды — балючы нерв вясковай прозы. Паварот сучаснай беларускай літаратуры ад традыцыйна-вясковай тэматыкі да ўвасаблення гарадской рэчаіснасці. Традыцыя мастацкага урбанізму і творчасць М. Стральцова. Прыход у літаратуру “дзяцей горада”. Горад у сучаснай паэзіі (Г. Булыка, А. Глобус, Л. Рублеўская i інш.). Адлюстраванне урбанізаванага жыцця і побыту ў празаічных творах А. Асташонка, Г. Багданавай i інш. Герой у інтэр’еры горада. Мастацка-выяўленчыя асаблівасці гарадской прозы.

Гістарызм мыслення беларускіх пісьменнікаў. Сінтэз гістарычнай праўды з элементамі мастацкага домыслу. Вызначальныя рысы гістарычнага жанру. М. Багдановіч і развіццё гістарычнай тэмы ў сучаснай літаратуры. Мінулае Беларусі ў творчасці У. Караткевіча, наватарства пісьменніка і яго ўплыў на прадстаўнікоў маладзейшых літаратурных пакаленняў. Кніга “Быў. Ёсць. Буду.”: патрыятычны пафас, асноўныя вобразы і матывы, адметнасць паэтычнага стылю. Рамантызацыя далёкага мінулага, зварот да міфалогіі, легендарнага матэрыялу. Галерэя гістарычных вобразаў у сучаснай літаратуры. Гераічнае і трагічнае ў сучаснай паэзіі пра беларускае мінулае (балады i вершы М. Арочкі, А. Лойкі, Т. Бондар, А. Пісьмянкова i інш.). Адлюстраванне гістарычнага лёсу славян у кнізе Я. Сіпакова “Веча славянскіх балад”, жанравая спецыфіка твораў паэта. Падзеі i вобразы беларускай гісторыі ў празаічных творах сучасных пісьменнікаў (І. Шамякін, В. Iпaтава, Г. Далідовіч, К. Тарасаў, У. Арлоў, В. Чаpoпка, А. Наварыч).

Канцэпцыя мінулага ў раманах Л. Дайнекі “Меч князя Вячкі”, “След ваўкалака”, “Жалезныя жалуды”. Сюжэтныя лініі і архітэктоніка раманаў. Ідэйна-мастацкі змест твораў, характарыстыка асноўных вобразаў. Майстэрства аўтара ў пабудове сюжэта (дынамізм, займальнасць, прыгодніцкія калізіі, інш.).

Тэндэнцыя гістарызму ў паэзіі і прозе Т. Бондар. Адлюстраванне рэальных вобразаў мінулых эпох у рамане “Спакуса”, паэме “Рагнеда”, інш. Раскрыццё на гістарычным матэрыяле вечных праблем чалавечага быцця.
Пашырэнне мастацкага досведу ў сучаснай літаратуры. Формы і прыёмы мастацкай умоўнасці (В. Казько, У. Рубанаў, А. Казлоў, інш.). Фантасмагорыя і містыка як спосаб мастацкага светаасэнсавання. Антыутопія ў сучаснай літаратуры. Выкарыстанне пісьменнікамі міфалагічных і казачных сюжэтаў і матываў. Узбагачэнне беларускай фантастыкі. Навукова-фантастычныя гіпотэзы і іх уплыў на мастацкую літаратуру. Жанр фэнтэзі ў сучасным мастацтве. Адметнасць стылістыкі і кампазіцыі фантастычных твораў Л. Дайнекі “Чалавек з брыльянтавым сэрцам”, Я. Сіпакова “Блуканні па іншасвеце”.

Фантастычныя карціны ў творах В. Гігевіча “Карабель”, “Палтэргейст”, “Кентаўры” і інш. Героі пісьменніка, іх светаадчуванне і жыццёвыя прынцыпы. Інтэлектуальная і маральна-этычная заглыбленасць прозы В. Гігевіча, яе гуманістычная скіраванасць.

Паэтыка дэтэктыўнай літаратуры (займальны сюжэт, прынцып загадкавасці, вострая інтрыга і інш.). У. Караткевіч i эвалюцыя дэтэктыўнага жанру ў беларускай літаратуры. Выкарыстанне пісьменнікамі вопыту сусветнай літаратуры: спецыфіка пабудовы сюжэта, аснова канфлікту, праблематыка і асаблівасці аўтарскага аповеду (Г. Марчук, Ю. Станкевіч, М. Клімковіч, М. Адамчык, Л. Рублеўская і інш.).

Агульныя тэндэнцыі ў развіцці сучаснай беларускай драматургіі. Звесткі пра стан сучаснага тэатра i яго рэпертуар (пастаноўкі ў Нацыянальным акадэмічным тэатры імя Янкі Купалы, Рэспубліканскім тэатры беларускай драматургіі, Тэатры юнага гледача i iнш.). Пашырэнне тэматыкі і жанравае ўзбагачэнне сучаснай драматургіі (У. Бутрамееў, М. Арахоўскі, інш.). Узмацненне ўвагі да досведу сусветнага драматургічнага i тэатральнага мастацтва. Зварот да вопыту тэатра і драмы абсурду: А. Дзялендзік, Г. Багданава, I. Сідарук i інш. Сучасная п’еса і герменеўтыка. П’еса-рымейк у сучаснай драматургіі. Гістарычныя рэтраспекцыі ў сучаснай драматургіі (І. Чыгрынаў, А. Петрашкевіч, А. Дудараў, Р. Баравікова, інш.). Сатыра i гумар у камедыях Г. Марчука, У. Сауліча i інш.

Сацыяльна-маральная завостранасць канфлікту ў п’есах М. Матукоўскага. Праблематыка твораў драматурга, іх жанравая адметнасць. Майстэрства тыпізацыі і камізму ў п’есе “Мудрамер” (1987). Публіцыстычная скіраванасць драмы “Бездань” (1992), выяўленне ў ёй складанасці ўнутранага стану чалавека. Гратэск і парадокс у мастацкай сістэме камедыі “Калізей” (1992).

Агляд драматургіі для дзяцей. “Рыцарская” п’еса (С. Кавалёў, Л. Рублеўская, П. Васючэнка, інш.).

Полілінгвістычнасць літаратуры Беларусі. Стварэнне мастацкіх твораў на розных мовах: рускай, польскай, ідыш, іспанскай, нямецкай, курдскай, армянскай і інш. Літаратурны друк на рускай мове. Пісьменнікі, якія пісалі ці пішуць на дзвюх або некалькіх мовах (А. Адамовіч, Р. Рэлес, Г. Чарказян, інш.). Рускамоўная літаратура Беларусі: В. Блажэнны, А. Дракахруст, А. Сульянаў, М. Чаргінец, А. Папова, С. Алексіевіч, А. Аўруцін, Э. Скобелеў, інш.

Роля і стан мастацкага перакладу на сучасным этапе. Замежныя пісьменнікі на беларускай мове. Выданне ў 80-я — першай палове 90-х гг. альманахаў, кніжных серый, хрэстаматый па літаратуры народаў свету. Плённы і прадуктыўны перыяд у развіцці сучаснага літаратурнага перакладу. Выхад на беларускай мове кніг Ё.-В. Гётэ, А. Міцкевіча, Дантэ Аліг’еры, Г. Сянкевіча, інш. Пераклады біблейскіх тэкстаў, зробленыя А. Клышкам і В. Сёмухам. Анталогіі польскай паэзіі Я. Чыквіна і А. Лойкі. Пераклад на беларускую мову славутых паэтаў і пісьменнікаў славянскага свету (Т. Шаўчэнкі, А. Пушкіна, С. Ясеніна, Б. Пастарнака, М. Цвятаевай, Л. Стафа, Ч. Мілаша, В. Шымборскай, інш.). Творчая дзейнасць найбольш значных сучасных перакладчыкаў (Я. Семяжон, В. Сёмуха, І. Чарота, Н. Гілевіч, інш.), характарыстыка іх перакладчыцкай манеры. Беларуская школа перакладу.

Беларускае мастацкае слова ў сусветнай культурнай прасторы. Міжнародныя літаратурныя сувязі і кантакты. Уганараванне дзяржаўнымі ўзнагародамі і літаратурнымі прэміямі іншых краін беларускіх пісьменнікаў. Беларуская літаратура ў свеце, выхад анталогій беларускай паэзіі ў Расіі, Балгарыі, Югаславіі, інш. Перакладчыкі і папулярызатары беларускай мастацкай літаратуры за мяжой: Ф. Няўважны, Е. Путрамант, В. Жыдліцкі, Ч. Сэнюх, Н. Вылчаў, С. Паптонеў, Р. Рандаў, В. Сінг, М. Абала, Р. Эўцімава і інш. Беларуская літapaтypa замежжа (М. Сяднёў, Я. Юхнавец, М. Кавыль, А. Бярозка, У. Клішэвіч, інш.). Дзейнасць літаратурнага аб’яднання “Белавежа” ў Польшчы (А. Барскі, Г. Валкавыцкі, Я. Чыквін, Н. Артымовіч, М. Лукша, інш.). Творчасць пісьменнікаў замежжа ў агульнанацыянальным літаратурным кантэксце.

11.1. ІВАН ШАМЯКІН

(1921—2004)

Шырокая вядомасць І. Шамякіна ў Беларусі і за яе межамі (творы перакладзены больш чым на 30 моў свету). Высокае грамадскае прызнанне мастакоўскага таленту І. Шамякіна: прысуджэнне Дзяржаўнай прэміі СССР (1951), Дзяржаўных прэмій БССР (1968 і 1982), наданне званняў народнага пісьменніка Беларусі (1972), Героя Сацыялістычнай Працы (1981), абранне акадэмікам Акадэміі навук Беларусі (1994) і інш.

Біяграфічныя звесткі пра пісьменніка. Палессе ў жыцці і творчасці І. Шамякіна. Бацькі, дзяцінства і сталенне. Прырода і кніга ў лёсе будучага пісьменніка. Вучоба ў Гомелі, праца тэхнікам-будаўніком. Першыя творчыя спробы. Удзел І. Шамякіна ў Вялікай Айчыннай вайне. Публікацыя вершаў і допісаў у армейскім друку. Пачатак творчасці на беларускай мове. Першае апавяданне “У снежнай пустыні”, напісанае ў гады вайны (1944). Настаўніцкая праца на родным Палессі, вучоба на завочным аддзяленні Гомельскага педінстытута. Уплыў вайны на станаўленне творчай асобы пісьменніка, яго грамадзянскай пазіцыі.

Складанасць канкрэтных абставінаў ваеннага часу ў аповесці “Помста” (1945). Маральная сутнасць канфлікту. Развіццё сюжэтнага дзеяння. Адметнасць аўтарскай канцэпцыі чалавека на вайне (вобраз маёра Раманенкі). Гуманістычны пафас твора. Услаўленне дабра, чалавечнасці, духоўнай прыгажосці.

Раман “Глыбокая плынь” (1949), яго папулярнасць і высокая грамадская ацэнка. Прычыны фенаменальнага поспеху твора. Блізкасць герояў рамана да іх прататыпаў. Жыццёвы матэрыял, які лёг у аснову “Глыбокай плыні”. Наватарства пісьменніка ў распрацоўцы партызанскай тэмы. Адлюстраванне цяжару і суровых выпрабаванняў ваеннага часу. Сям’я Маеўскіх ва ўмовах фашысцкай акупацыі, тыповасць яе лёсу. Аўтарская засяроджанасць на ўнутраным свеце чалавека. Ідэйна-мастацкая трактоўка вобразаў Карпа Маеўскага і яго дачкі Таццяны. Маральная змястоўнасць характараў. Інтымныя пачуцці і перажыванні Таццяны Маеўскай у выяўленні празаіка.

Раман І. Шамякіна як эпічная карціна пра народны подзвіг у гады Вялікай Айчыннай вайны. Канцэпцыя антыфашысцкай барацьбы ў Беларусі як усенароднай, патрыятычнай, вызваленчай. Удзельнікі партызанскага руху, іх асабістыя якасці, учынкі і справы: камандзір брыгады Прыборны, камісар Лясніцкі, разведчыкі Буйскі і Майбарада, камсамолец-падпольшчык Жэня Лубян і інш. Героі пісьменніка як людзі свайго часу, пэўных ідэалаў і перакананняў. Вайна і вёска ў творы. Раскрыццё мужнасці, гераізму і самаахвярнасці простых, звычайных людзей. Драматызм і трагіз жыцця ва ўмовах акупацыі. Жорсткае аблічча фашызму. Выяўленне маральнай моцы і духоўнай нязломнасці беларускага народа ў гады гітлераўскай навалы. Творчасць І. Шамякіна ў кантэксце ваеннай прозы.

Тэхналогія мадэлявання мастацкай прасторы ў рамане, яго кампазіцыя. Сюжэтны дынамізм, займальнасць у разгортванні падзей, чытэльнасць твора. Элементы рамантызацыі і падкрэсленая гераізацыя ў паказе падполля і партызаншчыны, скарыстанне пісьменнікам прыгодніцка-дэтэктыўных прыёмаў. Найбольш вострыя, напружаныя моманты ў сюжэце. Функцыі пейзажу ў рамане.

Адлюстраванне ў рамане “У добры час” (1952) першых гадоў мірнага жыцця. Сюжэтныя лініі твора. Тагачасная вёска, калгасная рэчаіснасць вачыма пісьменніка і яго герояў. Адбітак чалавечых настрояў, аўтарскае прадчуванне перамен у жыцці. Вобраз старшыні калгаса Максіма Лескаўца як кіраўніка новага тыпу. Псіхалагічная складанасць героя, яго ўзаемаадносіны з Машай. Змены ў ацэнцы твора крытыкай на працягу дзесяцігоддзяў.

Творчасць І. Шамякіна другой паловы 50-х — 60-х гг. Наватарская адметнасць рамана “Крыніцы” (1956). Надзённасць, актуальнасць пастаўленых праблем, асэнсаванне складаных грамадскіх працэсаў. Школа, вёска і калгаснае жыццё ў адлюстраванні празаіка. Актыўная дзейнасць камуніста Лемяшэвіча, яго прафесійныя і чалавечыя якасці. Бародка як сацыяльны тып. Метады яго кіраўніцтва і стыль жыцця. Сацыяльная і маральная сутнасць канфлікту Лемяшэвіча і Бародкі, палярызацыя гэтых вобразаў. Аўтарская пазіцыя пісьменніка, выкрыццё бародкаўшчыны як вялікае мастацкае дасягненне таго часу. Стылёвыя асаблівасці рамана: публіцыстычнасць, спалучэнне рэалізму і рамантызму.

Сюжэтна-кампазіцыйная пабудова пенталогіі “Трывожнае шчасце”, якая ўключае цыкл аповесцей “Непаўторная вясна” (1957), “Начныя зарніцы” (1958), “Агонь і снег” (1959), “Пошукі сустрэчы” (1959) і “Мост” (1965). Аўтабіяграфічнасць твораў. Пятро Шапятовіч і Саша Траянава — тыповыя прадстаўнікі даваеннага пакалення моладзі. Лёс шамякінскіх герояў, багацце іх унутранага свету. Паэтызацыя чалавечых пачуццяў у “Непаўторнай вясне”. Шматстайнасць праяўленняў і формаў кахання. Каханне і рэўнасць. Каханне як важнейшая духоўная каштоўнасць. Хуткае сталенне герояў дзякуючы каханню. Шляхі-дарогі Пятра Шапятовіча і Сашы Траянавай у гады вайны. Цёплы гумар твора. Вобраз апавядальніка — мудрага, разважлівага, трохі іранічнага. Драматызм аповесці “Начныя зарніцы”. Чалавек у франтавых абставінах (“Агонь і снег”) Наватарства пісьменніка ў паказе чалавека на вайне. Духоўная эвалюцыя герояў, іх вернасць каханню (“Пошукі сустрэчы”, “Мост”). Аповесць “Мост” — адзін з лепшых твораў беларускай літаратуры пра пасляваенную рэчаіснасць. Паглыбленне рэалістычнай асновы ідэйна-мастацкага мыслення пісьменніка. Аголеная праўдзівасць у паказе жыццёвых супярэчнасцей. Лірычная плынь аповеду ў “Трывожным шчасці”. Майстэрства псіхалагічнага аналізу. Роля мастацкіх прыёмаў і сродкаў у індывідуалізацыі характараў (рамантызацыя, рэфлексія, псіхалагічная дэталь і інш.). Ацэнка пенталогіі ў беларускай крытыцы (В. Каваленка, В. Быкаў, Д. Бугаёў, Р. Шкраба і інш.).

Значэнне зборнікаў І. Шамякіна “На знаёмых шляхах” (1949), “Дзве сілы” (1951), “Першае спатканне” (1956), “Матчыны рукі” (1961), “Вячэрні сеанс” (1968) у развіцці беларускага апавядання. Маральны пафас у асэнсаванні чалавека і жыцця. Эстэтычная змястоўнасць апавяданняў пісьменніка, своеасаблівасць мастацкіх структур, прыёмы стварэння характараў (“Дзівак чалавек”, “Матчыны рукі”, “Бацькаў гонар”, “Дзеці настаўніцы”, “Непрыгожая”, “Аксана”, “Вясновымі днямі” і інш.).

І. Шамякін — адзін з лепшых у беларускай літаратуры майстроў паказу жаночых характараў. Складанасць чалавечых узаемаадносінаў у аповесці “Ах, Міхаліна, Міхаліна” (1966), рэабілітацыя права чалавека на свабоду пачуццяў у гэтым творы. Жанчына і вайна ў аповесцях “Шлюбная ноч” (1974), “Гандлярка і паэт” (1975), рамане “Зеніт” (1987) і інш. Асоба жонкі І. Шамякіна Марыі Філатаўны, яе роля ў працэсе мастацкай вобразатворчасці. Непасрэднасць, адкрытасць, даверлівасць гаворкі аўтара з чытачамі.

Асэнсаванне пісьменнікам вострых маральна-этычных праблем і агульнафіласофскіх пытанняў чалавечага быцця. Сацыяльна-этычная сутнасць канфлікту ў рамане “Сэрца на далоні” (1963). Адметнасць і дынамізм сюжэта. Фальсіфікацыя Гуканам гісторыі падпольнага руху ў гады вайны. Змаганне доктара Яраша і журналіста Кірылы Шыковіча за праўду пра мінулае. Гуканаўшчына як сацыяльна небяспечная з’ява. Трагізм лёсу Зосі Савіч. Сэнс назвы твора, сімвалізацыя як сродак мастацкага асэнсавання чалавека і свету. Маладое пакаленне ў рамане (Славік, Тарас, Маша). Праблема бацькоў і дзяцей, духоўнага станаўлення асобы. Своеасаблівасць структуры рамана, значэнне рэтраспекцыі.

Праблемнасць рамана “Снежныя зімы” (1968). Канкрэтыка адлюстраваных падзей. Паказ змен у грамадскай свядомасці. Крытычны пафас, канфліктная аснова твора. Псіхалагічная глыбіня ў стварэнні вобраза Івана Антанюка. Сацыяльная актыўнасць героя, яго маральныя якасці. Асаблівасці паэтыкі рамана: інверсійная пабудова (спалучэнне сучаснага і мінулага), сюжэтная інтрыга, літаратурная ўмоўнасць, прыгодніцкія і дэтэктыўныя элементы.

Тэматычна-праблемная навізна рамана “Атланты і карыятыды” (1974). Архітэктура ў жыцці І. Шамякіна. Прататып галоўнага героя. Заглыбленасць пісьменніка ў сферу жыцця гарадской інтэлігенцыі. Узмацненне інтэлектуальнага пачатку, мастацкага аналітызму. Сутнасць канфлікту твора. Максім Карнач як неардынарная асоба, псіхалагічна складаны характар. Яго прафесійныя якасці, эрудыцыя, сучаснасць мыслення. Клопаты і хваляванні галоўнага архітэктара. Сучаснасць поглядаў на архітэктуру М. Карнача, здзяйсненне яго мар у наш час. М. Карнач як творчая асоба. Ускладненне сямейнага жыцця Карнача, яго ўзаемаадносіны з жонкай. Пераканальнае псіхалагічнае раскрыццё вобразаў Віктара і Паліны Шугачовых, Мікалая Ігнатовіча, мужа і жонкі Макаедаў і інш. Філасафічнасць зместу твора.

Катэгорыя памяці, праблема злачынства і даравання ў рамане “Вазьму твой боль” (1979). Маральна-псіхалагічная сутнасць канфлікту паміж Іванам Батраком і былым паліцаем Шышковічам. Балючае вяртанне героя ў ваеннае мінулае. Унутраны драматызм, напружанасць жыцця Івана Батрака. Плынь свядомасці ў выяўленні ўнутранага стану героя. Складанасць выбару Таісы Батрак. Адлюстраванне ў рамане жыцця і праблем беларускай вёскі.

