PAGE
2

Міністерство культури України
Національна всеукраїнська музична спілка
Дніпропетровська обласна рада

Дніпропетровська консерваторія ім. М. Глінки
Музикознавча думка Дніпропетровщини
Випуск 7
[image: image1.jpg]

Дніпропетровськ
2012
УДК 78.072
ББК 85.93
Музикознавча думка Дніпропетровщини: Зб. наук. праць. – Вип. 7. – Дніпропетровськ : Юрій Сердюк, 2012. – 174 с.

ISBN 978-966-2267-29-6

Сьомий випуск збірника наукових праць „Музикознавча думка Дніпропетровщини” продовжує серію публікацій, що є результатом наукових розробок викладачів Дніпропетровської консерваторії ім. М. Глінки.
Видання стане у нагоді фахівцям у галузі музичного мистецтва, викладачам, аспірантам та студентам вищих навчальних закладів культури і мистецтв.
Редакційна колегія:
НОВІКОВ Ю.М. – ректор Дніпропетровської консерваторії ім. М. Глінки, Заслужений діяч мистецтв України, доцент кафедри „Виконавське мистецтво”, голова редакційної колегії;
ХАНАНАЄВ С.В. – проректор з навчальної роботи Дніпропетровської консерваторії ім. М. Глінки, кандидат мистецтвознавства, доцент кафедри „Виконавське мистецтво”;

ГРОМЧЕНКО В.В. – проректор з наукової роботи Дніпропетровської консерваторії ім. М. Глінки, кандидат мистецтвознавства, доцент кафедри „Виконавське мистецтво”, редактор-упорядник;
ЛИСЕНКО Я.О. – декан музичного факультету Дніпропетровської консерваторії ім. М. Глінки, кандидат мистецтвознавства, доцент кафедри „Історія та теорія музики”;
ЩИТОВА С.А. – завідувач кафедри „Історія та теорія музики”, кандидат мистецтвознавства, доцент Дніпропетровської консерваторії ім. М. Глінки;

ТУЛЯНЦЕВ А.А. – кандидат мистецтвознавства, доцент кафедри „Історія та теорія музики” Дніпропетровської консерваторії ім. М. Глінки;
ГОРДИЧЕНКО М.С. – кандидат філософських наук, доцент кафедри „Соціально-гуманітарні дисципліни” Дніпропетровської консерваторії ім. М. Глінки.
Друкується за рішенням Вченої Ради Дніпропетровської консерваторії ім. М. Глінки (протокол № 10 від 28.06.2012 р.)
ISBN 978-966-2267-29-6
ПЕРЕДМОВА
У науковому збірнику „Музикознавча думка Дніпропетровщини”, випуск 7 представлені публікації, що є результатом наукових розробок викладачів Дніпропетровської консерваторії ім. М. Глінки.
До збірника увійшли статті, які мають чітко окреслену актуальність та найбільш загострену проблематику наукових досліджень. Незмінна направленість до розширення тематичних векторів зумовила структуру цьогорічного видання у трьох розділах: „Музична культура Дніпропетровщини”, „Сучасне українське музичне мистецтво”, „Музичне виконавство та педагогіка”.
Перший розділ присвячено дослідженням історії музичної культури регіону, а також деяким питанням її сучасного розвитку. Т.О. Медведнікова розкриває багатогранний творчий портрет фундатора Дніпропетровської фортепіанної школи Михайла Обермана. Професійна хорова освіта на Дніпропетровщині та процес формування регіональної хорової школи постають у центрі наукових поглядів О.Л. Леонтьєвої. Моновистави за творами Кобзаря, які представлені на сучасних театральних сценах Дніпропетровська, у досліджені А.А. Тулянцева розкривають сьогодення музично-театрального життя міста.
У другому розділі збірника увага приділяється розвитку сучасного українського музичного мистецтва. Проблеми втілення авторського „я” в українській симфонічній сюїті розв’язує С.А. Щитова. Особливості відтворення образу матері у хорових мініатюрах В. Зубицького на слова Т. Шевченка розкриває М.І. Варакута. Життєвий і творчий шлях митця, у його неподільній красі та абсолютному взаємозбагачені відтворює І.М. Рябцева, досліджуючи постать сучасного українського композитора Віталія Кирейка. Заглибленням у художню змістовність новітніх виразових можливостей дерев’яних духових інструментів, на основі звернення до творчості В. Рунчака, позначена стаття В.В. Громченка.
Заключний розділ збірника представлений результатами наукових розвідок у царині музичної педагогіки та виконавства. Стилістичним рисам виконавської інтерпретації присвячена стаття О.В. Потоцької. Питання удосконалення понятійно-концептуального апарату вокальної методики піднімаються Г.В. Хананаєвою. Місце і роль музики на заняттях з фізичного виховання студентів консерваторії визначає О.І. Кравченко. До проблем психологічного здоров’я музикантів звертається В.Ю. Кутєпова-Бредун. Метаморфози сучасної культури, на прикладі взаємодії поезії та музики, досліджує Л.В. Гонтова. Ю.В. Небуну моделює процес підготовки концертмейстера до ансамблевої діяльності з солістом-вокалістом. Висвітлює культурно-просвітницьку діяльність молодіжного оркестру народних інструментів „Набат” на Дніпропетровщині Є.С. Тітова. Велике виховне значення має стаття О.А. Алферова, присвячена формуванню здорового способу життя студентів консерваторії.

Отже, запропонований збірник репрезентує різносторонні наукові роботи з яскраво вираженими новизною та актуальністю тематики, а відтак – несе вагому теоретичну та практичну користь для студентів і викладачів усіх спеціалізацій.
Проректор з наукової роботи

Дніпропетровської консерваторії ім. М. Глінки

кандидат мистецтвознавства, доцент

кафедри „Виконавське мистецтво”
В.В. Громченко
Музична культура Дніпропетровщини
Медведнікова Тетяна Олександрівна

Кандидат мистецтвознавства, доцент

кафедри „Виконавське мистецтво”

Дніпропетровської консерваторії ім. М. Глінки
УДК 78.071.4
ДНІПРОПЕТРОВСЬКА ФОРТЕПІАННА ШКОЛА
В ІМЕНАХ:
МИХАЙЛО ОБЕРМАН
Стаття присвячена директору Дніпропетровського музичного училища ім. М.І. Глінки (1940 - 1973) – М.Л. Оберману, як створювачу системи музичної освіти на Дніпропетровщині, а також його педагогічній, науково-методичній та виконавській діяльності, як першого представника Київської піаністичної школи у Дніпропетровському регіоні.
Ключові слова: музична освіта, піаністична школа, фортепіанна педагогіка, методичні принципи, виконавство, репертуар.
The article is dedicated to the director of M. Glinka’s Dnipropetrovsk musical college (1940 - 1973) – M. Oberman, the creator of the system of musical education in Dnipropetrovsk region, and also to his pedagogical, scientifically-methodical and performing work as the first representative of Kyiv piano school in Dnipropetrovsk region.

The key words: musical education, piano school, piano pedagogics, methodical principles, performance, repertoire.
Вивчення національної музичної виконавської культури та педагогіки є актуальним завданням сучасного вітчизняного мистецтвознавства. В проблематиці дослідження українського піаністичного мистецтва важливе місце займає комплекс питань про регіональні фортепіанні школи. Раніше дана проблематика залишалася поза увагою дослідників мистецтва, або вивчалася тенденційно, в межах прийнятої ідеологічної доктрини історичного розвитку. Таким чином, музична культура деяких регіонів України майже зовсім не отримала наукового осмислення. Цими обставинами пояснюється інтерес до Катеринославської-Дніпропетровскої піаністичної школи, до творчої діяльності її видатних представників, одним з яких був М.Л. Оберман.
Метою цієї роботи є усвідомлення витоків Дніпропетровської піаністичної школи в цілому, професійної майстерності її видатних представників та їх ролі в українській та світовій піаністичній культурі.

Робота передбачає аналіз чинників та обставин створення системи професійної музичної освіти на Дніпропетровщині як основи формування Дніпропетровської піаністичної школи, аналіз та комплексну характеристику виконавської, педагогічної, науково-методичної та суспільно-просвітницької діяльності М.Л. Обермана – одного з провідних представників Дніпропетровської піаністичної школи ХХ століття.

Практичне значення дослідження полягає в тому, що воно містить новий, систематизований фактологічний матеріал, який суттєво доповнює історію розвитку фортепіанної культури України і може використовуватися в навчальних цілях в курсах історії виконавського мистецтва та фортепіанної педагогіки.

Творчий портрет заслуженого працівника культури України, директора Дніпропетровського музичного училища ім. М.І. Глінки М.Л. Обермана є різнобічним. В різних спрямуваннях його діяльності акумулюються високі соціоестетичні показники. Творче ім’я Обермана глибоко пов’язане із Дніпропетровським регіоном, Дніпропетровським музичним училищем. Досягнуті результати його педагогічної, виконавської, адміністративної, громадської діяльності збагатили загальний історико-культурний рух Дніпропетровщини. Професійна діяльність Обермана широко розгорнулася у Дніпропетровському регіоні протягом 1940-1974 років і за своєю масштабністю стала свідченням сформованості регіонального музичного професіоналізму високого рівня.

М. Оберман з семи років навчався в музичній школі при Київській консерваторії. Продовжив навчання у професора К.М. Михайлова, який на той час був директором консерваторії і став одним із його відомих учнів. Розвиткові музичної культури Обермана сприяла можливість чути виступи славетних вітчизняних та зарубіжних музикантів. На початку двадцятого століття у Києві виступали Рахманінов, Скрябін, Беклемішев, Нейгауз, Блуменфельд, Горовиць та інші музиканти європейського та світового рівня. Просвітницький характер концертної діяльності цих майстрів, високий рівень професійної майстерності відіграли вирішальну роль у формуванні смаків, вихованні естетичних та творчих поглядів молоді того часу.

У 1931 році Оберман закінчив музично-драматичний інститут ім. М.В. Лисенка з отриманням кваліфікації піаніста-виконавця. У 1940 році наказом міністерства культури УРСР був направлений директором Дніпропетровського музичного училища, де виконував ці обов’язки до 1973 року.

Оберман став першим фаховим піаністом, який представив Київську піаністичну школу на Дніпропетровщині. Таким чином, безпосередній вплив Київської піаністичної школи на подальший розвиток Дніпропетровської школи піанізму починається у 40-і роки ХХ сторіччя. З 1940 року випускники Київської консерваторії систематично поповнюють педагогічні кадри училища та дитячих музичних шкіл Дніпропетровщини, представляючи школи багатьох провідних педагогів фортепіанної кафедри.

Професійні вимоги Обермана стали чинником активізації музичного життя Дніпропетровська. Блискуча музична освіта, опанування фортепіанного мистецтва у видатних музикантів і педагогів зіграли вирішальну роль в становленні його професіоналізму.

Суттєвою рисою навчального процесу в Київській консерваторії було те, що вона давала універсальну фортепіанну підготовку (концертного виконавця, педагога по класу фортепіано, соліста камерного ансамблю, концертмейстера), яка здійснювалась поетапно різними педагогами з чітко окресленим профілем. Вплив різних мистецьких шкіл, індивідуальностей, який доповнювався загальним культурним оточенням, мистецьким життям Києва 20-40-х років ХХ століття, став важливим фактором формування загальної і музичної культури Обермана, визначив багатогранність його піаністичного обдарування, виконавські смаки та педагогічні погляди.

Як один із талановитих учнів К. Михайлова він став продовжувачем його основних професійних поглядів у Дніпропетровську, які передавалися по лінії: Т. Лешетицькій, В. Пухальський, К. Михайлов, М. Оберман. Педагогічні принципи Михайлова знайшли певне відображення в методичній літературі, працях Ж. Хурсіної, Г. Курковського [8, 9, 13], погляди музиканта на проблеми розвитку музичного мистецтва в статтях „Новое о пианизме”, „Концерт пам’яті В.С. Косенка” [10], в спогадах К. Михайлова „Из истории Киевской консерватории”, які вперше були надруковані у 2004 році [1].
Як і Михайлов, Оберман проявляв великий інтерес до питань розбудови системи музичної освіти на Дніпропетровщині. У 1940 році у Дніпропетровському музичному училищі існувало 5 відділів: фортепіанний, музично-педагогічний, вокальний, духових інструментів, струнних інструментів. У післявоєнний час училище розширює напрямки професійної підготовки фахівців. Відкриваються нові відділи: музично-теоретичний, диригентсько-хоровий та відділ народних інструментів. Таким чином, навчальний план охоплює всі напрямки професійної підготовки музикантів з середньою освітою і повністю задовольняє потреби Дніпропетровського регіону у кадрах.

У 1940 році у Дніпропетровську існувала одна музична школа при музичному училищі. Попит на музичну освіту дітей був настільки великим, що виникла потреба для створення розвинутої системи дитячих музичних закладів на Дніпропетровщині. За період роботи Обермана було відкрито 80 шкіл в містах і районах області та 18 з них у місті Дніпропетровську.

Результатом активної діяльності ДМШ області по залученню дітей до музично-естетичного виховання стало суттєве збільшення контингенту учнів ДМШ, збільшення конкурсів до музичного училища при достатньо великих планах прийому. Одне училище вже не задовольняло потреби регіону. Завдяки активній позиції М.Л. Обермана, спрямованої на подальший розвиток системи музичної освіти регіону і підтримки Міністерства культури УРСР у 1961 році відкривається музичне училище у місті Кривий Ріг, у 1967 – Дніпродзержинськ. Педагогічний колектив та керівництво Дніпропетровського музичного училища вирішувало організаційне, кадрове, методичне забезпечення нових ДМШ та училищ області. Їх першими директорами стали вихованці Дніпропетровського музичного училища у Кривому Розі – Ромасенко, у Дніпродзержинську – Іванова.

Досягнення колективу училища у розбудові системи музичної освіти ще у 1947 році відмічає місцева преса: „Нині училище є центром музичної освіти області. Його працівники протягом багатьох років активно допомагають створенню мережі музичних шкіл в районних центрах, в селах, в окремих колгоспах області. На Дніпропетровщині нараховується 24 музичні школи, 6 з них – колгоспних (в Петриківському, Котовському, Царичанському, Лихівському, Апостолівському та Васильківському районах). По кількості музичних шкіл область зараз займає перше місце серед областей Української республіки. У всіх 24 школах працюють випускники Дніпропетровського музичного училища” [5].
Вже в 1955 році в огляді дитячих колективів музичних шкіл області взяло участь 700 дітей. Котовська школа була представлена на огляді духовим оркестром і оркестром народних інструментів. Від Дніпродзержинська було 120 учасників, великий хор і ансамбль бандуристів, від Кривого Рогу – дитячий симфонічний оркестр [6, 7].
Таким чином можна вважати М. Обермана та колектив училища засновниками системи музичної освіти на Дніпропетровщині. У 2006 році з відкриттям Дніпропетровської консерваторії ім. М. Глінки система отримала своє логічне завершення.

Вагомі здобутки Дніпропетровської піаністичної школи як частини української музичної культури пов’язані с тим, що в особистості Обермана органічно поєднувалися якості яскравого піаніста, педагога, методиста. Високий професіоналізм відзначав діяльність Обермана як піаніста. Основні принципи його виконавського стилю сформувалися під впливом трьох викладачів Обермана з фортепіано: В. Стешенко-Куфтіної, К. Михайлова, В. Косенка.

Першим вчителем Обермана була одна з талановитих учениць Блуменфельда Стешенко-Куфтіна, яка на початковому етапі навчання заклала професійні основи, інтерес до занять, різних видів музикування. Заняття в консерваторії під керівництвом Михайлова розширили музичний кругозір, відточили естетичні смаки, сформували світогляд зрілого музиканта. Під керівництвом Михайлова Оберман підготувався до Другого Всеукраїнського конкурсу піаністів (1931, Харків) і став його лауреатом.
Значний вплив на формування піанізму Обермана мав В. Косенко – викладач по класу камерного ансамблю. Їх поєднувало творче взаєморозуміння і творчий зв’язок до кінця життя композитора. Яскравий піаніст романтичного напрямку, Косенко значно розвинув захоплення Обермана романтичним мистецтвом і спрямував його піанізм в цьому руслі. Косенко був учнем відомого польського піаніста, педагога та композитора, одного з кращих польських виконавців творів Шопена Михаловського, який виховав багато відомих музикантів: Ландовську, Густава Нейгауза, Пахульського, Ружицького. Він прищепив Косенку любов до музики Шопена, вплив якого на становлення піанізму і фортепіанної творчості Косенка був помітним. Пізніше Косенко закінчив Петербурзьку консерваторію по класу Михельсон-Міклашевської. Ці творчі зв’язки, педагогічні традиції і принципи поєднали вплив як української (Київської), російської (Петербурзької) так і західноєвропейської фортепіанних шкіл на формування піанізму Обермана.

Виконавський стиль Обермана позначений високою мистецькою культурою, тонким відчуттям стилю композитора, глибокою продуманістю загальної концепції виконання. В довоєнний період Оберман виступав в містах Радянського Союзу, по Українському республіканському радіо. З 1940 року, у Дніпропетровський період творчості він поєднує посаду директора Дніпропетровського музичного училища та соліста Дніпропетровської обласної філармонії, виступає як соліст та ансамбліст. Монументальність, віртуозне володіння різноманітними видами фортепіанної техніки, прагнення наблизити звучання інструменту до інтонацій живого людського голосу, емоційна насиченість – риси які були притаманні його піанізму цього періоду. Репертуар Обермана того часу складався з великих творів Баха, Бетховена, Шопена, Шумана, Ліста, Чайковського. В той же час деякі концерти були присвячені виконанню мініатюрних по формі камерних творів, виконання яких вимагало від піаніста глибокого психологічного проникнення в світ складних людських почуттів.
Зацікавленість у розвитку української музичної культури була постійною творчою потребою Обермана. В його репертуарі були майже всі фортепіанні твори Косенка, а також Лисенка, Ревуцького та інш. У грудні 1949 року Оберман виступає у Москві в музично-педагогічному інституті ім. Гнесіних на кафедрі фортепіанного факультету з виконанням творів українських композиторів, про що свідчить виписка з протоколу засідання кафедри за підписом завідуючої кафедрою О.Ф. Гнесіної та декана фортепіанного факультету А.Д. Готліба, з винесенням подяки Оберману за цікавий виступ, який є цінним у методичному відношенні [3].

