Тамара Чернышева
Владимир — Красное Солнышко
Владимира Мулявина многие помнят в красном. Любимый шарф вокруг шеи — красный, рубаха — огненно-красная, орнаменты на кос​тюмах — красные. И дождливое январское небо, принимая его душу, встретило его тоже в красном...
Я не простилась с ним. Не смогла. Сердце подсказало: пусть он останется в моей памяти живым. Таким, каким я его знала. А когда мне сказали, что Владимира Георгиевича похоронили в красном,— испыта​ла необъяснимо щемящее чувство.
Так сложилась судьба, что я была одной из первых профессиональ​ных художниц по костюмам, работавших с «Песнярами». То было время великой народной популярности ансамбля, время появления их лучших музыкальных произведений, время их серьезного прорыва в «эстрадное» пространство дальнего зарубежья.
К счастью, с той поры у меня сохранились некоторые мои эскизы костюмов, завизированные рукой Мулявина.
Когда я впервые встретилась с Владимиром, почему-то сразу пред​ставила его именно в красном. Хотя до этого его одевали в основном в зеленое: считалось, что этот цвет лучше всего гармонировал с муля-винскими рыжими кудрями. Таким, действительно, он был: длинные рыжие локоны волос, сам невысокий, крепко сбитый, подтянутый, в нем совмещались мягкая светоносность и в то же время мощная энергетика неординарного таланта. Интуиция тогда мне подсказала, что Мулявин должен быть... в красном. В конце концов близость этого цвета к себе ощутил и сам Володя и, как известно, оставался ему верным до конца. Однако то, что я почувствовала как художник в первую встречу, и то, как смогла это чувство реализовать на практике, разделяет достаточно большой промежуток времени.
Первым художником-модельером, работавшим еще в ансамбле «Ля-воны», была Белла Гринь. Родом из города Нальчика, она нашего наци​онального костюма не знала. С Мулявиным был знаком ее муж, а сама она тогда работала в минском Доме моделей. Вот Мулявин и попросил ее придумать «лявоновские» костюмы. Белла обратилась ко мне за помощью, так как я занималась историей белорусского костюма. Осо​бо не вникая, кто такие «Лявоны», я просто предложила Белле специ-альную литературу. Сама я, в то время студентка Белорусского теат​рально-художественного института, все свое свободное время прово​дила в экспедициях по Полесью, где разыскивала и изучала ткано-вышиваные сокровища полешуков. Эти вещи поражали меня гениаль​ной простотой и тонким вкусом народной колористики и орнамента, богатством фантазии и разнообразием. И — рисовала, рисовала...
Потом, спустя некоторое время, когда мы с Мулявиным искали первые костюмные решения «Песняров», часто вспоминали эти бес​ценные кладези народной культуры, которую Володя тоже, оказывает​ся, изучал на Полесье вместе с Игорем Лученком в поисках своей родниковой правды.
После одной из полесских экспедиций я защитила на отлично дипломную работу по народному костюму «Свадьба», о ней тогда не
однажды говорили по радио, писала пресса, показывало телевидение. Именно на волне этого успеха, в начале 70-х, и нашли меня «Песня-ры»: им срочно нужны были костюмы для какого-то очень престижно​го конкурса.
С этого и началось наше с Мулявиным сотворчество, хотя я тогда еще мало что знала о народной музыке, песенных традициях и соб​ственно эстрадным костюмом никогда не занималась. Стала регулярно ходить на репетиции «Песняров». Сидела тихонько в сторонке, слуша​ла и наблюдала за ребятами. Мулявин был моим ровесником, осталь​ные музыканты — чуть помоложе. Был он человеком легким, контакт​ным, на репетициях деловым, собранным, с очень быстрой реакцией. Но никогда я не слышала, чтобы он ругался, повышал голос. И без этого чувствовалось, кто есть лидер; он, как талантливый скульптор, «лепил» своих ребят, умело направляя их в нужный ему «образ».
Почти сразу я всех их увидела «в цвете», хотя конкретное воплоще​ние моих замыслов пришло чуть позже. Но то, что было мной задума​но с самого начала, в принципе осуществилось. Это были их любимые костюмы — единственные, пожалуй, которые «Песняры» донашивали, образно говоря, до дыр и даже иногда отдавали в штопку. Эти костюмы я решила в традиционной для белорусов гамме «белое — красное — черное» с национальным орнаментом. Мне очень нравилось то, что «Пес​няры» делали в музыке: народные в своей основе, их песни звучали очень современно. И я старалась одевать не просто конкретного музы​канта, скажем, Мулявина или Николаева, Кашепарова или Гилевича, Демешко или Тышко, а ИХ музыку в целом. Поэтому хотелось, чтобы ребята выглядели не только белорусами, но и по-современному мод​ными подтянутыми красавцами. Сочетание «белый верх, черный низ» при завышенной талии помогло добиться такого эффекта: даже полно​ватые коренастые фигуры некоторых музыкантов казались в тех крим-пленовых костюмах стройными и изящными.