Рамантызацыя ў паказе рэвалюцыйных падзей, вобраза Леніна (“Хлеб”, “Матрос з “Алега”, “Першы генерал” і інш.). Раман “Петраград — Брэст” (1983) у кантэксце беларускай ленініяны. Выяўленне аўтарскіх ідэалаў і поглядаў. Даніна пісьменніка свайму часу.

І. Шамякін як актыўны летапісец сучаснасці. Творчая актыўнасць пісьменніка ў другой палове 80-х — 90-я гг. Выхад кніг “Сатанінскі тур” (1995), “Палеская мадонна” (1998), “Пошукі прытулку” (2001).

Аповесць “Драма” (1988) як мастацкі дакумент часу перабудовы. Дырэктар завода Васіль Ліхач — носьбіт новага мыслення. Сутыкненне героя з камандна-адміністрацыйнай сістэмай. Адметнасць вобраза дзелавой жанчыны Алы Уладзіславаўны Наліцкай.

Мастацкае пераасэнсаванне савецкай гісторыі ў аповесці “Ахвяры” (1990). Канцэпцыя ваеннага часу. Вобраз маёра дзяржбяспекі Золатава як тыповае ўвасабленне сталінскай карнай сістэмы. Трагізм чалавечых лёсаў.

Першы раман пра Чарнобыль у беларускай літаратуры — “Злая зорка” (1991). Паездкі пісьменніка на радзіму. Публіцыстычнасць рамана. Раскрыццё чарнобыльскай трагедыі праз лёсы сям’яў Пустаходаў і Пыльчанкаў. Праўда пра аварыю і яе наступствы. Паводзіны партыйных і савецкіх кіраўнікоў у крытычных абставінах (Пятро Сінякоў, Уладзімір Пыльчанка і інш.), паказ іх адказнасці за лёсы людзей. Афганская вайна ў лёсе сям’і Пыльчанкаў. Пейзажныя вобразы ў рамане. Сімвалічнасць назвы рамана. Пратэст пісьменніка супраць сляпога тэхнічнага прагрэсу, супраць антычалавечых эксперыментаў над народам, на якія яго асудзілі бяздушныя, палахлівыя і раўнадушныя кіраўнікі.

Працяг асэнсавання трагічных падзей у аповесці “Зона павышанай радыяцыі” (1997). Вайна ў Афганістане і выбух на Чарнобыльскай АЭС у жыцці Паўла Вятрэнкі і яго жонкі Галіны. Мастацкае даследаванне часу праз лёс канкрэтнага чалавека і сям’і.

Гістарычны раман “Вялікая княгіня” (1996). Зварот пісьменніка да гістарычнага жанру як заканамерны этап у развіцці ім эпічнай традыцыі і гістарызму беларускай літаратуры. Арыентаванасць пісьменніка на ідэалы хрысціянства. Духоўны свет княгіні Алены. Паэтыка рамана.

Адлюстраванне разнастайных бакоў сучаснага жыцця і маральна-этычная праблематыка ў аповесцях “Сатанінскі тур” (1993), “Падзенне” (1994), “Без пакаяння” (1995), “Палеская мадонна” (1996), “Крывінка” (1995), “Завіхрэнне” (1998), “У засені палаца” (2000) і інш. Набліжэнне аўтарскай трактоўкі свету да антыутопіі і літаратуры абсурду. Сацыяльна-крытычная і гуманістычная пазіцыя аўтара. Кантрасты і парадоксы сучаснасці ў творах пісьменніка. Рэакцыя пісьменніка на разбурэнне чалавечых узаемаадносінаў. Сацыяльны тыпаж герояў у прозе 90-х гг. Герой і антыгерой у мастацкім мысленні аўтара. Паказ вобразаў-масак перараджэнцаў, маральных дэгенератаў (Раман Юшкоўскі, Казімір Анкуда і інш.). Лёс людзей мастацтва, культуры і навукі ў аповесцях “Paradis auf erden” (1992), “Вернісаж” (1992), “Адна на падмостках” (1993), “Пошукі прытулку” (1999). Сям’я, дзеці і моладзь у эпоху перамен і сацыяльнай неўладкаванасці (“Палеская мадонна”, “Крывінка” і інш.). Трывога пісьменніка пра захаванне духоўнасці, вечных агульначалавечых каштоўнасцей. Хваласпеў жонцы і жанчыне-маці ў аповесці “Слаўся, Марыя!” (1998). Рэалізм як вызначальны творчы метад І. Шамякіна. Інтэртэкстуальнасць твораў пра сучаснасць, постмадэрнісцкія рысы пісьма. Лаканізм стылю аповесцей, жорсткая манера адлюстравання.

Уменне І. Шамякіна ўвасобіць “уласна чалавечы бок вялікіх падзей... 20 ст.” (М. Тычына).

Сімволіка загалоўкаў у творах І. Шамякіна.

Сюжэтная дынаміка і драматызм канфлікту як адна з прычын звароту кінарэжысёраў да твораў І. Шамякіна. Экранізацыя аповесці “Гандлярка і паэт”, раманаў “Глыбокая плынь”, “Вазьму твой боль”, “Атланты і карыятыды” і інш.

Шамякін-драматург. Праблематыка найбольш значных п’ес “Выгнанне блудніцы” (1961), “Дзеці аднаго дома” (1967), “Экзамен на восень” (1973), “І змоўклі птушкі” (1977), “Залаты медаль” (1979).

Публіцыстыка, літаратурная крытыка і дзённікавыя запісы І. Шамякіна. Кнігі “Размова з чытачом” (1973), “Карэнні і галіны” (1986), “Роздум на апошнім перагоне” (1998), “Начныя ўспаміны” (2002—2004), іх каштоўнасць для разумення светапогляду пісьменніка, яго творчай лабараторыі. Суб’ектыўна-псіхалагічная насычанасць зместу дзённікаў.

Папулярнасць мастацкіх твораў празаіка. Яго сапраўдная народнасць. Уплыў І. Шамякіна на сучасны літаратурны працэс. Уклад у развіццё нацыянальнага пісьменства і культуры. Зборы твораў І. Шамякіна.

11.2. ІВАН ЧЫГРЫНАЎ

(1934—1996)

Іван Чыгрынаў як адзін з таленавітых празаікаў эпічнага складу, аўтар раманнай пенталогіі пра Вялікую Айчынную вайну, выдатны навеліст і майстар гістарычнай драмы. Высокае званне народнага пісьменніка Беларусі (1994).

Жыццяпіс і творчасць празаіка.

Апавяданні І. Чыгрынава са зборнікаў “Птушкі ляцяць на волю” (1965), “Самы шчаслівы чалавек” (1967), “Ішоў на вайну чалавек” (1973). Спецыфіка жанру апавяданняў-вандровак, апавяданняў-даследаванняў. Дакументалізм як адна з прыкмет “малой прозы” І. Чыгрынава.

Пенталогія пра вайну, яе жанравая адметнасць. Асаблівасці мастацкага хранатопу. Гісторыя напісання. Раман “Плач перапёлкі” (1972). Мастацкая канцэпцыя “ўсенароднай вайны”. Вобразы беларускай прыроды ў творы. Калектыўны партрэт народа. Тыпы “народных філосафаў” (Парфён Вяршкоў, Кузьма Прыбыткоў). Гісторыя беларусаў у біяграфіі Дзяніса Зазыбы. Вобраз Радзівона Чубара, тып “сталінскага кіраўніка”. Вобразы калабарантаў (Брава-Жыватоўскі, Мікіта Драніца).

Раман “Апраўданне крыві” (1977). Роля дыялогаў у вобразнай структуры. Попыт на “ідэалагічныя каштоўнасці” ва ўмовах акупацыі і спрэчкі галоўных герояў (Зазыба і Чубар). Пераасэнсаванне даваеннай беларускай гісторыі. Праблема гераізму і ахвярнасці ў разуменні персанажаў і аўтара. Цана Вялікай Перамогі.

Раман “Свае і чужынцы” (1984). Драматычны канфлікт паміж станоўчымі і адмоўнымі персанажамі твора як увасабленне трагедыі народа. Народная мараль і яе праявы ў паводзінах жыхароў вёскі Верамейкі. Паглыбленне цікавасці да гістарычных асноў нацыянальнага характару. Апісанне народных абрадаў і культурных традыцый. Вобразы здраднікаў у рамане.

Раман “Вяртанне да віны” (1992). Прыкметы трансфармацыі маральных адносін аўтара да падзей, звязаныя з пашырэннем “сектара свабоды” ў грамадстве. Праблема адказнасці і віны як сведчанне зменаў у светапоглядзе празаіка. Рэалістычны паказ трагедыі народа на акупіраванай тэрыторыі. Спроба Дзяніса Зазыбы асэнсаваць падзеі. Яго ацэнка метадаў партызанскага змагання. Спрэчкі з сынам Масеем. Адысея жыцця Масея Зазыбы і яго прататыпы.

Раман “Не ўсе мы згінем” (1996). Змены ў стылістыцы твора. Сістэма вобразаў. Лёс Масея Зазыбы, шчырага беларуса, прадстаўніка нацыянальнай інтэлігенцыі. Яго светапогляд, маральныя прынцыпы, адносіны да вайны. Трагедыя героя. Новыя факты беларускай гісторыі перыяду Вялікай Айчыннай вайны. Незавершанасць аўтарскай задумы.

Драматургія І. Чыгрынава. Арыгінальнае прачытанне вядомых фактаў і падзей беларускай мінуўшчыны ў п’есах “Звон — не малітва”, “Следчая справа Вашчылы”, “Чалавек з мядзведжым тварам”, “Ігракі”, “Осцей — Альгердаў унук” і інш.

І. Чыгрынаў і нацыянальная мастацкая традыцыя (К. Чорны, М. Гарэцкі і інш.).

5.3. РЫГОР БАРАДУЛІН

(нар. у 1935 г.)

Асоба народнага паэта Беларусі (1992) Р. Барадулiна ў кантэксце нацыянальнай літаратуры. Біяграфія пісьменніка. Вобраз Ушаччыны ў барадулінскай паэзіі. Крэўная, трывалая духоўная повязь паэта з зямлёй бацькоў. Вайна ў лёсе паэта. Нялёгкая доля бязбацькавіча. Маці Акулiна Андрэеўна ў жыцці і творчасці паэта. Гады вучобы ў БДУ, творчае станаўленне паэта. “Філалагічнае” пакаленне (М. Стральцоў, В. Зуёнак, Г. Бураўкін і інш.) і Р. Барадулін. Першы зборнiк “Маладзiк над стэпам” (1959) як прыкметная эстэтычная з’ява ў тагачаснай паэзii. Ацэнка кнігі ў тагачаснай крытыцы. Ідэйна-мастацкая эвалюцыя паэта ў другой палове 50-х — 60-я гг. Выхад кніг “Рунець, красаваць, налiвацца!” (1961), “Нагбом” (1963), “Неруш” (1966), “Адам i Ева” (1968) i інш. Інтэнсіўнае развіццё творчай індывідуальнасці паэта, яго наватарства. Самабытнасць яго паэтычнага голасу сярод творцаў “новай хвалі”. Адмаўленне агульшчыны і гладкапісу, паглыбленне лірыка-інтымнага і філасофскага свету беларускага верша, абнаўленне формаў і прыёмаў версіфікацыі. Актывізацыя грамадзянскай думкі паэта, арыентацыя на гуманістычныя ідэалы. Трывога паэта пра нацыянальныя духоўныя каштоўнасці (“Неруш” і інш.).

Творчая актыўнасць Р. Барадуліна. Шматбаковасць яго літаратурнай дзейнасці. Багацце і разнастайнасць творчых набыткаў. Паэтычны плён: кнігі “Рум” (1974), “Абсяг” (1978), “Вечалле” (1980), “Амплiтуда смеласцi” (1983), “Маўчанне перуна” (1986), “Самота паломнiцтва” (1990), “Мiласэрнасць плахi” (1992), “Евангелле ад Мамы” (1995), “Босая зорка” (2001) i iнш. Паэтычныя шэдэўры Р. Барадуліна. Эстэтычная вартасць твораў савецкага і постсавецкага часу, якія пісаліся на патрэбу дня. Барадулінскія пасланні ў кнігах “Лісты ў Хельсінкі” (2000), “Калі рукаюцца душы…” (2003). Далучанасць пісьменніка да еўрапейскай i сусветнай лiтаратуры. Р. Барадулiн як перакладчык і папулярызатар творчасці замежных паэтаў. Выданне на беларускай мове ў яго перакладзе кнiг Амара Хаяма, Яна Райнiса, Федэрыка Гарсiя Лоркi, Габрыэлы Мiстраль, Барыса Пастарнака, Стэфана Паптонева, Iвана Драча i iнш. Кнiгi перакладчыка “Кахаць — гэта значыць...” (1986) i “Беларусь мяне збеларушвае” (1993). Р. Барадулiн як дзіцячы пісьменнік. Зборнiк выбраных твораў для дзяцей “Iшоў коця па канапе” (1997). Творчыя здабыткі Р. Барадуліна ў галіне гумару і сатыры: кнігі “Дойны конь” (1965), “Станцыя кальцавання” (1971), “Журавінка” (1973), “Прынамсi” (1977), “Мудрэц са ступаю” (1988) і інш. Зварот паэта да народнага гумару, смешныя гісторыі і анекдоты ад Барадуліна. Вясёлая выдумка, гарэзлівыя жарты-кпіны, перасмешкі ў барадулінскіх эпіграмах і шаржах.

Канцэптасфера Р. Барадуліна. Асноўныя канцэпты і матывы яго паэзii. Багацце вобразаў i канкрэтыкi нацыянальнага космасу (Вечалле, рэкі і рачулкі, хата, дарога, лес і інш.). Радзіма як вечная i непераходная каштоўнасць быцця. Культ роднага кутка ў паэзіі Р. Барадуліна, прылучэнне да першаасноў духоўнага існавання (“Трэба дома бываць часцей” і інш.). Глыбокая лучнасць душы паэта з прыродай роднага краю, выяўленне пачуццяў любові і замілавання. Сувязь барадулінскай паэзіі з традыцыяй беларускай пейзажнай паэзіі. Вобразная яркасць і сакавітасць прыродаапісанняў Р. Барадуліна, жывапіснасць аўтарскага стылю.

Народнае слова, духоўная спадчына і культура роднага краю ў паэтычным свеце Р. Барадуліна. Паэтызацыя вяскова-сялянскага побыту, беларускага ладу жыцця. Імкненне паэта зберагчы моўна-этнiчную, генную памяць народа. Вобраз маці як духоўны цэнтр нацыянальнага свету. Псiхалагiчная глыбiня, кранальнасць твораў, прысвечаных Акуліне Андрэеўне. Багдановічаўскі культ мадоннаў і высокi ідэал мацi ў паэзіі Р. Барадуліна. Матчын вобраз як сiмвал абагаўлення і прычашчэння. Біблейскія матывы пакаяння i просьбы аб дараваннi ў кнiзе “Евангелле ад Мамы”. Выяўленне iнтымна-шчырых, глыбiнна-чалавечых пачуццяў у вершах пра маці.

Блакадная ваенная рэчаiснасць, беларуская вёска падчас акупацыi, лёс дзяцей у адлюстраванні паэта. Раскрыццё драматызму дзiцячага свету ў паэмах “Трыпціх”, “Блакада”, вершах “Бацьку”, “Палата мінёраў”, “Стэарынавая свечка”, “Хлебнічак” і інш. Канкрэтна-рэалiстычныя вобразы i дэталі, якiя ўвасабляюць трагедыю вайны. Антываенная скіраванасць твораў паэта.

Свет роднай прыроды ў творчасці Р. Барадуліна. Вобразы травы i кветак, дрэва i ракi, лесу i дарогi як духоўна-фiласофская аснова паэтычнага мыслення. Выяўленне паэтам глыбіннай повязі чалавека і прыроды. Міфапаэтычнае ўспрыманне паэтам рэчаіснасці, адухаўленне прыродных з’яў і стыхій. Экзатычныя краявіды ў паэзіі Р. Барадуліна. Выяўленне патрыятызму праз антытэзу “роднае — чужое”. Беларускасць светаўспрымання паэта.

Трагізм гучання твораў Р. Барадуліна пра Чарнобыль. Матывы смутку, жалобы, смяротнай пагрозы ў кнiгах “Самота паломнiцтва” i “Мiласэрнасць плахi”. Публіцыстычна завостраныя пытаннi і малітоўныя інтанацыі ў чарнобыльскіх вершах. Выкарыстанне паэтам прыёму ідэйна-сэнсавага кантрасту. Антынамічнае супрацьпастаўленне вобразаў і розных па сваёй семантыцы слоў-паняццяў. Выяўленне паэтам экалагічнага сіндрому, звязанага з наступствамі радыяцыі. Матывы сусветнай тугі і самоты ў паэзіі Р. Барадуліна і А. Блока, В. Брусава, Я. Купалы.

Эстэтычная адметнасць кнігі “Ксты” (2005). Скiраванасць думак-памкненняў да Бога. Рэлігійна-духоўныя і маральна-філасофскія шуканні паэта. Рэфлексіі і медытацыі. Роздум пра вечнае і вечнасць, сэнс чалавечага быцця на зямлi. Біблеізм, хрысціянска-гуманістычныя матывы. Паэтычныя малiтвы і псалмы. Спавяданне чалавечнасці, любові, маральнай цноты і дабрадзейнага этычнага жыцця. Спалучанасць хрысціянскага гуманізму паэта з традыцыямі класічнай беларускай літаратуры.

Грамадзянская лірыка Р. Барадулiна. Патрыятычныя пачуцці і гістарызм як аснова светапогляду паэта. Сцвярджэнне iдэі духоўнай моцы і годнасці беларускага народа. Хваласпеў роднаму слову, трывога за яго лёс.

Канцэпт кахання ў паэзіі Р. Барадулiна. Тонкі лірызм, эмацыянальная экспрэсіўнасць у выяўленні інтымных пачуццяў. Узнёслае i светлае, драматычнае i балючае ў творах на любоўную тэматыку. Краса кахання i музыка слова ў вершах паэта.

Феномен паэтычнага майстэрства Р. Барадуліна. Вiртуознае валоданне слоўнымi фарбамi, гукапiснымi сродкамi мовы. Суб’ектыўная непаўторнасць вобраза, эстэтыка-семантычная выяўленчасць барадулінскага слова. Багацце метафар, маляўнічасць эпітэтаў. Спалучэнне ў метафары канкрэтна-пачуццёвага і асацыятыўнага пачаткаў. Барадулінскі метафарызм у кантэксце нацыянальнай паэтычнай традыцыі (У. Дубоўка, Я. Пушча і інш.). Буйства, суквецце метафар у пейзажных замалёўках паэта. Паэтыка гуку ў мастацкай сістэме Р. Барадуліна. Гнуткi рытм i гукажывапiснасць у ліпаграматычным вершы “Матылёк”. Гукапіс Р. Барадуліна i iмпрэсiянiстычная творчасць П. Верлена, А. Рэмбо, М. Багдановiча. Інатанацыйна-гукавая інструментоўка вершаў “Станцыя Грамы”, “Крык крыг”, “Да партрэта Ваўчэнскага возера ў гуках” i iнш. Гукапiс як прадмет творчай гульнi, эксперыментавання. Гульнёвы прынцып у вершах Р. Барадуліна і творчасць постмадэрністаў. Гулліва-смехавая стыхія ў паэме “Смаргонская акадэмія” (1975).

Разнастайнасць жанрава-стылёвых формаў у творчасці Р. Барадуліна: верлібр, акрасанет, пацеры, навела, лера-паэма i iнш.

Моўная лабараторыя Р. Барадуліна. Майстэрства паэта ў галіне словатворчасці. Барадулінскія аказіяналізмы, лексічныя новаўтварэнні як сведчанне арыгінальнасці аўтарскага самавыяўлення, разняволення фантазіі паэта, пошукавага характару яго думкі. Адкрыццё новых сэнсаў і адценняў слова.

11.4. ЯНКА СІПАКОЎ

(нар. у 1936 г.)

Шырыня творчага дыяпазону пісьменніка. Біяграфія.

Пошукі выяўлення творчай індывідуальнасці. Прастата і ўзвышанасць ранняй паэзіі: “Сонечны дождж” (1960), “Лірычны вырай” (1965), “Дзень” (1968), “З вясны ў лета” (1972), “Вочы ў вочы” (1978, выбранае), “Усміхніся мне” (1984). Паэзія кахання, пейзажная лірыка. Асаблівасці паэтыкі. Класічная традыцыя верша як адзінай жыватворнай крыніцы натхнення, блізкасць паэтычнага радка да фальклорнай, народна-песеннай асновы.