У 1946 році на першому республіканському звіті Дніпропетровської філармонії у Києві виступ соліста філармонії Обермана вирізнився тонким смаком, високою виконавською майстерністю, цікавим різноманітним репертуаром, який включив твори Ліста, Метнера, Чайковського, Рахманінова.

Творчою подією були щорічні сольні концерти музиканта, програми яких включали твори Баха, Бетховена, Косенка, Ліста, Прокоф’єва. Концерти Обермана не обмежувалися тільки Дніпропетровськом, а відбувалися в багатьох містах області та за її межами. У Кривому Розі та Херсоні програма доповнилась творами Скарлятті та Шуберта, а також одним з масштабніших творів світової фортепіанної музики – „Симфонічними етюдами” Шумана [14, 11].
Виконавська діяльність Обермана була просвітницькі спрямована, тому деякі його виступи мали форму концерту-лекції. Для знайомства учнів із світовою фортепіанною музикою майже кожного місяця Оберман давав сольні концерти у ДМШ міста.

Другим джерелом професіоналізму Обермана можна вважати його багатолітню працю в різних ансамблях, завдяки якій здобувались нові практичні навички, реалізовувались художні смаки, проявлявся світогляд і внутрішня культура. Значною подією концертного життя училища стала організація фортепіанного дуету з викладачем училища, колишньою своєю ученицею – Євсевською. Програми фортепіанного дуету відрізнялися виключним різноманіттям стилів та жанрів. В них входили твори Моцарта, Бетховена, Ліста, Чайковського, Рахманінова, багатьох композиторів ХХ століття – Шостаковича, Хачатуряна, Чемберджи, Бабаджаняна. Крім сталого дуету з Євсевською Оберман виступав з іншими викладачами фортепіанного відділу часто з репертуаром, який рідко звучав у Дніпропетровську: Франк „Симфонічні варіації”, Барбер – Концерт для фортепіано з оркестром. Крім того, Оберман виступав у якості концертмейстера з хором училища та ансамблем бандуристів, для чого сам ініціював репертуар, а також у фортепіанних ансамблях зі своїми учнями.
Вагомим є науковий доробок Обермана. У 1964 році у збірці „Воспитание пианиста в детской музыкальной школе” він публікує наукову статтю „Вопросы развития фортепианной техники у учащихся музыкальных школ”, в якій найбільш повно розкриває свої погляди на проблему удосконалення методів початкового навчання та раннього прищеплення учням піаністичних навичок. Піаніст підкреслює, що ігрові рухи, які закладаються на початковому етапі навчання повинні готувати учня до виконання складних творів у майбутньому. Основна частина статті присвячена аналізу роботи над вправами та етюдами.

Творча діяльність музиканта завжди поєднувалася з плідною педагогічною роботою. Значний інтерес має його педагогіка, цінність якої складається з наслідування та творчого використання всього найкращого у цій галузі. М. Оберман активно сприйняв педагогічні принципи своїх вчителів: вміння розкріпачувати піаністичний апарат, користуватися природними ігровими рухами. Розкриття єдиного образного змісту твору пов’язував з використанням всього комплексу засобів музичної виразності. Ядром музичного твору вважав інтонацію. Великого значення надавав техніці звуковидобування, засобу дотику до клавіатури, домагався красивого та повного звуку, колористичного та тембрового розмаїття.

У цілісній системі формування творчої індивідуальності майбутнього піаніста велике значення надавалося репертуару, який відзначався широким жанровим та стильовим діапазоном і охоплював як великі, так і малі форми. Учні Обермана вивчали велику кількість творів, не завжди доводячи їх до рівня концертного виконання. Але, як і Михайлов, він вважав широке знайомство з фортепіанною літературою обов’язковою вимогою музичного розвитку учня.

Вагому роль в фортепіанній педагогіці Обермана відіграє робота над поліфонією. Глибоко вивчаючи зі студентами основні закономірності розвитку поліфонічної форми, педагог досягав виразного відтворення рельєфу тематичного плану, збалансованості голосів, виявлення необхідного тембрового забарвлення елементів музичного твору.

Виключного значення надавав проблемам формоутворення. Оберман підкреслював, що виконавська інтерпретація творів великої форми передбачає перш за все цілісне втілення концепції твору. З другого боку, виконання творів малої форми передбачає не тільки виявлення їх загального образного змісту, а й більш деталізоване відтворення окремих елементів музичної мови.

Корисним вважав знайомство з різними методиками викладання гри на фортепіано, різними виконавськими школами. Тому паралельно з навчанням у Обермана всі його студенти один урок на тиждень мали в інших досвідчених викладачів фортепіанного відділу: Гейман (учениця Вєнгєрової), Левіна (учень Савшинського), Гордон (учениця Шацкеса).
М. Обермана турбував рівень фахової підготовки не тільки учнів фортепіанного відділу, а й володіння фортепіано учнями інших спеціальностей. З моменту відкриття музично-теоретичного відділу (1948) обов’язковою нормою навчання для всіх студентів було сумісництво з фортепіанним відділом, що суттєво розширювало горизонти професійних можливостей майбутніх музикознавців, створювало можливість володіння фортепіанним репертуаром, давало змогу вільного читання оперних клавірів, хорових та симфонічних партитур.
За 33 роки роботи в училищі Оберман підготував біля 70 фортепіанних педагогів, які стали продовжувачами основних принципів його педагогіки на Дніпропетровщині, за її межами в Україні та Росії. Серед них суттєва частина викладачів Дніпропетровського музичного училища: Буц, Володченко, Євсевська, Кириловська, Короткова, Лобода, Міхалькова, Новосьолова – яка зараз очолює кафедру спеціального фортепіано Дніпропетровської консерваторії ім. М. Глінки, що свідчить про створення Оберманом власної педагогічної школи.

Вагомий внесок Обермана в розвиток методичної озброєності музичних навчальних закладів Дніпропетровщини відзначався широким діапазоном форм і методів роботи: створення Обласної методичної Ради, яку Оберман очолював протягом багатьох років, що зробило методичну роботу централізованою, спланованою, офіційно закріпило за музичним училищем статус методичного центру області; проведення щорічних обласних методичних семінарів для викладачів дитячих музичних шкіл та училищ області за участю провідних професорів консерваторій та ЦМШ колишнього Радянського Союзу [4]. Серед таких: Вольф (ЦМШ, Ленінград), Сумбатян (ЦМШ, Москва), Флієр, Зак, Мільштейн, Шацкес, Гілельс (Московська консерваторія) Алексєєв, Гутман, Фіхтенгольц (Московський музично-педагогічний інститут імені Гнесіних), Мілич, Вериківський, А. Лисенко (Київська консерваторія); організація системи надання методичної допомоги викладачам дитячих музичних шкіл міст та районів області, для чого викладачі училища були конкретно закріплені за ДМШ; організація при училищі курсів підвищення кваліфікації для викладачів фортепіанних відділів районних та сільських дитячих музичних шкіл, які відбувалися щомісячно протягом 10 років; проведення виконавських оглядів-конкурсів учнів та викладачів ДМШ. Програми цих конкурсів передбачали володіння викладачами ДМШ усіма напрямками фортепіанного репертуару: поліфонія, крупна форма, віртуозні п’єси, етюди, твори українських композиторів. Аналіз представлених програм свідчить про високий рівень виконавської майстерності викладачів, широкий спектр стилів та жанрів: поліфонія – токати, сюїти, прелюдії та фуги ДТК Баха та Прелюдії та фуги Шостаковича. Велика форма презентована переважно сонатами, як виключення звучать варіації та концерти. Серед сонат переважають твори Бетховена та Гайдна. Значно менше виконуються твори Моцарта. При виконанні класичних сонат, переважно виконується тільки перша частина циклу.

Найбільш широко представлений романтичний репертуар: це твори Шопена (Етюди, Балади, Скерцо, Полонези) Ліста (Угорські рапсодії, п’єси, етюди), Шумана, Брамса, Рахманінова, Метнера, Скрябіна. Широко представлені твори українських композиторів – Косенка, Шамо, Ревуцького, Сільванського, Степаненка, Скорика.

Важливу роль у формуванні естетичних уподобань, професійних смаків, своєрідною школою виконавської майстерності була традиція, започаткована Оберманом – творчі зустрічі з видатними діячами Радянської музичної культури, які приїжджали на гастролі в Дніпропетровську філармонію: Нейгаузом, Флієром, Гілельсом, Мільштейном, Заком, Гінзбург, Серебряковим, Горностаєвою, Ніколаєвою.

Протягом багатьох років Оберман викладав в училищі методику, виступав на республіканських науково-методичних конференціях, проводив відкриті уроки на обласних методичних семінарах, а також в ДМШ області, куди виїжджав для безпосередньої участі в покращенні навчального процесу.

Як талановитий керівник Оберман стає ініціатором багатьох кроків, які б довели високий рівень роботи колективу училища. Він отримує згоду Міністерства культури УРСР на проведення звітного концерту учнів Дніпропетровської ЦМШ та музичного училища в Київській консерваторії. 18 травня 1941 року концерт відбувся у Великій залі консерваторії. Наказом Головного управління по справам мистецтв при Раді Народних комісарів УРСР № 436 від 19 травня 1941 року було відмічено високий рівень художньої та технічної підготовки учасників концерту, що є свідоцтвом правильної системи та методів творчого виховання молодих кадрів у Дніпропетровському музичному училищі та ЦМШ. Окремо було відмічено як позитивне явище, участь у концерті виконавців на дефіцитних інструментах (альт, контрабас, валторна). Концерт мав схвальні відгуки у столичній пресі. Так, композитор М. Скорульський підкреслив що „интересную инициативу проявили музыкальное училище и ДМШ г. Днепропетровска, показав 18 мая в большом зале Киевской консерватории результаты своей работы. Музыкальная общественность столицы Украины мало, вернее, почти совсем незнакома с тем, как работают периферийные музыкальные учебные заведения. И этот первый опыт ознакомления с периферийными школами нужно приветствовать. Прошедший концерт стоял на высоком художественном уровне. Наиболее полно показан класс фортепиано. Желательно прослушать в Киеве выступления учеников других музыкальных училищ” [12].
Певний вплив на формування естетичних смаків мешканців Дніпропетровщини мала публіцистична та просвітницька діяльність Обермана, професійні, критичні рецензії на постанови Дніпропетровського оперного театру довоєнного періоду, освітлення проблем організації музичної освіти у Дніпропетровській області та Тобольську (під час Великої Вітчизняної війни), публікації, присвячені творчості видатних українських та російських композиторів. Просвітницька діяльність Обермана була пов’язана з діяльністю Дніпропетровської обласної організації товариства „Знання” де разом з музикознавцями училища він приймав участь в циклах лекцій, як виконавець фортепіанної музики.
Багатолітню різнобічну громадську і творчу діяльність М.Л. Обермана відзначено державними винагородами: медаллю „За доблестный труд в период Великой Отечественной войны 1941-1945 годов”, орденом „Знак Почета”, Значком відмінника Міністерства культури СРСР, почесним званням „Заслужений працівник культури УРСР”.

Таким чином, в цілому діяльність М.Л. Обермана можна вважати як високо професійну, а його професіоналізм класифікувати як універсальний – за здатністю піаніста працювати одночасно у музично-просвітницькому, науково-методичному, виконавському, педагогічному напрямках сучасного музичного мистецтва. Творчі здобутки Обермана в галузі педагогіки, які сформувалися на тлі традицій київської піаністичної школи мали суттєвий вплив на розвиток піаністичної культури Дніпропетровщини другої половини ХХ століття. Одна з її типових рис – це розкриття всебічних творчих можливостей учнів. Тому серед останніх є не тільки піаністи-солісти, концертмейстери, викладачі, а й композитори, диригенти, відомі науковці та діячі музичної культури.
Література:

1. Академія музичної еліти України / [автори-упоряд.: А.П. Лащенко, О.І. Малозьомова, Т.В. Гусарчук]. – К.: Музична Україна, 2004. – 510 с.
2. Воспитание пианиста в детской музыкальной школе / [ред. кол.: А. Александров, Л. Вайнтрауб, Г. Курковский и др.]. – К.: Мистецтво, 1964. – 215 с.

3. Выписка из протокола № 9 заседания кафедры фортепианного факультета государственного музыкально-педагогического института им. Гнесиных от 22 декабря 1949 года. – М., 1949.
4. „Дніпро вечірній”. – Дніпропетровськ, 4 квітня 1972.

5. „Зоря”. – Дніпропетровськ, 25 квітня 1948.

6. „Зоря”. – Дніпропетровськ, 4 грудня 1955.

7. „Зоря”. – Дніпропетровськ, 15 жовтня 1957.

8. Курковський Г. Педагоги-піаністи Київської консерваторії. 1913-1933 / Г. Курковський // Українське музикознавство. – Вип. 2. – Київ, 1967. – С. 264 – 280.
9. Курковський Г. К.М. Михайлов – радянський музичний діяч / Г. Курковський // Українське музикознавство. – Вип. 16. – Київ, 1981. – С. 93 – 106.
10. Михайлов К.Н. Новое о пианизме / К.Н. Михайлов // Советская культура. – М., 28 июня 1955.

11. „Наддніпрянська правда”. – Херсон, 24 квітня 1948.

12. „Советская Украина”. – Киев, 20 мая 1941.
13. Хурсина Ж. Выдающиеся педагоги-пианисты Киевской консерватории / Ж. Хурсина. – Киев: „Музична Україна”, 1990. – 123 с.
14. „Червоний гірник”. – Кривий Ріг, 26 березня 1946.
Тулянцев Андрій Анатолійович

Кандидат мистецтвознавства, доцент

кафедри „Історія та теорія музики”

Дніпропетровської консерваторії ім. М. Глінки
УДК 78.087.68
МОНОВИСТАВИ ЗА ТВОРАМИ КОБЗАРЯ
У статті розглядаються найбільш характерні риси виявлення категорії моновистави в сценічному освоєнні шевченківських образів.
Ключові слова: моновистава, шевченківські образи, театральна сцена, категорія.

The most characteristic of the revealing the category of monospectaсlе аt the stage comprehension of Shevchenko’s characters are discerned at the given article.

The key words: the monospectacle, the Shevchenko’s characters, the theatrical stage, the category.

У складних і багатогранних процесах сценічного мистецтва Дніпропетровщини є така сторінка, як „театральна Шевченкіана”. Вона має свою своєрідну специфіку, адже актори Дніпропетровського академічного українського музично-драматичного театру ім. Т. Шевченка створили кілька моновистав, присвячених Кобзарю. Світ музичної Шевченкіани посідає важливе місце у творчості народного артиста України, члена Національної спілки письменників України, кандидата мистецтвознавства, директора Дніпропетровського академічного українського музично-драматичного театру імені Т. Шевченка Валерія Ковтуненка. Митець створив свій яскраво самобутній сучасний музично-пісенний театр, власний композиторсько-поетичний стиль, чарівний і хвилюючий музично-сценічний світ, повний привабливих вокальних і інструментальних образів.

Вивчаючи цей напрямок творчості майстра, мушу зазначити, що пісенна музика В. Ковтуненка вимагає насамперед людського співу, а не академічного вокалу. Що в ній живе щедра і багатобарвна пісенна стихія. Що саме емоційно розвинена пісня В. Ковтуненка вбирає в себе усі складові елементи інструментального супроводу гітари, чи фортепіано. Саме це допомагає повністю розкрити художньо-образний задум композитора. У природі та естетиці його пісень можна знайти ту глибоко правдиву образну конкретність, той синтез тонкого психологізму, гострого драматизму й ефектної театральності, які так своєрідно і гармонійно поєдналися в його нестандартному художньому мисленні. В. Ковтуненко сміливо відкриває нові образно-виразові можливості і нові закони сучасної сценічної пісні. Прагне знайти свої шляхи втілення філософського змісту пісенної поезії.
„Поетова душа”. У цій моновиставі вокальна партія виконавця стає широкою, емоційною, мелодично розспівною. Вона відзначається прозорою поліфонією на гармонічній основі, особливою увагою до словесного тексту, світлими барвами, психологічною врівноваженістю, стриманою скорботою, благородною лірикою. Музична мова В. Ковтуненка характеризується багатобарвністю звукової палітри, розмаїттям яскравих колористичних й динамічних ефектів, підвищеною чоловічою експресивністю. В. Ковтуненко, тонко відтворюючи ритм, метрику, інтонаційну характеристику своїх роздумів про душу Кобзаря, переконливо розкриває багатий духовний світ, велич і красу Поета. Разом з тим, автор глибоко переживає, коли спостерігає за поведінкою тих сучасників, які „продали свої святині за чини, і проміняли честь на мідні ордени, та возвели собі солом’яних богів, забувши мову матерів!” [1, 342].
Дивлячись цю моновиставу у виконанні В. Ковтуненка саме на сцені, розумієш, що за природністю сценічної поведінки співака-актора стоїть величезна робота над вивченням досвіду музично-драматичного театру і пісенного жанру в цілому, знайомство з численними документами й іконографічними матеріалами. Співак-поет В. Ковтуненко пройшов складний процес переосмислення, переінтонування набутого досвіду з позиції природи українського музичного мистецтва. Він вирішує проблему сучасної інтерпретації жанру музично-поетичної мініатюри, акцентуючи рельєфність лінеарних переплетінь, пластику кожного окремого мелодичного слова.