Следующей нашей совместной работой стал музыкальный спек​такль по мотивам одной из поэм Янки Купалы. Поначалу «Песняры» все делали без моего участия. С ними тогда работала другая художница. Но при сдаче спектакля художественный совет не принял именно костю​мы, и тогда Мулявин позвонил: «Тамара, выручай!» На этот раз мне пришлось осваивать театральное решение костюмов, создавать сказоч​но-мифологические образы. И вот здесь для костюма Володи я уже настойчиво предложила элементы выразительного красного цвета.
Потом были летние легкие рубашки из хлопка, батиста, шелка. Здесь каждого участника ансамбля я представляла в индивидуальном цвете. Влад Мисевич мне виделся в глубоком благородном зеленом, Володя Николаев — в золоте, Лене Тышко наиболее подходил фиолето​вый, Лене Борткевичу — голубой, Толе Кашепарову — сиренево-беже-
вый. Володя Мулявин, конечно же, излучал красный. В этом летнем варианте костюмов на белый основной цвет рубашек я положила вышивку и мережку для каждого из музыкантов в его цветовой гамме.
Но полностью одеть «Песняров» в «свои» цвета я рискнула при создании костюмов для гастролей но США. Для них это была очень важная и принципиальная поездка. Поначалу ребята хотели непремен​но быть в ковбойских костюмах, но я смогла убедить их, что надо ехать в Америку только белорусами. Вообще, Мулявин никогда не оспаривал мое костюмное решение, признавал, что ничего в этом не понимает, и полностью доверялся профессиональному взгляду худож​ника. Должна подчеркнуть, что я старалась создавать не просто краси​вый костюм, а Образ, начиная от прически и кончая носками туфель. И нередко «Песняры» стриглись по моим эскизам и обувь шили на заказ тоже по моим эскизам. Помню, однажды предложила Володе немного укоротить длину его волос, но он вдруг воспротивился. Пожа​луй, это был единственный случай, когда я оказалась неправа.
Мулявин согласился, что Америку ковбоями не удивишь, но поста​вил условие: костюмы должны быть кожаными. Конечно, я придумала каждому артисту индивидуальный костюм в соответствующем цвете, а Володе — красный. Однако художественный совет эскизы этих костю​мов не утвердил: в то время проблематично было достать столько разноцветной кожи. Был утвержден один вариант для всех: терракото​вые, почти красные клешеные брюки с жилетами и шелковые, разбе-ленно-небесного цвета рубашки с гофрированными рукавами на ман​жетах. Чтобы подчеркнуть в каждом исполнителе его «изюминку», я сделала прорези в кожаных брюках и жилетах и протянула, переплела в них разноцветные полоски. Все были очень довольны, выглядели стиль​но и супермодно. Те концерты в США имели огромный успех.
Где-то в начале 80-х я в последний раз сделала для «Песняров» костюмы. И Владимиру Георгиевичу вновь предложила решение его костюма в огненно-красном цвете, со светящимися угольками на гру​ди, ибо всегда видела его как бы в пламени. Мулявин не возражал, только поначалу все спрашивал, почему, мол, меня всегда — в красном да в красном. А потом и спрашивать перестал; багряный, алый, рубино​вый все чаще появлялись в его гардеробе. И в дальнейшей жизни он стал отдавать предпочтение именно красному цвету. Художники-модель​еры, работавшие с ним после меня, «с чьей-то легкой руки» тоже все больше одевали Мулявина в красное.
Наши пути разошлись как-то незаметно. У меня появились свои проблемы, из-за которых приходилось отказываться от самых интерес​ных предложений, включая и мулявинские. А «Песняры» двигались по своей траектории, за которой я, увы, не могла следить. Где-то улавлива​ла обрывки фраз о смене состава ансамбля, еще о каких-то сложных
организационных проблемах, но все это было от меня уже далеко. И только однажды сердце мое дрогнуло и сжалось, словно пламя по нему полыхнуло: по телевизору шел какой-то концерт, и на сцене стоял Владимир Георгиевич. Один. В каком-то непонятном костюме-балахо​не, в котором он в тот момент походил на неприкаянного вечного странника. Мне так захотелось позвонить ему! И потом еще долго жила с этой мыслью, что вот-вот позвоню, предложу интересный кос​тюм. Конечно, красный! Поговорим по душам. Но не состоялся тот разговор... Сейчас вот вспомнила старое славянское присловье: «Крас​ное солнышко на белом свете черную землю греет». Это — о Владими​ре Мулявине. Да, именно о нем...