Наватарскі характар кнігі “Веча славянскіх балад” (1973; 2-е выд. —1988), адзначанай Дзяржаўнай прэміяй БССР (1976). Этапнасць баладных твораў у станаўленні творчай індывідуальнасці паэта. Сюжэтная змястоўнасць, маляўнічая прываблівасць і займальнасць, тэматычная разнастайнасць, жанравы сінтэтызм і стылёвая адметнасць балад (прамова, легенда, паданне, сцэнка, маналог, дыялог, жарт). Шырокі ахоп гістарычных падзей. Канцэпцыя чалавека і часу ў баладах “Чубы”, “Булава”, “Вяселле”, “Касцёр” і інш.

Паглыбленне філасофскага зместу ў прозе Я. Сіпакова. Цыкл апавяданняў “Жанчына сярод мужчын” (1980). Інтэлектуалізацыя прозы пісьменніка. Узмацненне рацыянальнага пачатку ў творах, выцясненне класічнага кананізаванага “тыповага ў тыповым” адлюстраваннем “мажлівага ў мажлівым”, умоўнасць, дыдактызм і зададзенасць характараў, вастрыня маральна-этычных праблем у творчасці. Аповесці-канцэпцыі, апавяданні-канцэпцыі, творы — “формулы жыцця”. Кнігі “Крыло цішыні” (1976), “Усе мы з хат” (1982), “Спадзяванне на радасць” (1983), “Пяць струн” (1984), “Сад людзей” (1985), “Журба ў стылі рэтра” (1990), “Тыя, што ідуць” (1993), фантастычная аповесць “Блуканні па іншасвеце” (1994) і інш.

Ідэйна-жанравыя пошукі пісьменніка. Прыпавесцевасць яго твораў. Навізна кнігі прытчаў “Тыя, што ідуць” (1993). Маральныя ўрокі прозы пісьменніка. Проза думак. Проза ідэй. Персанажы — “рупары” ідэй аўтара.

Філасофска-канцэптуальная аснова твораў празаіка. Адметнасць стылю пісьменніка, павышэнне суб’ектывізму, выкарыстанне алегорый, сімволікі, настраёвы, пачуццёвы характар прозы.

“Паэтызацыя” прозы і “празаізацыя” паэзіі. Паэмы ў прозе з кніг “Ахвярны двор” (1991). Праблема наступстваў чарнобыльскай катастрофы ў паэме “Одзіум”.

Мініяцюры, эсэ, крытычныя артыкулы Я. Сіпакова.

Кніга перакладаў з паэзіі народаў свету “На волю птушку выпускаю” (1989): “Лісце травы” У. Уітмена, творы Ду Фу, Р. Тагора, інш.

Жанрава-стылёвае ўзбагачэнне беларускай мастацкай літаратуры ў кнігах Я. Сіпакова.

11.5. ВІКТАР КАЗЬКО

(нар. у 1940 г.)

Віктар Казько як прадстаўнік “міфалагічнага рэалізму” ў беларускай літаратуры. Жыццяпіс і творчасць пісьменніка.

Лёс “дзяцей вайны”. Магчымасці чалавечай памяці і яе роля ў творчым працэсе празаіка. Мастацкае адлюстраванне біяграфіі ў аповесцях “Высакосны год” (1972), “Добры дзень і бывай” (1974). Вяртанне да родных каранёў. Апавяданне “Літары на мармуры” аб ролі гістарычнай памяці ў духоўным станаўленні беларусаў як нацыі.

Аповесць “Суд у Слабадзе” (1978). Сімволіка назвы. Міфавобразы і міфаматывы ў творы. Паняцце асабістай віны і адказнасці ў разуменні Колькі Лецечкі. Паказ унутранага свету героя. Маналогі і “плынь свядомасці” ў творы. Мастацкая канцэпцыя беларускай гісторыі і нацыянальнага менталітэту. Суд над ваеннымі злачынцамі як выяўленне грамадскай патрэбы ў пакаранні зла і ў пакаянні за ўчыненае.

Раман “Неруш” (1981). Праблемы экалогіі прыроды ў рамане і ў аповесцях-“спадарожніках” “Цёмны лес — тайга густая” (1973), “Цвіце на Палессі груша” (1978). Узбагачэнне паняцця рэалізму. Міфалагічнае ў прозе В. Казько (Княжбор, Жалезны Чалавек). Вобраз Палесся як Эдэму. Вобразы палешукоў (Ненене, Махахея, дзеда Дзям’яна). Мастацкі канфлікт. Сутыкненне Мацея Роўбы, захавальніка народных традыцый жыцця чалавека на ўлонні некранутай прыроды, з Шахраем, бяздумным выканаўцам авантурных праектаў “пакарэння прыроды”. Тыпалагічныя паралелі з творамі В. Распуціна, В. Астаф’ева, Ч. Айтматава, І. Друцэ, В. Бялова.

Раман “Хроніка дзіцячага саду” (1986). Сімволіка Саду як зямнога раю. Вобразы дзяцей-сірот. Жыццё чалавека ў свеце прыроды. Роля гістарычнай рэтраспекцыі ў стварэнні вобраза сучаснасці. Міфалагічны пачатак ва ўспрыманні свету (паданне пра “апошняга зубра” Сноўдалу, вобраз паляўнічага Барталамеуса Шпаковіча). Канфлікт Мар’яна Знаўца і Сідара Місцюка. Творчыя эксперыменты празаіка ў сферы жанру і стылю. Апакаліптычнае ў рамане. Прароцтвы В. Казько.

Драматызацыя жанру і паглыбленне філасафізму ў аповесцях “Выратуй і памілуй нас, чорны бусел” (1993), “Но Пасаран” (1993), “Прахожы” (1995), “Да сустрэчы...” (1997) і інш. Засваенне сэнсу экзістэнцыяльнай катэгорыі абсурду ў дачыненні да сучаснай беларускай гісторыі ў рамане “Бунт незапатрабаванага праху” і ў аповесці “Час збіраць косці” (2005). Эсэістыка пісьменніка.

11.6. РАІСА БАРАВІКОВА

(нар. у 1947 г.)

Асоба Р. Баравіковай, чалавечы воблік пісьменніцы. Жыццёвы і творчы шлях. Вучоба ў Літаратурным інстытуце імя М. Горкага ў Маскве (1971) і станаўленне творчай індывідуальнасці паэтэсы. Самабытнасць таленту. Творчыя дасягненні, уганараванне Дзяржаўнай прэміяй Беларусі (1994).

Гарманічнасць паэтычнага свету, створанага Р. Баравіковай. Энергія пачуцця. Лірызм і настраёвасць як аснова аўтарскага выяўлення. Рамантычны характар паэтычнага светаадчування. Свет летуценняў, спадзяванняў, надзей. “Сонечнасць” ранняй паэзіі. Прастора ў вершах паэтэсы. Топасы радзімы і іх вобразна-паэтычнае ўвасабленне (“Наша вёска”, “Прыводзяць шляхі-дарогі...”, інш.). Архетыповы вобраз саду (“Мне сёння прыснілася хата...”, “Мазурка”, “Восеньскі сад”, “Рамантычная дзяўчына шукае шчасце”, інш.). Каляровая гама твораў. Сузіральнасць пейзажнай лірыкі. Прырода як крыніца эстэтычных уражанняў і перажыванняў. Паэтыка пейзажу (адухаўленне, маляўнічасць эпітэтаў і метафар, яркасць параўнанняў, мастацкіх дэталяў, інш.).

Біяграфізм інтымнай лірыкі, яе псіхалагічная заглыбленасць. Шчырасць, даверлівасць, спавядальнасць інтанацый, эмацыянальная ўсхваляванасць твораў. Глыбіня інтуітыўна-пачуццёвага светаадчування і светапазнання.

Інтымная лірыка ў кнігах “Рамонкавы бераг” (1974), “Слухаю сэрца” (1978), “Такое кароткае лета” (1981), “Адгукнуся голасам жалейкі” (1984), “Каханне” (1987), “Пад небам першага спаткання” (1990), “Люстэрка для самотнай” (1992), “Сад на капялюшыку каханай” (1998). Парадаксальнасць і адметнасць жаночага мыслення (“Да вобраза сучаснай жанчыны”, “Любіць жанчына слыхам...”, “А на душы і светла, і шчымліва...”, “Казаў мудрэц: яно — і нараканне...”, інш.). Роздум пра прыроду кахання. Духоўная прыгажосць і годнасць лірычнай гераіні паэтэсы. Багацце пачуццёвага зместу ў вершах пра каханне (пяшчота, сум, туга, крыўда, шкадаванне, расчараванне, інш.). Складанасць і драматызм любоўных перажыванняў. Матывы душэўнай гаркоты і болю (“Адплывуць за пясчаную выспу...”, “Зачэпіцца сонца за снежную горку...”, “Заместа слоў пачаўся снегапад...”, “Шыпшына пры даліне”, інш.). Свет кахання і прырода. Лірыка Р. Баравіковай у нацыянальным і славянскім літаратурным кантэксце (К. Буйло, Е. Лось, Я. Янішчыц, Г. Ахматава, М. Цвятаева, Л. Кастэнка, В. Шымборская і інш.). Экспрэсіўнасць вобразна-выяўленчых сродкаў.

Музыка ў паэтычным свеце Р. Баравіковай (нізка вершаў “Музыка”, інш.). Рытміка-музычная інструментоўка радка, майстэрства гукапісу.

Філасофская рэфлексія, медытатыўны роздум ў лірыцы паэтэсы. Ускладненасць пачуццяў, спасціжэнне сутнасці жыцця, чалавечага шчасця, зямнога існавання (“Жыццё, жыццё,— начэй і дзён паток!..”, “Пахілы клён убор зялёны скіне...”, “Здзіўляемся загадцы Баальбека...”, “Жыву, і, дзякуй, не ў прасторы голай...”, інш.). Раз’яднанасць мары і явы, прага суладдзя, красы і гармоніі.

Гісторыка-культуралагічная аснова паэтычнага мыслення Р. Баравіковай. Зварот да вобразаў мінулага ў творах “Партрэт жонкі Станіслава Ксаверыя Прушынскага ХVІІІ стагоддзя”, “Кастусь Каліноўскі”, “Саламея”, “Барбара Радзівіл”, інш. Драматургічнае майстэрства ў паэме “Барбара Радзівіл” (1992). Жанрава-стылёвая адметнасць твора, сюжэтны дынамізм. Рамантычная паэтызацыя і ўслаўленне кахання. Псіхалагічнае выяўленне характару гераіні, яе ўнутранага свету. Лёс і жыццёвыя калізіі Барбары Радзівіл ў трактоўцы Р. Баравіковай і А. Дударава (“Чорная панна Нясвіжа”). П’еса “Пятля часу” (1996): праблемная скіраванасць, жанравыя і сюжэтна-кампазіцыйныя асаблівасці.

Проза Р. Баравіковай. Аповесць “Кватарантка” (1980): асэнсаванне праблем свайго часу, жаночых лёсаў. Наватарства кнігі “Вячэра манекенаў” (2002). Асаблівасці псіхалагічнай фантастыкі Р. Баравіковай.

Творы для дзяцей “Галенчыны “Я”, альбо Планета Цікаўных Хлопчыкаў” (1990), “Дзве аповесці пра Міжпланетнага Пажарніка і казка пра жабяня Квыш-квыш” (1996).

Перакладчыцкая дзейнасць.

11.7. АЛЕСЬ РАЗАНАЎ

(нар. у 1947 г.)

Алесь Разанаў — творца “новай паэзіі”, эксперыментатар і шукальнік нязведаных шляхоў у літаратурнай творчасці. Прызнанне паэтычнага таленту паэта, уганараванне Дзяржаўнай прэміяй Беларусі (1990), еўрапейскай літаратурнай прэміяй імя Ё. Г. Гердэра (2003).

Жыццяпіс і творчасць. Станаўленне паэта і складаныя варункі лёсу. Адносіны з літаратурнай крытыкай, выдавецкімі рэдактарамі, цэнзурай. Месца паэта ў літаратуры “сямідзесятнікаў”. Праблема традыцыі і наватарства ў яго творчасці.

Лёс зборніка “Адраджэнне” (1970). Сімволіка назвы. Праблематыка кнігі. Ідэйна-мастацкія прыярытэты творчай манеры А. Разанава. Вобразы герояў нацыянальнай і сусветнай гісторыі. Паэтыка твораў (рамантычная ўзнёсласць, напружана-драматычны рытм, метафарычнасць мовы, стыхія акцэнтнага верша, дзеяслоў як часціна мовы ў паэтычнай структуры). Сцвярджэнне права паэта на наватарскі пошук і творчы эксперымент.

Пошукавы характар зборніка “Назаўжды” (1974). Агульныя рамантычны пафас кнігі і паглыбленне ў нацыянальную гісторыю беларусаў, цікавасць да яе трагічных старонак. Вобраз Крэпасці ў паэме “Назаўжды” як сімвал гераізму і мужнасці народа. Эксперыменты ў сферы жанру і стылю. Аўтарскі жанр “пункціраў” як варыянта філасофскай лірыкі. Асаблівасці асацыятыўна-вобразнага пісьма і адцягнена-філасофская змястоўнасць верша.

Зборнік “Каардынаты быцця” (1976). Жанр філасофскай паэмы ў кнізе. Пошукі “новай рэальнасці” (“метарэальнасці”). Зварот да старажытнагрэчаскай міфалогіі ў “Паэме калодзежа” як узору гарманічнага яднання інтэлектуальна-філасофскага і сацыяльна-публіцыстычнага пачаткаў у сучаснай беларускай паэзіі. Пошукі “каардынатаў” нацыянальнага быцця ў “Паэме вяхі”, паэме “Было балота”. Аўтабіяграфізм у “Паэме рыбіны” і “Паэме сланечніка”. Праблема класічнай традыцыі і наватарства ў зборніку. Шырыня паэтычна-філасофскага мыслення.

Зборнік “Шлях — 360” (1981). Шлях кнігі да чытача. Структура зборніка як комплекснае адлюстраванне абноўленай сістэмы поглядаў паэта. Паглыбленне філасофскага пошуку адказаў на адвечныя пытанні чалавечага існавання. Сімволіка назвы кнігі. Наватарства ў сферы тэматыкі і паэтыкі. Уплыў усходніх філасофскіх сістэм на творчае станаўленне А. Разанава. Біблія ва ўспрыняцці і ацэнцы паэта ў “Першай паэме шляху” і ў “Другой паэме шляху”, а таксама ў “Паэме рэха”. Лёс пачынальнікаў навейшай беларускай літаратуры Цёткі (Алаізы Пашкевіч) і Ф. Багушэвіча ў “Паэме пераадолення” і “Паэме каментарыя”. Квантэмы як аўтарскі жанр і яго мастацка-вобразныя характарыстыкі. Літаратурна-крытычныя дыскусіі вакол зборніка “Шлях — 360”.

Зборнік “Вастрыё стралы” (1988) як працяг інтэлектуальна-філасофскіх і творча-эстэтычных пошукаў паэта. Імкненне да філасофскага асэнсавання глабальных праблем. Версэты як аўтарскі жанр філасофскай лірыкі і яго стылёвыя прыкметы. Жанр вершаказаў як спроба спалучыць у паэтычным вобразе рэальнае і філасофскае, рэчыўна-прадметнае бачанне свету і духоўна-сімвалічны сэнс існавання. Працяг паэтычнага аповеду пра жыццё рэчаў у нацыянальнай гісторыі беларусаў ў зборніку “У горадзе валадарыць Рагвалод” (1992). Узбагачэнне паэтычнай лексікі (фанетыка і паэтыка і іх узаемасувязь у вершах). Умоўна-асацыятыўная вобразнасць. Тыпалагічныя аналогіі з класікай (Г. Апалінэр, Р.-М. Рыльке, П. Элюар, Ф. Г. Лорка, В. Хлебнікаў, М. Цвятаева, В. Мандэльштам, інш.).

Зборнік “Паляванне ў райскай даліне” (1995) як працяг творчых эксперыментаў паэта ў сферы змястоўнасці, паэтыкі, унутранага жыцця слова і мовы. Характарыстыка разанаўскага жанру зномаў — своеасаблівай пісьменніцкай эсэістыкі, якая адказвала на творчыя пытанні, пакінутыя без увагі літаратурнай крытыкай.

Зборнікі “Рэчаіснасць” (1998) і “Гановерскія пункціры” (2002) як працяг і развіццё пошукаў паэта ў новай літаратурнай сітуацыі. Кніга “Wortdichte” (2003), напісаная па-нямецку. Паэмы “Гліна”, “Камень”, “Жалеза” і сэнс архетыпаў у беларускай ментальнасці. Узбагачэнне вобразна-паэтычных магчымасцей беларускай прасодыі. Абвостранае адчуванне навізны ва ўспрыняцці свету. Асэнсаванне супярэчнасцей гістарычнага прагрэсу. Пошукі духоўнай апоры ў гісторыі старадаўніх цывілізацый. Жанрава-стылёвыя інавацыі (квантэмы, зномы, вершаказы, версэты) і іх творчыя трансфармацыі ў сучаснай паэзіі.

Эсэістыка А. Разанава (“Васілёк і жыта”, “Сёе-тое пра карані і пра ісціну”, “Нататкі на дубовых лістах”, “Медытацыі наўзбоч “Шляху — 360”).

Пераклады А. Разанава з балгарскай, славенскай, македонскай, сербахарвацкай, нямецкай, польскай, чэшскай, славацкай, латышскай, літоўскай, грузінскай і іншых моў свету. Паэтычнае пераўвасабленне тэкстаў старажытнай літаратуры (“Кніга ўзнаўленняў”, 2005). А. Разанаў як укладальнік некалькіх анталогій замежнай паэзіі.

11.8. ЯЎГЕНІЯ ЯНІШЧЫЦ

(1948—1988)

Асоба і лёс Я. Янішчыц. Вучоба ў БДУ. Творчы дэбют паэтэсы і ўваходзіны ў літаратуру. Нізка вершаў у калектыўным зборніку студэнтаў “Натхненне” (1967). Першая кніжка “Снежныя грамніцы” (1970) і яе ацэнка ў тагачаснай крытыцы (Н. Гілевіч, Д. Бугаёў, Р. Бярозкін і інш.). Я. Янішчыц і яе літаратурныя раўналеткі. Далейшая творчая эвалюцыя паэтэсы, выхад кніг “Дзень вечаровы” (1974), “Ясельда” (1978), “На беразе пляча” (1980), “Пара любові і жалю” (1983), “Каліна зімы” (1987). Уганараванне Я. Янішчыц Дзяржаўнай прэміяй Беларусі імя Янкі Купалы (1986). Кнігі творчай спадчыны паэтэсы “У шуме жытняга святла” (1988) і “Выбранае” (2000).

Я. Янішчыц як прадаўжальнік нацыянальных мастацкіх традыцый — лірызму, духоўнасці, псіхалагізму і інш. Рэалістычна-зямная аснова яе паэзіі. Архетыпы і топасы ў паэзіі Я. Янішчыц (балота, лес, поле, Ясельда і інш.). Паэтызацыя родных краявідаў і палескага краю (“Прыедзь у край мой ціхі…”, “Старана мая азёрная” і інш.). Вясковы свет як сфера ідэальнага, прыгожага, гарманічнага быцця. Увага да жыццёвай канкрэтыкі і дэталяў вяскова-сялянскага побыту. Імкненне Я. Янішчыц прымірыць у сваім сэрцы вёску і горад (“Я вас люблю”). Трывога за будучыню беларускай вёскі. Выяўленне ў творах філасофіі еднасці чалавека і прыроды. Уплыў прыроды на паэтычнае светаўспрыманне і светаадчуванне, пранікнёны, мяккі, задушэўны лірызм слова. Меладыйнасць і пластычнасць паэтычнай мовы.

Народ у разуменні Я. Янішчыц. Пачуццё еднасці з духоўнымі традыцыямі і маральнымі ідэаламі народнага жыцця. Вобразы землякоў, працавітых людзей беларускага Палесся (“Дзед Сымон”, “Зінька”, “Усціння”, “Насця”, “Дзед”, “Павел і Нікан”, “Марыя”, “Ахрымчыха”, “Дуня”, “Сава і Марыя” і інш.). Жыццёвая напоўненасць, псіхалагічная пераканальнасць, індывідуальная адметнасць гэтых вобразаў. Захапленне ўнутранай цэласнасцю, духоўным багаццем вясковых людзей, услаўленне іх працавітасці, таленавітасці, жыццёвай моцы, бескарыслівасці, мудрасці, дабрыні і іншых лепшых чалавечых якасцей. Драматычны лёс палескіх жанчын, спачуванне салдацкім удовам і аднавяскоўкам, якія рана аўдавелі, абдзелены чалавечым шчасцем (“У бабулі Паланеі”, “Сустрэча”, “Удовін дождж”, “Салдаткі” і інш.). Вобраз маці як апірышча духоўнага свету Я. Янішчыц (“Мама Марыя”, “Мама і птушкі”, “Мамчына сіла”, “Што за восень доўгая…”, “Мама падрэзала косы”, “Ля ложка хворай маці” і інш.). Аднавяскоўцы паэтэсы як ахвяры часу, пакутнікі, людзі трагічнай эпохі. Адбітак вайны на чалавечых лёсах. Знакі і сімвалы народнай бяды ў творах, іх антываенны пафас. Абвостранае гуманістычнае разуменне чарнобыльскай трагедыі (“Праз туман”, “Чаша”, “Хоць і адсюль, але йшла я не ўпрочкі…” і інш.). Паэтычная малітва аб выратаванні роднай зямлі і яе люду. Рэальныя праблемы часу ў адлюстраванні Я. Янішчыц, цесная спалучанасць з жыццём.