Техніка „нової простоти” в музичній мові репрезентує в „Поетовій душі” раціональність художнього мислення. Образна концепція твору має зв’язки з фольклорною українською стихією: народнопісенні джерела трактуються композитором із конкретно-чуттєвої позиції, як свого роду інтонаційний еталон з точно окресленою, закріпленою віками семантикою. Звідси й особлива „ковтуненківська” інтонація. Разом з тим, образна концепція твору – європеїзована, тобто споглядально об’єктивна, з домінуванням просвітлено-ідеального стану.

Синтез слів та музики одного автора переходив у інтенсивний процес взаємодії та взаємозбагачення виразових засобів та естетичних законів жанру авторського виконання. Віддзеркалював пошуки В. Ковтуненком нових форм сучасної лірико-романтичної моновистави. У „Течії дитинства”, її яскраво-театральній, щедро мелодійній музиці композитор і поет звернувся до теми людської пам’яті про дитячі роки майбутнього Кобзаря. Входячи у складний образний світ його дитячих років, автор з теплотою і зворушливістю співає про те, що „біг Тарас – маленьке хлопченя, обруча пустивши перед себе” [1, 345]. Так, це авторський сон, який „принесли на крилах журавлі, що пролітали в небі” [1, 345]. Але сон-мрія про те, яким могло би бути дитинство улюбленого поета. Авторська фантазія тут цілком виправдана.

Відшліфовуючи кожне слово, В. Ковтуненко створює наспівний пластичний речитатив: „світла доля хмаркою пливла, над Дніпром, над тихими полями”. Автор надає прозорої легкості поетичним метафорам. Але є і внутрішня динаміка образів: „хлопчик пас ягнята за селом, дівчинка прийшла його втішати”. Цінності скороминучі і вічні, реальні та уявлювані – постійно в центрі уваги автора. Який володіє рідкісним талантом відчувати ліричні барви образу Поета, що набирають підкреслено трагічного відтінку: „билась птахом змучена душа, із чужини рвалася на волю” [1, 345]. Своєрідна живописність, гранична пластична рельєфність і водночас психологічно-філософська багатогранність музики В. Ковтуненка роблять його літературно-музичні твори контрастно інтонаційними моновиставами.

У „Течії дитинства” В. Ковтуненко розв’язує різні художні завдання. Вільний поетичний переспів Шевченківської теми залишає необмежений простір для фантазії, і композитор скористався цим для створення вельми витонченої й підкреслено індивідуальної стилістики. Сюжет про дитинство Тараса Шевченка став для нього канвою, котру він значно модернізував завдяки сучасній музичній мові і трансформував відповідно до сьогоднішніх понять про вічні символи. Характерні для української пісенної музики мелодичні звороти накладаються у „Течії дитинства” на індивідуальні гармонічні співзвуччя, серед яких острівці „ковтуненківської мелодійності” сприймаються, як свіжа звукова барва.

Валерій Ковтуненко – артист у найкращому розумінні цього слова. До виступів із персональними пісенними творами він ставиться фанатично віддано. Кожен вихід на сцену – значна подія в його житті. Ретельно готує він кожну пісню, довго працює над костюмом, сценічним силуетом, манерою поведінки, жестами, артикуляцією. Композитор має сильний та красивий лірико-драматичний баритон. Його голос у всіх регістрах наче не має меж, притому усі звуки зберігають природність звучання і красиве матове забарвлення. Великий діапазон дозволяє йому виконувати пісні різного плану. Якби творча доля В. Ковтуненка була пов’язана, наприклад, із оперною сценою, то він виконував би з успіхом головні оперні партії національного та європейського репертуару. Коли він виконує пісні, то акомпанує собі на гітарі, і демонструє ще одну грань свого таланту.

Лідія Кушкова, народна артистка України, лауреат премії ім. М. Заньковецької. Її можна назвати не тільки актрисою, режисером, а й творчим бійцем. Справді, саме в такому визначенні криється, можливо, розгадка успіху. Енергія, темперамент майстра сцени, відчуття часу, художній азарт, вміння, коли потрібно, показати все, на що здатна у мистецтві, розкритися перед публікою – ці якості, природні й набуті досвідом, роблять існування Л. Кушкової на сцені видовищним і водночас глибоко індивідуальним.
Інтерпретація поеми „Тополя” у жанрі моновистави – велике творче досягнення Л. Кушкової. У роботі над нею вона виявила себе не лише талановитим професіоналом, а й піднялась на найвищий щабель в усвідомленні та сценічному втіленні соціально-філософського змісту твору. Відтворюючи всю сукупність граней образів в чіткій (щодо задуму і втілення) концепції, актриса виразно продемонструвала своє розуміння і ставлення до них. Л. Кушкова бачила у своїй творчій уяві й відтворювала на сцені образи „Тополі” як маленьких людей, що через несправедливість тогочасного класово-антагоністичного суспільства зведені до стану підневільних жебраків. „Змальовуючи перед глядачем картину того, як у цих вбогих, затурканих й визискуваних селян украдене їхнє особисте щастя, актриса, йдучи за Кобзарем, прагнула уособити в цих образах типові риси мільйонів простих селян України, народ, у якого за тих часів було вкрадено щастя, але який таїв у собі бурхливий протест, здатність бути нескореним” [2, 3].

Працюючи над „Тополею” як режисер-постановник, Л. Кушкова зробила ще більший наголос на соціально-психологічній вагомості образів дівчини, козака, кохання, матері, ворожки, зілля, пісні, долі. Тут характерна для творчої манери Л. Кушкової гра на контрастах збігалася з „грою” долі, що психологічно поглиблювало сцену. В усіх епізодах актриса давала глядачеві можливість зазирнути у прірву, яка відділяла почуття незмірної любові дівчини та козака від жахливих обставин життя. Виконавиця укрупнювала деталь-метафору до рівня символу: без коханого козака для дівчини не існує нікого і нічого.

Зілля в руках Дівчини-Кушкової не було засобом заспокоєння, або побутової отрути. Це була своєрідна зброя беззахисної дівчини, яка таким чином боролася за щастя і правду. І хоча цей символічний крок не приніс дівчині полегшення, актриса наголошувала на тому, що у душі її героїні пробудилася свідомість вільної людини. Селянської дівчини, яка на наших очах намагається руйнувати одвічні кайдани дівочої неволі.

Реалізацію своєї художньої програми Л. Кушкова завжди здійснювала на літературно довершеному матеріалі. Коли їй довелося працювати головним режисером Дніпропетровського телевізійного театру „Воля”, вона зняла фільм „Поета душа невмируща”. Знімаючи фільм „Поета душа невмируща”, Л. Кушкова створила своєрідне екранне видовище. Це фільм активної літературно-соціальної спрямованості. Режисер побачила ідеал виконавця в акторі-майстрі, який створює екранний образ, апелюючи насамперед до свідомості сучасного урбанізованого глядача. Такий актор у своїй роботі на перший план висуває виявлення мотивів вчинків героя, що вимагає граничної чіткості, логічної екранної поведінки, її фіксованості. Виконавцю були близькими ідеї, проблеми, які хвилювали їхніх героїв, він жив з ними одним життям.

Фільм „Поета душа невмируща” – яскрава картина соціальної нерівності в українському селі пореформеної доби. Вона розкрита завдяки життєво правдивій грі В. Ковтуненка (Казак), позаекранному художньому читанню самою Л. Кушковою поеми „Тополя”, з’йомкам селянської натури. В. Ковтуненко також читав у фільмі вірш „До Основ’яненка”. Актор глибоко проникнув у суть створюваних поетичних образів – січі, козаків, чайки, матері, яка ридає над тілом мертвого сина, України-неньки, друзів та ворогів, дівчат та хлопців. У тлумаченні образів актор прокладав місток до сьогодення, шукав життєву правду. Нюансування В. Ковтуненком психологічних характеристик при незмінності основного режисерського задуму образів, завжди загострює увагу партнерів. Створює обстановку, ніби вірш звучить вперше. Актор знайшов відповідну інтонацію, нові чуттєві емоціональні вияви порухів душ персонажів.

Упродовж усього творчого шляху Л. Кушкова цілеспрямовано проводить лінію пропаганди Шевченківського літературного доробку. Окреме місце посідає поема „Наймичка”, зіграна актрисою у жанрі моновистави. Цікаво розігрує актриса Пролог, у якому відзначає глибоку національну трагедію життя багатьох беззахисних жінок. З перших слів поеми відчувається велике душевне горе молодиці Ганни, яка була заможною дочкою своїх батьків, та народила позашлюбного сина. Батьки вигнали доньку з хати, і тепер вона блукає степами з немовлям. Ніхто за неї не заступиться. Ніхто їй не допоможе. Ніхто її не пожаліє. Голосові інтонації Л. Кушкової нагадують сумну українську народну пісню.

Камерна поема Кобзаря „висвітлила” у творчості Л. Кушкової нову для дніпропетровської драматичної сцени тенденцію – лірико-трагічну інтерпретацію цього жанру. „Наймичка” написана давно, існує велика кількість інтерпретацій, але їх об’єднує з дніпропетровською версією не лише прізвище автора, а й спільна тематика: трагізм людських почуттів, втілений в кожному епізоді по-своєму. Конфліктно-драматичний, видовищно-театральний (за опуклістю та яскравістю образів-символів) принцип художнього читання Л. Кушкової, органічно поєднується з моно тематичними прийомами розвитку сюжетних подій. З одного боку цей синтез створює драматичну напругу розвитку, а з іншого – ліричну поемність інтонаційного процесу.
Ось біля хати сидять старі – Трохим та Настя. Заможні, але бездітні, вони глибоко сумують з приводу того, що ніхто не заплаче за ними після смерті. Л. Кушкова створює сумну симфонію життя добрих людей, які щиро радіють, коли знаходять біля хати хлопчика-немовля. Кожен новий розділ поеми „Наймичка” народжується з початкової теми Шевченківського переживання за долі простих людей. Уособлюючи заглиблені, лірико-філософські роздуми про життя, Л. Кушкова веде усі фрагменти поеми до провідного драматургічного жіночого образу наймички Ганни. Відчувається, що актриса і любить Ганну, як рідну сестру, і співчуває її жіночому горю. Тому, ця сценічна версія поеми переростає у моновиставу, і наповнюється своєрідними, характерними лише для Л. Кушкової інтонаціями, що створює неповторність сценічного процесу.

Героїня Л. Кушкової вже з перших епізодів вистави була мужньою у своєму безмірному материнському горі. На світанку, неначе огорнена сірим ранковим туманом, з’являлася її стомлена довгою дорогою, сповнена відчаю Ганна біля хати старих бездітних Трохима й Насті. Пригортаючи до грудей дитину, вона в схвильованому монолозі виливала своє невтішне горе: „Ой тумане, тумане, мій латаний талане”. В тужливих і теплих інтонаціях її голосу чулися приглушені ридання молодої матері-покритки, що, приховуючи від людей свою ганьбу, змушена підкинути сина чужим людям.

Шевченківський текст артистка трактувала з невимовним болем. І з якимсь внутрішнім трагічним піднесенням її Ганна лагідно й ніжно пригортала до серця свого сина. Вона з жахом поглядала то на дитину, то на хату, неначе починала вагатись, але, здригнувшись, з якоюсь відчайдушною рішучістю й твердістю підходила до уявної хати і, мов приречена, клала під тин немовля. „Прощай, мій сину!” – виривалося з грудей нещасної матері, а руки все ще пригортались до серця, неначе продовжували пестити кохану дитину. Ніякої сльозливості, жалісної сентиментальності не було в цій трагічній сцені, бо виконавиця, суворо відбираючи акторські барви, не лише зігрівала свою героїню співчуттям та любов’ю, а немовби ставала на захист нещасної, але мужньої жінки. Задушевне, надзвичайно проникливе читання Л. Кушкової в цій картині, щедре багатство акторських інтонацій та правдива акторська гра примушували глядачів повірити у реалії сценічної дії.

„Наймичка” Л. Кушкової – яскравий калейдоскоп життя. Кожен новий розділ починається речитативом солюючої ноти у голосі актриси – радісної, тихої, сумної, зворушливої. Але, якою б не була солююча нота, у голосі виконавиці бринить сльоза. Л. Кушкова оплакує нещасливу долю Ганни, її неможливість признатися рідному сину в тому, що вона – його мати. Оплакує те, що Ганні довелося усе життя носити у своїй душі такий невимовний біль. Адже, що може бути трагічнішого для жінки, як неможливість пригорнути до серця рідну дитину. Страждання переповнило серце матері, і вона вирішила йти у наймички до тих людей, яким три роки тому підкинула сина. Несміливо входила виснажена Ганна-Кушкова до уявної Трохимової хати, де жив її маленький Марко. З великим хвилюванням і материнською ніжністю торкалася вона уявного Маркового ліжка, з внутрішнім напруженням чекала рішення хазяїв – чи візьмуть її у наймички? І коли дістала їхню згоду, вся немов помолоділа, а засмучене обличчя вперше освітила радісна усмішка. Переконливо розкривала артистка щастя безталанної матері, яка, нарешті, побачила улюбленого сина: здається, ось вона кинеться до малюка, обійме, зацілує. Але, напруживши всю свою волю, Ганна стримується і лагідно, ніжно кличе Марка до себе. Всю цю складну гаму почуттів жінки актриса передавала тонко й психологічно правдиво. В кінці картини її героїня заколисувала Марка, співаючи йому колискової пісні. В ній звучали гіркий біль, трагічна безвихідь і сум матері, що мусила все життя приховувати своє материнство і бути для рідного сина лише наймичкою.

До висот справжнього трагізму підносила Л. Кушкова свою Ганну в картині одруження Марка. Щаслива й лагідна, вона чекала початку весільного обряду. Раптом її Ганна глянула на засмученого Марка, який був женихом-сиротою. Ганна хотіла щось сказати йому, і враз закам’яніла. Лише в сповнених болю великих очах Ганни-Кушкової тремтіли гіркі сльози. І Ганна твердо вирішує йти з прочанами на прощу до Київської лаври, замолювати свій тяжкий гріх. Показовою у „Наймичці” є фінальна сцена, у якій Ганна-Кушкова, то протистоїть сама собі (наближається смерть, і жінка хоче сказати Марку про те, що вона – його рідна мати), то зливається з душею улюбленого сина в один тембр. За безсилими інтонаціями голосу вмираючої Ганни розгортається яскраво образна, трагічна головна тема образу – любов до сина Марка, і безмежна вдячність усім, хто її, Ганну, пожалів та зігрів. Розвиток та індивідуальне переінтонування цього матеріалу (в стилі саме Л. Кушкової) створює трагічну концепцію поеми „Наймичка”.

По-новому сприймається зміст „Заповіту”, коли його читає Л. Кушкова. У цій моновиставі актрисою-режисером Л. Кушковою закладено концепцію: особисте – надособистісне. Інтонаційні голосові арки сприймаються як суб’єктивне, суто людське. Сусідство таких філософських образів, як мила Україна, смерть людини, могила, старий Дніпро, круча, кров ворогів, ланцюги, воля, сім’я вільна, нова, добре, тихе слово уособлює антологію громадянських почуттів людини. Л. Кушкова читає „Заповіт” по-різному: від спокійної лірики – до вибуху пристрастей. У цілому ж композиція номеру, втілюючи основні його образи, являє собою сюїту з суто речитативною, симфонічною логікою драматургії.
„Розкриваючи величезні ідейно-естетичні багатства класики, народний артист України Михайло Чернявський послідовно утверджує і оновлює вітчизняні реалістичні традиції, без опори на які неможливі найсміливіші відкриття в музично-драматичному мистецтві, готує грунт для створення нових, емоційно правдивих спектаклів про Тараса Шевченка та сучасність” [3, 5]. Створивши моновиставу „Шевченко з нами”, Михайло Чернявський ще раз довів істину про те, що мистецтво сцени – це живий діалог театру і глядача, діалог сучасників, які намагаються краще пізнати себе і свій час, своє місце у світі, в рухові історії. Змістовність такої розмови, сила зворотнього зв’язку залежать насамперед від уміння театру чітко вловлювати пульс життя, талановито і пристрасно відгукуватися на ті проблеми, які хвилюють усю громадськість.
Читаючи твори сучасних поетів Олександра Кореня, Антоніни Листопад, які розмірковують про феномен Кобзаря, актор підводить дійство до глибоких соціальних узагальнень: а чи потрібен Тарас Шевченко сьогоденню? Адже Кобзар великий тому, що тисячами ниток його герої пов’язані з тим, що відбувається сьогодні, з тим, що турбує нас щоденно. М. Чернявський, віддаючи данину історизму творів Кобзаря, побачив і акцентував у них сучасного поета-психолога, надаючи перевагу темам, присвяченим морально-філософській проблематиці, підкреслюючи моральний аспект соціальних конфліктів. Тому актор не просто переживає, а й страждає від того, що сьогоднішнє відношення то творчості Кобзаря має часто-густо суто зовнішні адміністративні форми. Що пропаганда його творів відбувається лише „для галочки”. Що можна зустріти молодих людей, які взагалі не читали творів Кобзаря. Тема самотності сучасного Митця, який пропагує спадщину Кобзаря, пошуків виходу з морального тупика стає в центрі цієї моновистави. Тому ще раз переконуєшся: „Кобзар” – невичерпне джерело натхнення для майстрів будь-якого виду мистецтва.
Література:
1. Ковтуненко В. Шевченкіана Придніпров’я / В. Ковтуненко. – Дніпропетровськ, „Арт-прес”, 2007. – 435 с.

2. Фролова К. Моновистава Лідії Кушкової / К. Фролова // Зоря. – № 86. – Дніпропетровськ, 14.04.2004. – С. 10.

3. Чернецька М. Режисура Михайла Чернявського / М. Чернецька // Зоря. – № 160. – Дніпропетровськ, 5.05.2005. – С. 16.

