Приложение 2

Индивидуальное задание «Интерпретация образа Луки на сцене отечественных театров»

Слайд №5 МХТ, 1902г.
Успех постановки критики прежде всего связывали с образом, созданным в спектакле Москвиным: "добрый гений пьесы", "чудесный старец", "проповедник любви", - таких эпитетов удостоился герой Москвина Лука. Юлий Айхенвальд утверждал, что образ Луки представляет собой большую литературную заслугу Горького, потому что с ним в творчество писателя "вошло новое, каратаевское начало, - начало примирения".

 Слайд №6

Его вообще удивило и даже рассердило, что публика и критика после сенсационной постановки пьесы в МХТ (Московском художественном театре) 18 декабря 1902 года, образ Луки приняла с куда большим энтузиазмом чем образ Сатина. Он приписал это великому сценическому таланту И. М. Москвина, игравшего Луку, а также своему «неуменью». «...ни публика, ни рецензята – пьесу не раскусили, - писал Горький. – Хвалить – хвалят, а понимать не хотят. Я теперь соображаю – кто виноват? Талант Москвина-Луки или же неуменье автора? И мне – не очень весело». Итак, главное, что не устраивало Горького в публичном восприятии пьесы это симпатия к Луке.

«Основной вопрос, который я хотел поставить, - говорил Горький в интервью, - это – что лучше: истина или сострадание? Что нужнее?» Истина и сострадание, в глазах Горького, вещи - не просто разные, но и враждебные.
Все последующие постановки этой пьесы решали образ героя именно с этих позиций: Лука – добрый, сострадающий утешитель или лукавый старик, уводящий от реальности, правды.

Слайд №7 Московский драматический театр «Сопричастность»

Лука (артист В. Михайлов) тоже не прочь повластвовать. Но его желание особого рода - он хочет влиять на человеческую душу! Для того и приманивает людей неосуществимыми мечтами. Актеру сулит бесплатную лечебницу, вору - честную жизнь в Сибири, умирающей Анне - рай на том свете. Да, он хочет для всех добра, потому что, немало испытав, стал человеком мягким - от того, что "много мяли". Но не знает Лука рецептов счастья. И обитатели ночлежки, сперва очарованные его обещаниями, потом ополчаются на утешителя за его ложь. И все же именно Сатин, первым уличивший Луку в лукавстве (имя и линия поведения - ключ к решению образа актером), бросает своим товарищам по несчастью: "Молчать! Все вы - скоты... Молчать о старике!". Так смыкаются позиции Сатина и Луки: пафосные речи и слова утешения - всего этого, увы, недостаточно для наступления "лучшей жизни". Игра Владимира Михайлова так хороша, что чуть не подпрыгиваешь от удовольствия. Его Лука излучает мощный поток действенной доброты. Игорь Сиренко и Владимир Михайлов закрывают все споры по поводу трактовки этой роли. Никакой лжи во спасение. Никакой двусмысленности. Доброта безусловна. Ни история Васьки и Наташи, ни самоубийство Актера не бросают тени на этого Луку.
Слайд №8 Театр-студия Олега Табакова

Было вполне естественным выбрать на роль Луки самого пожилого артиста «Табакерки». И неудивительно, что им оказался сам Табаков. Но можно ли, вместе с тем, представить себе более странный выбор. Жизнерадостный облик всеобщего любимца выдает в нем человека от мира сего, крепко стоящего на ногах и не склонного к прожектерству. Табаков и не пытается играть поперек своей природы. Главное в его герое не просветленность, а добродушное лукавство. Хитрющий такой старик получается. Дед Щукарь, утешающий постояльцев ночлежки, но и подтрунивающий над ними. Никакой стройной жизненной философии у этого Луки, похоже, нет. Историю о праведной земле он придумывает по ходу дела, чтобы хоть как-то утихомирить буйных обитателей «дна».
Итак, Лука. Он один умеет жить. Правильно. И работать. Душой. Табаков играет Луку легко, но, как всегда, подробно и обстоятельно. Советские литературоведы и театральные критики любили искать сходства и различия между именем “вероисповедального” старца и словом “лукавый”. Наивные. В отличие от них мы категорически делать этого не станем, ибо уж чего-чего, а лукавости-то, равно как ловкости и хитрости, Табакову занять-то не у кого. А вот кротость взгляда, смиренность жеста, милосердность улыбки он занял. У актера Табакова. Потому хрестоматийный каламбур: “Мяли много, оттого и мягок...” — в его устах был исполнен глубокой покорности, а “человеколюбивые” и “человекоугодные” реплики: Человек, “он — каков ни есть — а всегда своей цены стоит... Вы не мешайте! Уважьте человеку... Человека приласкать — никогда не вредно... Тюрьма — добру не научит, и Сибирь — не научит... а человек — научит... да!.. Жалеть людей надо! Христос-то всех жалел и нам велел...” — наполнились христианским пониманием. Табаков-Лука — совершенно справедливый, полный нежности и отсутствия злобы старик. Для кого-то — чудной, а для кого-то — блаженный. Странствующий мирянин. Успокоитель. Примиритель. Утешитель. И хоть сам “Ляксей Максимыч” утешительство считал чуть ли не пороком: “Утешители, проповедники примирения с жизнью враждебны мне, кто б они ни были: люди, верующие в бога, или писатели, вроде американца О. Генри...” — люд православный всегда принимал эту редкую способность человеческой души за достоинство. Подлинно участливое утешение как Божья благодать греховного человека. Лука это понял. Правильно. Успел понять. Потому он истинно праведный и цельный человек. Прочно “завязавший” с грехом, с “неправедным” чувством юмора: “Хорошие мужики!.. Не пожалей я их — они бы, может быть, убили меня...” — рассказывает Лука о своих беглых сожителях. Он просто так шутит. Необыкновенно. Для “определивших себя к месту”. А Табаков-Лука “к месту” себя не определяет, но и “на земле не путается”, ему “везде место”, потому у него завидно свежее восприятие жизни. Любой. Потому и уныния он не знает, стоит себе на Пути и жизнь свою как молитву творит...