Музычна-песенная прасодыя верша Я. Янішчыц. Мілагучнасць мовы, маляўнічасць слова і яго асацыятыўная глыбіня. Зварот да народнай культуры, арганічнае выкарыстанне фальклору сваёй мясцовасці (песні, побытавыя гісторыі, прымаўкі, народныя прыкметы, параўнанні і інш.), палескай дыялектнай лексікі, імёнаў, тапонімаў.

Інтымная лірыка Я. Янішчыц. Каханне і любоў — эмацыянальна-сэнсавы цэнтр духоўнага свету паэтэсы (“Ты пакліч мяне. Пазаві…” і інш.). Рамантычна-ўзвышаная паэтызацыя саду кахання — сімвала чалавечага шчасця, красы і вясновай радасці жыцця (“Кахання сад і ластаўка вясны”, “Такой прысні, як яблыневы сад…”і інш.). Паэзія кахання Я. Янішчыц як лірычны дзённік інтымнага зместу, камернага гучання. Розныя душэўныя станы закаханага чалавека ў выяўленні паэтэсы. Любоўныя споведзі, элегіі, вершы-роздумы. Характар лірычнай гераіні, шматграннасць яе пачуццяў і перажыванняў. Адчай і трывога, радасць і смутак, іх з’яднанасць высокім напалам эмоцый. Элегічныя і драматычныя матывы, выкліканыя стратай кахання, сямейнай неўладкаванасцю (“Далёка — як! І праз нямую пространь…”, “Мы” і інш.). Творы Я. Янішчыц пра нешчаслівае каханне — песні-плачы, лірычныя вершы-драмы.

Псіхалагічна складаны ўнутраны свет жанчыны ў раскрыцці паэтэсы. Традыцыйныя вобразы дарогі, вясны, зімы, яблыні, бярозы, вішні, каліны, цішыні, травы, зорак і іх паэтычнае пераасэнсаванне, сімвалічная семантыка і інтымна-псіхалагічная напоўненасць у вершах Я. Янішчыц. Горка-аптымістычная, сумна-радасная інтанацыя асобных твораў (“Менее святла на схіле восені…” і інш.). Ускладненне жыцця паэтэсы, паглыбленне драматызму яе паэзіі. Зварот да алегарычнай формы выказвання, падтэксту (“Маналог вавёркі” і інш.). Лірыка-філасофскі роздум пра сэнс жыцця. Глыбінны гуманістычны пачатак паэзіі Я. Янішчыц, выяўленне пачуццяў дабрыні, шкадавання, чуласці, спагады, міласэрнасці. Перажытасць і прачуласць выказанага слова. Спавядальнасць аўтарскай інтанацыі.

Духоўна-творчая эвалюцыя Я. Янішчыц. Рамантычны характар светаўспрымання. Набліжанасць паэзіі Я. Янішчыц да экзістэнцыялізму. Творчасць паэтэсы ў кантэксце нацыянальнай (Цётка, К. Буйло, Е. Лось, І. Мележ, І. Пташнікаў і інш.) і сусветнай (Г. Ахматава, М. Цвятаева, П. Верлен, А. Блок, С. Ясенін, М. Рубцоў, Р. Казакова, Л. Кастэнка і інш.) літаратур.

Паэмныя творы Я. Янішчыц, іх жанравая спецыфіка, вобразны свет, сюжэтна-кампазіцыйная адметнасць. Спалучэнне сілаба-танічнага верша і рыфмаванай прозы ў паэме “Ягадны Хутар”. Лірыка-драматычны пачатак, эмацыянальная экспрэсія і псіхааналіз у паэмах “Акно ў дождж” і “Прызнанне вачамі”. Грамадзянскасць пафасу “Зорнай паэмы”.

Набыткі Я. Янішчыц у жанры апавядання. Непасрэднасць, даверлівасць аповеду, паэтычнасць і гумар як вызначальныя стылёвыя асаблівасці яе прозы.

Асоба і творчасць Я. Янішчыц у ацэнках вядомых пісьменнікаў і крытыкаў. Паэтэса як перакладчыца твораў С. Ясеніна і Л. Кастэнкі.
11.9. АЛЯКСЕЙ ДУДАРАЎ

(нар. у 1950 г.)

Асоба і творчасць А. Дударава ў кантэксце сучаснай беларускай драматургіі. Дасканалае веданне ім законаў сцэны. Сцэнічнасць яго п’ес.

Жыццяпіс і творчасць. Шлях да поспеху. Акцёрская кар’ера. Творчыя пошукі свайго стылю ў драматургіі.

Зборнік апавяданняў “Святая птушка” (1979). Жанрава-стылёвыя асаблівасці прозы А. Дударава і праблема драматызацыі сюжэта. Вобразы герояў-“дзівакоў” як носьбітаў беларускіх уяўленняў пра мараль (павышаная чуласць, ранімасць, арыентацыя на высокае і прыгожае ў жыцці, вонкавая прасцякаватасць). Праблема духоўнасці ў бездухоўным свеце. Тыпалогія твораў А. Дударава і В. Шукшына, сувязь дудараўскіх персанажаў з традыцыйнымі героямі твораў беларускіх класікаў, блазнамі — дзівакамі, жартаўнікамі, прытворшчыкамі, з сусветнай традыцыяй “карнавальнай літаратуры”.

П’есы “Выбар” (1979) і “Апошні ўзлёт” (1982). Актуальнасць маральна-этычнай праблематыкі (каштоўнасці чалавечага жыцця, “неперспектыўных вёсак”). Яскравыя людскія тыпы ў п’есе “Вечар” (Гастрыт, Мульцік, Ганна). Канфлікт асобы і асяроддзя. Антыномія як прынцып пабудовы сістэмы вобразаў. Рамантыкі і рэалісты, ідэалісты і прагматыкі. Асэнсаванне аўтарам і яго персанажамі паняццяў “душа”, “ідэал”, “спагада”, “міласэрнасць”, “літасць” як асновы духоўнай парадыгмы нацыянальна-беларускага існавання ў свеце.

П’еса “Парог” (1981) як першая паспяховая спроба драматурга асэнсаваць адвечныя праблемы чалавечага быцця. Вобраз галоўнага героя Андрэя Буслая, “жывога нябожчыка”, і літаратурныя пераклічкі з п’есай Л. Талстога “Жывы труп”. Сімволіка-метафарычны пласт у змесце п’есы (вобраз “парога”). Маналогі Буслая і актуальнасць іх маральна-духоўнага сэнсу. Вобраз казачніка Пакутовіча, “лекара чалавечых душ”. Творчыя сувязі А. Дударава з п’есамі рускага драматурга А. Вампілава і кінасцэнарыямі В. Шукшына. Руская і беларуская крытыка пра п’есу.

П’еса “Радавыя” (1984), яе сцэнічны поспех. Уганараванне аўтара Дзяржаўнай прэміяй СССР (1985). Ідэйна-вобразныя і жанрава-стылёвыя асаблівасці твора ў кантэксце беларускай і рускай “ваеннай прозы”. Сістэма вобразаў. Рэха вайны ў людскіх душах, у чалавечай падсвядомасці. Асабістыя трагедыі Дзерваеда, Адуванчыка, Дугіна, Саляніка. Міфалагічныя вобразы (Жаночы прывід). Мастацкая функцыя прыёму перадгісторыі ў паказе герояў, іх маналогаў і споведзяў. Вобраз вайны ў п’есе. Сцвярджэнне адвечных гуманістычных каштоўнасцей ва ўмовах вайны і маральна-этычная аўтарская ацэнка гістарычных падзей. Вобразнае пераасэнсаванне паняццяў-сімвалаў “душа”, “дабро”, “міласэрнасць” і інш. Падыход драматурга да актуальнай праблемы гераізму і ахвярнасці, цаны Перамогі, духоўна-маральных наступстваў ваеннай трагедыі і яе рэха ў нацыянальнай гісторыі.

Творчы пошук у час змены літаратурнага цыкла. Ідэйна-мастацкія і жанрава-стылёвыя эксперыменты ў сферы сюжэта (тэатральныя эфекты, чыста драматургічныя прыёмы, схематызм вобразаў). Новыя героі (“лішнія людзі”, “людзі дна”, бамжы, бадзягі) у п’есе “Злом” (1987). Адносіны да класікі драматургіі (М. Горкі, А. Камю, Ж.-П. Сартр, С. Бэкет, Э. Ёнэска, С. Мрожак). Вобраз Злома — “Сметніка” сучаснай рацыяналістычна-прагматычнай цывілізацыі як тупіковага шляху яе развіцця. Змест маналогаў і споведзяў герояў, іх непрыняцце культу насілля і агрэсіі, увасобленага ў вобразах “брыгадзістаў”.

Рэальнае і фантастычнае ў драме “Адцуранне” (1994), раскрыццё ў ёй трагізму Чарнобыля. Засваенне драматургічнага вопыту майстроў сімвалістычнай трагедыі (сімволіка, умоўнасць, фантасмагорыя, “кніжнасць”).

Зварот да нацыянальнай гісторыі ў п’есах “Купала” (“Князь Вітаўт”, 1994), “Палачанка” (1998), “Чорная панна Нясвіжа” (1998), “Крыж” (2000), інш. Гістарычная праўда і творчая фантазія А. Дударава. “Новы” Дудараў. Мастацкае пераасэнсаванне (“тэатралізацыя”) беларускай гісторыі. Вобразы беларускіх жанчын (Рагнеда, Еўфрасіння Полацкая, Барбара Радзівіл). Вобразы антыгерояў (Бона Сфорца, Мнішак, Бжэнка). Творчы працяг маральна-этычных пошукаў драматурга на гістарычным матэрыяле і хрысціянская традыцыя. Спроба аўтара зрабіць пэўныя філасофскія высновы. Шэкспіраўская тэатральная традыцыя ў інтэрпрэтацыі А. Дударава (сюжэтная хранікальнасць, тэатральная відовішчнасць, вольны верш, масавыя сцэны, асаблівасці кампазіцыі, пабудова мізансцэн, імклівая змена месца дзеяння, пераключэнне стылёвых рэгістраў, вобразы міфалогіі, сімволіка дэталей і падрабязнасцей).

Пераклады і інсцэніроўкі А. Дударавым драматургічнай класікі на беларускай сцэне (“Песня пра зубра”, “Рычард ІІІ”, “Макбет”, “Гамлет”, інш.).

П’есы “Кім” (2000) і “Люці” (2002), іх жанравая адметнасць і вобразы-персанажы.

Погляды А. Дударава на перспектывы інтэграцыі беларускай драматургіі і нацыянальнага тэатра ў еўрапейскі літаратурна-культурны працэс.

А. Дудараў — сцэнарыст мастацкіх фільмаў (“Белыя росы”, “Суседзі”, “Кола” і інш.). Бібліяграфія арыгінальных выданняў А. Дударава: “Дыялог” (1987), “Крыж” (2002), “Князь Вітаўт” (2005).

	Нумар раздзела, тэмы, заняткі
	Назва раздзела, тэмы, заняткаў;

пералік пытанняў
	Усяго гадзін
	Колькасць аўдыторных гадзін
	Матэрыяльнае забяспячэнне заняткаў (наглядныя, метадычныя дапаможнікіі г.д.)
	Літаратура
	Формы кантролю ведаў

	
	
	
	лекцыі
	практычныя (семінарскія заняткі

	лабараторныя заняткі
	СКРС
	
	
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	1
	ГІСТОРЫЯ БЕЛАРУСКАЙ ЛІТАРАТУРЫ (СТАРАЖЫТНЫ ПЕРЫЯД)
	52
	30
	22
	
	
	
	
	

	1.1
	Старабеларуская літаратура эпохі Сярэднявечча (11 – 15 стст.)
	10
	8
	2
	–
	–
	
	
	

	1.1.1
	Перакладная літаратура ранняга усходнеславянскага Сярэднявечча

1 Біблія як помнік сусветнай культуры.

2 Патрыстыка і агіяграфія.

3 Апакрыфічная літаратура.

4 Гістарычная проза і белетрыстыка
	2
	2
	–
	–
	–
	Метадычны дапаможнік
	[1]

[4]

[13]

[14]

[13]

[14]
	

	1.1.2
	Арыгінальная літаратура ранняга усходнеславянскага Сярэднявечча

1 Летапісанне Кіеўскай Русі.

2 Аратарская проза ў эпоху Сярэднявечча.

3 Жанры жыція і хаджэння ў старабеларускай літаратуры.

4 Мастацкія феномен “Слова па паход Ігаравы”.
	4
	2
	2
	–
	–
	Метадычны дапаможнік
	[1]

[4]

[13]

[14]
[27]

[47]

[48]

[64]

[193]
	Праверачная кантрольная работа

	1.1.3
	Творчасць Кірылы Тураўскага

1 Жыццёпіс Кірылы Тураўскага.

2 Архітэктоніка і маральны пафас слоў-пропаведзей.

3 Паэтыка малітваў.

4 Жанр прытчы ў творчасці Кірылы Тураўскага.
	2
	2
	–
	–
	–
	Метадычны дапаможнік
	[1]

[4]

[13]

[14]
[127]
[158]
[172]
	

	1.1.4
	Літаратура перыяду позняга Сярэднявечча (13 – 15 стст.)

1 Агульная характарыстыка позняга Сярэднявечча на Беларусі.

2 Гісторыка-літаратурнае значэнне Галіцка-Валынскага летапісу.

3 “Хаджэнне ў Царград і Ерусалім” Ігната Смяляніна як твор паломніцкай літаратуры 14 ст.

4 Жыццёвы і творчы шлях Рыгора Цамблака.
	2
	2
	–
	–
	–
	Метадычны дапаможнік
	[1]

[4]

[13]

[14]

	

	
	Бягучы кантроль паспяховасці студэнтаў па раздзелу № 1
	
	
	
	
	
	
	
	Тэст

	1.2
	Старабеларуская літаратура эпохі Адраджэння (16 ст.)
	18
	10
	8
	
	
	
	
	

	1.2.1
	Дзейнасць Францішка Скарыны ў кантэксце беларускага Адраджэння

1 Агульная характарыстыка літаратуры перыяду Рэнесансу.

2 Жыццёпіс Ф. Скарыны.

3 Спецыфіка арыгінальных тэкстаў Ф. Скарыны.

4 Вобраз Скарыны ў беларускім мастацтве 20 стагоддзя.
	4
	2
	2
	–
	–
	Цыфравы праектар,

метадычны дапаможнік
	[1]

[4]

[13]

[14]
[27]
[136]

[170]

[191]
	

	1.2.2
	Беларуская лацінамоўная літаратура 16 ст.

1 Літаратурная дзейнасць Міколы Гусоўскага.

2 Ваенная тэматыка ў творчасці Яна Вісліцкага.

3 Мастацкія адметнасці “Радзівіліяды” Я. Радвана.

4 Спецыфіка лацінамоўнай паэзіі іншых прадстаўнікоў беларускага Адраджэння.
	4
	2
	2
	–
	–
	Метадычны дапаможнік
	[1]

[4]

[13]

[14]
[135]
[169]

[174]

[177]

[183]

[184]
	

	1.2.3
	Беларуская польскамоўная літаратура 16 ст.

1 Польскамоўныя творы як тыповая прыкмета полілінгвістычнай сітуацыі ў старабеларускай літаратуры 2-ой паловы 16 ст.

2 Развіццё польскамоўнай паэзіі Беларусі ў 70–80-я гг. 16 ст.

3 Старабеларуская польскамоўная паэзія на мяжы 16 – 17 стст.
	4
	2
	2
	–

	–

	Метадычны дапаможнік
	[1]

[4]

[13]

[14]
[51]
[135]

[178]

[183]
[184]
	

	1.2.4
	Беларуска-літоўскія хронікі

1 Беларуска-літоўскі летапіс 1430 – 1446 гг. як помнік гісторыі і культуры беларускага народа.

2 Гісторыка-літаратурнае значэнне “Хронікі Вялікага княства Літоўскага, Рускага і Жамойцкага”.

3 “Хроніка Быхаўца” як выдатны помнік гістарычнай белетрыстыкі.

	4
	2
	2
	–
	–
	Метадычны дапаможнік
	[1]

[4]

[13]

[14]
[193]

 [211]

	

	1.2.5
	Рэфармацыйная публіцыстыка

1 Гуманізм і рэфармацыя як асобныя тыпы еўрапейскай культуры.

2 Маштабнасць постаці Сымона Буднага.

3 Дзейнасць Васіля Цяпінскага.

	2
	2
	–
	–
	–
	Метадычны дапаможнік
	[1]

[4]

[13]

[14]
[185]
	

	
	Бягучы кантроль паспяховасці студэнтаў па раздзелу № 2
	
	
	
	
	
	
	
	Кантрольная работа

	1.3
	Старабеларуская літаратура 17 – 18 стст.
	24
	12
	12
	
	
	
	
	

	1.3.1
	Старабеларуская палемічная літаратура

1 Праваслаўная плынь палемічнай думкі ў старабеларускай літаратуры.

2 Уніяцкі кірунак ў старабеларускай літаратуры 17 ст.

3 Літаратурная спадчына Л. Карповіча як пазапалемічная з’ява ў старабеларускай літаратуры 17 ст.
	4
	2
	2
	–
	–
	Метадычны дапаможнік
	[1]

[4]

[13]

[14]
[124]

[125]

	Праверачная кантрольная работа

	1.3.2
	Літаратурная спадчына С. Полацкага

1 Біяграфічныя звесткі пра С. Полацкага.

2 Беларускі перыяд творчасці паэта.

3 Маскоўскі перыяд творчасці С. Полацкага.
	4
	2
	2
	–
	–
	Цыфравы праектар,

метадычны дапаможнік
	[1]

[4]

[13]

[14]
[27]
	

	1.3.3
	Летапісная, гістарычна-мемуарная і публіцыстычна-эпісталярная літаратура 17 – 18 стст.

1 Заняпад дзяржаўнага летапісання ў Вялікім Княстве Літоўскім.

2 Публіцыстычна-эпісталярная спадчына Філона Кміты-Чарнабыльскага.

3 “Дзённік” Ф. Еўлашоўскага як выдатны помнік гістарычна-мемуарнай літаратуры.

4 Адлюстраванне грамадскіх і гістарычных падзей у старабеларускіх дыярыушах 17 – 18 стст.
	4
	2
	2
	–
	–
	Метадычны дапаможнік
	[1]

[4]

[13]

[14]
[145]

[193]

	Пісьмовае тэста-ванне

	1.3.4
	Парадыйна-сатырычная літаратура

1 Асаблівасці смехавай культуры на Беларусі ў 17 ст.
2 “Прамова Мялешкі” – пародыя на жанр сеймавых прамоў.

3 “Ліст да Абуховіча” як помнік парадыйна-сатырычнай літаратуры.
	4
	2
	2
	–
	–
	Метадычны дапаможнік
	[1]

[4]

[13]

[14]
	

	1.3.5
	Адметнасці старабеларускага тэатра

1 Агульныя звесткі пра зараджэнне школьнага тэатра на Беларусі.

2 Спецыфіка старабеларускага народнага тэатра.

3 Узнікненне і развіццё беларускага прыдворнага тэатра.
	4
	2
	2
	–
	–
	Метадычны дапаможнік
	[1]

[4]

[13]

[14]
[147]

[160]

[201]

	

	1.3.6
	Беларуская паэзія 17 – 18 стст.

1 Барочныя тэндэнцыі ў старабеларускай паэзіі 17 ст.

2 Жанравая спецыфіка беларускамоўнай паэзіі 1-ай паловы 18 ст.

