Актерское искусство
Актерское искусство в драме и кино, создание сценического образа, исполнительское творчество.
Актерское (сценическое) искусство стоит в ряду древнейших, одним из его источников явились религиозные обряды. Развитые формы сценического искусства, с диалогами и зачатками актерской техники, появились на древнем Востоке. На ранних этапах развития драмы в качестве актера обычно выступал сам автор. Из древних цивилизаций наиболее интересные и совершенные формы драматического искусства дала Греция, где из Дионисий в Афинах зародилась драма.
Ранняя древнегреческая драма была тесно связана с ритуальными танцами и религией. Актеру воздавались жреческие почести, он облачался в ритуальное одеяние, принятое на празднествах в честь бога Диониса, – длинный, с тяжелыми складками хитон, полностью скрывавший тело. Он также надевал маску и обувь на очень высокой подошве (котурны). При скудости признаков внешней индивидуальности огромное значение приобретало искусство декламации, актер получал возможность играть в одной пьесе несколько ролей, меняя маски. Иногда, изображая экстатическое состояние или умопомрачение, актеру приходилось исполнять неистовые пляски, но обычно телодвижения в трагедии сводились к минимуму. Знаменитыми драматическими актерами 5 в. до н.э. были Клеандр и Тлеполем, однако об их сценической технике не осталось никаких свидетельств.
Комические актеры того времени также надевали маски, но обувались в сандалии, носили короткую одежду, спереди прикреплялся огромный фаллос. Двигались они преувеличенно живо и размашисто. К 4 в. до н.э. уровень драматургии упал, что привело к повышению значимости актера; он индивидуализирует маску и даже приноравливает к себе текст пьесы. К 3 в. до н.э. манера исполнения как в комедии, так и в трагедии становится более жизненной, естественной и менее скованной, особенно в т.н. «новой комедии», отличавшейся необычайным разнообразием и жизнеподобием масок. Древнеримская драма, в основном отталкиваясь в своем развитии от поздних греческих образцов, также зачастую утрачивала культовое значение и служила главным образом развлекательным зрелищем; актеры набирались, как правило, из рабов. До начала 1 в. до н.э. римляне не использовали масок и потому могли совершенствовать свою мимику. Наиболее известным актером-трагиком был Клодий Эзоп, а комиком – Росций. Затем в подражание греческому театральному стилю пришли длинные одежды и маски, но одежды более искусные и маски – более реалистичные. Присущий римлянам «культ личности» поощрял, выражаясь сегодняшним языком, «систему звезд». Актеры стали специализироваться в определенных амплуа – женщины, боги, юноши, параситы, – причем каждому полагалась своя выразительная маска, а типизация подкреплялась реалистичными речью и жестами. Мастера натуралистической комедии, римляне разработали соответствующие костюмы. Помимо масок они использовали мягкие сандалии, ставшие символом комедии.
В 1 в. н.э. завоевывает популярность мим. Реалистичная харàктерная сценка бытового содержания исполнялась в повседневной одежде и обычно в гриме вместо масок, изобиловала непристойными шутками и телодвижениями. Впервые на сцену были допущены женщины. Величайший артист мима Норбан Сорекс имел собственную труппу, включавшую и женщин. Последним драматическим жанром, появившимся в древнем Риме, стал пантомим – представление с танцами и игрой без слов. Актер-декламатор распевал или читал сцены из знаменитых произведений, а пантомимист представлял их жестами и пластикой.
К 6 в. профессиональный театр в Риме полностью исчезает; драматические представления вырождаются в примитивное действо. Среди причин можно назвать тяжелые последствия варварских набегов, а также цензуру увеселительных зрелищ, введенную императором Юстинианом. В театральную культуру Средневековья и Возрождения сценическое искусство древнего Рима передалось через фольклорную традицию, народные гулянья и нерегулярное частное покровительство актерам, мимам и танцорам – любителям либо полупрофессионалам.