Леонтьєва Олена Леонідівна

Викладач кафедри „Виконавське мистецтво”

Дніпропетровської консерваторії ім. М. Глінки
УДК 78.087.68
ПРОФЕСІЙНА ХОРОВА ОСВІТА

ДНІПРОПЕТРОВЩИНИ ЯК ТВОРЧИЙ І НАУКОВО-ТЕОРЕТИЧНИЙ КОМПОНЕНТ ФОРМУВАННЯ МИСТЕЦЬКОГО ЯВИЩА.

РЕГІОНАЛЬНА ХОРОВА ШКОЛА

Стаття присвячена проблемам хорового професіоналізму. Дослідження історії диригентсько-хорової професійної освіти Дніпропетровщини та її змісту на сучасному етапі дозволяє окреслити певні характерні риси регіональної хорової школи.

Ключові слова: музичне виконавство, хорова школа, дослідження регіональних культур.

The article is dedicated to the problem of choral professionalism. The research in the history of conducting – choral professional education in Dnipropetrovsk region and its context on the modern stage allows us to outline the distinguishing features of regional choral school.
The key words: musical performance, choral school, research in regional cultures.

У сучасних дослідженнях термін „школа” – виконавська, творча, науково-методична тощо – використовується дуже часто. Так, саме у напрямі дослідження регіональних культур вітчизняні музикознавці та культурологи вивчають питання національних особливостей нормотворчості, типологічності і т. ін. Цей ракурс стає певним поштовхом „культурологізації” музикознавства і зокрема досліджень про музичне виконавство.
Внаслідок цього протягом останніх років з’явились розробки про функціонування шкіл у галузі виконавства на духових (В. Апатський, В. Посвалюк) та народних інструментах (М. Давидов, І. Панасюк), фортепіано (К. Шамаєва, Т. Рощина), хорового співу (А. Лащенко, О. Бенч, А. Мартинюк, П. Ковалик), вокалу (О. Стахевич, Н. Гребенюк, Б. Гнидь, В. Антонюк) тощо.

Поступово ця проблема набирає більш широкого узагальнюючого змісту. Так, Ж. Дедусенко розглядає „школу” як рід культурної традиції, котрий стосовно музичного виконавства є виявом існуючої спільності суб’єктів. Школа виявляється не тільки в комунікації, а насамперед, актуалізує творчі дії, забезпечує перехід від мистецької спадкоємності до наступності тощо [1, 5].

Культурологічну модель, зокрема вокальної школи, В. Антонюк формулює як етнічну самобутність художньої творчості, що збагачує зміст етностильового феномену музичної культури.

Діяльнісний підхід у визначенні хорової школи пропонує А. Лащенко. Спираючись на вчення Б. Яворського, який інтерпретує мистецьку школу як головну константу музичного життя, А. Лащенко визначає поняття „хорова школа” як „рівень оволодіння засобами хорової діяльності, які забезпечують уособлену професійну наступність і спадкоємність світоглядних, музично-естетичних і технологічних ознак певних суб’єктів хорової культури” [4, 7]. Таким чином, на думку дослідника, феномен хорової школи слід розглядати як нерозривність історичного досвіду композиторської, виконавської, хорознавчої і педагогічної практики у відповідному художньому просторі. Саме це положення, що безпосередньо пов’язує художнє явище і простір його буття, відповідає специфіці регіонального дослідження.

Феномен нерозривності функціонування школи пояснюється теорією Б. Яворського, котрий вважав, що школа є головною константою в русі музичного життя і має свої фази становлення. Це зумовило аналітичний підхід сучасних мистецтвознавців і культурологів у першу чергу до того, в якій саме стадії існує як сучасна школа українського хорового співу загалом, так і її окремі складові – регіональні хорові школи. Водночас дослідження вітчизняних науковців спрямовані на виявлення закономірностей і особливостей проявів школи, що „матеріалізуються” у творчій практиці окремих викладачів спеціальних музичних навчальних закладів, кафедр і відділів хорового диригування.

Доцільність наукового тлумачення хорового виконавства як феномену творчої взаємодії пояснюється, крім вищевказаних обставин, тенденцією до дезінтеграційних процесів у музичній культурі. За таких умов логічно протиставити їм ідею цілісності мистецького буття, зокрема, у хоровому професіоналізмі.

Отже, за висловом А. Мартинюк, „культуротворча сила виконавської діяльності безпосередньо виявляється саме школою, котра, в свою чергу, є показником стабільності в оволодінні способами творчої взаємодії” [6, 16]. Розкриття феномену окремої хорової школи дозволяє визначити стабільні культурологічні ознаки українського хорового виконавства загалом.

Традиційно в українському мистецтвознавстві визначаються чотири „великі” вітчизняні хорові школи – Львівська, Одеська, Київська та Харківська. Кожна з цих шкіл розглядається науковцями у культурознавчому та історико-педагогічному аспектах, де враховуються суто специфічні регіональні традиції від витоків, естетичних установок, звукового еталону епохи, комплексу педагогічних принципів. Разом з тим, наголошується значення кожної школи не у сенсі регіональності, а у загальноукраїнському та європейському контексті. Огляд сформованих принципів і наукових положень щодо аналізу хорових шкіл дозволяє наблизитися до визначення поняття цього феномену.

Висвітлення процесів формування та функціонування Львівської хорової школи пов’язують із діяльністю фундатора школи – М. Колесси, основні принципи диригентської педагогіки якого сформувалися внаслідок багаторічної діяльності митця як професора і фундатора кафедри оперно-симфонічного і хорового диригування Львівського вищого музичного інституту ім. М. Лисенка. Ця діяльність мала вагомі здобутки і сприяла виникненню в музичному мистецтві України однієї з провідних виконавських шкіл.

Феномен Одеської хорової школи висвітлюється нерозривно з аналізом діяльності професора К. Пігрова. Досліджуючи витоки цієї школи, науковці відзначають, що на її формування суттєво вплинули традиції Петербурзької Придворної співацької капели, у регентських класах якої К. Пігров отримав блискучу музичну освіту. У цьому сенсі феномен хорової школи комплексно досліджується в усій різноманітності педагогічної системи, основу якої складав хоровий клас Одеської консерваторії – головної лабораторії виховання диригента.

Видатний явищем музичної культури України другої половини ХХ століття стала Київська диригентсько-хорова школа. Вагомі здобутки цієї мистецької школи пов’язані передусім з плідною діяльністю кафедри хорового диригування Національної музичної академії України ім. П.І. Чайковського. Багаторічна історія кафедри хорового диригування свідчить про спрямованість її роботи на розвиток передових ідей диригентсько-хорової освіти, вірність ідеалам самобутності національної хорової культури та її причетності до світового музичного процесу.

Джерелом формування Київської диригентсько-хорової школи стала наукова і педагогічна діяльність Б. Яворського та П. Козицького. Сучасний період відзначено діяльністю М. Кречка, П. Муравського, М. Берденникова, В. Рожка, А. Лащенка, Л. Венедиктова, О. Бенч, Є. Савчука та ін.

Вважається, що саме творчі здобутки Київської диригентсько-хорової школи наприкінці ХХ століття найбільшою мірою сприяли міжнародному визнанню сучасної української хорової культури.

Тенденції розвитку Харківської диригентсько-хорової школи зазвичай висвітлюються з позиції історичного генезису з урахуванням завжди існуючих, специфічних для регіону культурно-історичних, творчих традицій. Природне місцезнаходження регіону, яке відчуває вплив як зі Сходу, так і з Заходу, зумовлює неповторний феномен цієї школи, не дозволяючи замикатися в суто регіональних рамках. Вагомі здобутки Харківської диригентсько-хорової школи пов’язані з плідною діяльністю кафедри хорознавства та хорового диригування Харківської державної академії культури.

Таким чином, цілком виправданим буде висновок, що ознаками хорової школи є усталені засоби уособлення наступності і спадкоємності світоглядних, професійних, музично-естетичних і технологічних настанов діяльності суб’єктів хорового мистецтва. Усі ці компоненти – виконавство, сприйняття, творчість, професійна освіта – у „поліфонічних” вимірах (тобто кожен з них може актуалізуватися у відповідних суспільно-історичних умовах) складають нерозривність хорової історії і одночасно конкретність її визначальних моментів.

Спорідненим у вищеназваних інтерпретаціях поняття „школа” є значущість ознак цілісності. У зв’язку з цим П. Ковалик зауважує на необхідності зосередження на змістовій конкретиці феномену виконавської школи, а саме таких її компонентів, як дія механізму спадкоємності у системах взаємостосунків „вчитель – учень”, „керівник – хоровий колектив” [3, 5]. Такий аспект дослідження питань природно актуалізує проблему творчої взаємодії вчителя та учня. Вона стає головним інформаційним джерелом пізнання феномену „школа” і багато в чому пояснює специфіку хорової професійної виконавської діяльності.

Історія кафедри хорового диригування Дніпропетровської консерваторії ім. М. Глінки почалася з відкриття у 1898 році регентських курсів, що працювали за програмою вчительської семінарії, та з появи у той же час Катеринославського музичного училища.

У 1945 році, коли роботу навчального закладу було відновлено після війни, відділ хорового диригування очолив знаний диригент, керівник оркестру Дніпропетровської філармонії Соломон Семенович Фельдман, який закінчив Київську консерваторії по класу скрипки професора Я.С. Магазинера, а диригуванню навчався у професора Д.С. Бертьє. Тоді ж почав працювати хоровий клас, який очолив Л.М. Лев, а пізніше оперний клас, першим викладачем якого став С.С. Фельдман. Учні з хорового відділу вивчали з вокалістами сцени з опер та представляли їх у концертному виконанні. У 1948 році відділом хорового диригування керував теоретик Євген Романович Шклярук.

У 1945 році відділ закінчили майбутні викладачі училища: О.Д. Кузнецов (диригент духового оркестру Дніпропетровського училища), І.І. Шмат та В.В. Мазін, які стали симфонічними диригентами. У 1947 році – Е.М. Пархута (Пашкова), яка першою зі студентів-випускників диригувала великою сценою з опери М. Римського-Корсакова „Снігуронька” у звітному концерті відділу. Після закінчення Московського музично-педагогічного інституту ім. Гнесіних вона повернулася до Дніпропетровського музичного училища, де пропрацювала усе своє життя.

У 1949 році училище закінчила Т.І. Остренко (Карзнікова) – майбутній викладач і концертмейстер відділу, випускниця Одеської консерваторії, вона також викладала на теоретичному відділі.
У 1953-57 роках хором Дніпропетровського музичного училища керував В.О. Уманець, який став відомим завдяки своїм оригінальним творам та обробкам. Тоді вже хор мав 60 співаків і йому підкорялися складні твори різних епох. Згодом В.О. Уманця запросили працювати до Києва.

У 60-70 роки відділ хорового диригування поповнили викладачі, яким судилося стати окрасою педагогічного складу училища на декілька десятиріч. Це була друга хвиля високопрофесійних фахівців з різних консерваторіх колишнього Радянського Союзу: В.І. Кізімович, А.П. Гетьман, О.П. Товстоніг, Л.А. Нефьодова, А.О. Васильченко представляли Одеську державну консерваторію ім. А.В. Нежданової; О.Д. Карзніков – Ленінградську державну консерваторію ім. М. Римського-Корсакова; В.К. Єщенко – Київську державну консерваторію ім. П.І. Чайковського; Г.А. Хмара, Л.А. Сніткова та Е.М. Пашкова – Московський державний музично-педагогічний інститут ім. Гнесіних; А.М. Кулагін – Московську державну консерваторію ім. П.І. Чайковського. Кожен з них привніс з собою цікаві надбання різних хорових шкіл.

В.І. Кізімович, очоливши хор музичного училища, почав використовувати у своїй педагогічній практиці перлини світового хорового мистецтва. Серед них – „Реквієм” В. Моцарта і ораторія „Пори року” Й. Гайдна. Гарно звучали у виконанні колективу складні хорові твори С. Танєєва, О. Гречанінова, П. Чеснокова.

Фаховий рівень підготовки вихованців відділу засвідчений тими фактами, що випускників охоче приймали до кращих консерваторій Радянського Союзу, запрошували на роботу у професійні колективи.

До речі, відродження роботи хору Дніпропетровської філармонії пов’язане з високопрофесійною підготовкою на диригентсько-хоровому відділі музичного училища, адже його основою стали найкращі студенти та випускники відділу. Керував колективом майбутня зірка українського хорового співу П.Д. Горохов, який згодом став керівником хору Донецького музично-педагогічного інституту, професором, проректором, кандидатом мистецтвознавства, заслуженим діячем мистецтв України.

Випускники музичного училища забезпечили тоді й керівництво хоровими колективами навчальних закладів області. У Дніпропетровському училищі культури працювали Л. Ріпна, Л. Гітін, Г. Ковальова; у Дніпропетровському педагогічному училищі – Г. Дмитрієв, О. Коломієць, В. Єлємелех. Хором хлопчиків Будинку вчителя з успіхом керував Л. Терещенко, міську хорову капелу у Дніпродзержинську створив Л. Тесленко.

Свої професійні здібності проявили випускники відділу, заслужені працівники культури України: Ю. Максименко – керівник симфонічного оркестру Луцького музичного училища, В. Конощенко – керівник ансамблю Пісні і танцю (м. Київ), І. Ковтун – директор ДМШ у м. Синельникове, керівник самодіяльної народної хорової капели РБК та дитячого хору ДМШ.

Серед фахівців-мистецтвознавців і хормейстерів України та у пресі з’явилося таке поняття як „нова Дніпропетровська хорова школа”, яка поєднала кращі професійні надбання своїх викладачів.

Відомий хормейстер-практик і викладач, представник Дніпропетровської хорової школи О.Д. Карзніков працював в училищі з 1957 року протягом 40 років, 15 з яких був керівником студентського хору. З 1965 року він очолив диригентсько-хоровий відділ.

Багато обробок О.Д. Карзнікова виконували хор училища, аматорські колективи. Так, великою популярністю серед шанувальників музичного мистецтва користувалась зроблена ним обробка сонати № 14 Л. Бетховена для хору і соло фортепіано (виконував директор училища М.Л. Оберман), де хору відводилась своєрідна роль оркестру.

Слід згадати і ще одного з провідних викладачів-хормейстерів училища тих років – А.П. Гетьмана – викладача класу диригування (з 1957 р.), керівника хору заочного відділу училища.

Відзначимо, що хор заочного відділу Дніпропетровського музичного училища, яким свого часу керували А. Гетьман, О. Товстоног та О. Переверзєв, завжди демонстрував не тільки високий рівень виконавської майстерності, але й особливий творчий підхід у вихованні студентів. Для цього хору було традиційним виконання обробок та оригінальних творів викладача відділу Б.М. Кабанкіна та випускників заочної форми навчання. Найталановитіші студенти використовували можливість проявити себе ще і як автори хорових творів.
Одним з яскравих хормейстерів був А.М. Кулагін, який прийшов працювали в училище після закінчення Московської державної консерваторії ім. П.І. Чайковського у 1976 році. Від 1980 року він очолив студентський хор училища. Хор музичного училища став гарною концертною одиницею, мав різноманітний репертуар, першим почав співати духовні хорові твори, на які багато років було покладене „табу” влади.
Митцеві належить ідея започаткування у місті фестивалю духовних піснеспівів, яку з успіхом втілела міськрада і Єпархія. Так, щороку в Дніпропетровську проходить фестиваль „Від Різдва до Різдва”, який давно став Всеукраїнським та відомим далеко за межами держави.
А.М. Кулагін одним з перших на Дніпропетровщині почав виконувати духовну музику, твори сучасних українських композиторів, сучасних композиторів Дніпропетровщини – І. Шевченка, В. Сапєлкіна, В. Мужчіля, В. Кафарової та ін.

Новою особистістю на відділі хорового диригування став В.В. Кіосе. Головний хормейстер Дніпропетровського театру опери та балету, він був практично співавтором усіх оперних вистав театру. Деякі студенти виконували програму державного іспиту з фаху на базі хору оперного театру.

У 1980 році після серії блискучих творчих перемог до роботи на диригентсько-хоровому відділі було запрошено О.В. Переверзєва – лауреата багатьох міжнародних та всеукраїнських конкурсів, лауреата премії ім. А.Я. Штогаренка (1994), заслуженого діяча мистецтв України (2003).

О. Переверзєв – автор численних обробок для хору і ансамблів різного складу, які охоче виконуються художніми колективами далеко за межами України. Також написав багато оригінальних творів, які включені до репертуару хорових колективів. Серед них: „Гімн українському тризубу”. Цей твір співають хори української діаспори в Канаді та Австралії.

Згодом на відділі почати працювати Л.В. Мельник, Л.І. Сребницька, В.В. Кобилянська, І.І. Шмат, Л.П. Журавський, М.Ф. Левицький, які закінчили консерваторії України та Росії.

У 90-ті роки відділ поповнився представниками молодого покоління викладачів, які продовжили існуючі традиції Дніпропетровської хорової школи. Це В.П. Котиков, О.Р. Шандиба, О.П. Пучкова, О.Л. Леонтьєва, які поєднують педагогічну роботу в училищі з керівництвом аматорськими та дитячими хорами ДМШ м. Дніпропетровська. Відбуваються нові цікаві концерти, зустрічі, огляди, щороку проводяться фестивалі учнівських хорів дитячих музичних шкіл.

У 1988 році розпочав свою викладацьку діяльність на диригентсько-хоровому відділі В.Я. Таран – голова циклової комісії спеціалізації „Хорове диригування” (1988-2005 рр.), керівник хору „Молодь Січеслава” Дніпропетровського музичного училища ім. М.І. Глінки.

У цей час контингент студентів відділу значно збільшився, тому на його базі було вирішено створити два хорові колективи. Очоливши камерний хор, В.Я. Таран почав активно виконувати музику місцевих сучасних композиторів.