3 Рэалізацыя ідэй Асветніцтва ў старабеларускай паэзіі 2-ой паловы 18 ст.
	4
	2
	2
	–
	–
	Метадычны дапаможнік
	[1]

[4]

[13]

[14]
[121]
[147]

[173]

[183]
	

	
	Бягучы кантроль паспяховасці студэнтаў па раздзелу № 3
	
	
	
	
	
	
	
	Кантрольная работа

	
	
	
	
	
	
	
	
	
	Залік

	2
	ГІСТОРЫЯ БЕЛАРУСКАЙ ЛІТАРАТУРЫ 19 СТ.
	34
	18
	14
	
	2
	
	
	

	2.1
	Новая беларуская літаратура першай паловы ХІХ стагоддзя
	16
	8
	8
	-
	-
	
	
	

	2.1.1
	Новая беларуская літаратура ХІХ ст.: агульная характарыстыка
1 Грамадска-палітычная сітуацыя на Беларусі к. ХVІІІ – пач. ХІХ стст. і мастацка-эстэтычныя тэндэнцыі развіцця новай беларускай літаратуры.
2 Эстэтычна-філасофскія арыентацыі і асноўныя адметнасці беларускай літаратуры ХІХ ст.

3 Традыцыі вуснай народнай творчасці і спадчына старажытнабеларускай літаратуры.

4 Рамантызм як мастацкі метад і адметнасці беларускага рамантызму.
	4
	2
	2
	-
	-
	Цыфравы праектар,

метадычны дапаможнік
	[5]

[7]

[148]

[194]

	

	2.1.2
	Адам Міцкевіч і Беларусь

1 Этапы фарміравання асобы паэта.

2 Фальклорная аснова і літаратурныя традыцыі ў баладыстыцы А.Міцкевіча.

3 Санетная плынь у паэзіі А. Міцкевіча.

4 Рамантычныя паэмы А.Міцкевіча.
	4
	2
	2
	-
	-
	Цыфравы праектар,

метадычны дапаможнік
	[5]

[21]

[152]

[228]

	

	2.1.3
	Філамацкі рух і яго роля ў грамадскім і літаратурным жыцці краіны

1 Філамацкі рух і яго філіі.

2 Асветніцкія і рамантычныя тэндэнцыі ў творчасці Я.Чачота.

3 Паэзія філамацкага асяроддзя (Т.Зан, А.Петрашкевіч, А.Ходзька, І.Дамейка і інш.).

	4
	2
	2
	-
	-
	Цыфравы праектар,

метадычны дапаможнік
	[5]

[152]

[202]

[224]

	

	2.1.4
	Творчасць Яна Баршчэўскага

1 Жыццёвы шлях Я.Баршчэўскага.

2 Беларускамоўная і польскамоўная лірыка паэта.

3 Балады Я.Баршчэўскага як пераходны этап паэта да рамантызму.

4 Філасофская проза Я.Баршчэўскага.
	4
	2
	2
	-
	-
	Цыфравы праектар,

метадычны дапаможнік
	[5]

[7]

[207]

[228]

	

	
	Бягучы кантроль паспяховасці студэнтаў па раздзелу № 4

	
	
	
	
	
	
	
	Кантрольная работа

	2.2
	Новая беларуская літаратура сярэдзіны ХІХ стагоддзя
	14
	8
	6
	-
	-
	
	
	

	2.2.1
	Ананімная і травесційна-бурлескная літаратура ХІХ ст.

1 Ананімныя вершы і гутаркі ХІХ ст.: прычыны ўзнікнення, эвалюцыя праблематыкі і стылю.

2 “Энеіда навыварат”: праблема атрыбуцыі, праблематыка, паэтыка.

3 Паэма “Тарас на Парнасе”: праблема аўтарства, час узнікнення твора, ідэйна-мастацкія адметнасці.

4 Балада “Нячысцік” А.Рыпінскага як бурлескны твор.
	4
	2
	2
	-
	-
	Цыфравы праектар,

метадычны дапаможнік
	[2]

[5]
[33]

[116]

	

	2.2.2
	Творчасць Уладзіслава Сыракомлі

1 Шляхі жыцця У.Сыракомлі.

2 Літвінскі патрыятызм як асноўны пафас лірыкі паэта.

3 Жанр вершаванай гутаркі (гавэнды) у паэзіі “лірніка вясковага”.

4 Краязнаўчыя нарысы пісьменніка.
	4
	2
	2
	-
	-
	Цыфравы праектар,

метадычны дапаможнік
	[5]

[151]

[209]

[228]

	Праверач​ная кантрольная работа

	2.2.3
	Творчая універсальнасць Вінцэнта Дуніна-Марцінкевіча

1 Грамадска-эстэтычныя погляды пісьмен​ніка.

2 Беларускамоўная і польскамоўная лірыка і ліра-эпіка В.Дуніна-Марцінкевіча.

3 Паэтычны эпас В.Дуніна-Марцінкевіча.

4 Творчыя набыткі пісьменніка ў галіне драматургіі.
	4
	2
	2
	-
	-
	Цыфравы праектар,

метадычны дапаможнік
	[5]

[163]

[201]

[224]
	

	2.2.4
	К.Каліноўскі і паўстанне 1863 года

1 Этапы станаўлення асобы К.Каліноўскага і яго лёс.

2 Гісторыя стварэння, матывы і паэтыка верша “Марыська чарнаброва, галубка мая...”

3 Майстэрства К.Каліноўскага – публіцыста.
	2
	2
	-
	-
	-
	Цыфравы праектар,

метадычны дапаможнік
	[5]

[116]

[194]

[218]

	

	
	Бягучы кантроль паспяховасці студэнтаў па раздзелу № 3
	
	
	
	
	
	
	
	Тэст

	2.3
	Новая беларуская літаратура першай паловы ХІХ стагоддзя
	4
	2
	
	
	2
	
	
	

	2.3.1
	Феномен Францішка Багушэвіча

1 Фарміраванне асобы пісьменніка.

2 Значэнне публіцыстыкі Ф.Багушэвіча.

3 Ідэйна-мастацкія адметнасці паэзіі Ф.Багушэвіча і спецыфіка творчага метаду.

4 Роля Ф.Багушэвіча ў зараджэнні беларускай нацыянальнай прозы.
	2
	2
	-
	-
	-
	Цыфравы праектар,

метадычны дапаможнік
	[5]

[49]

[115]

[197]

	

	2.3.2
	Прадвеснікі нацыянальнага адраджэння

1 Асноўныя ідэйна-эстэтычныя плыні ў беларускай літаратуры канца ХІХ ст.

2 Грамадскія і культурныя праблемы ў “Мемуарах” А.Абуховіча.

3 Псіхалагізм і філасафічнасць як вызначальныя рысы паэзіі Я. Лучыны.

4 Мастацкая шматграннасць паэтычнай спадчыны А. Гурыновіча.
	2
	-
	-
	-
	2
	Цыфравы праектар,

метадычны дапаможнік
	[2]

[5]

[101]

 [181]

	Тэст

	
	Бягучы кантроль паспяховасці студэнтаў па раздзелу № 5
	
	
	
	
	
	
	
	Кантрольная работа

	3
	Гісторыя беларускай літаратуры 20-20І ст.
	152
	90
	62
	-
	20
	
	
	

	3.1
	Беларуская літаратура перыяду нацыянальнага адраджэння (1900—1930)
	34
	18
	14
	-
	2
	
	
	

	3.1.1
	 Творчасць Ядвігіна Ш.

1 Біяграфія пісьменніка.

2 Ідэйна-мастацкі змест зборнікаў прозы “Бярозка” і “Васількі”.

3 “Золата” як адзін з першых буйных твораў беларускай прозы.

4 Паэма “Дзед Завала”, нарысы, успаміны, артыкулы
	2
	2
	-
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	[8]
[63]

[67]
[144]

	

	3.1.2
	Творчасць Цёткі

1 Біяграфія, творчая і грамадская дзейнасць.

2 Паэзія Цёткі: традыцыі і наватарства.

3 Проза і публіцыстыка Цёткі.

4 Значэнне дзейнасці Цёткі ў развіцці беларускай культуры і літаратуры.
	2
	2
	-
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	[8]

 [26]

[31]

 [67]

[126]
[144]
[203]
	

	3.1.3
	Творчасць Янкі Купалы

1 Біяграфія; набыткі і дасягненні купалазнаўства.

2 Мастацкая эвалюцыя Я.Купалы ў зб-ках “Жалейка”, “Гусляр”, “Шляхам жыцця”, “Спадчына”.

3 Рамантычныя паэмы 1910–1913 гг., іх мастацкія адметнасці.

4 Драматычныя паэмы: праблематыка, мастацкія асаблівасці; драматургія: літаратурныя традыцыі і эстэтычныя вытокі.
	4
	2
	2
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	[8]

 [17]

[31]

 [32]

[55]
[58]
[72]
[74]

 [144]

[168]

 [186]
	

	3.1.4
	Творчасць Якуба Коласа
1 Біяграфія, крытычныя і літаратуразнаўчыя працы аб жыцці і творчасці пісьменніка.

2 Лірыка Я.Коласа: асноўны пафас, этапы развіцця, мастацкія асаблівасці.

3 Паэмы “Новая зямля” і “Сымон-музыка”: творчая гісторыя, характар аўтабіяграфізму, праблематыка, ідэйны змест.

4 Проза Я.Коласа: жыццёвыя і літаратурна-фальклорныя вытокі, эвалюцыя Коласа-празаіка; Трылогія “На ростанях”.
	4
	2
	2
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	[8]

[17]

 [31]

 [55]

[88]
[144]
[167]

	

	3.1.5
	Творчасць Максіма Багдановіча

1 Біяграфія паэта, вытокі яго творчасці, значэнне дзейнасці.

2 Мастацкая канцэпцыя кнігі паэзіі “Вянок”.

3 Проза М.Багдановіча.

4 М.Багдановіч – як літаратуразнаўца, крытык і перакладчык.
	4
	2
	2
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	[8]

[31]

[55]

[122]

[144]

	

	3.1.6
	Творчасць Максіма Гарэцкага

1 Біяграфія, асноўныя перыяды творчасці, мастацка-светапоглядныя прынцыпы.

2 Апавяданні М.Гарэцкага: разнастайнасць тэматыкі і жанрава-стылёвых форм.

3 Гарэцкі-драматург (“Антон”, “Жартаўлівы Пісарэвіч”, “Чырвоныя ружы”).

4 Дакументальна-мастацкія запіскі “На імперыялістычнай вайне”, аповесці “Меланхолія”, “У чым яго крыўда”, “Ціхая плынь”, “Дзве душы”.

5 Творчая гісторыя рамана “Віленскія камунары”; “Камароўская хроніка” як эпапея
	4
	2
	2
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	[8]
[55]
[69]
[78]
[79]
[144]
[214]
	

	3.1.7
	Творчасць Змітрака Бядулі

1 Біяграфія: умовы фарміравання і асаблівасці таленту

2 Паэзія З.Бядулі “нашаніўскага” перыяду і 20-х гг. (зб-к “Пад родным небам”); лірычныя імпрэсіі (зб-к “Абразкі”); апавяданні 1912 - 1915 гг.

3 Апавяданні 20-х гг.; аповесць “Салавей” і аўтабіяграфічныя аповесці “Набліжэнне” і “У дрымучых лясах”.

4 “Язэп Крушынскі” як сацыяльна-псіхалагічны раман; праблематыка, сістэма вобразаў.
	4
	2
	2
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	[8]
[67]
[96]

[128]
[144]

	

	3.1.8
	Творчасць Алеся Гаруна

1 Біяграфія паэта: асноўныя перыяды жыцця і творчасці.

2 Зборнік “Матчын дар” як найбольш поўная мастацкая выява творчай індывідуальнасці паэта; вершы 1917-1920 гг.

3 Праблематыка і мастацкія асаблівасці апавяданняў А.Гаруна.

4 Дзіцячая драматургія (зб-к “Жывыя казкі”).
	4
	2
	2
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	[8]
[55]

[67]
[87]
[104]

	

	3.1.9
	Творчасць Вацлава Ластоўскага

1 Біяграфія пісьменніка.

2 Разнастайнасць тэматыкі і жанрава-стылёвых форм у прозе В.Ластоўскага.

3 Аповесць “Лабірынты”: спецыфіка мастацка-філасофскага ўвасаблення ідэі беларускага нацыянальнага быцця.

4 Роля В.Ластоўскага ў станаўленні нацыянальнай крытыкі і публіцыстыкі..
	4
	2
	2
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	[8]
[55]
 [67]

[87]

	

	3.1.10
	Творчасць Ц. Гартнага
1 Асоба пісьменніка і грамадскага дзеяча Цішкі Гартнага.

2 Празаічныя творы: аналіз зборнікаў.

3 Раман “Сокі цаліны”, яго значэнне для беларускай раманістыкі.

4 Драмы Ц.Гартнага.
	2
	-
	-
	-
	2
	Цыфравы
праектар,

 метадычны дапаможнік
	[8]

[34]

[67]

[215]

[216]

	

	
	
	
	
	
	
	
	
	
	Экзамен

	3.2
	Беларуская літаратура 30-х – першай паловы 50-х гадоў
	34
	18
	14
	-
	2
	
	
	

	3.2.1
	Асноўныя заканамернасці развіцця беларускай літаратуры 20-30-х гг .
1. 1 Беларуская адраджэнская ідэя і “нашаніўскія” літаратурныя традыцыі.
2. Палітыка “карэнізацыі” і “беларусізацыі” і яе ўплыў на працэс духоўна-культурнага адраджэння
3. Беларуская літаратура 20-х гадоў як адкрытая эстэтычная сістэма
4. Лiтаратурна-мастацкiя аб'яднаннi 20-х гг.

	4
	2
	2
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	 [2]

[8]

[18]

[31]

[143]

	

	3.2.2
	Літаратура Заходняй Беларусі

1 Лiтаратурна-фiласофскае эсэ І. Абдзiраловiча (І. Канчэўскага) “Адвечным шляхам”

2 Беларускi перыядычны друк

3 Багацце кiрункаў, формаў, iдэй, эстэтычных канцэпцый

4 Паэзія У. Жылкі ў нацыянальным і еўрапейскім літаратурным кантэксце
	4
	2
	2
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	[2]

[8]

[20]

[105]

[106]

[107]

	

	3.2.3
	Творчасць Кузьмы Чорнага
1. Гуманістычны пафас, псіхалагізм і філасафічнасць апавяданняў К. Чорнага.
2. Раманы К. Чорнага 20-х гг.:жанр, праблематыка, паэтыка.
3. Раманы К. Чорнага 20-х гг.:жанр, праблематыка, паэтыка.
4. Філасофскае асэнсаванне лёсу беларусаў

у раманах 40-х гадоў

	4
	2
	2
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	[2]

[8]

[17]

[156]

[198]

[199]

[215]

	

	3.2.4
	Творчасць Кандрата Крапівы

1 Кандрат Крапіва - адзін са стваральнікаў беларускай сатыры
2 Сатырычныя паэмы К. Крапівы

3 Раман “Мядзведзічы”: праблемнае поле і паэтыка

4 Драматургія К. Крапівы
	4
	2
	-
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	[2]

[43]

[131]

[143]

[182]
	

	3.2.5
	Творчасць М. Лынькова

1 Праблематыка і мастацкія асаблівасці зборнікаў “Апавяданні”, “Гой”.

2 Раман “На чырвоных лядах”: праблемнае поле

3 Праблематыка рамана “Векапомныя дні”
	4
	2
	2
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	 [10]

[130]

[143]

[120]

	

	3.2.6
	Творчасць Ул. Дубоўкі

1 Асоба і лёс Ул. Дубоўкі

2 Паэтыка вершаў Ул. Дубоўкі

3 Фармальныя пошукі Ул. Дубоўкі ў жанры паэмы
4 Творчасць пасля 1958 года
	4
	2
	2
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	 [2]

[10]

[31]

[46]

[142]

[143]
	

	3.2.7
	Творчасць М. Зарэцкага

1 Праблематыка, вобразы і мастацкія асаблівасці апавяданняў М. Зарэцкага

2 Аповесць “Голы звер”: праблемнае поле і паэтыка

3 Раман “Сцежкі-дарожкі”: лёс і духоўныя пошукі інтэлігенцыі

4 Драматургія М. Зарэцкага.

5 Глыбіня ў паказе трагізму масавай калектывізацыі

ў рамане “Вязьмо”
	4
	2
	2
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	[12]

[9]

[162]

[216]

	

	3.2.8
	Творчасць Я. Пушчы

1 Раннія вершы Я. Пушчы: адлюстраванне ў іх свету прыроды і чалавечых пачуццяў.

2 Элегізм і трагічны пафас у зборніках “Дні вясны” і “Песні на руінах”.

3 Грамадзянская пазіцыя паэта ў цыклах“Лісты да сабакі” і “Асеннія песні”

4 Праблемнае поле паэм “Цень Консула”, “Крывавы плакат”, “Сады вятроў”
5 Ідэйна-тэматычная і жанравая характарыстыка паэзіі 50-х — першай паловы 60-х гг.
	2
	2
	-
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	[2]

[9]

[31]

[85]

[143]
	

	3.2.9
	Творчасць А. Мрыя

1 Ранняя творчасць празаіка як мастацкая школа

2 Сатырычнае выкрыццё абывацельшчыны і правінцыялізму ў рамане «Запіскі Самсона Самасуя»

3 Рамане«Запіскі Самсона Самасуя» ў нацыянальным і сусветным літаратурным кантэксце
	4
	-
	-
	-
	2
	Цыфравы
праектар,

 метадычны дапаможнік
	[3]

[83]

[84]

[87]

[143]
[215]

	

	3.2.10
	Творчасць Л. Калюгі

1 Навелістыка Л. Калюгі як узор так званай нораваапісальнай прозы.

2 Аналіз сацыяльных і псіхалагічных працэсаў у аповесці “Ні госць, ні гаспадар”

3 Мастацкія прынцыпы паказу народнага жыцця ў аповесці “Нядоля Заблоцкіх
4 Незавершаныя творы Лукаша Калюгі
	4
	2
	2
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	[2]

[83]

[84]

[215]

	

	
	Бягучы кантроль паспяховасці студэнтаў па раздзелу № 2
	
	
	
	
	
	
	
	Кантрольная работа

	
	
	
	
	
	
	
	
	
	Залік

	3.3
	Беларуская літаратура другой паловы 50-х — 60-х гадоў
	34
	18
	14
	-
	2
	
	
	

	3.3.1
	Творчасць Янкі Маўра

1 Станаўленне мастацкай індывідуальнасці

2 Аповесці “Чалавек ідзе”: пазнаваўча-прыгодніцкі характар твора.

3 Экзатычны матэрыял аповесцей “У краіне райскай птушкі”, “Сын вады”, “Палескія рабінзоны”

4 Навукова-фантастычны твор “Фантамабіль прафесара Цылякоўскага”
	2
	2
	-
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	[2]

[11]
[77]

[237]

	

	3.3.2.
	Творчасць М. Танка

1 Эвалюцыя мастацкага мыслення М. Танка

2 Адметнасць мастацкага свету і наватарства паэта.

3 Пошукі і эстэтычныя адкрыцці ў ліра-эпасе

4 Верлібры М. Танка ў кантэксце сусветнай паэтычнай традыцыі
	4
	2
	2
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	[2]

[45]

[63]

[70]

[91]
[106]

[159]

	

	3.3.3
	Творчасць А.Куляшова

1. Эвалюцыя мастацкага мыслення А. Куляшова

2. Маштабнасць і філасафізм думкі А. Куляшова

3. Канкрэтыка жыцця і філасафічнасць, інтэлектуальны пошук у кнігах паэзіі “Сасна і бяроза”, “Хуткасць”

4. Перакладчыцкая дзейнасць
	4
	2
	2
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	[53]

[63]

[70]

[129]

[142]

[161]
	

	3.3.4
	ТворчасцьЯ. Брыля

1. Станаўленне творчай індывідуальнасці

2. Маральна-этычныя пошукі герояў ранняй прозы Я. Брыля

3. Раман “Птушкі і гнёзды”: творчая гісторыя, аўтабіяграфічныя элементы

4. Я. Брыль як майстар лірычнай мініяцюры.
	4
	2
	2
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	[10]

[108]

[110]

[112]

	

	3.3.5
	Творчасць П. Панчанкі
1 Станаўленне творчай індывідуальнасці

2 Адметнасць вершаванага цыкла “Iранскi дзённiк”

3 Ідэйна-эстэтычнае развіццё паэзіі П. Панчанкі ў 70 — першай палове 80-х гг.

4 Матывы віны і пакаяння ў паэзіі другой паловы 80-х — 90-х гг.
	2
	2
	-
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	[8]

[161]

[142]

	

	3.3.6
	Творчасць І. Мележа

1. Станаўленне творчай індывідуальнасці

2. Мастацкія набыткі, складанасці творчага росту

3. Раман “Мінскі напрамак”: праблемнае поле

4. “Палеская хроніка” як галоўная кніга І. Мележа: творчая гісторыя, задума
	4
	2
	2
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	[2]

[42]

[82]

[68]

 [198]
	

	3.3.7
	Творчасць А. Макаёнка

1. Станаўленне творчай індывідуальнасці

2. Творчыя пошукі А. Макаёнка ў канцы 60--70-я гг.