С падением Римской империи и упадком исполнительского профессионализма объявилось множество лицедеев-любителей – жонглеров, акробатов, менестрелей и мимов, – бродивших по европейским городам с сольными представлениями. Мистерии, новая форма драмы, распространившаяся по всей Западной Европе в Средние века, развились из католической литургии и пастырских наставлений. Поначалу исполнителями были духовные лица и певчие, а действо, иллюстрирующее эпизод из Библии или просто сопровождавшее мессу, совершалось у алтаря или в нефе церкви. По мере становления жанра мистерия восприняла мирские и фарсовые элементы. Со временем мистерии были выведены из церкви и перешли под опеку ремесленных цехов; их стали исполнять на специальных платформах, часто передвижных. Мистерии были главным событием праздника тела Христова в начале лета. Обмирщение драмы продолжалось, латынь уступила место живым языкам, ради увеселения толпы примешивался грубый юмор. Основным видом сцены стали передвижные платформы и «беседки» в различных вариациях.
Позже появились моралите, рационально выстроенные назидательные пьесы, в которых выступали персонифицированные Добро и Зло. По мере внедрения в моралите элементов грубой комики жанр деградировал и его комические черты и дидактику переняли дворцовые интерлюдии, представлявшие собой смесь светских и классических элементов и получившие распространение в начале правления Тюдоров. К этому времени в Англии и на материке уже существовали небольшие странствующие актерские группы, с которых берет начало елизаветинский театр и разряд актеров-профессионалов.
К 16 в. религиозная драма в Европе утратила свои позиции. Первые гуманисты способствовали чтению и постановкам латинских пьес в школах, светские пьесы писались на родном языке. В Англии, испытавшей сильнейшее влияние древнеримской драмы, в особенности комедий Плавта и Теренция и трагедий Сенеки, явилась плеяда поэтов-драматургов – К.Марло, У.Шекспир, Б.Джонсон. В детские годы Шекспира профессиональные группы актеров перестали быть редкостью в Англии. Защиту от законов против бродяжничества они обычно находили в покровительстве знатных вельмож. В 1576 в Лондоне возводятся первые публичные театры, но пока еще вне юрисдикции городских властей. До этого представления давались в постоялых дворах, банкетных залах, дворцах, школьных часовнях, ратушах и т.п., как в помещениях, так и под открытым небом. С появлением постоянных помещений актерская игра становится профессией, между труппами разворачивается конкурентная борьба, и театры обретают признание, широкую поддержку и финансовую самостоятельность. Искусство актеров-елизаветинцев вырастало на достижениях поэзии и драмы английского Возрождения. Отсюда чрезвычайно условная и риторическая манера исполнения. Требования к сценическому искусству той поры блестяще изложены в указаниях Гамлета (Гамлет, акт III, сц. 2), которые он дает актерам. Лучшими трагиками считались Э.Аллейн и Р.Бёрбедж, комиками – Р.Тарлтон и У.Кемп.
Для дворцовых маскарадов Якова I И.Джонс разработал искусные декорации и сценическое оборудование, а Джонсон писал для знатных дам и кавалеров любительские роли мифологических персонажей. Однако эти дворцовые забавы, т.н. «маски», не оказали серьезного влияния на народную английскую драму, которая процветала вплоть до закрытия пуританами публичных театров в 1642. Традиция актерского профессионализма возродилась лишь после Реставрации. Елизаветинскому театру была свойственна большая степень условности. Актеры всегда выходили в современных костюмах, к какой бы исторической эпохе ни относилось действие пьесы. Текст писался стихами и потому торжественно декламировался, что резко разводило сценический диалог и обыденную речь. Исполнение женских ролей мальчиками снижало правдоподобие любовных сцен, превращая их в возвышенные словопрения. Почти лишенная реквизита сцена вынуждала актеров все время быть на ногах и расхаживать по сцене. Наконец, тот факт, что спектакли давались днем под открытым небом, вменял поэтическому тексту делать указания на место действия, время суток, время года и год.