Камерний хор музичного училища під керівництвом В.Я. Тарана достойно представляє вітчизняне професійне виконавсько-хорове мистецтво на міжнародних, всеукраїнських хорових конкурсах та фестивалях. Колектив здобув звання лауреата Всеукраїнського хорового конкурсу ім. Д. Січинського (м. Івано-Франківськ, 1996); лауреата ІV Національного хорового конкурса ім. М. Леонтовича (м. Київ, 2002); дипломанта Міжнародного музичного фестивалю „Київ-М’юзик-Фест” та ін.

Творчі зусилля В.Я. Тарана спрямовані на розвиток української хорової культури, виховання хормейстерів-професіоналів, які працюють у мистецьких навчальних закладах України та за її межами.

Цікавою подією у мистецько-культурному житті Дніпропетровщини була поява хору фортепіанного відділу музичного училища, яким керували Л.П. Журавський та О.П. Пучкова. Цей колектив здобув звання дипломанта Національного хорового конкурсу ім. М. Леонтовича (м. Київ, 1997).

У 1994 році лауреатами премії ім. А.Я. Штогаренка стали хормейстери, яких у пресі назвали трьома велетнями хорової справи міста – А. Кулагін, О. Переверзєв та Й. Недзвецький (головний хормейстер оперного театру), які завжди показували висококласну роботу з багатьма хоровими колективами.

Початок ХХІ сторіччя знаменує нову сторінку роботи диригентсько-хорового відділу, пов’язану з оновленням складу викладачів. З відкриттям у 2006 році Дніпропетровської консерваторії ім. М. Глінки на роботу були запрошені молоді перспективні викладачі, які творчо продовжують традиції хорового мистецтва: Г.В. Хананаєва, Я.О. Кириленко, О.В. Бичко, Н.В. Яшник.

Вітчизняним дослідником феномену хорової школи П. Коваликом творча діяльність у сфері музичного мистецтва кваліфікується як „удосконалюючий засіб існування мистецької, зокрема, виконавсько-хорової школи”. Її важливим науково-теоретичним компонентом є окремий відділ або кафедра спеціального мистецького навчального закладу – те конструктивно-генеруюче середовище, у якому самореалізуються молоді музиканти [3, 7].

Отже, дослідження історії диригентсько-хорової професійної освіти Дніпропетровщини та її змісту на сучасному етапі дозволяє окреслити певні характерні риси регіональної хорової школи.

Перегляд і творче переосмислення значимості для духовного життя нації музичної культури (зокрема, культури хорової), стану розвитку чинників її глибинного впливу (творчість, виконавство, педагогіка) в світлі сучасних філософських та педагогічних поглядів на роль та значення хорової музики у формуванні світогляду, національної самосвідомості, морально-естетичної культури особистості засвідчують потребу втілення цілого комплексу нових вимог до диригентсько-хорової підготовки сучасного фахівця.

Сприймаючи та використовуючи нові сучасні тенденції хорового мистецтва, базуючись на національних традиціях, викладачі кафедри хорового диригування Дніпропетровської консерваторії ім. М. Глінки продовжують і розвивають кращі традиції Дніпропетровської хорової школи. Особливого значення надають вони таким принципам, як фундаментальність мистецької освіти, тісний взаємозв’язок освітньої, науково-дослідницької та творчо-виконавської діяльності, органічне поєднання у діяльності навчального закладу загальнодержавного і регіонального компонентів, збереження культурної і педагогічної спадщини, розвиток інтеграції наукових і творчих зв’язків споріднених вищих навчальних закладів.

Виразниками творчої спрямованості виконавської школи свідомо або віртуально є викладачі, у художній поведінці яких закодований певний досвід. Адже творче кредо окремо взятого викладача музичного закладу, що функціонує у множинності форм його спілкування з учнем, неминуче „віддзеркалює” художньо-творчі, а ширше – духовні засади мистецької школи, яку він представляє.

Таким чином, маємо можливість окреслити пріоритетні напрями творчої роботи, укорінені провідними викладачами з хормейстерської спеціальності музичних навчальних закладів Дніпропетровщини: практика виконавства, опрацювання творів російських композиторів (О.Д. Карзніков), робота над мануальною технікою, опрацювання творів сучасних українських, зокрема дніпропетровських композиторів (А.М. Калугін), практика виконавства у самодіяльних колективах у якості співаків і хормейстерів (О.В. Переверзєв).

У процесі формування Дніпропетровської диригентсько-хорової виконавської школи відбулося „злиття” декількох визначних хорових шкіл: Київської (представленої випускниками Київської державної консерваторії ім. П.І. Чайковського С. Фельдманом, В.К. Єщенком, Л.П. Журавським), Московської (представленої випускниками Музично-педагогічного інституту ім. Гнесіних Е.М. Пархутою, Г.А. Хмарою, Л.А. Снітковою, Е.М. Пашковою та випускником Московської державної консерваторії ім. П.І. Чайковського А.М. Кулагіним), Одеської (представленої випускниками Одеської державної консерваторії ім. А.В. Нежданової Т.І. Остренко, В.І. Кізімович, А.П. Гетьманом, О.П. Товстоніг, Л.А. Нефьодовою, А.О. Васильченком, М.Ф. Левицьким), Санкт-Петербурзької (представленої випускником Ленінградської державної консерваторії ім. М. Римського-Корсакова О.Д. Карзніковим), Харківської (представленої випускниками Харківського державного інституту мистецтв ім. І.П. Котляревського О.В. Переверзєвим, В.Я. Тараном).

Література:

1. Дедусенко Ж.В. Виконавська піаністична школа як рід культурної традиції: автореф. дис. на здобуття наук. ступеня канд. мистецтвознавства: 17.00.01 „Теорія та історія культури” / Ж.В. Дедусенко. – Нац. муз. акад. України ім. П.І. Чайковського. – К., 2002.
2. Кияновська Л. Стильові тенденції у Львівській композиторській школі 80-90-х років / Л. Кияновська // Мистецькі обрії ’99. – К., 2000.

3. Ковалик П.А. Хорове виконавство як феномен творчої взаємодії (з досвіду Київської хорової школи): автореф. дис. на здобуття наук. ступеня канд. мистецтвознавства: 17.00.03 „Музичне мистецтво” / П.А. Ковалик. – Нац. муз. акад. України ім. П.І. Чайковського. – К., 2001.

4. Лащенко А.П. З історії Київської хорової школи / А.П. Лащенко. – К.: Музична Україна, 2007.

5. Лащенко А.П. Хоровая культура: аспекты изучения и развития / А.П. Лащенко. – К.: Музична Україна, 1989.

6. Мартинюк А.К. Диригентсько-хорова освіта в музичній культурі України другої половини ХХ століття: автореф. дис. на здобуття наук. ступеня канд. мистецтвознавства: 17.00.01 „Теорія та історія культури” / А.К. Мартинюк. – Харківська державна академія культури. – Харків, 2001.

7. Мартинюк А.К. Диригентсько-хорові школи в Україні і освіті / А.К. Мартинюк // Теоретичні та практичні питання культурології: зб. наук. статей. – Вип. 3. – Запоріжжя: ЗДУ, 2000.
Сучасне українське
музичне мистецтво
Щитова Світлана Анатоліївна

Завідувач кафедри „Історія та теорія музики”,

кандидат мистецтвознавства, доцент

Дніпропетровської консерваторії ім. М. Глінки

УДК 78.83.1

СУЧАСНА УКРАЇНСЬКА СИМФОНІЧНА СЮЇТА:

ДО ПРОБЛЕМИ ВТІЛЕННЯ АВТОРСЬКОГО „Я”

„Одним з основних мотивів художньої творчості
є наша потреба відчути себе значущим
по відношенню до миру”
Ж.П. Сартр
Стаття розкриває особливості одного з найпоказовіших музичних жанрів епохи бароко – сюїти, що передбачає свободу втілення авторського „я”. Прикладами для розкриття проблеми обрані симфонічні сюїти сучасних українських композиторів – В. Скуратовського і А. Шевченко, які по-різному втілюють особливості необарочних сюїт.

Ключові слова: бароко, необароко, свобода, сюїта, цикл.
The article exposes the features of one of model musical genres of epoch of baroque – suite which foresees freedom of embodiment of author „ya”. For opening of problem the symphonic suites of the modern Ukrainian composers are select examples – V. Skuratovskiy and A. Shevchenko, wich incarnate the features of neobarochnikh suites variously.

The key words: baroque, neobaroko, freedom, suite, cycle.
Питання свободи у творчості є одним з тих, що не втрачає своєї актуальності протягом багатьох століть. Воно по-різному трактується філософами в залежності від соціальних умов, суб’єктивного підходу до даного питання.

Слідом за Бенедиктом Спінозою, що проголосив: „свобода – це усвідомлена необхідність”, в кінці XVIII ст. Еммануїл Кант трактує свободу з її потенції до самодостатності у взаємодії з повинністю.

Затверджуючи філософією життя некеровану неприборкану стихію волі, видатний мислитель ХХ століття, філософ-екзистенціаліст Жан Поль Сартр проголосить: „людина – свобода, яка вибирає себе”, „свідомість є джерело самого себе”. Саме Сартр дає більш близьке нам сучасне визначення суті свободи творчості. Перефразовуючи Сартра і його слова про літературу як про свободу без будь-яких обмежень, заборон, можна стверджувати, що музика, тим більше, є реалізація свободи, спосіб вивільнення, усвідомлення себе в процесі абстрагування.

Однак повної абсолютної свободи в музиці бути не може. Парадоксально, але точно сприймаються слова І. Стравінського: „Дисципліна понад усе! Чим більше мистецтво контролюється, обмежується, обробляється, тим воно вільніше” [24, 138]. І не випадково на противагу вивільненню дисонансу в додекафоній музиці ново віденської школи, неокласичний шлях проголосить інше розуміння свободи.

Теоретики постмодерну – складного і неоднорідного соціокультурного феномену, який утвердився в 1970-1980 роки: Жиль Дельоз, Мішель Фуко, Жорж Батай, Жак Дерріда, Жан Бодрійяр, Жан Франсуа Ліотар уявлення про тотальну свободу зв’яжуть з тотальною відповідальністю.

На думку представників постмодернізму, в суспільстві кінця ХХ ст. знову позначилися основні риси світовідчуття, стилю життя і стану культури бароко, що дає підставу називати цей феномен „необароко” – визначення, вперше висунуте іспанським філософом Хав’єром Робертом де Вентосом.

Проблема співвідношення свободи у творчості і певних канонів природно постає при розмові про сюїтний жанр в цілому і про необарочну симфонічну сюїту сучасної української музики в тому числі. Сюїта, одна з основних циклічних форм інструментальної музики, що складається з ряду самостійних, лаконічних, контрастуючих частин, об’єднаних загальним художнім змістом; містять в собі два протилежних, але, разом з тим, взаємозв’язаних початки – конструктивну заданість і свободу наповнення.
Термін „сюїта” („ряд”, „послідовність”, „чергування”), введений в другій половині XVII ст. французькими лютневими композиторами по відношенню до циклу стилізованих танців, досить багатозначний. Він розуміється не стільки в сенсі зовнішнього проходження одного твору за іншим, скільки як визначення внутрішнього ряду співвідношення та взаєморозташування частин, що передбачає достатню свободу для розкриття авторської позиції. Не випадково термін використовується поряд з іншими назвами багато частинних творів, які об’єднували групи танців: lessons (Перселл), baletto або sonata da camera (Кореллі), Partie (Кунау), Рartita (Бах), ordre (Куперен).

Сюїта чужа процесу розвитку, тимчасової перспективи. Принцип музичної картинності, що лежить в її основі, передбачає взаємопроникнення динаміки і статики, несуперечливе розгортання ряду аналогічних складових ланок, ряду незамкненого і варіативного, що вільно допускає включення додаткових частин. Кількість частин, їхній характер, порядок, співвідношення один з одним в сюїті можуть бути різними в самих широких межах.

Головний принцип формоутворення – створення єдиного композиційного цілого на основі чергування контрастних частин – відрізняє сюїту від сонати і симфонії з їхньою ідеєю росту і становлення, впорядкованістю структури циклу. Болеслав Яворський у своїй книзі про сюїти І. Баха для клавіру вказує на „нерухомість, однаковість, зображальність” сюїти, що прямо протилежно „рухливості, різноманітності, виразності, розвитку” сонати-симфонії [24, 4].

Класичний тип барокової танцювальної сюїти, що склався у творчості Йоганна Якоба Фробергера, складався з чотирьох обoв’язкових танців. Але загальне число номерів не регламентувалось, тому крім них включалися менует, гавот, буре, пасп’є, полонез, нетанцювальні п’єси – прелюдія, увертюра, арія, рондо, причому вибір їх вільно варіювався. Всі частини писалися, як правило, в одній тональності. Тим більшу роль набували засоби, що об’єднують окремі п’єси в єдиний цикл (контрасти темпу, метру, ритму, мотивна спорідненість та ін.).

Старовинна сюїта була одним з найважливіших світських жанрів – у своєму роді досконалою художньою моделлю, що відображала світобачення епохи бароко, одність індивідуально-людського і понад особистісного піднесеного, що найбільш переконливо виявлялося в алемандах і сарабандах. Врівноваженість, спокій і статика барокової сюїти, народження метафізичним типом мислення, якісно відрізняють її від діалектично-розвиненої структури симфонії.

Настільки сталого типу, яким була танцювальна сюїта бароко, з об’єктивних історичних обставин більше не складалося.

Композитори ХХ-ХХІ ст., зберігаючи головні прикмети жанру – циклічність побудови, контрастність частин, дають їм образне тлумачення, все частіше воскрешаючи стилістику XVII-XVIII ст. Мистецтво бароко служить моделлю для творчих пошуків у сфері композиції, форми, жанри барочного мистецтва таять величезний потенціал до подальшого розвитку. Стає очевидним інтерес до одного з найбільш стійких жанрів бароко – сюїти, що народжує ряд творів, близьких визначенню „необарочної сюїти”.

Прикладами різних моделей необарочних сюїт можуть служити симфонічні сюїти сучасних українських композиторів: „Погляд у минуле” Володимира Скуратовського, 2004, симфонічна сюїта Анни Шевченко, 2011. Відзначено інтерес до сюїтного жанру у багатьох сучасних українських композиторів: А. Рудницького, Г. Ляшенко, А. Гайденко, А. Кушніренко, В. Птушкіна, І. Щербакова, В. Маник, М. Чембержі.

Типовим для мистецтва рубежу тисячоліть стає оперування „чужим словом”, „чужим стилем”. Звернення до прийому стилізації народжує яскраві, виразні по музичному тематизму твори. Найбільш послідовно це простежується в симфонічній сюїті В. Скуратовського „Погляд у минуле”. Головний момент твору – танцювальність як основна ознака барокової сюїти, не скована тільки рамками бароковості. Минуле, побачене очима сучасника, вільне переплетіння елементів різних епох крізь призму авторського „я” дозволяє в симфонічній сюїті виявити і неокласичне (звернення до стилістики епохи класицизму, чітка і ясна тональна драматургія G-e-a-E), і необарочне (вибір жанру сюїти, модальність музики), і неоромантичне (стильова ознака композиторського почерку В. Скуратовського) начала. Всі частини сюїти, таким чином, об’єднують два фактори – ретроспективність і танцювальність.

Основу циклу становить контрастування жанрових п’єс: Урочиста сициліана, Скерцино, Арія, Рігодон. Включаються танці різних епох, часів, національних особливостей: танці XVIII століття італійського (сициліана) і французького (ригодон) походження, об’єднані урочистістю: в сициліані вона винесена в характер і назва п’єси – „Урочиста сициліана”; в ригодон торжество було спочатку закладено як особливість жанру. Логічним видається обрамлення саме цими танцями, що становить чітку конструкцію цілого. Танцювальні п’єси сюїти чергуються з п’єсами вільної будови – ігровим, легким скерцино, декламаційною Арією.

В „Урочистій сициліані” збережені характерна ритмоформула – ознака жанру, розмір 6/8, спокій і плавність руху. Новим є урочистий піднесений характер Сициліани, мажорність замість типового для неї звучання мінору. У складній трьох частинній формі Сициліани поєднуються танцювальність (крайні розділи) і пісенність (тріо з обрамленням, де тема у солюючої флейти подібна по метриці 6/4 з шотландською баладою).

Гармонія втілює як стилістичні ознаки, так і новизну мови ХХ ст. Плагальні звороти, підкреслення побічних гармоній VI-II-III ступенів, типові автентичні кадансові звороти сплітаються із збагаченням гармонійної мови засобами мажоромінору, терцовим зіставленням тональностей, веденням дисонуючих акордів, часто з впровадженими побічними тонами.
Торжество ригодону змінюється простим і ясним мелодійним малюнком. Це чистий фінал циклу, святковий, світлий, рухливий, темпераментний. В Ригодоні зберігаються його ознаки: дводольність, ясність фактури, простота мелодії, „волинкові квінти”, що нагадують про народність походження танцю в першому епізоді, привалювання варіаційного розвитку. Органічно з’єднані ознаки старовини зі свіжістю кадансів прокоф’євського плану, складністю фактурного розвитку, барвистістю звучання.

Танці в сюїті „Погляд у минуле” набувають нове, свіже звучання, в чому простежуються неокласичні тенденції. Від класичності: ясність фактури, прозорість оркестрової тканини (сюїта написана для малого симфонічного оркестру без важкої міді); панування рельєфної виразної мелодії; ритмічність, композиційна чіткість. Від нового мислення: розвинена партія оркестрового супроводу; впровадження гострих колористичних акордів, оборотів, тональних перемикань і зіставлень; несподівані „колінця” як в інтонаційному, так і в ритмічному плані.

Що визначає авторську позицію в Симфонічній сюїті київського композитора Анни Шевченко (клас композиції Л. Дичко). Як поєднується в одному творі художня свобода і сувора регламентованість? Спробуємо спочатку відокремити всі бахівські впливи, підказані жанровою природою твору.