3. Эксперыменты драматурга.

4. Значэнне А. Макаёнка як аднаго з лепшых сусветных драматургаў 20 ст. у развіцці камедыяграфіі
	4
	2
	2
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	[12]
 [188]
[200]

[201]

	

	3.3.8
	Творчасць М. Стральцова

1 Канцэптуальнасць зборніка апавяданняў “Сена на асфальце”

2 Аповесць “Адзін лапаць, адзін чунь”: праблематыка і паэтыка

3 Адметнасць паэтычнага бачання свету М. Стральцова.

4 М. Стральцоў — крытык і літаратуразнаўца
	4
	2
	2
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	[2]

[1161]

[192]

	

	3.3.9
	Беларуская паэзія 50-80-х гг

1. Шматграннасць асобы і творчай дзейнасці Н. Гілевіча

2. Раман у вершах “Родныя дзеці”: жанравая адметнасць, сюжэт і кампазіцыя, канфлікт, сістэма вобразаў, праблематыка твора.

3. Маральны ідэал у творчасці А. Вярцінскага

4. Прырода і чалавек у паэзіі А. Вярцінскага
	2
	-
	-
	-
	2
	Цыфравы
праектар,

 метадычны дапаможнік
	[2]

[10]

[19]

[41]

	

	3.3.10
	Творчасць В. Быкава

1. Паэтыка твораў В. Быкава

2. Мастацкая спецыфіка “франтавых” аповесцей В. Быкава

3. “Партызанскія аповесці”: выхад за межы аўтабіяграфізму і пашырэнне фактычнай асновы

4.Значэнне творчасці В. Быкава ў гісторыі беларускай і сусветнай літаратуры
	4
	2
	2
	--
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	[2]

[41]

[90]

[30]

[29]

[123]

[161]
	

	
	Бягучы кантроль паспяховасці студэнтаў па раздзелу № 1
	
	
	
	
	
	
	
	Кантрольная работа

	
	
	
	
	
	
	
	
	
	залік

	3.4
	Беларуская літаратура 70-х — першай паловы 80-х гадоў
	20
	8
	8
	-
	4
	
	
	

	3.4.1
	Творчасць І. Навуменкі
1 І. Навуменка як вядомы літаратар і навуковец

2 Юнацкі свет у ранніх творах.

3 Эпічнасць мыслення І. Навуменкі ў раманнай трылогіі

4 Аўтабіяграфічная трылогія “Дзяцінства; Падлетак; Юнацтва”
	2
	-
	-
	-
	2
	Цыфравы
праектар,

 метадычны дапаможнік
	[10]

[137]

[189]

[59]

	

	3.4.2
	Творчасць А. Адамовіча

1. Асоба Алеся Адамовіча - пісьменніка, даследчыка літаратуры, публіцыста, грамадскага дзеяча

2. Аўтабіяграфізм рамана-дылогіі “Партызаны”

3. Дакументалізм у творах А. Адамовіча (“Хатынскай аповесці”, “Я з вогненнай вёскі...” і “Блакаднай кнізе”, іх унікальнасць, “Карнікі”)

4. Актуалізацыя рысаў народнай трагедыі ў аповесцях “Венера, або Як я быў прыгоннікам” “Нямко”
	4
	2
	2
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	[2]

[10]

[30]

[156]

[230]

	

	3.4.3
	Творчасць У. Караткевіча

1. Аповесці У. Караткевіча: праблематыка і мастацкая спецыфіка

2. Раман “Хрыстос прызямліўся ў Гародні”, яго месца ў кантэксце еўрапейскіх літаратур

3. Раман “Каласы пад сярпом тваім”: творчая гісторыя і праблематыка

4. Мастакая спецыфіка паэзіі Ул. Караткевіча

5. Драматургія У. Караткевіча, яе вобразы, праблематыка, жанрава-стылёвыя асаблівасці
	4
	2
	2
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	[2]

[62]

[226]

[233]

[234]
	

	3.4.4
	Беларуская паэзія з сярэдзіны 80-х

1. Шматграннасць асобы і творчай дзейнасці Н. Гілевіча

2. Раман у вершах “Родныя дзеці”: жанравая адметнасць, сюжэт і кампазіцыя, сістэма вобразаў, праблематыка твора.

3. Маральны ідэал у творчасці А. Вярцінскага

4. Прырода і чалавек у паэзіі А. Вярцінскага

	2
	-
	-
	-
	2
	Цыфравы
праектар,

 метадычны дапаможнік
	[37]

[63]

[70]

[190]

[161]
	

	3.4.5
	Творчасць І. Пташнікава
1 Сацыяльны характар канфліктаў у ранніх творах І. Пташнікава:

2 Раман “Мсціжы”: праблематыка і паэтыка

3 Супярэчнасці часу ў рамане “Алімпіяда”

Творы 90-х гг., іх жанравая разнастайнасць
	4
	2
	2
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	[11]

[35]

[37]

[137]

	

	3.4.6
	Творчасць В. Адамчыка

1 Станаўленне творчай індывідуальнасці

2 Эпічнае і лірычнае ў апавяданнях В. Адамчыка

1 Тэтралогія “Чужая бацькаўшчына”, “Год нулявы”, “І скажа той, хто народзіцца” “Голас крыві брата твайго”

2 Аповесці “падарожжа на Буцафале”, “Развітальная аповесць”
	4
	2
	2
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	[30]

[37]

[133]

[137]

	

	
	Бягучы кантроль паспяховасці студэнтаў па раздзелу №
	
	
	
	
	
	
	
	Кантрольная работа

	
	
	
	
	
	
	
	
	
	Экзамен

	3.5
	СУЧАСНАЯ ЛІТАРАТУРА БЕЛАРУСІ
(З СЯРЭДЗІНЫ 80-Х ГАДОЎ)
	30
	12
	12
	-
	6
	
	
	

	3.5.1
	Творчасць І. Шамякіна

1 Станаўленне творчай індывідуальнасці

2 Раман І. Шамякіна “Глыбокая плынь” як эпічная карціна пра народны подзвіг у гады Вялікай Айчыннай вайны.

3 Творчасць І. Шамякіна другой паловы 60-х — 80-х гг.
4 І. Шамякін як актыўны летапісец сучаснасці
	4
	2
	2
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	[10]

[93]

[113]

[142]

	

	3.5.2
	Творчасць І. Чыгрынава

1 Спецыфіка жанру апавяданняў-вандровак, апавяданняў-даследаванняў.

2 Пенталогія пра вайну, яе жанравая адметнасць. Асаблівасці мастацкага хранатопу.

3 Драматургія І. Чыгрынава.
	4
	2
	2
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	[11]

[35]

[37]

[150]

	

	3.5.3
	Творчасць Я. Сіпакова

1 Наватарскі характар кнігі “Веча славянскіх балад”

2 Навізна кнігі прытчаў “Тыя, што ідуць”

3 Паэмы ў прозе з кніг “Ахвярны двор”

4Праблема наступстваў чарнобыльскай катастрофы ў паэме “Одзіум”.
	2
	-
	-
	-
	2
	Цыфравы
праектар,

 метадычны дапаможнік
	[12]

[35]

[37]

[63]
	

	3.5.4
	Творчасць Р. Барадулiна

1 Багацце і разнастайнасць творчых набыткаў

2 Эстэтычная адметнасць кнігі “Ксты”

3 Феномен паэтычнага майстэрства Р. Барадуліна
	4
	2
	2
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	 [12]

[35]

[66]

[70]

[232]
	

	3.5.5
	Творчасц Віктара Казько

1 Мастацкае адлюстраванне біяграфіі

2 Праблемы экалогіі прыроды

3 Раман “Хроніка дзетдомаўскага саду”: праблемнае поле і мастацкая спецыфіка

4 Драматызацыя жанру і паглыбленне філасафізму ў аповесцях В. Казько

5 Гісторыя ў рамане “Бунт незапатрабаванага праху” і ў аповесці “Час збіраць косці”
	4
	2
	2
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	[2]

[11]

[28]

[30]

[59]

	

	3.5.6
	Творчасць Р. Баравіковай

1 Рамантычны характар паэтычнага светаадчування.

2 Біяграфізм інтымнай лірыкі, яе псіхалагічная заглыбленасць.

3 Гісторыка-культуралагічная аснова паэтычнага мыслення Р. Баравіковай.

4 Проза Р. Баравіковай.
	2
	-
	-
	-
	2
	Цыфравы
праектар,

 метадычны дапаможнік
	[11]

[35]

[37]

	

	3.5.7
	Творчасць Я. Янішчыц
1 Духоўна-творчая эвалюцыя Я. Янішчыц.

2 Рэалістычна-зямная аснова паэзіі.

3 Музычна-песенная прасодыя верша Я. Янішчыц.

4 Інтымная лірыка Я. Янішчыц.
	2
	
	-
	-
	2
	Цыфравы
праектар,

 метадычны дапаможнік
	 [12] [35] [37] [63]
	

	3.5.8
	Творчасць А.Разанава
1 Алесь Разанаў — творца “новай паэзіі”, эксперыментатар і шукальнік

2 Ідэйна-мастацкія прыярытэты творчай манеры А. Разанава.

3 Эсэістыка А. Разанава

4 Пераклады А. Разанава
	4
	2
	2
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	 [12]

[39]

[40]

[111]

[156]

	

	3.5.9
	Творчасць А. Дударава
1 Асоба і творчасць А. Дударава ў кантэксце сучаснай беларускай драматургіі.

2 П’есы “Выбар”, “Апошні ўзлёт”, “Парог”: актуальнасць маральна-этычнай праблематыкі

3 П’еса “Радавыя” (1984), яе сцэнічны поспех.

4 Зварот да нацыянальнай гісторыі
	4
	2
	2
	-
	-
	Цыфравы
праектар,

 метадычны дапаможнік
	[12]

[57]

[60]

	

	
	Бягучы кантроль паспяховасці студэнтаў па раздзелу №5
	
	
	
	
	
	
	
	Пісьмовае тэсціраванне

	
	
	
	
	
	
	
	
	
	Экзамен

ІНФАРМАЦЫЙНА-МЕТАДЫЧНАЯ ЧАСТКА

Пералік практычных заняткаў

1 Арыгінальная літаратура ранняга усходнеславянскага Сярэднявечча.

2 Дзейнасць Францішка Скарыны ў кантэксце беларускага Адраджэння

3 Беларуская лацінамоўная літаратура 16 ст.

4 Беларуская польскамоўная літаратура 16 ст.

5 Беларуска-літоўскія хронікі.

6 Старабеларуская палемічная літаратура

7 Літаратурная спадчына С. Полацкага.

8 Летапісная, гістарычна-мемуарная і публіцыстычна-эпісталярная літаратура 17 – 18 стст.

9 Парадыйна-сатырычная літаратура.

10 Адметнасці старабеларускага тэатра.

11 Беларуская паэзія 17 – 18 стст.

12 Творчасць Вацлава Ластоўскага.

13 Творчасць Алеся Гаруна.

14 Творчасць Змітрака Бядулі.

15 Творчасць Максіма Гарэцкага.

16 Творчасць Максіма Багдановіча.

17 Творчасць Якуба Коласа.

18 Творчасць Янкі Купалы.

19 Асноўныя заканамернасці развіцця беларускай літаратуры 20-30-х гг .
20 Літаратура Заходняй Беларусі.

21 Творчасць Кузьмы Чорнага.
22 Творчасць М. Лынькова.

23 Творчасць Ул. Дубоўкі.

24 Творчасць М. Зарэцкага.

25 Творчасць Л. Калюгі.

Формы кантролю ведаў

1 Тэставыя заданні.

2 Рэфератыўныя работы.

3 Кантрольныя работы.

4 Групавая кансультацыя

5 Індывідуальная кансультацыя

Тэмы тэставых заданняў

1 Эвалюцыя жанру летапісання ў старабеларускай літаратуры.

2 Творчасць Ц. Гартнага

3 Творчасць А. Мрыя

4 Беларуская паэзія 50-80-х гг

5 Беларуская паэзія з сярэдзіны 80-х гг.

Тэмы рэфератыўных работ

1 Антычныя традыцыі ў старабеларускай літаратуры.

2 Асоба чалавека ў свецкай літаратуры Кіеўскай Русі.

3 Манументалізацыя вобраза як дамінантны стылёвы прыём мастацтва слова Кіеўскай Русі.

4 Умоўнасць мастацкіх форм, сімволіка старабеларускай літаратуры.

5 Жанравая разнастастайнасць старабеларускай перакладной літаратуры.

6 Падзеі сусветнай вайны ў хроніках ў хроніках Іаана Малалы і Георгія Амартала.

7 Мастацкія асаблівасці “Гісторыі Іўдзейскай вайны” Іосіфа Флавія.

8 Характарыстыка і віды апокрыфаў.

9 Падзеі антычнай гісторыі ў аповесцях “Троя” і “Александрыя”.

10 Першыя помнікі пісьменства на Беларусі (Тураўскае і Полацкае Евангелле).

11 “Аповесць мінулых гадоў” як гістарычная энцыклапедыя жыцця ўсходніх славян.

12 Кіеўскі летапіс як помнік літаратуры пачатку феадальнай раздробленасці.

13 Жанрава-стылёвыя адметнасці творчасці Кырылы Тураўскага.

14 Праблема арыгінальнасці твора“Слова пра паход Ігаравы”.

15 Сюжэтна-кампазіцыйнае, ідэйна-тэматычнае адзінства “Слова пра паход Ігаравы”

16 Вобразы-архетыпы ў “Слове пра паход Ігаравы”.

17 Мастацкая спецыфіка старабеларускай арыгінальнай жыційнай літаратуры.

18 Жыццёвы і творчы шлях Рыгора Цымблака.

19 Беларуска-літоўскія летапісы і іх гісторыка-літаратурнае значэнне.

20 Асоба чалавека ў беларускім летапісанні.

21 Філасофскія погляды і арыенціры Ф. Скарыны.

22 Вобраз Скарыны ў беларускім мастацтве 20 ст.

23 Карціна жыцця ВКЛ у “Песні пра постаць, дзікі нораў зубра і паляванне на яго” М. Гусоўскага.

24 Мастацкая спецыфіка “Прускай вайны” Я. Вісліцкі.

25 Мастацкія вартасці “Радзівіліяды” Я. Радвана.

26 Жыццёвы і творчы шлях Сымона Буднага.

27 Культурная і асветніцкая дзейнасць Васіля Цяпінскага.

28 Сілабічная сістэма вершаскладання ў старажытнай беларускай літаратуры.

29 Гуманістычны пафас творчасці А.Рымшы.

30 Адметнасці паэтыкі прадстаўнікоў Нясвіжскага літаратурнага гуртка.

31 Куцэінская літаратурная школа.

32 “Трэнас” М. Сматрыцкага як выдатны ўзор царкоўна-палемічнай публіцыстыкі ХVІІ ст.
33 Літаратурная, грамадска-палітычная дзейнасць Афанасія Філіповіча.
34 Адметнасці палемічнай публіцыстыкі ў творчасці І. Пацея.
35 Навукова-публіцыстычная дзейнасць Л.Карповіча.
36 Мастацкія асаблівасці парадыйна-сатырычнага твора "Ліст да Абуховіча".
37 Жанрава-стылёвыя адметнасці паэзіі С. Полацкага.
38 “Прамова Мялешкі” як твор палітычнай сатыры.
39 Характарыстыка гісторыка-мемуарнай і эпісталярна-дзённікавай літаратура 2-ой паловы 16 – 17 стст.
40 Школьны тэатр на Беларусі ў 17 – 18 стст.
41 Народны і прыдворны тэатр на Беларусі.
42 Беларуская паэзія 18 ст.
43 Літаратура Заходняй Беларусі.

44 Творчасць А.Разанава.

45 Творчасць У. Караткевіча.
Тэмы кантрольных работ

1 Жанравая спецыфіка арыгінальнай літаратуры ранняга ўсходнеславянскага Сярэднявечча.

2 Апазіцыя праваслаўя і уніяцтва ў старабеларускай палемічнай літаратуры 17 ст.

3 Творчасць Ул. Дубоўкі
4 Творчасць А.Куляшова

5 Творчасць І. Мележа

6 Творчасць В. Быкава

Тэмы СКРС

1 Творчасць Ц.Гартнага

2 Творчасць А. Мрыя

3 Беларуская паэзія 50-80-х гг

4 Творчасць І. Навуменкі

5 Беларуская паэзія з сярэдзіны 80-х

6 Творчасць Я. Сіпакова

7 Творчасць Р. Баравіковай

8 Творчасць Я. Янішчыц

Рэкамендаваная літаратура

Асноўная

1 Анталогія даўняй беларускай літаратуры: ХІ – першая палова ХVІІІ стагоддзя / навук. рэд. В.А. Чамярыцкі. – Мн. : Беларуская навука, 2003. – 1015 с.
2 Баршчэўскі, Л.П. Беларуская літаратура і свет : ад эпохі рамантызму да нашых дзён : папулярныя нарысы / Л. П. Баршчэўскі, П. В. Васючэнка, М. А. Тычына – Мн. : “Радыёла-плюс”, 2006. – 596 с.
3 Гісторыя беларускай дакастрычніцкай літаратуры: у 2 т. Т. 2 : Літаратура ХІХ – пачатку 20 ст. / пад. рэд. В. В. Барысенка – Мн., 1969. – 618 с.
4 Гісторыя беларускай літаратуры ХІ – ХІХ стагоддзяў : у 2 т. Т. 1. : Даўняя літаратура : ХІ – ХVІІІ стст. / С.Л. Гаранін [і інш.]; навук. рэд. тома В.А. Чамярыцкі. – Мн. : Беларуская навука, 2006. – 910 с.
5 Гісторыя беларускай літаратуры ХІ – ХІХ стагоддзяў : у 2 т. Т. 2. : Новая літаратура : другая палова ХVІІІ – ХІХ стагоддзе / навук. рэд. тома У. І. Мархель, В. А. Чамярыцкі. – Мн. : Беларуская навука, 2007. – 582 с.
6 Беларуская літаратура ХІХ стагоддзя: Хрэстаматыя / склад. і аўт. камент. А.А.Лойка, В.П. Рагойша. – Мн. : Вышэйшая школа, 1988. – 487 с.
7 Гiсторыя беларускай лiтаратуры: 19 – пачатак XX ст. : падруч. для філал. фак. пед ВНУ / пад агул. рэд. М. А.Лазарука, А. А.Семяновiча. – Мн. : Вышэйшая школа, 1998. – 560 с.
8 Гісторыя беларускай літаратуры XX стагоддзя : у 4 т. Т. 1. (1901 – 1920) / НАН Беларусі, аддз-не гуманітар. навук і мастацтваў, Ін-т літ. імя Я. Купалы; Навук.рэд. У. В. Гніламёдаў, С. С. Лаўшук. – 2-е выд. – Мн. : Беларуская навука, 1999. – 583 с.
9 Гісторыя беларускай літаратуры XX стагоддзя : у 4 т. Т. 2. (1921 – 1941) / НАН Беларусі, аддз-не гуманітар. навук і мастацтваў, Ін-т літ. імя Я. Купалы; Навук.рэд. У. В. Гніламёдаў, В. А. Каваленка. –Мн. : Беларуская навука, 1999. – 903 с.
10 Гісторыя беларускай літаратуры 20 стагоддзя : у 4 т. Т. 3 : 1941 – 1965 / Нац. акад. навук Беларусі. – Мн. : Беларуская навука, 2001. – 952 c.
11 Гісторыя беларускай літаратуры 20 стагоддзя : у 4 т. Т. 4. Кн. 1 : 1966-1985 / НАН Беларусі, Аддз-не гуманітар. Навук і мастацтваў, Ін- т літ. Імя Я.Купалы; Навук.рэд. У.В.Гніламёдаў, С.С.Лаўшук. – 2-е выд. – Мн. : Беларуская навука, 2004. – 928 с.
12 Гісторыя беларускай літаратуры 20 стагоддзя : у 4 т. Т. 4. Кн. 2 : 1985–2000 / НАН Беларусі, Аддз-не гуманітар. Навук і мастацтваў, Ін-т літ. імя Я.Купалы; Навук. рэд. У. В. Гніламёдаў, С. С. Лаўшук. – Мн. : Беларуская навука, 2003. – 975 с.
13 Гісторыя беларускай літаратуры : старажытны перыяд : вучэб. дапам. для філал. фак. пед. вну / М. М. Грынчык [і інш.]; пад рэд. М. А. Лазарука, А. А. Семяновіча. – Мн. : Вышэйшая школа, 1998. – 336 с.

14 Лойка, А. А. Старабеларуская літаратура : падручнік / А. А. Лойка. – Мн. : Вышэйшая школа, 2001. – 320 с.

15 Мiшчанчук, М. I. Беларуская лiтаратура 20 ст. / М. І. Мішчанчук, І. С. Шпакоўскі. – Мн : Вышэйшая школа, 2001. – 352 с.