Актерам-елизаветинцам не было чуждо и искусство импровизации, в особенности комедиантам вроде Кемпа. В том же 16 в. в Италии появляется театр, который вовсе отказался от сценария и полагался исключительно на способность актеров к экспромту. Это представление, известное как «комедия дель'арте», во многом отталкивалось от традиций мимов и менестрелей, насчитывавших уже многие столетия. Это была вульгарная, «низкая» комедия, и для ее представления требовались только помост, актеры и зрители. Героями являлись хорошо известные типажи, зародившиеся еще в древнеримской комедии: любовный треугольник – Пьеро, Коломбина и Арлекин; врачеватель-шарлатан Доктор; скупой купец Панталоне; бахвал и трус Капитан. Актеры придерживались лишь общей линии сюжета и импровизировали по ходу действия. Объединяя в одном лице мима, акробата, танцора, музыканта и комедианта, они вносили в представления новизну и занимательность, заставляя работать воображение. Актеры выступали в масках и традиционных костюмах и разъезжали от города к городу организованными труппами. Один из таких коллективов, «Джелози», привлекал в конце 16 в. внимание многих путешественников. В конце концов комические положения и остроты приелись, но, прежде чем выродиться, комедия дель'арте успела оказать влияние на драму и балет Италии, Франции, Испании и Англии. См. также КОМЕДИЯ ДЕЛЬ АРТЕ.
К концу 17 в. в английском театре имели место нововведения, отразившиеся и на исполнительском искусстве: возникли закрытые театры, появились декорации и искусственное освещение, на сцену были допущены женщины. Но театру Реставрации были еще свойственны множество условностей и стилизованная манера исполнения, будь то торжественный стих героической пьесы или бестолковая сценка из утонченной сатирической комедии. Выдающиеся актеры того периода – Т.Беттертон и Нелл Гвин.
Во Франции актерская игра в 17 в. также не отличалась особой реалистичностью, во многом благодаря господству поэтики классицизма, чьи жесткие правила равнялись на древнегреческую трагедию. Строки Корнеля, Мольера и Расина декламировались в манере, исполненной благородства и величия, движения и жесты были рассчитанно скупыми, актеры обращались не столько друг к другу, сколько к зрительному залу.
Осмысление актерской игры как искусства начинается лишь в 18 в. Д.Гаррик и Д.Дидро задались вопросом, должен ли актер сам испытывать душевные состояния, которые изображает, или же надо с помощью определенных приемов уметь пробудить в зрителях эти чувства. Впрочем, подобные теоретические споры мало влияли на саму игру, и в 19 в. преобладала «романтическая», т.е. аффектированная, выспренняя манера исполнения: ставились тогда по большей части мелодрамы, дававшие исполнителю возможность щегольнуть декламацией и пластикой. Этого соблазна не избежали даже великие – Рашель, Сара Сиддонс, У.Ч.Макриди, Кины и Кемблы, Г.Ирвинг и Б.Три.
Лишь к концу 19 в. появляются тенденции реалистической манеры актерской игры. Впервые они проявились в массовках спектаклей Мейнингенского театра, поставленных Георгом II, герцогом Саксен-Мейнингенским, одним из первых великих постановщиков современности. Однако «реализм» этого режиссера-диктатора сомнителен, поскольку он манипулировал актерами, словно марионетками. Под впечатлением от спектаклей Мейнингенского театра К.С.Станиславский начал разрабатывать собственные приемы ансамблевой игры, что привело его к созданию такой исполнительской системы, при которой актер, опираясь на собственный опыт, добивался перевоплощения в создаваемый образ. Система Станиславского повлияла на современное сценическое искусство во всем мире, а открытия в области психоанализа позволили актеру глубже проникать в душевный мир своего персонажа.
Научный подход коснулся и других аспектов сценического действия. Костюмы и декорации изготавливаются в соответствии с историческими данными, мебель нередко заимствуется из музеев. Современное осветительное оборудование свело на нет необходимость в избыточном гриме; голос и речь приблизились к разговорным.
[bookmark: _GoBack]