В основу шести частинної сюїти покладена тема-символ хреста D-A-Ces-B, яка звучить у всіх частинах, крім хоралу, (правда, в менуеті звучать лише ремінісценції теми, оскільки в надмірній лицемірності і манірності менуету немає місця для піднесеної теми хреста). Таке пронизування всієї сюїти одним лейтмотивом не типово, в цілому, для жанру сюїти, який не передбачає тематичного зв’язку всіх її складових частин.
Розуміння і смислове значення теми хреста багато в чому збігається з бахівським трактуванням хреста як одного з найважливіших глибоко філософських і багатозначних символів у музиці. Символ страждання, жертовності, хрест в той же час – світлий символ перемоги людини над злом, символ порятунку, вічного життя, нескінченності буття.

У симфонічній сюїті А. Шевченко зберігається смислове значення ще кількох бахівських тем. Так, тема жиги зберігається зі смисловими навантаженнями на теми, пов’язані з розумінням волі Господньої, вознесінням, сходженням (фігура anabasis). Згідно авторському задуму, тема писалася спочатку як тема-символ, згусток сенсу всієї четвертої частини симфонічної сюїти. При цьому композитор не спирався на символіку тем і мотивів І.С. Баха. Виходить, що такий збіг є інтуїтивним.
Крім символіки тем, у сучасної Симфонічної сюїти усвідомлено, а не випадково використана символіка числа три. Вона присутня в третій частині сюїти – хоралі, де тричі проводиться основна тема, символізуючи світ високодуховного, світлого, піднесеного початку, світ неземного, святої Трійці. У шостій, фінальній частині циклу, Сарабанді, число три простежується в трьохтемності матеріалу (піднесено-філософське начало, скорботна тема хреста в канонічному проведенні, траурний марш), розмірі ¾ з мірним кроком четвертних; в підході до кожного кульмінаційного злету, підкресленому трьома фігурами у струнних.
Але вже в самій драматургії видно як подібності, так і відмінності від Баха. Симфонічна сюїта написана А. Шевченко не за принципом сюїт або партит великого композитора. Саме звернення до жанру танцювальної сюїти не обумовлено стилізацією як методом композиції. Відправною точкою послужило не стільки втілення сюїт Баха, скільки основне зерно, архетип кожного з обраних танців. Симфонічній сюїті притаманні інша гармонійна, мелодійна, фактурна мови, виконавські прийоми, ніж в сюїтах Баха. Форма частин та їхнє розташування в циклі також відрізняється від бахівських сюїт.

Сюїта мислилася за бахівським принципом зі збереженням традиційного порядку чергування танців: прелюдія, куранта, сарабанда, менует, хорал, жига. Але таке розташування в симфонічній сюїті порушило б сенс і драматургію твору. В результаті, сарабанда як найбільш психологічна, напружена, філософська, найдовша за звучанням частина сюїти перемістилася в кінець твору, ставши його кульмінацією. Звично фінальна жига стала четвертою частиною циклу. Разом з повільною частиною хоралом вона утворила логічний центр всього твору. У ній, як і в хоралі, взаємодіють дві протилежності: найвища точка споглядання і чуттєвості і найвища точка боротьби. По краях від цього центру розмістилися дві скерцозні частини – куранта і менует, а прелюдія утворила арку з заключною частиною сарабандою.
Одна з найбільших відмінностей – виконавський склад сюїти А. Шевченко, написаної для великого симфонічного оркестру з розширеною групою ударних інструментів. Це обумовлено тим, що відібрані танці не мисляться композитором як сольні. Це узагальнені персонажі, узагальнені танцювальні формули. Сюїта мислиться як цілісна картина світу, а не індивідуальне його сприйняття, особистісні переживання. Це поєднується введенням хоралу (а не арії) в ролі повільної частини сюїти.
Симфонічна сюїта розрахована на великий масштаб, простір, на масовість; у ній узагальнені всі прояви життя, показаний світ у цілісності, взаємозв’язку і нерозривності. Кожен танець у симфонічній сюїті має своє обличчя, він представлений як окремий неповторний світ. Від барокових зразків куранти, жиги, менуету і сарабанди взято тільки специфічне „зерно”, завдяки якому вони впізнанні. Це може бути особливий ритм, метр, окремі гармонійні звороти, характер танців, передача музичними засобами специфічних па і т. п.

Для куранти це світ гри, вигадки. Сенс цього танцю в симфонічній сюїті – зобразити нереальний, вигаданий, казковий світ. У симфонічній сюїті куранта не зле і саркастичне, а жартівливе скерцо. Від барокової куранти італійського типу взяті риси грайливості, стрімкості. В жизі зберігаються зібраність, мужність, ваговитість чоловічого танцю при стрімкому темпі, що в сюїті досягається завдяки остінатній пульсації. У даній жизі знімається комізм, який часто мав місце в барокових жигах. Для втілення образу саркастичного менуету зберігається його манірність, химерність, зайва урочистість і церемонність, взяті специфічні закінчення фраз, розмір ¾. Остання частина симфонічної сюїти, сарабанда несе глибокий філософський зміст. Це всесвітня картина страждань, „несення кожним свого хреста”. Тема похоронного маршу як ознака участі сарабанд під час урочистих поховань, створює кульмінаційний момент всього твору, в якому показано крах, тотальне руйнування. Але музика не закінчується на fff, знову з’являється початкова тема сарабанди як символ вічного життя, уособлення миру, спокою, нескінченості. Така авторська позиція щодо завершення сюїти.
Таким чином, сфера художніх можливостей сюїти обмежена її основоположним функціональним принципом, і в той же час вона здатна вміщувати величезне різноманіття різних втілень цього принципу. Музична картинність, що широко розуміється, утворює цілий спектр різних трактувань. Складові жанри дають можливість відтворити музичні образи минулих епох або по-новому втілювати ці жанри, дивлячись на них крізь призму сьогоднішнього дня. Свобода жанрового профілю надає сюїті особливу чарівність невимушеності, якої позбавлений підлеглий причинно-наслідковим зв’язкам сонатно-симфонічний цикл. Сюїта являє автору свободу у виборі, трактування і компонування частин, що так високо цінував П. Чайковський, який мав незмінну пристрасть до цього жанру.

Невичерпні скарбниці класичної спадщини продовжують живити творчу уяву митців сучасності. Завдяки своїй гнучкості, багатоплановості і стильовій комплексності бароко, як і раніше, залишається однією з найбільш привабливих для переосмислення епох. Театральна опуклість образів, гіпертрофія характерів, синтетичні форми, здатність до органічного поєднання непоєднуваного, усвідомлення багатомірної реальності, що дозволяє застосувати до неї безліч ціннісних шкал – ось перелік основних властивостей барокової культури, що робить її настільки затребуваною в наш час.

Свобода волі, якою володіє кожна людина, художником розцінюється як спосіб вираження авторської позиції, свого творчого „я”. У кожному творі мистецтва в більшій чи меншій мірі відчутно внутрішньо затребуваний рух до послаблення традицій в ім’я здійснення суті художнього світовідчуття – заглядання вперед, внесення чогось нового, здатного осяяти творця і обдарувати його глядача, читача або слухача.

А сюїта, стабільна у своїй функціональній основі, але гнучка, мобільна за структурою, пов’язана різноманітними нитками з різними явищами музичної та художньої культури, надає великі перспективи для подальшого розвитку, свободи вираження авторського „я”.
Література:

1. Бобровский В.П. Функциональные основы музыкальной формы. Исследование / В.П. Бобровский. – М.: Музыка, 1978. – 332 с.
2. Большой энциклопедический словарь. Музыка / Гл. ред. Ю.В. Келдыш. – М.: Научное изд-во „Большая Российская энциклопедия”, 1998. – 672 с.
3. Исханова С.З. Неоклассическое звуковое пространство музыкальной композиции начала ХХ века в контексте идей времени: автореф. дис. на соискание науч. степени канд. искусствовед. по спец. 17.00.03 „Музыкальное искусство” / С.З. Исханова. – М., 1998. – 26 с.
4. Лобанова М.Б. Музыкальный стиль и жанр. История и современность / М.Б. Лобанова. – М.: Советский композитор, 1990. – 221 с.
5. Лосев А.Ф. Форма – Стиль – Выражение / сост. А.А. Тахо-Годи. [общ. ред. А.А. Тахо-Годи и И.И. Маханькова, послеслов. В.В. Бычкова, М.М. Гамаюнова] / А.Ф. Лосев. – М.: Мысль, 1995. – 944 с.
6. Мазель Л.А. О природе и средствах музыки. Теоретический очерк об основах музыкального искусства и его эволюции. Изд. 2-е испр. и доп. / Л.А. Мазель. – М.: Музыка, 1991. – 80 c.
7. Мазель Л.А. Строение музыкальных призведений. Изд. 2-е доп. и перераб. / Л.А. Мазель. – М.: Музыка, 1979. – 536 с.
8. Мазель Л.А., Цуккерман В.А. Анализ музыкальных произведений. Элементы музыки и методики анализа малых форм / Л.А. Мазель, В.А. Цуккерман. – М.: Музыка, 1967. – 752 с.
9. Музыкальные жанры / общ. ред. Т.В. Поповой. – М.: Музыка, 1968. – 327 с.

10. Попова Т.В. О музыкальных жанрах / Т.В. Попова. – М.: Изд-во „Знание”, 1981. – 126 с.
11. Попова Т.В. Симфоническая поэма. Изд. 2-е доп. / Т.В. Попова. – М.: Музгиз, 1960. – 36 с.
12. Попова Т.В. Сюита / Т.В. Попова. – М.: Музгиз, 1963. – 72 с.

13. Ручьевская Е.А. Классическая музыкальная форма / Е.А. Ручьевская. – СПб.: Изд-во „Лань”, 2001. – 267 с.

14. Скребков С.С. Художественные принципы музыкальных стилей [предисл. В.В. Протопопова] / С.С. Скребков. – М.: Музыка, 1973. – 447 с.

15. Скребкова М.С. Некоторые проблемы жанрового анализа в музыке // Проблемы жанра. – Вып. 54 [ред. Т.Е. Лейе] / М.С. Скребкова. – М.: Изд. Гос. Муз.-пед. ин-та им. Гнесиных, 1981. – С. 38 – 53.
16. Сохор А.Н. Теория музыкальных жанров // Теоретические проблемы музыкальных форм и жанров: Сб. статей [cост. Л.Г. Раппопорт, общ. редакция А.Н. Сохор и Ю.Н. Холопов] / А.Н. Сохор. – М.: Музыка, 1971. – С. 292 – 306.
17. Стравинский И.Ф. Диалоги. Воспоминания. Размышления. Комментарии [Перевод с англ. и общ. ред. М.С. Друскина, коммент. И. Белецкого] / И.Ф. Стравинский. – Л.: Музыка, 1971. – 414 с.

18. Тарасова Н.Ю. Соціокультурна ідентичність особистості і особистісна свобода // Матеріали 6-ї міжнародної науково-практичної конференції „Творчість як свобода творчості” / Н.Ю. Тарасова. – 17-18 травня 2007 р. – К.: НТУУ „КПУ”, 2007. – С. 25 – 35.
19. Тарасова Н.Ю. Метафізика обов’язку в інформаційному доту: між свободою та повинністю // Матеріали міжнародної науково-практичної конференції „Релігія, релігійність, філософія та гуманітарні знання у сучасному інформаційному просторі: національний та інтернаціональний аспекти” / Н.Ю. Тарасова. – 21-23 грудня 2010 р. – Луганськ, 2010. – С. 16 – 24.

20. Теоретические проблемы музыкальных форм и жанров: Сб. статей [Сост. Л.Г. Раппопорт, общ. редакция А.Н. Сохор и Ю.Н. Холопов]. – М.: Музыка, 1971. – С. 3 – 134, 292 – 306.

21. Цуккерман В.А. Музыкальные жанры и основы музыкальных форм / В.А. Цуккерман. – М.: Музгиз, 1964. – 159 с.

22. Холопов Ю.Н. Принцип классификации музыкальных форм // Теоретические проблемы музыкальных форм и жанров: Сб. статей [Сост. Л.Г. Раппопорт, общ. ред. А.Н. Сохор, Ю.Н. Холопов] / Ю.Н. Холопов. – М: Музыка, 1971. – С. 65 – 94.

23. Холопова В.Н. Формы музыкальных произведений: Учебное пособие / В.Н. Холопова. – СПб: Изд-во „Лань”, 2004. – 489 с.

24. Яворский Б. Сюиты Баха для клавира / Б. Яворский. – М.: Классика – ХХI, 2006, – 235 с.
25. Ярустовский Б. Игорь Стравинский. Изд. 2-е / Б. Ярустовский. – М.: Советский композитор, 1969. – 286 с.

26. Культура и образование. – [Электронный ресурс]. – http://www.krugosvet.ru/enc/kultura_i_obrazovanie/muzyka
Варакута Марина Іванівна

Кандидат мистецтвознавства, доцент

кафедри „Історія та теорія музики”

Дніпропетровської консерваторії ім. М. Глінки
УДК 78.071.2
ОБРАЗ МАТЕРІ
У ХОРОВИХ МІНІАТЮРАХ В. ЗУБИЦЬКОГО
НА СЛОВА Т. ШЕВЧЕНКА
У статті надається аналіз образу матері, як одного з провідних образних концептів у поетичній творчості видатного українського поета Т. Шевченка, що знайшов відображення у творчості багатьох українських композиторів. Особливості трактування образу матері у сучасній музиці проаналізовані на прикладі хорових мініатюр Володимира Зубицького, написаних на шевченкові тексти. Встановлено, що музичне втілення образу жінки-матері співпадає з його тлумаченням у поетичних першоджерелах.

Ключові слова: сучасна українська музика, хорова мініатюра, поезія Т. Шевченка, образ матері, узагальнено-молитовний зміст.
The article analyzes the image of the mother, as one of the main figurative art concepts of the outstanding Ukrainian poet T. Shevchenko, who has found a map in the works of Ukrainian composers. Features of treatment of the mother in contemporary music considered on the example of choral miniatures Vladimir Zubitsky written in the texts of T. Shevchenko. Established that the musical embodiment of the image of mothers coincides with its interpretation of the poetic origins.

The key words: modern Ukrainian music, choral miniature, poetry of T. Shevchenko, a mother image, a generalized prayer content.

Музична шевченкіана є важливим складником українського мистецтва і вагомим надбанням української культури. Протягом 150 років, що минули з дня смерті великого поета (цю дату українська громадськість відзначала 9 березня 2011 року), до шевченкових текстів, сюжетів, образів зверталися провідні композитори України, починаючи від М. Лисенка і закінчуючи митцями сьогодення. Шевченкова поезія має особливий стиль та інтонаційний стрій, що відзначалося багатьма дослідниками. Наспівність і мелодійність поетичних рядків, природність і гнучкість ритміки, що йдуть від української пісенності, позначаються на особливостях музичного втілення текстів Т. Шевченка у творах хорових і камерно-вокальних жанрів, тісно пов’язаних зі словом.

Провідне місце у творчості Т. Шевченка займає українська тема. У центрі уваги поета – образ України, оспівування її героїчного минулого, показ трагічної долі українського кріпацтва, мрії про щасливе майбутнє українського народу.
Через усю поетичну творчість Т. Шевченка наскрізною лінією проходить образ жінки-матері – прекрасний, опоетизований, вистражданий, неперевершений за своєю моральною силою i чистотою.

Особливе ставлення до образу матері і теми материнства в поезії Т. Шевченка було пов’язане з особистими мотивами. Майбутній поет був сином кріпака і, ще будучи малою дитиною, зазнав багато горя і знущань; з дев’яти років він ріс без матері, яка померла від тяжкої праці, а в одинадцять років залишився круглим сиротою. Спогади про матір Т. Шевченко проніс через усе своє життя. Перебуваючи на засланні в Оренбурзі, 36-річний поет писав:
Там матір добрую мою,

Ще молодую – у могилу

Нужда та праця положила
„Якби ви знали, паничі”, 1850
Читаючи ці рядки, ми розуміємо, наскільки болісними для поета були спогади про нещасну долю матері, скільки страждань принесла малолітнім дітям її передчасна смерть. Матір, назавжди втрачена в далекому дитинстві, стала для Т. Шевченка уособленням жіночості, любові, доброти, в пам’яті поета назавжди залишився її світлий образ.

„Творча особистість Т. Шевченка формувалася в епоху, коли жінка перебувала під подвійним, потрійним тиском з боку: родинних традицій, громадських звичаїв, економічних умов, правових нормативів, церковної моралі, влади монархічної держави. <…> для покріпаченої селянки заявити свої права на власну долю було майже нездійсненною мрією” [4, 18].

У своїх поетичних творах Т. Шевченко постійно торкається жіночої теми і розкиває її не тільки в ліричному, а й у соціально-психологічному аспекті. Героїні шевченкових творів нещасливі у своєму коханні, вони приречені на страждання через своє соціальне безправ’я, і тільки щастя материнства привносить у тяжку жіночу долю маленьку надію на краще майбутнє, надає сили і стимул для життя.
Улюблений образ Т. Шевченка – це мати з дитям. Він є продовженням християнсько-канонічних образів мадонни з немовлям, добре відомих Т. Шевченку як художнику. Ідеал для поета – щаслива, вільна мати і щасливі, вільні її діти, як у тому сні, що приснився кріпачці-небозі:
І сниться їй той син Іван

І уродливий, і багатий,

Не одинокий, а жонатий

На вольній, бачиться, бо й сам

Уже не панський, а на волі;

Та на своїм веселім полі

Свою таки пшеницю жнуть,

А діточки обід несуть.

І усміхнулася небога,

Проснулася – нема нічого...
„Сон”, 1858
Проте перешкодою на шляху до щастя оспіваної Т. Шевченком жінки-матері стає кріпацька неволя. З неперевершеним реалізмом, правдиво і відверто розповідає поет про безрадісне життя і страждання поневолених, закріпачених жінок, позбавлених права на особисте щастя.