16 Нарысы беларуска-ўкраінскіх літаратурных сувязей : культур.-гіст. і літ. аспекты прабл. / Нац. акад. навук Беларусі. Ін-т літ. імя Я. Купалы. — Мн. : Беларуская навука, 2002. – 363 с.

17 Нарысы па гісторыі беларуска-рускіх літаратурных сувязей : у 4 кн. Кн. 2. Пач. 20 ст. 1900 – 1917 / АН Беларусі. Ін-т літ. імя Я. Купалы. — Мн. : Навука i тэхнiка, 1994. – 444 с.

18 Нарысы па гісторыі беларуска-рускіх літаратурных сувязей : у 4 кн. Кн. 3. 1917 – 1941 / АН Беларусі. Ін-т літ. імя Я. Купалы. — Мн. : Навука i тэхнiка, 1994. – 399 с.

19 Нарысы па гісторыі беларуска-рускіх літаратурных сувязей : у 4 кн. Кн. 4. Перыяд Вялікай Айчыннай вайны і пасля ваенны час. 1941-1992 / АН Беларусі. Ін-т літ. імя Я. Купалы. — Мн. : Навука i тэхнiка, 1995. – 390 с.

Дадатковая

20 Абдзіраловіч, І. Адвечным шляхам / І.Абдзіраловіч // Вобраз – 90: літ. – крытыч. арт. / Уклад. С. Дубавец; рэдкал.: Н. Пашкевіч (рэд.) і інш. – Мн. : Мастацкая літаратура, 1990. – С. 43–86.
21 Адамовiч, А. Беларускi раман : станаўленне жанра / А. Адамовіч. – Мн. : Выд-ва АН БССР, 1961. – 292 с.
22 Адамовiч, А. Маштабнасць прозы : урокі творчасці Кузьмы Чорнага / А. Адамовiч. – Мн. : Мастацкая літаратура, 1972. – 198 с.

23 Адамовіч, Алесь. “Браму скарбаў сваіх адчыняю” / А. Адамовіч. – Мн. : Навука і тэхніка, 1980. – 224 с.

24 Акудовіч, В. Разбурыць Парыж / В. Акудовіч – Мн. : “Логвінаў”, 2004. – 298 с.

25 Андраюк, С. Пісьменнікі. Кнігі : літ.-крытыч. арт. / С. Андраюк — Мн. : Маст. літ., 1997. – 346 c.
26 Арабей, Л. Стала песняй у народзе : жыццё і творчасць Цёткі. — 2-е выд., дап. і дапрац. — Мн. : Маст. літ., 1998. – 270 с.
27 Арлоў, У. Таямніцы полацкай гісторыі / У. Арлоў. – Мн. : Полымя, 1994. – 464 с.

28 Афанасьев, И. Кто восходит на Голгофу? Антивоенная идея в творчестве Василя Быкава / М. Афанасьев. – Мн. : Мастацкая літаратура, 1993. – 160 с.

29 Афанасьеў І. Будзем садзіць сад... : літ.-крытыч. арт. / І. Афанасьеў — Мн. : Бібліятэка часопіса “Маладосць”, 1991. – 96 с.
30 Афанасьеў, I. Чарнобыльскае светаадчуванне ў сучаснай беларускай лiтаратуры / І. Афанасьеў. – Вып. 1: Бягучы лiт. працэс у крыт. аглядзе. – Мн., Беларуская навука, 2001. – 212 с.
31 Багдановiч, I. Авангард i традыцыя : беларуская паэзiя на хвалi нацыянальнага адраджэння / І. Багдановіч. – Мн. : Беларуская навука, 2001. – 387 с.

32 Багдановіч, І. Э. Янка Купала і рамантызм / І. Багдановіч. — Мн. : Навука і тэхніка, 1989. – 220 с.
33 Бас, І. Літаратурныя пошукі, знаходкі, даследаванні / І. Бас. – Мн. : Выд-ва БДУ імя У.І. Леніна, 1969 – 155 с.
34 Беларускія пісьменнікі і літаратурны працэс 20—30-х гадоў. — Мн. : Навука і тэхніка, 1985. – 328 с.
35 Бельскі, А. І. Класікі і сучаснікі ў школе / А Бельскі. — Мн. : Народная асвета, 2005. – 246 с.
36 Бельскі, А.І. Станаўленне беларускай пейзажнай паэзіі: Ад Яна Чачота да Францішка Багушэвіча / А.І. Бельскі // Беларуская літаратура. Вып. 18. – Мн. : Універсітэцкае, 1990 – 166 с.

37 Бельскі, А. Сучасная літаратура Беларусі : дапам. для настаўнікаў / А Бельскі. — Мн. : Аверсэв, 2000. – 127 с.

38 Бечык, В. Шлях да акіяна : кніга пра паэзію А. Куляшова / В. Бечык. — Мн. : Мастацкая літаратура, 1981. – 270 с.

39 Брадзіхіна, А. Зместава-фармальныя пошукі сучаснай беларускай лірыкі: курс лекцый па спецкурсе / А. Брадзіхіна. – Гомель : ГДУ імя Ф. Скарыны, 2006. – 140 с.

40 Брадзіхіна, А. Сучасная беларуская інтымная лірыка : тэндэнцыі і перспектывы развіцця / А. Брадзіхіна. – Гомель, ГДУ Імя Ф. Скарыны, 2009. – 203 с.

41 Бугаёў, Д. Васіль Быкаў : нарыс жыцця і творчасці / Д. Бугаёў. — Мн. : Нароная асвета, 1987. – 207 с.
42 Бугаёў, Д. Вернасць прызванню : творчая індывідуальнасць I. Мележа / Д. Бугаёў. — Мн. : Навука і тэхніка, 1977. – 346 с.
43 Бугаёў, Д. Зброяй сатыры, зброяй праўды / Д. Бугаёў. — 2-е выд., выпр. і дап. — Мн. : Беларуская навука, 2004. – 240 с.
44 Бугаёў, Д. Максім Гарэцкі / Д. Бугаёў. — 2-е выд., выпр. і дап. — Мн. : Беларуская навука, 2003. – 239 с.
45 Бугаёў, Д. Паэзія Максіма Танка / Д. Бугаёў. — 2-е выд., выпр. і дап. — Мн. : Беларуская навука, 2003. – 311 с.
46 Бугаёў, Д. Уладзімір Дубоўка : кн. пра паэта / Д. Бугаёў. — Мн. : Навука і тэхніка, 2005. – 348 с.
47 Булахаў, М. Г. "Слова пра паход Ігаравы" і Беларусь: у 2 ч. Ч.1 / М. Г. Булахаў – Мн. : БДПУ, 2000. – 268 с.

48 Булахаў, М. Г. "Слова пра паход Ігаравы" і Беларусь: у 2 ч. Ч.2 / М. Г. Булахаў – Мн. : БДПУ, 2000. – 213 с.

49 Булгакаў, В. У. Творчасць Ф. Багушэвіча ў ацэнках беларускай і замежнай крытыкі ХІХ – 20 стст. / В. У. Булгакаў // Веснік БДУ. Серыя 4. – 1998. – № 2.

50 Булгакаў, В. Францішак Багушэвіч: чытаем спачатку / В. Булгакаў // Літаратура і мастацтва. – 1998. – № 31.

51 Бусько М. Згадка пра Андрэя Рымшу / М. Бусько // Полымя. – 1998. – № 2. – С. 191–195.

52 Бяляцкі, А. Антон Луцкевіч – літаратурны крытык / А.Бяляцкі // Вобраз-90. – Мн. : Мастацкая літаратура, 1990. – С. 125–154.
53 Бярозкін, Р. Аркадзь Куляшоў : нарыс жыцця і творчасці / Р. Бярозкін. — Мн. : Народная асвета, 1978. – 192 с.
54 Бярозкін, Р. Пімен Панчанка : крытыч.-біягр. нарыс / Р. Бярозкін. — Мн. : Навука і тэхніка, 1968. – 286 с.
55 Васючэнка, П. В. Ад тэксту да хранатопа : артыкулы, эсэ, пятрогліфы / П. Васючэнка. – Мн. : Галіяфы, 2009. – 200 с.

56 Васючэнка, П. В. Беларуская літаратура 20 стагоддзя і сімвалізм / П. Васючэнка. — Мн. : Беларуская навука, 2004. – 346 с.
57 Васючэнка, П. Драматургія і час / П. Васючэнка. — Мн. : Навука і тэхніка, 1991. – 198 с.
58 Васючэнка, П. Драматургічная спадчына Янкі Купалы / П. Васючэнка. – Мн. : Навука i тэхнiка, 1994. – 173 с.

59 Васючэнка П. Пошукі страчанага дзяцінства : бел. празаікі “сярэд. пакалення” аб Вялікай Айчыннай вайне / П. Васючэнка. — Мн. : Навука i тэхнiка, 1995. – 80 с.
60 Васючэнка, П. Сучасная беларуская драматургія / П. Васючэнка. — Мн. : Маст. літ., 2000. – 158 с.
61 Васючэнка, П. Трансцэндэнтальнае падарожжа Мацея Бурачка: “Быў у чысцы!” Францішка Багушэвіча / П. Васючэнка // Першацвет. – 1999. – №7 – С. 8.

62 Верабей, А. Уладзімір Караткевіч : жыццё і творчасць / А. Верабей. — 2-е выд., дапрац. і выпраўл. — Мн. : Беларуская навука, 2005. – 382 с.
63 Гарадніцкі, Я. А. Мастацкі свет беларускай літаратуры 20 стагоддзя / Я. А. Гарадніцкі. — Мн. : Беларуская навука, 2005. – 234 с.
64 Гаранін, С. Л. Шляхамі даўніх вандраванняў : гістарычна-тэарэтычны нарыс развіцця беларускай паломніцкай літаратуры XII—XVI стст / С. Л. Гаранін. – Мн. : Маст. літ., 1999. – 203 с.

65 Гаранін, Л.Я. Нацыянальная ідэя ў беларускай літаратуры пач. 20 ст. / Л. Я. Гаранін. – Мн. : Беларуская навука, 1996. – 176 с.
66 Гарэлік, Л. Зямля дала мне права : Станаўленне творчай індывідуальнасці Р. Барадуліна. — Мн. : Навука і тэхніка, 1983. – 214 с.
67 Гарэцкі М. Гісторыя беларускае літаратуры / М. Гарэцкі; уклад. і падрыхт. тэксту Т. С. Голуб.– Мн. : Мастацкая літаратура, 1992. – 479 с.

68 Гарэцкі, Р. “Ахвярую сваім “Я”... (Максім і Гаўрыла Гарэцкія). — Мн. : Беларуская навука, 1998. – 287 с.
69 Гарэцкі, Р. Браты Гарэцкія / Р. Гарэцкі. – Мн. : Медысонт, 2008. – 344 с.
70 Гніламёдаў, У. Ад даўніны да сучаснасці : нарыс пра беларус. паэзію / У. Гніламёдаў. — Мн. : Мастацкая літаратура, 2001. – 246 с.
71 Гніламёдаў, У. В. Сучасная беларуская паэзія : творчая індывідуальнасць і літаратурны працэс / У. Гніламёдаў. — Мн. : Навука і тэхніка, 1983. – 228 с.
72 Гніламёдаў, У. В. Янка Купала : жыццё і творчасць / У. Гніламёдаў. — Мн. : Беларуская навука, 2002. – 238 с.
73 Гніламёдаў, У. Іван Мележ : нарыс жыцця і творчасці / У. Гніламёдаў. — Мн. : Навука і тэхніка, 1984. – 208 с.
74 Гніламёдаў, У. Янка Купала. Новы погляд / У. Гніламёдаў. – Мн. : Навука і тэхніка, 1995. – 232 с.
75 Грамадчанка, Т. К. Жывая памяць народа : нарыс творчасці І. Чыгрынава / Т. Грамадчанка. — Мн. : Навука і тэхніка, 1984. – 252 с.
76 Грынчык, М. М. Некаторыя асаблівасці жанравага развіцця беларускай літаратуры ХІХ – пач. 20 стагоддзяў / М. М. Грынчык // Беларуская літаратура. : рэспубліканскі міжведамасны зборнік. Вып. 3. – Мн. : Універсітэцкае, 1975. – 182 с.

77 Гурэвіч, Э. С. Янка Маўр : нарыс жыцця і творчасці / Э. С. Гурэвіч. — 2-е выд., дапрац. — Мн. : Беларуска навука, 2004. – 218 с.
78 Дасаева, Т. М. Летапіс жыцця і творчасці Максіма Гарэцкага / Т. М. Дасаева. — Мн. : Навука i тэхнiка, 1993. – 85 с.
79 Дасаева, Т. М. Максім Гарэцкі і Янка Брыль : тыпалогія малых жанраў / Т. М. Дасаева. — Мн. : Беларуская навука, 2004. – 115 с.

80 Дедков, И. Василь Быков / И. Дедков. — М. : Советский писатель, 1980. – 312 с.
81 Дорошкевич, В. И. Новолатинская поэзия Белоруссии и Литвы : первая половина ХVI в / В. И. Дорошкевич. – Мн. : Наука и техника, 1979. – 207 с.

82 Драздова, З. У. Майстэрства слова : моўна-стылявыя асаблівасці “Палескай хронікі” І. Мележа / З. Драздова. — Мн. : Навука і тэхніка, 1993. – 136 с.
83 Драздова, З. У. Моўна-стылёвыя праблемы жанру 20-х гадоў. Партрэт. Пейзаж / З. Драздова. — Мн. : Беларуская навука, 2001. – 237 с.
84 Драздова, З. У. Творчасць А. Мрыя і А. Калюгі : стылявыя асаблівасці / З. У. Драздова. — Мн. : Беларуская навука, 1997. – 141 с.

85 Друк, Г. М. У храме Слова : міфатворчасць В. Казько / Г. М. Друк. — Мн. : Беларуская навука, 2005. – 172 с.
86 Жураўлёў, В. П. Актуальнасць традыцый : Якуб Колас у пісьменніцкім асяродку / В. П. Жураўлёў. — Мн. : Беларуская навука, 2002. – 184 с.
87 Жураўлёў, В. П. У пошуку духоўных ідэалаў : на матэрыяле беларускай літаратуры ХІХ — пачатку 20 ст. / В. П. Жураўлёў — Мн. : Беларуская навука, 2002. – 191 с.
88 Жураўлёў, В. П. Якуб Колас і паэтыка беларускага рамана / В. П. Жураўлёў. — 2-е выд., выпр. і дап. — Мн. : Беларуская навука, 2004. – 208 с.
89 Жураўлёў, В. П. На шляху духоўнага самасцвярджэння / В. П. Жураўлёў. – Мн. : Навука і тэхніка, 1995. – 160 с.

90 Залоска, Ю. Дыялогi з Васілём Быкавым / Ю. Залоска // Версii. – Мн. : Мастацкая літаратура, 1992. – С. 28–46.
91 Кабаковіч, А. К. Беларускі свабодны верш / А. Кабаковіч. — Мн. : Навука і тэхніка, 1984. – 175 с.
92 Кабржыцкая Т. Слядамі знічкі : пра С. Палуяна. / Т. Кабржыцкая, В. Рагойша. — Мн. : Бібліятэка часопіса “Маладосць”, 1990. – 80 с.
93 Каваленка, В. Іван Шамякін : нарыс жыцця і творчасці / В. Каваленка. — Мн. : Народная асвета, 1980. – 207 с.
94 Каваленка, В. Міфапаэтычныя матывы ў беларускай літаратуры / В. Каваленка. — Мн. : Навука i тэхнiка, 1981. – 320 с.
95 Каваленка В. Шляхі развіцця беларускай савецкай прозы : агульны рух і галоўныя тэндэнцыі / В. Каваленка, М. Мушынскі, А. Яскевіч. – Мн. : Навука і тэхніка, 1972. – 348 с.
96 Каваленка, В. Самаразбурэнне ці Скамечаны лёс / В. Каваленка // Маладосць. – 1992. – № 12. – С. 112–126.
97 Кавалёў, С. В. Героіка-эпічная паэзія Беларусі і Літвы канца ХVI ст. / С. В. Кавалёў. – Мн. : Універсітэцкае, 1993. – 102 с.
98 Кавалёў, С. В. Літаратура Беларусі позняга Рэнесансу / С. В. Кавалёў. – Мн. : ВТАА “Права і эканоміка”, 2005. – 203 с.
99 Кавалёў, С. Партрэт шкла : літ.-крытыч. арт. / С. Кавалёў. — Мн. : Мастацкая літаратура, 1991. – 189 с.
100 Кавалёў, С. Як пакахаць ружу... : літ.-крытыч. арт. / С. Кавалёў — Мн. : Мастацкая літаратура, 1989. – 178 с.
101 Казбярук, У. Літаратурныя клопаты Янкі Лучыны / У. Казбярук // Полымя. – 1981. – №8.
102 Казбярук, У. На хвалі беларускага адраджэння. Беларуская літаратура пачатку 20 ст. / У. Казбярук // Роднае слова. – 1993. – №№ 5, 7.

103 Казбярук, У. Прарок беларускага адраджэння / У. Казбярук // Полымя. – 1993. – № 10. – С. 189–196.
104 Казбярук, У. М. Светлай волі зычны звон : А. Гарун / У. М. Казбярук. — Мн. : Навука і тэхніка, 1991. – 63 с.

105 Калеснік, У. Ветразі Адысея : У. Жылка і рамантычная традыцыя ў бел. паэзіі / У. Калеснік. — Мн. : Мастацкая літаратура, 1977. – 416 с.
106 Калеснік, У. Максім Танк : нарыс жыцця і творчасці / У. Калеснік. — Мн. : Народная асвета, 1981. – 202 с.
107 Калеснік, У. Усё чалавечае : літ.-крытыч. арт. / У. Калеснік. — Мн. : Мастацкая літаратура, 1993. – 381 с.
108 Калеснік, У. Янка Брыль : нарыс жыцця і творчасці / У. Калеснік. — Мн.: Народная асвета, 1990. – 256 с .
109 Каліна, Я. Адам Плуг / Я. Каліна // Роднае слова. – 1998. – №10.
110 Канэ, Ю. Як паветра і хлеб : жыццёвы і творчы шлях Я. Брыля / Ю. Канэ. — Мн. : Мастацкая літаратура, 1988. – 320 с.
111 Кісліцына, Г. Алесь Разанаў : праблема мастацкай свядомасці / Г. Кісліцына. – Мн.: Беларуская навука, 1997. – 143 с.
112 Кісліцына, Г. М. Лірычная мініяцюра як жанр беларускай літаратуры / Г. Кісліцына. – Мн. : Беларуская навука, 2000. – 118 с.

113 Кісліцына, Г. blond attack / Г. Кісліцына. – Мн. : Логвінаў, 2003. – 144 с.
114 Кісліцына, Г. Новая літаратурная сітуацыя : змена культурнай парадыгмы / Г. Кісліцына. – Мн. : Логвінаў, 2006. – 206 с.
115 Кісялёў, Г. Ад Чачота да Багушэвіча / Г. Кісялёў. – Мн. : Беларуская навука, 1993. – 239 с.
116 Кiсяле(, Г. Радаводнае дрэва: Калiно(скi – эпоха – наступнiкi / Г. Кісялёў. – Мн. : Беларуская навука, 1995. – 231 с.
117 Коваленко, В. Трагическая мечта о буйном колошении… Философия национальной жизни в творчестве М.Горецкого // Нёман. – 1995. – № 3. – С. 198–204.

118 Ковель, У. Тэма інтэлігенцыі ў творчасці Францішка Аляхновіча / У. Ковель // Роднае слова. – 1999. – № 2. – С. 56–62.

119 Колас, Г. Карані міфаў : жыццё і творчасць Янкі Купалы / Г. Колас. — Мн. : Бел. гуманіт. адукац.-культ. цэнтр, 1998. – 348 с.

120 Конан, Ул. Адам Бабарэка : крытыка-біягр. нарыс / Ул. Конан. — Мн. : Народная асвета, 1976. – 198 с.
121 Конон, В. М. От ренессанса к классицизму / В. М. Конон. – Мн. : Наука и техника, 1978. – 158 с.
122 Конан, Ул. Святло паэзіі і цені жыцця : лірыка Максіма Багдановіча / Ул. Конан. – Мн.: Маст. літ., 1991. – 208 с.

123 Корань, Л. Цукровы пеўнік : літ.-крыт. арт. / Л. Корань – Мн. : Маст.літ.,1996. – 286 с.
124 Короткий, В. Г. Творческий путь Мелеция Смотрицкого / В. Г. Короткий. – Мн. : Наука и техника, 1987. – 230 с.

125 Коршунов, А. Ф. Афанасий Филиппович : жизнь и творчество / А. Ф. Коршунов. – Мн. : Наука и техника, 1965. – 280 с.