Жіночі образи у Т. Шевченка – це прості скривджені селянські дівчата, які народжують дитину поза шлюбом і стають жінками-покритками. Хоча суспільна мораль засуджувала таких жінок, поет всім серцем співчуває їм, страждає разом із ними.

Серед убогості та горя, Кобзарева мати – це найвища і найсвятіша істота на землі:
У нашiм раї на землi

Нiчого кращого немає,

Як тая мати молодая

З своїм дитяточком малим…
„У нашім раї на землі”, 1849
Т. Шевченко бачив у жінці передусім духовну красу, обожнював материнство, уславлював вірність жіночої натури i щирість жіночих почуттів. З багатьох його творів постає перед нами образ матері – доброї, щедрої на любов і ніжність, готової принести себе в жертву заради щастя своєї дитини.

Образ знедоленої, але духовно прекрасної жінки-матері викликає у поета прямі асоціації з образом України. Обидва образи Т. Шевченко наділяє спільними характеристиками. Подібно до знедоленої української жінки, Україна у шевченкових віршах – це „стоптана ляхами” „вдова сиротина”, „бездітна вдовице”, за долю якої в поета болить серце:
Україно, Україно!

Серце моє, ненько!

Як згадаю твою долю.

Заплаче серденько!
„Тарасова ніч”, 1838
Оспіваний поетом образ матері знайшов відображення у творчості багатьох українських композиторів, які зверталися до поезії Т. Шевченка (детальніше про це див. у книжці Н. Королюк [3]).Тема материнської відданості і любові не перестає бути актуальною і на сучасному етапі розвитку української музики. Прикладом звертання до неї можуть бути хорові мініатюри відомого українського композитора Володимира Зубицького (нар. 1952), написані на шевченкові вірші.

У творчому спадку В. Зубицького жанр хорової мініатюри посідає чільне місце, розвиваючись у фольклорному, духовному і світському напрямках (детальніше про це див. [1]). На тексти Т. Шевченка написані дві хорові мініатюри – „У нашім краї на землі” і „Праведная душе”; обидві належать до світського різновиду даного жанру, проте в їхній образній палітрі можна виявити певну подібність до образного світу духовних мініатюр, а в музичній мові – спільні риси зі стилістикою хорових мініатюр фольклорного типу. Як і в поезії Т. Шевченка, образ матері втілюється через цілий спектр емоційних станів – від пейзажної лірики до філософського узагальнення.

Хорова мініатюра „У нашім краї
 на землі” є розгорнутою лірико-жанровою сценкою. У центрі уваги – поетизація образу матері, нескінченне преклоніння перед нею, вираження синовньої любові й шанування, як вищого розуміння щастя.

Літературно-поетична основа мініатюри складається з контамінації вибраних фрагментів вірша Т. Шевченка „У нашім раї на землі”, різних за своєю стилістикою. Перший фрагмент більш наближений до стилю розмовно-прозаїчного тексту; він представлений кількома фразами, що передають мову від першої особи. Ця мова вкладена у вуста молодої матері, яка заколисує своє дитя й вимовляє над його колисочкою найпростіші слова, повні щирій любові й ніжності. Мова матері розміщена на початку й наприкінці музичної композиції, створюючи в ній аркову репризність. Другим фрагментом тексту хорової мініатюри є початкові рядки вірша „У нашім раї на землі” Т. Шевченка; вони використані в центральному розділі твору і в даному контексті стають своєрідним коментарем автора, який спостерігає за молодою матір’ю, висловлюючи своє відношення до неї, зокрема – обожнюючи її через порівняння з Дівою Марією, матір’ю Ісуса Христа.
Приведемо текст мініатюри, виділяючи курсивом текст, наближений до розмовно-прозаїчного стилю, і подаючи у квадратних дужках слова і фрази, відсутні у вірші Т. Шевченка.
А воно таке маленьке,

Воно ще й не лазить.

І коли [ж] то воно буде

Гратись і промовить

Слово м а м о. Великеє [слово, ріднеє слово],

Накращеє слово.

У нашім краї на землі

Нічого кращого немає,

Як тая мати молодая

З своїм дитяточком малим

Дивуюсь дивом, і печаль

Охватить душу; і стане жаль

Мені її, і зажурюся,

І перед нею помолюся,

Як перед образом святим

Тієї матері святої,

Що в мир наш Бога принесла!

[Люлі, люлі, мій малесенький, мій любий синочку]

І коли-то воно буде

Гратися і промовить
Слово м а м о.

[Ой люлі, люлі].

У тексті зустрічаються типові для шевченківської драматургії сюжетно-смислові звороти. Життєрадісна картина, пов’язана з милуванням материнством, як природним продовженням життя, змінюється на сум, жалість, молитовне звернення до Бога.

Музичний ряд хорової мініатюри відображує кожен з образів, представлених у тексті. І молода мати, і автор одержують у творі інтонаційну й емоційно-образну характеристику. Крім цього, композитор вводить до кола музичних персонажів образ дитини, яку уколисує молода матір, та виводить на передній план образ рідного краю, розкриття якого відбувається через природно-пейзажну асоціативність.

Хорова мініатюра написана в простій тричастинній формі, що в цілому відповідає логіці розвитку образності й етапам розгортання сюжету.

З метою відтворення кожного з образів В. Зубицький шукає необхідні темброві характеристики, експериментує з виконавським складом. Так, зі складу мішаного хору виокремлюються партії соліруючих басів, низькі, насичені тембри яких втілюють образ автора, і сопрано-соло, значення якої полягає у персоніфікації образу матері (зазначимо, що партія сопрано-соло позначена надзвичайною активністю протягом кожного з розділів форми).

До музичної партитури вводиться інструментальний ансамбль, що складається з бандури, духових і ударних інструментів, які імітують звучання українського народного інструментарію – кобзи (бандури), сопілок і барабанів. Інструменти використовуються лише в крайніх розділах, побудованих на розмовно-мовному тексті, їхні партії трактовані як додаткові, безтекстові голоси хору, що наділені інтонаційною й ритмічною свободою та виконують колористичну функцію „голосів природи”. Виконавські можливості бандури дозволяють композитору епізодично виділяти з написаного для неї багатоголосся соліруючий голос, який у репризному розділі вступає у своєрідний „діалог” з партією сопрано-соло.

Музична мова твору наповнена прикметами національної лексики – інтонаційною поспівковістю, метро-ритмічною змінністю, колоритом натурально-ладових зворотів, збагачених елементами думного ладу та ін.

Широкі виразні можливості музичного тематизму та яскрава конкретність образів обумовлені жанровою характерністю мелодико-тематичних побудов, які є музичною характеристикою тих або інших персонажів. Образ матері охарактеризований м’якими, співучими інтонаціями, у яких помітні риси колискової пісні („А воно таке маленьке”).

Образ автора-оповідача змальований за допомогою мелодики оповідно-декламаційного плану („Дивуюсь дивом і печаль охватить душу”), образ дитини – мотивами заколисування („люлі, люлі”), образи навколишнього світу („У нашім краї на землі”) – імітуванням тембрів національних музичних інструментів, зображенням голосів птахів (кування зозулі). Коли в поетичному тексті мова заходить про молитву („і перед нею помолюся”), у музиці відбувається стилізація піднесеного звучання церковного хору.

Прикладом синтезу стилістичних якостей світських, фольклорних і духовних мініатюр є хорова мініатюра „Праведная душе”. У ній відтворюється стан глибокої молитовної зосередженості, що йде від духовної мініатюри, у викладенні музичного матеріалу в деяких розділах форми використані мовні засоби, що мають фольклорну основу. І все ж таки даний твір відноситься до світських мініатюр. Репрезентантом світського начала стає авторська поезія Т. Шевченка, яка одержує оригінальне музичне прочитання і тлумачення.

У цьому творі В. Зубицький комбінує рядки з поеми „Марія” і вірша „На вічну пам’ять Котляревському” Т. Шевченка. З поеми „Марія” обрані рядки вступу, в яких Т. Шевченко надає поетичний переклад тексту великопостової богородичної молитви „Все упование моє возлагаю на Тя, Мати Божия”, відображуючи в них весь задум своєї поеми, в якій відтворюється образ матері Ісуса Христа (зазначимо, що поетичні рядки з поеми „Марія” у хоровій мініатюрі промовляються солістом, подібно до молитви, у супроводі а’капельного безтекстового співу всього хору).

З вірша „На вічну пам’ять Котляревському” обрані рядки узагальнено-молитовного змісту, які одержують музичне втілення у звучанні мішаного хору.
Сопр., речит.: Все упованіє моє

На Тебе, мій пресвітлий раю,

На милосердіє Твоє,

Все упованіє моє

На Тебе, Мати, возлагаю.

Святая сило всіх святих,

Пренепорочная, Благая!

Молюся, плачу і ридаю:

Воззри, Пречистая, на їх,

Отих окрадених, сліпих

Невольників. Подай їм силу

Твойого мученика-Сина,

Щоб хрест-кайдани донесли

До самого, самого краю.

Хор: Праведная душе! прийми мою мову,
Не мудру, та щиру. Прийми, привітай.
Не кинь сиротою, як кинув діброви,
Прилини до мене, хоч на одно слово,
Та про Україну мені заспівай!

Сопр. соло, хор: Праведная душе! прийми мою мову,

Не мудру, та щиру. Прийми, привітай.

Тенор, речит.: Достойнопітая! Благая!

Царице неба і землі!

Вонми їх стону і пошли

Благий конець, о Всеблагая!

А я, незлобний, воспою,

Як процвітуть убогі села,

Псалмом і тихим, і веселим

Святую доленьку Твою.

Хор: Праведная душе!

Відштовхуючись від лірико-філософського змісту тексту, композитор відтворює атмосферу молитовної зосередженості, крізь яку „прориваються” бурхливі емоційні сплески. Центральним образом мініатюри є образ страждаючої матері, яка, віддавши свого сина на розп’яття, одержала духовну силу і мужність бути святою у своєму стражданні. І знову йдеться про рай на землі України, омріяний у душі та недосяжний в реальному житті. Якщо образ матері викликає прямі асоціації з образом України – страждаючої і святої у своїх неймовірних стражданнях, то на розп’яття йде знесилений український народ – „окрадені, сліпі невольники”, які з останніх сил несуть свій „хрест-кайдани” і стогнуть, неначе розп’яті на хресті.

Розподіл тексту між розділами музичної форми відбувається у чіткій відповідності до зміни образно-емоційних станів у „поетичному лібрето” хорової мініатюри. Для втілення образного змісту обирається проста тричастинна форма зі вступом і невеличкою кодою, що підкреслює єдність образної палітри усього твору і надає архітектоніці музичної композиції риси концентричності.

Музична мова мініатюри відрізняється органічністю поєднання стилю церковно-хорового співу з народнопісенними традиціями і рисами сучасної композиторської техніки. Вступ і кода витримані у церковно-співацькій стилістиці. Перевага надається хоральній фактурі, яка утворюється на основі лінеарного руху хорових голосів та їхній взаємодії. Мелодика відрізняється незначним ступенем тематичної індивідуалізації. З монолітного хорального звучання поступово виділяються терцові мотиви у партіях високих жіночих голосів (сопрано divizi). Діапазон хорових партій є незначним, кожна з них заснована на поступовому русі мелодики. Вертикальний „зріз” хорового багатоголосся демонструє його дисонуючі якості, що відображує особливості гармонічного мислення сучасного композитора.

Вступна побудова без змін повторюється в коді і в обох випадках стає фоном для проголошення тексту віршовано-поетичного перекладу молитви до Пресвятої Богородиці. У її хоральному звучанні втілені як піднесений характер самої молитви, так і емоційний стан особи, яка молиться.

Основний розділ (Largo, con colore, ц. 3), що є написаним у простій тричастинній контрастній формі, репрезентує іншу образність, тому в ньому змінюються засоби музичної мови і жанрові джерела: замість піднесеної хоральності, тут панують наспівність і декламаційність. Основною дійовою особою, як і раніше, залишається людина, яка молиться, однак її образ тепер втілюється не відсторонено, а більш деталізовано.

Фразу-звернення „Праведная душе”, що відкриває основний розділ мініатюри (тт. 23-25), композитор начебто вкладає в уста людини, яка молиться, поєднуючи в її музичному втіленні елементи декламаційності та наспівності, в дусі християнських богослужбових традицій читання молитов. Суцільне хорове звучання, без виділення соліста, підкреслює молитовний стан. Повторне проголошення репліки-звертання („Прийми мою мову”, тт. 26-28) витримане в тій самій стилістиці, проте в подальшому викладенні тексту молитви наспівність поступається місцем декламаційності. У загальній композиційній структурі експозиційного розділу простої тричастинної форми, що є однотональним розімкнутим періодом, ці побудови складають перше і друге речення (тт. 23-28 і тт. 29-39 відповідно). Мовна виразність музичного тексту у другому реченні підкреслюється метро-ритмічною свободою його викладу. Постійна зміна метра, з нерівномірною і підчас непередбаченою кількістю безакцентних часток, надає викладу гнучкості, пластичності та усіх інших якостей, що йдуть від природного мовного проголошення тексту. Елементи наспівності вертаються в завершенні другого речення, коли хоровий виклад змінюється на сольно-ансамблевий (тт. 37-39).

Середній розділ (Pocchissimo con moto, тт. 39-73) відрізняється надзвичайною емоційною насиченістю та експресивністю. Декламаційність набуває характер хорової речитації, перемінність метра поступається місцем чіткості метричної будови, що надає викладу цілеспрямованості. Динамічне нагнітання приводить до яскравого емоційного спалаху (тт. 59-66).

Остання побудова середнього розділу „Та про Україну мені заспівай” (тт. 38-73) виконує предіктову функцію, оскільки готує повернення образності експозиційного розділу в репризі (тт. 74-87). Основний музично-поетичний образ доповнюється мотивами моління за Україну. Образ України персоніфікується не в молитовній, а в народнопісенній стихії. Із загальної хорової маси виділяється партія сопрано-соло, якому доручається виконання основної теми, а в партіях середніх голосів (альт і тенор) з’являються підголоски, що звучать разом із темою (тт. 74-76).

Кода, побудована на матеріалі вступу, завершується підсумковим проведенням основної теми „Праведная душе” в початковому експозиційному варіанті, в результаті чого форма набуває риси рондальності.

Втілення образу жінки-матері у хорових мініатюрах В. Зубицького, написаних на вірші Т. Шевченка, співпадає з розумінням цього образу Т. Шевченком. Виходячи з поезії, композитор підносить образ простої селянської жінки до рівня справжньої безталанної мадонни українського народу та оспівує ідеал материнства.

Мати у хорових мініатюрах В. Зубицького сподобляється іконі і стає об’єктом молитовного поклоніння, задля чого в музиці відтворюється молитовний стан. Уособлення через образ жінки-матері образу України відображується у зверненні композитора до українського фольклору та у використанні національних інструментів. Ще однією прикметою образу матері є виділення зі складу мішаного хору партії сопрано-соло.

Образ матері подається В. Зубицьким у динаміці та розвитку. Якщо в першій мініатюрі „У нашім краї на землі” була зображена щаслива, молода мати, яка милувалася народженим дитям, то у другій мініатюрі „Праведная душе” образ матері зазнав суттєвих перетворень – мати пізнала біль і страждання, віддавши на муки свою улюблену дитину, яку вона не змогла захистити. Еволюція образу матері відбувається і в поезії Т. Шевченка.

Отже, аналіз хорових мініатюр В. Зубицького показав, що шевченкова інтерпретація теми материнства не втратила своєї актуальності в сучасній українській музиці.
Література:

1. Варакута М.І. Жанр хорової мініатюри в сучасній українській музиці (на прикладі творчості В. Зубицького) / М.І. Варакута: Автореф. дис. ... канд. мист.: 17.00.03. – Одеса: ОДМА ім. А.В. Нежданової, 2011. – 16 с.
2. Голумбйовський Й.М. Еволюція образу матері в поемах Т.Г. Шевченка / Й.М. Голумбйовський // Українське літературознавство. – Вип. 19. – К., 1973. – С. 103 – 109.

3. Королюк Н. Полум’яне слово Шевченко в музиці: хорова творчість українських композиторів / Н. Королюк. – К.: Вид-во ім. Олени Теліги, 1995. – 196 с.
4. Тріпутіна Н.П. Жіноча тема у творчості Т.Г. Шевченка / Н.П. Тріпутіна // Шевченкіана на початку ХХІ століття: Матеріали науково-практичної конференції, присвяченої 190-річчю від дня народження Т.Г. Шевченка. – Харків: ХДНБ, 2004. – С. 17 – 24.
Рябцева Ірина Михайлівна
Кандидат мистецтвознавства, доцент

кафедри „Історія та теорія музики”

Дніпропетровської консерваторії ім. М. Глінки
УДК 78.072
З ПЛЕЯДИ КОРИФЕЇВ:

ВІТАЛІЙ КИРЕЙКО
Стаття присвячена 85-річчю від дня народження композитора Віталія Кирейка. Надано короткий огляд творчого шляху композитора, зосереджено увагу на провідних стилістичних ознаках його творчості в контексті розвитку національної музичної культури в другій половині ХХ – на початку ХХІ ст. На прикладі окремих творів основних жанрових різновидів творчої палітри митця акцептована увага на визначенні „формули індивідуальності” композитора.
Ключові слова: композитор В. Кирейко, опера „Лісова пісня”, камерно-інструментальні твори.