126 Коўтун, В. Стала песняй у народзе : нарыс жыцця і творчасці Цёткі / В. Коўтун. — Мн. : Народная асвета, 1998. – 143 с.
127 Крычко, В. “Слово о раслабленемъ”: Мастацкая прырода ўрачыстага красамоўства Кірылы Тураўскага / В. Крычко // Роднае слова. – 2004. – № 8. – С. 12–18.
128 Кульбянкова, І. Ад сусветнай тугі да веры ў беларускі шлях. Паэзія Зм.Бядулі 1914 – 1919 гг. / І. Кульбянкова // Роднае слова. – 2000. – № 11. – С. 54–62.
129 Куляшова, В. Лясному рэху праўду раскажу... : літаратуразн. эсэ В. Куляшова. — Мн. : Мастацкая літ., 1989. – 264 с.
130 Куляшоў, Ф. І. Міхась Лынькоў : нарыс жыцця і творчасці. — Мн. : Народная асвета, 1979. – 198 с.
131 Лаўшук, С. Кандрат Крапіва і беларуская драматургія / С. Лаўшук. — 2-е выд. — Мн. : Беларуская навука, 2002. – 212 с.
132 Лецка, К. Бунтарскі дух рамантызму: Беларуская літаратура ХІХ стагоддзя / К. Лецка // Полымя. – 1996. – №8.
133 Лецка, Я. Хараство і боль жыцця: нарыс творчасці В. Адамчыка. — Мн. : Народная асвета, 1985. – 212 с.
134 Літаратура пераходнага перыяду : тэарэтычныя асновы гісторыка-літаратурнага працэсу / М. А. Тычына [і інш.]; навук. рэд. М. А. Тычына. – Мн.: Беларуская навука, 2007. – 363 с.

135 Лойка А. Беларускі сярэднявечны панегірык / А. Лойка // Роднае слова. – 2006. – №5. – С. 13–14.

136 Лойка, А. Францыск Скарына, або Сонца Маладзіковае. – Мн. : Мастацкая літаратура, 1990. – 382 с.

137 Локун, В. І. Маральна-філасофскія пошукі беларускай ваеннай і гістарычнай прозы, 1950—1960-я гг. / В. Локун — Мн. : Навука і тэхніка, 1995. – 109 с.
138 Лявонава, Е. А. Агульнае і адметнае : творы беларус. пісьменнікаў 20 ст. у кантэксце сусветнай літаратуры / Е. А. Лявонава. — Мн.: Мастацкая літаратура, 2004. – 198 с.
139 Лявонава, Е. А. Беларуская літаратура 20 стагоддзя і еўрапейскі літаратурны вопыт : дапам. для студэнтаў філал. фак. / Е. А. Лявонава — Мн. : Бел. дзярж. ун-т, 2002. – 128 с.

140 Лявонава, Е. А. Плыні і постаці / Е. А. Лявонава. – Мн. : Рэд. часопіса “Крыніца”, 1998. – 336 с.
141 Майхровіч, С. Вінцэнт Дунін-Марцінкевіч / С. Майхровіч. – Мн. : Беларуская навука, 1995. – 296 с.
142 Макмілін, А. Беларуская літаратура ў 50 – 60-я гады 20 стагоддзя / А. Макмілін. — Мн. : Беларуская навука, 2001. – 218 с.
143 Максімовіч, В. Шыпшынавы край : старонкі беларускай літаратуры 20–30–х гг. 20 ст. : дапаможнік для настаўнікаў / В. Максімовіч. – Мн. : “ІВЦ Мінфіна”, 2002. – 160 с.

144 Максімовіч, В. Эстэтычныя пошукі ў беларускай літаратуры пачатку 20 стагоддзя : дапам. для студэнтаў філалаг. фак. ВНУ / В. Максімовіч. – Мн. : Аракул, 2000. – 351 с.

145 Мальдзіс, А. Беларусь у люстэрку мемуарнай літаратуры XVIII ст. / А. Мальдзіс. – Мн. : Мастацкая літаратура, 1982. – 256 с.
146 Мальдзіс, А. Жыцце і ўзнясенне Уладзіміра Караткевіча : партр. пісьменніка і чалавека / А. Мальдзіс. — Мн. : Мастацкая літаратура, 1990. – 230 с.
147 Мальдзіс, А. І. На скрыжаванні славянскіх традыцый : літаратура Беларусі пераходнага перыяду / А. І. Мальдзіс. – Мн. : Навука і тэхніка, 1980. – 354 с.

148 Мальдзіс, А. Падарожжа ў ХІХ стагоддзе / А. Мальдзіс. – Мн. : Народная асвета, 1969. – 206 с.

149 Мальдзіс, А. Таямніцы старажытных сховішчаў / А. Мальдзіс. – Мн. : Мастацкая літаратура, 1974. – 306 с.

150 Марціновіч, А. Іван Чыгрынаў : нарыс жыцця і творчасці. — Мн. : Народная асвета, 1998. – 189 с.
151 Мархель, У. І. Прадвесце: Беларуска-польскае літаратурнае ўзаемадзеянне ў першай палавіне ХІХ ст. / У. І. Мархель. – Мн. : Навука і тэхніка, 1991. – 112 с.

152 Мархель, У. І. “Ты як здароўе...” Адам Міцкевіч і тэндэнцыі адраджэння беларускае літаратуры / У. І. Мархель. – Мн. : Беларуская навука, 1998. – 125 с.

153 Мархель, У. І. Як свечка перад згасаннем: Ян, Ігнат, Аляксандр, Міхаіл Ходзькі / У. І. Мархель // Роднае слова. – 1995. – № 12.

154 Марціновіч, А. У часе прасветленыя твары / А. Марціновіч. – Мн. : Полымя, 1999. – 447 с.

155 Матрунёнак, А. П. Псіхалагічны аналіз і станаўленне беларускага рамана / А. П. Матрунёнак. – Мн. : Навука і тэхніка, 1975. – 304 с.
156 Мельнікава, А. Беларуская літаратура 20 ст. ў еўрапейскім кантэксце: курс лекцый / А. Мельнікава. – Гомель : УА “ГДУ імя Ф. Скарыны”, 2007. – 126 с.

157 Мельнікава, А. Паэтыка твораў Кузьмы Чорнага / А. Мельнікава. – Манаграфія. – Гомель : УО “Гомельский государственный университет имени Франциска Скорины”, 2008. – 186 с.

158 Мельнікаў, А. А. Кірыл, епіскап Тураўскі: жыццё, спадчына, светапогляд / А. А. Мельнікаў. – Мн. : Беларуская думка, 1997. – 462 с.

159 Мікуліч, М. На скразняках стагоддзя / М. Мікуліч. — Мн. : Мастацкая літаратура, 1999. – 254 с.
160 Міско, С. М. Школьны тэатр Беларусі ХVI – ХVIIІ в. / С. М. Міско. – Мн. : Беларуская навука, 2000. – 113 с.

161 Мішчанчук, М. І. Ёсць у паэта свой аблог цалінны : жанрава-стылявая разнастайнасць сучас. беларус. лірыкі / М. Мішчанчук. — Мн. : Навука і тэхніка, 1992. – 189 с.
162 Мушынскі, М. Нескароны талент : праўдзівая гісторыя жыцця і творчасці М. Зарэцкага / М. Мушынскі. . — 2-е выд. — Мн. : Маст. літ., 2005. – 294 с.
163 Навуменка, І. Я. Вінцэнт Дунін-Марцінкевіч / І.Я. Навуменка. – Мн. : Навука і тэхніка, 1992. – 192 с.

164 Навуменка, I. Змітрок Бядуля / І. Навуменка. – Мн. : Навука і тэхніка, 1995. – 144 с.

165 Навуменка, І. Я. Максім Багдановіч / І. Я. Навуменка. — Мн. : Навука і тэхніка, 1997. – 126 с.
166 Навуменка, I. Я. Раннi Кузьма Чорны (1923–1929) / І. Я. Навуменка. – Мн. : Беларуская навука, 2000. – 95 с.
167 Навуменка, І. Я. Якуб Колас : духоўны воблік героя. – 2-е выд., дап. і перапрац. / І. Я. Навуменка. – Мн. : Выд-ва БДУ, 1981. – 238 с.

168 Навуменка, І. Я. Янка Купала / І. Я. Навуменка. — 2-е выд., дап. — Мн. : Народная асвета, 1980. – 198 с.
169 Некрашэвіч-Кароткая, Ж. В. Беларуская лацінамоўная паэзія : ранні Рэнесанс / Ж. В. Некрашэвіч-Кароткая. – Мн. : БДУ, 2009. – 271 с.

170 Немировский, Е. По следам Франциска Скорины / Е. Немировский. – Мн. : Беларусь, 1990. – 271 с.

171 Няфёд, У. Францішак Аляхновіч / У. Няфёд. — Мн. : Навука і тэхніка, 1996. – 144 с.
172 Павільч, А. Паэтыка малітваў Кірылы Тураўскага / А. Павільч // Роднае слова. – 1998. – № 12. – С. 22–31.

173 Парэцкі Я.І. Міхаіл Карыцкі. Мн. : Навука і тэхніка, 1991. – 107 с.
174 Парэцкі, Я. І. Ян Вісліцкі / Я. І. Парэцкі. – Мн. : Універсітэцкае, 1991. – 112 с.
175 Пачынальнікі: З гісторыка-літаратурных матэрыялаў ХІХ стагоддзя / уклад. Г. Кісялёў. – Мн. : Беларуская навука, 2003. – 549 с.
176 Паўлюк Багрым / пад рэд. А. Сабалеўскага. – Мн. : Навука і тэхніка, 1994. – 256 с.
177 Порецкий, Я. И. Николай Гусовский / Я. И. Порецкий. – Мн. : Наука и техника, 1984. – 142 с.
178 Прыгодзiч, М. Беларускiя летапiсы / М. Прыгодзіч // Роднае слова. – 1993. – № 5. – С. 24–26.
179 Рагойша В. Бацька нацыі / В. Рагойша // Полымя. – 1992. – № 6. – С. 178–192.
180 Рагойша, У. Этапы Алеся Гаруна / У. Рагойша // Полымя. – 1990. – № 7. – С. 180–188.
181 Родчанка, Р. Альгерд Абуховіч: Нарыс жыцця і творчасці / Р. Родчанка. – Мн. : Навука і тэхніка, 1984. – 167 с.

182 Сабалеўскі, А. В. Кандрат Крапіва : постаць і творы / А. Сабалеўскі. — 2-е выд., дапрац. і дап. — Мн. : Беларуская навука, 2003. – 214 с.
183 Саверчанка, I. Aurea mediocritas : кніжна-пісьмовая культура Беларусі : Адраджэнне i ранняе барока / I. Саверчанка. – Мн. : Навука і тэхніка, 1998. – 319 с.

184 Саверчанка, І. В. Старажытная паэзія Беларусі : ХVI — першая палова ХVII ст. / І. В. Саверчанка. – Мн. : Навука і тэхніка, 1992. – 320 с.

185 Саверчанка, І. В. Сымон Будны – гуманіст і рэфарматар / І. В. Саверчанка. – Мн. : Універсітэцкае, 1993. – 224 с.

186 Санюк, Дз. Эстэтыка творчасці Янкі Купалы / Дз. Санюк . – Мн. : Беларускі кнігазбор, 2002. – 212 с.

187 Семяновіч, А. А. Гісторыя беларускай драматургіі ХІХ – пачатак 20 ст. / А. А. Семяновіч. – Мн. : Вышэйшая школа, 1985. – 167 с.

188 Семяновіч, А. А. Гісторыя беларускай савецкай драматургіі : 1917—1955 гг. — Мн. : Вышэйшая школа, 1990. – 293 с.
189 Сіненка, Г. Іван Навуменка : нарыс творчасці / Г. Сіненка. — Мн. : Народная асвета, 1981. – 189 с.
190 Сіненка, Г. Ніл Гілевіч : нарыс творчасці / Г. Сіненка. — Мн. : Народная асвета, 1981. – 182 с.

191 Скарына і яго эпоха / В. А. Чамярыцкі [і інш.]; рэд. В. А. Чамярыцкі. – Мн. : Навука і тэхніка, 1990. – 340 с.

192 Стральцоў, М. Выбранае / М.Стральцоў. – Мн. : Мастацкая літаратура, 1987. – 406 с.
193 Таранеўскі, В. У. Ад летапісаў да мемуараў : вучэбны дапаможнiк па гiсторыi беларускай лiтаратуры XII – XVII стст. / В. У. Таранеўскі. – Віцебск : Выдавецтва ВДУ, 2005. – 120 с.
194 Тарасаў, К. Памяць пра легенды / К. Тарасаў. – Мн. : Полымя, 1994. – 270 с.
195 Тарасюк, Л. Апалогія красы : кніга пра беларускую паэзію. — Мн. : Беларуская навука, 2003. – 214 с.
196 Тарасюк, Л. К. Мастацкія кірункі і плыні ў беларускай паэзіі ХІХ — пачатку 20 стст. — Мн. : Навука і тэхніка, 1999. – 222 с.
197 Тарасюк, Л. Набліжэнне да Багушэвіча / Л. Тарасюк // Роднае слова. – 2000. – №3 – 4.

198 Тычына, М. Карані і крона : фальклор i нацыянальная спецыфiка лiтаратуры / М. Тычына. – Мн. : Навука i тэхнiка, 1991. – 208 с.
199 Тычына, М. Кузьма Чорны : эвалюцыя мастацкага мыслення. — 2-е выд., выпр. і дап. — Мн. : Беларуская навука, 2004. – 168 с.
200 Усікаў, Я. Андрэй Макаёнак : нарыс жыцця і творчасці / Я. Усікаў. — Мн.: Народная асвета, 1984. – 198 с.
201 Усікаў, Я. Беларуская камедыя / Я. Усікаў. — Мн. : Вышэйшая школа, 1979. – 192 с.

202 Філаматы і філарэты : зборнік / уклад. К. Цвірка. – Мн. : “Беларускі кнігазбор”, 1998. – 400 с.

203 Фіцнер, Т. А. Гендэрны аспект у беларускай літаратуры 20 ст. : курс лекцый па спецкурсе / Т. Фіцнер. – Гомель : ГДУ імя Ф. Скарыны, 2005. – 183 с.
204 Францішак Багушэвіч : Вершы. Артыкулы аб жыцці і творчасці. Успаміны сучаснікаў // Крыніца. – 1995. – №11 – 12.

205 Ханеня, С. Амплiтуда мастацкасцi : умоўнасць у беларускай прозе канца 20 стагоддзя / С. Ханеня. – Гомель : ГДУ iмя Ф.Скарыны, 2001. – 117 с.
206 Хаўстовіч, М. Гісторыя беларускай літаратуры 30 – 40-х гг. ХІХ ст. / М.Хаўстовіч. – Мн. : БДУ, 2001. – 171 с.

207 Хаўстовіч, М. На парозе забытае святыні / М. Хаўстовіч – Мн. : ВТАА “Права і эканоміка, 2002. – 186 с.

208 Цвірка, К. Вечны выгнаннік і пілігрым: жыццё і творчасць Т. Зана / К. Цвірка // Роднае слова. – 1994. – №2.

209 Цвірка, К. А. Слова пра Сыракомлю: быт і культура беларусаў у творчасці “вясковага лірніка” / К. А. Цвірка. – Мн. : Навука і тэхніка, 1975. – 199 с.

210 Чабан, Т. Космас “Вянка” // Максім Багдановіч. Поўны збор твораў : у 3 т. Т.1. Вершы, паэмы, пераклады, наследаванні, чарнавыя накіды. – Мн. : Навука і тэхніка, 1991. – 752 с.
211 Чамярыцкі, В. А. Беларускія летапісы як помнікі літаратуры / В. А. Чамярыцкі. – Мн. : Навука і тэхнікак, 1969. – 191 с.

212 Чарота, I. Пошук спрадвечнай iснасцi : беларуская літаратура 20 стагоддзя ў працэсах нацыянальнага самавызначэння / І. Чарота. – Мн. : Навука і тэхніка, 1995. – 159 с.

213 Чыгрын, І. Рэальнае і магчымае. Проза Я.Коласа / І. Чыгрын – Мн. : Навука і тэхніка, 1991. – 224 с.
214 Чыгрын, І. П. Паміж былым і будучым : проза Максіма Гарэцкага. — 2-е выд., выпр. — Мн. : Беларуская навука, 2003. – 232 с.
215 Чыгрын, І. П. Крокі : проза “Узвышша” / І. Чыгрын. – Мн. : Навука і тэхніка, 1989. – 144 с.

216 Чыгрын, І. П. Проза “Маладняка” : дарогамі сцвярджэння / І. П. Чыгрын. – Мн. : Навука і тэхніка, 1985. – 144 с.

217 Шаблоўская, І. Драма абсурду ў славянскіх літаратурах і еўрапейскі вопыт. Паэтыка. Тыпалогія / І. Шаблоўская. – Мн. : БДУ, 1998. – 20 с.

218 Шалькевич, В. Кастусь Калиновский: страницы биографии / А. Шалькевич. – Мн. : Універсітэцкае, 1988. – 240 с.
219 Шамякіна, А. І. “Вобразы мілыя роднага краю...” : прастора і час у трылогіі Я. Коласа “На ростанях” / А. І. Шамякіна. — Мн. : Беларуская навука, 2004. – 228 с.
220 Шамякіна, Т. І. Беларуская класічная літаратурная традыцыя і міфалогія / Т. І. Шамякіна. — Мн. : Беларуская навука, 2001. – 262 с.
221 Шаўлякова, І. Сентыментальнае паляванне, або У крытычных сутарэннях / І. Шаўлякова. – Мн. : Дзяржаўнае прадпрыемства “Дом прэсы”, 2000. – 96 с.
222 Штэйнер, І. Балада: генезіс, эвалюцыя, перспектывы жанру / І. Штэйнер. — Мн. : Навука і тэхніка, 2003. – 196 с.
223 Штейнер, И. Кому без человека нужно слово: перспективы литературы в III тысячелетии / И. Штейнер. – Мн. : Книгосбор, 2008. – 60 с.

224 Штэйнер, І. Польскамоўная літаратура Беларусі ХІХ стагоддзя / І. Штэйнер. – Гомель : ГДУ імя Ф.Скарыны, 2004. – 183 с.

225 Штэйнер, І. “Свае руны мне не вышыць…” : спадчына Анатоля Сыса / І. Штэйнер. – Мн. : Кнігазбор, 2008. – 40 с.

226 Штэйнер, І. “Свет шчодры. Свет мяне паўторыць…” : паэзія У.Караткевіча і класічныя традыцыі / І. Штэйнер. – Мн. : Кнігазбор, 2008. – 120 с.

227 Штэйнер, І. Споведзь перад Богам і людзьмі : беларуская паэзія на стыку тысячагоддзяў / І. Штэйнер. – Гомель : КВПУП “Сож”, 2007. – 174 с.

228 Штэйнер, І. Ф. Шматмоўная літаратура Беларусі ХІХ стагоддзя / І. Ф. Штэйнер. – Мн. : Беларуская навука, 2002. – 171 с.
229 Штэйнер, І. De profundis clamavi: смех і роспач у нацыянальнай мастацкай традыцыі / І. Штэйнер. – Гомель : УА “ГДУ імя Ф.Скарыны”, 2008. – 87 с.

230 Штэйнер, І. Deja vu, або Успамiн пра будучыню / І. Штэйнер. – Мн. : ЛМФ “Нёман”, 2003. – 144 с.

231 Штейнер, И. Ex promtu – ex propositо / И. Штейнер – Гомель : “СОЖ”, 2008.– 360 с.

232 Штэйнер, І. Super flumina Babylonis : біблейскія міфалагемы ў паэзіі Рыгора Барадуліна / І. Штэйнер. – Мн. : Кнігазбор, 2008. – 76 с.

233 Шынкарэнка, В. К. Нястомных пошукаў дарога : праблемы паэтыкі сучас. бел. гістарычнай прозы / В. К. Шынкарэнка. — Мн. : Беларуская навука, 2002. – 208 с.
234 Шынкарэнка, В. К. Пад ветразем дабра і прыгажосці : жанрава-стылявыя асаблівасці прозы У. Караткевіча / В. К. Шынкарэнка. — Мн. : Навука і тэхніка, 1995. – 175 с.
235 Янушкевіч, Я. Неадменны сакратар Адраджэння: В. Ластоўскі / Я. Янушкевіч. — Мн. : Навука і тэхніка, 1995. – 36 с.
236 Яскевіч, А. Падзвіжнікі і іх святыні / А. Яскевіч. – Мн. : Полымя, 2001. – 367 с.

237 Яфімава, М. Б. Цэлы свет — дзецям: Творч. партрэт Я. Маўра / М. Б. Яфімава — Мн. : Народная асвета, 1983. – 188 с.