This article is dedicated to the 85th anniversary of the composer Vitaliy Kyreyko. Here is the review of the composer’s creative development, main stylistic features are focused in the context of national music culture development of the 2nd half of the 20th century – and the beginning of the 21st century. The interpretation of a „formula of the composer’s individuality” is emphasized; composer’s various work among all genres are taken as examples.
The key words: composer Vitaliy Kyreyko, opera „Lisova Pisnia”, instrumental and chamber works by Vitaliy Kyreyko.
В грудні 2011 р. композитору Віталію Дмитровичу Кирейко виповнилося 85 років. Його творчий доробок перевищує 280 опусів. Така поважна дата й переконливий перелік творів змушують усвідомити певні критерії розуміння творчого доробку митця в панорамі національної музичної культури другої половини ХХ – початку ХХІ століття. Адже, Віталій Дмитрович уособлює цілу епоху, впродовж якої змінилося кілька композиторських поколінь. Його перший опус датується 1945 р., а прем’єри багатьох творів презентували концертні програми міжнародного фестивалю „КіївМузикФест” в 1990 – 2011 рр. Життєпису В.Д. Кирейка – народного артиста України, лауреата мистецьких премій ім. Л.М. Ревуцького, М.В. Лисенка та І.С. Нечуя-Левицького – присвячено чимало музикознавчих та публіцистичних джерел, здійснено ретельний аналіз його композиторського стилю, визначеного як неокласицизм із елементами неоромантизму з підкреслено етнічним національним виявом. Професор Київської консерваторії В.Д. Кирейко виховав композиторів – І. Щербакова, нині голова Національної спілки композиторів України, С. Зажитька, відомого сьогодні як майстра абсурдистських театралізованих опусів, композитора підкресленого поставангардного спрямування, В. Гончаренка, І. Сивохіну. До того ж, Віталій Дмитрович багато років викладав комплекс музично-теоретичних дисциплін у кількох поколінь вокалістів й, певно, невипадково інтонаційний тезаурус найвідоміших і найтитулованіших українських співаків вирізняється підкресленою барвистою етнічністю.

Життя Віталія Дмитровича цілком віддане Музиці. Це, зокрема, стосується і його засягів у музичній публіцистиці, і мистецтвознавчих опусах кандидата наук, і любові до фортепіанного виконавства, співпраці з молодими музикантами, і в живій зацікавленості до вирію сучасних музичних подій та небайдужості до всього, що відбувається навколо. Чи не в цьому криється таїна творчого довголіття ювіляра?

Дитинство та юність митця минули на Дніпропетровщині. Рід Кирейків козацького походження. Прадід композитора, Максим Кирейко, відомий як хоробрий лоцман дніпровських порогів, один із перших будівників с. Широкого наприкінці ХІХ ст. Віталій Дмитрович народився 23 грудня 1926 р. в с. Широкому в родині шкільного вчителя. Батько, філолог за освітою, був музикантом-аматором і в кожному селі, де йому доводилося працювати, створював хори, розучував з ними український репертуар, насамперед, твори М. Леонтовича. Коли майбутньому композитору виповнилось шість років, родина була змушена, рятуючись від більшовицьких переслідувань на початку 30-х років, переїхати до містечка Кобеляки на Полтавщину. Окрім звичного вже хорового співу, тут він уперше почув справжню оперу – „Запорожця за Дунаєм” С. Гулака-Артемовського. Адже в Кобеляках щороку гастролював Полтавський музично-драматичний театр.

Перші кроки на музичній ниві Віталій робив під керівництвом батька – він показав йому ази гри на скрипці та фісгармонії, а у друзів-меломанів можна було знайти ноти класичних музичних творів. Віталій Дмитрович розповідав у нашій особистій зустрічі, як він ретельно переписував ноти на найменших клаптиках дорогоцінного дефіцитного тоді паперу (іноді й на газетних), навіть, не завжди розуміючи сенс окремих позначок, та все ж намагаючись розгадати таїну закодованих знаків і усвідомити можливість їх переродження в чарівні мелодії. Бажання вивчити музичну науку було непереборним!!!

Роки Другої світової війни родина Кирейків перебувала в німецькій окупації, але одразу після визволення 1944 р., Віталій вирушає до Києва, окрилений заповітною мрією – стати професійним музикантом. Йому неймовірно поталанило: хоча він не мав початкової музичної освіти, його прийняли до консерваторії.

У Київській консерваторії (нині Національна музична академія України ім. П.І. Чайковського) він був учнем легендарних діячів: Левка Ревуцького – з композиції, Бориса Лятошинського й Гліба Таранова – з інструментування, Михайла Скорульського – з аналізу музичних форм, Михайла Вериківського – з гармонії. Ревуцький, учень М. Лисенка, ревно плекав у своєму класі традиції української класики, та водночас вимагав від студентів опанування фундаментальних засад композиторської техніки, досконалого вивчення світової музичної класики. Віталій Кирейко належав до улюблених учнів професора й, цілком закономірно отримав пропозицію продовжити навчання в аспірантурі.
Іще студентом консерваторії він став свідком абсурдних ідеологічних Постанов ЦК КПРС 1948 та 1949 рр., спрямованих проти „формалізму”, „космополітизму” й „національної обмеженості”. Розвиток української музики в цій атмосфері відзначався винятково складними умовами. В Україні, як і в усьому колишньому СРСР, музика виконувала здебільшого ідеологічну функцію. Так зване партійне „керівництво культурою” накладало обмеження на творчі пошуки, заглиблення в національну стихію визнавалося проявом „буржуазного націоналізму”. Проте, Віталій Дмитрович навіть в таких умовах зміг залишитися відданим своєму творчому кредо. Показовим видається коло найближчих друзів Віталія Дмитровича в той непростий час. Він товаришував зі старшими сучасниками – стовпами українського мистецтва – Георгієм і Платоном Майбородами, Миколою Дрімлюгою, Анатолієм Коломійцем. Серед його друзів і письменник-гуморист Остап Вишня, славетні поети Максим Рильський та Павло Тичина.

Соціалістичний реалізм, визнаючи лише „партійність” та „народність” мистецтва, позбавляв композиторів їх власної індивідуальності й права на художній експеримент. Лише нечисленні твори 50-х років заслуговують на увагу, що було явищем, скоріш, винятковим, аніж типовим. Гідне місце посідає серед них і „Лісова пісня” В. Кирейка за однойменною драмою-феєрією Л. Українки, прем’єра якої відбулась на сцені Львівського театру опери та балету ім. І. Франка навесні 1958 року. Символіка природи, філософська алегорія життя й смерті, матеріальне й духовне, земне й містичне – вся багатоманітність шедевру Л. Українки природно розкривається композитором через трансформацію фольклорних джерел. Композитор утримується від прямого цитування, значно важливішим для нього виявляється проникнення в сутність українського народнопісенного вираження. Національною характерністю позначені образи головних персонажів – Мавки та Лукаша. Лірична спрямованість обдарування композитора якнайяскравіше виявляється в ніжному аріозо Мавки з І дії „І снилося мені”, в дуеті Мавки і Лукаша „О, світе, світе найкращий…”, а в ІІІ дії піднесена лірика набуває трагічних відтінків – у останній арії Мавки („О не журись за тіло”). Образи матері Лукаша та його дружини Килини, що покликані передати побутову обмеженість їх внутрішнього світу, певну заниженість, „приземленість”, порівняно з Мавкою та Лукашем, знаходять характеристику через коло танцювальних ритмічно-інтонаційних засобів.

Здавалося б, музична перлина В. Кирейка була приречена на популярність та сталу присутність бодай на українській оперній сцені, адже ж і постановка „Лісової пісні” отримала позитивний розголос в пресі. До того, саме починалася „хрущовська відлига” й скресала тоталітарна крига. Однак, саме ця українська опера, чи не перша в ряду феноменів національної культури, потрапила під одну з отих крижин: уже в середині 60-х вона була приречена на забуття…

Не буде перебільшенням назвати оперу „Лісова пісня” В. Кирейка одним із магістральних творів національної композиторської школи як зразковою в жанрі лірико-фантастичної музичної драми. Приналежність сюжету до антропологічної міфосистеми виводить цей твір за межі національного феномена, надаючи стражданням героїв рис загальнолюдського світовідчуття, що проектується на метаетнічну систему архетипів культури, в шкалі якої – юнгівські Мати, Батько, Дівчина, Вічний Юнак; хайдеггерові Дім, Поле, Храм; сковородине „радісне художество” („сродна праця”), нарешті, обґрунтовані А. Кримським українські архетипи Природи й Софійності. Ефекту архетипності в опері „Лісова пісня” В. Кирейка досягнуто завдяки втіленню підголосковості українського співу на всіх рівнях музичної тканини (оркестрової, хорової, навіть, вокальної) – справжнього феномену поліфонічної духовності музично обдарованої нації. Підголосковість як тип інтонування, як метод інтонаційного розвитку та драматургічна функція трансформується тут не лише в формулу індивідуального стилю композитора, а й формує у виконавців, особливо у солістів, етнічно-характерний комплекс інтуїтивно-сугестивного інтонування (В. Антонюк), властивого володарям техніки українського поліфонічно-підголоскового співу.

Лірико-драматичне спрямування виявляється і в наступному значному театральному творі – балеті „Тіні забутих предків” за повістю М. Коцюбинського. Знову барвистий, емоційно-насичений світ народних легенд і вірувань, перепущений крізь призму талановитого літературного прочитання, надихає композитора.

Не можна не звернути увагу, що саме твори для музичного театру – опери, балети – стали провідними в творчості В. Кирейка. Вражає навіть їх перелік: „Лісова пісня” (1957) – опера-феєрія за драмою Л. Українки, „У неділю рано” (1965) – опера за повістю О. Кобилянської, „Марко в пеклі” (1966) – опера за драмою І. Кочерги, „Вернісаж на ярмарку” (1985) – опера за повістю Г. Квітки-Основ’яненка, „Бояриня” (2003) – опера за драмою Л. Українки; „Тіні забутих предків” (1959) – балет за повістю М. Коцюбинського, „Відьма” (1967) – балет за поемою Т. Шевченко, „Оргія” (1976) – балет за драмою Л. Українки, „Сонячний камінь” (1982) – балет за легендами Донеччини.
Окрім музично-театральних творів, що принесли композитору найбільше визнання, він активно працює і в інших жанрах – симфонічному, камерно-інструментальному, хоровому та вокальному. У творчому доробку митця 10 симфоній, симфонічні поеми, фантазії, 4 квартети, 2 тріо, квінтет, концерти для скрипки, віолончелі з оркестром, „Симфонічні варіації” та „Поема” для фортепіано з оркестром, фортепіанні твори, в тому числі й чимало п’єс для дітей, понад 100 романсів і хорових творів.
Камерно-інструментальна творчість займає не менш важливе місце в композиторській творчості В. Кирейка. Вражає її різнобарвна палітра та чисельність – понад 100 опусів практично для всіх музичних інструментів. Композитор звертається переважно до класичних жанрів і форм. При цьому органічно поєднує різні засоби виразності, композиторської техніки із підкреслено національними інтонаційними та ладо-гармонічними елементами, створюючи свій власний стиль. Інструментальну музику, як і всю творчість митця взагалі, відрізняє гуманістичне спрямування, віра в Добро. В цьому тверда життєва позиція самого В. Кирейка. Глибока віра в ідеали Добра і Правди складає основу християнської філософії, яку митець свято сповідує і несе в своїй творчості. Його музика насичена не тільки драматизмом сучасної доби, але й об’єднанням минулого та сучасного у мить вічності.
СОНАТА № 6 (ор. 169, c-moll, 1995 р.) позначена зрілою майстерністю композитора, яскравою національною образністю тематизму. Твір присвячений І. Шестеренко як першій виконавиці. Цей лаконічний тричастинний цикл розвиває намічені в попередніх сонатах характерні тенденції опосередкованого зв’язку з фольклором і творчістю М. Лисенка. Драматургія циклу вибудовується від епічного в першій частині через ліричне в другій частині до народно-танцювального фіналу. Цикл сприймається як єдине ціле завдяки гнучкості форм, неперервності розвитку. Використовуючи традиційні музичні форми, автор наповнює їх підкреслено національним змістом, характерною образністю.

Першу частину (Allegro risoluto) відкриває епічна тема головної партій, жанрові корені якої посідають в старовинних думах, історичних піснях (неквадратна будова: 9+7, що є досить типовим для тематизму В. Кирейка): октавні низхідні унісони поєднуються з розспіваним елементом теми, що в подальшому розвитку, поступово драматизуючись, приводить до рішучої кульмінації з октавно-акордовою фактурою. Побічна партія пов’язана з інтонаційною семантикою лірично-пісенного фольклору.

Друга частина (Andante cantabile, Es-dur) – зразок світлої пейзажної лірики. Шляхетна пісенна „віолончельна” тема змушує пригадати ліричні частини фортепіанних сонат Л. Бетховена. Тематичний матеріал основної теми (частина написана в тричастинній формі) вражає глибиною висловлення, мелодизмом широкого дихання, майстерним тематичним, поліфонічним і гармонічним розвитком, що визначає її однією з найліричніших сторінок фортепіанної спадщини композитора.

Третя частина (Allegro molto, c-moll) – народно-жанрова картина, характер якої визначає тема головної партії (музична форма – сонатна з дзеркальною репризою). Головна партія написана в ритмі грайливої тарантели: моторний рух віртуозних тріоль, що іноді переривається паузами чи оспівується квартолями, остинатний ритм і яскраві мелодичні „злети” створюють атмосферу запального танцю й загального свята. Побічна партія пов’язана з жанрово-інтонаційними витками української ліричної пісенності. Саме ця тема звучить і в кульмінації на початку репризи – тут вона динамізована, більш широка й зворушлива. В цілому ж, цикл сприймається як майстерно вишуканий твір, натхненний українською народною пісенністю.

Лірико-драматична сфера образів охоплює один із найвизначніших фортепіанних опусів В. Кирейка – ФАНТАЗІЯ І ФУГА ПАМ’ЯТІ МАРІЙКИ ГУБКО (ор. 168, 1995 р.). М. Губко – племінниця композитора, яка загинула в 16 років. Цей твір пройнятий особливою чистотою, щирою сферою емоційних образів. Жанр фантазії і фуги привертав увагу композитора ще на початку творчого шляху. Його Фантазія і фуга для струнного квартету поклала початок камерної спадщини композитора та збагатила репертуар струнних квартетів (її досить часто виконував квартет ім. М. Лисенка). Композитор поєднав у циклі концертно-романтичні традиції вільної фантазії з класичною формою чотириголосної фуги, наситивши їх українським національним духом. Фантазія являє собою не вступ до фуги, а окрему частину циклу зі своїм лірико-драматичним колом образів, яскравим динамічним і поліфонічним розвитком тематизму, інтонаційно наближеного до українських журливих пісень. 4-голосна фуга – приклад ґрунтовної професійної майстерності: складні поліфонічні та ладо-гармонічні прийоми розвитку набувають симфонічного, драматургічного значення, підпорядковуючись розкриттю філософсько-узагальненої ідеї торжества вічного життя над смертю. Темою фуги обрано поспівку відомої української щедрівки „Ой, сивая та і зозуленька”. З наспівної теми розгортається ціле драматичне полотно з поліфонічним поєднанням голосів, еліпсисами, складними секвенційно-модуляційними переходами, темброво-оркестровим мисленням.
Цікаво, що вперше цим твором зацікавився швейцарський церковний органіст Е. Кох. Він зробив комп’ютерний набір рукописного твору, який його привів у захоплення, переклав для органу й зараз постійно виконує його на органі в Швейцарії.

Ще в роки навчання в консерваторії композитор написав цикл „24 фортепіанні п’єси для дІтей”, що, за словами самого автора, продовжував започатковану Віктором Косенком традицію створення дитячого педагогічного репертуару. П’єси циклу привертають своєю яскравою образністю. Це не просто вправи на певні інструктивні завдання в усіх мажорних та мінорних тональностях, а переважно програмні замальовки, п’єси різні за настроєм – казково-таємничі та витончено пейзажні, мрійливо-поетичні та запальні танцювальні. Особливою теплотою пронизані ліричні п’єси „Елегія пам’яті М. Лисенка”, „Гаї шумлять”, „Ніч така місячна”.

Наведені окремі приклади інструментальних творів В. Кирейка засвідчують характерні для його творчої манери риси, що полягають, перш за все, в широкому використанні поліфонічних засобів розвитку інтонаційно-тематичного матеріалу. Тобто, підголосковість як метод інтонаційного розвитку становить один із визначальних параметрів стилістики композитора. В цьому виявляється глибока вкоріненість в національний грунт, продовження на новому рівні традицій М. Леонтовича, Л. Ревуцького, Б. Лятошинського. Що ж до формули індивідуальності власне композитора В. Кирейка, то її визначальними складовими можна назвати наступне: відданість національним традиціям через заглиблення в українське життя, українську ментальність, осягання української культури в усіх її багатоманітних проявах; відданість класичним традиціям, відсутність радикальних новацій та модерних експериментів; високий професіоналізм на рівні вишуканого академізму. Показовою ж рисою життєвого й творчого кредо композитора виявляється відсутність у творчому доробку замовних опусів, офіціозного пафосу та самореклами, відданість безкорисливій творчості та власним пріоритетам.
Література:

1. Антонюк В. Ренесанс українського романсу / В. Антонюк. – Дніпропетровськ: Бористен, 1999. – С. 10 – 13

2. Антонюк В. Вічні ноти корифея / В. Антонюк. – Літературна Україна. – 22.02.2007.
3. Архимович Л. Виталий Кирейко / Л. Архимович. – М.: Советский композитор. – 1958. – 38 с.
4. Єфремова Л. „Лісова пісня”, опера В. Кирейка / Л. Єфремова. – Київ: Мистецтво, 1965.
5. Кирейко В. Обробки українських народних пісень для голосу з супроводом фортепіано радянських композиторів / В. Кирейко. – Дис. … канд. мистецтв. – Київ, 1953.
6. Кирейко В. Третья симфония Б. Лятошинского / В. Кирейко. – Украинская советская музыка. – М.: Советский композитор, 1960. – С. 5 – 11
7. Кирейко В. Час запитів і виживання / В. Кирейко. – Українська культура. – № 2. – 2001.
8. Козаренко О. Національна музична мова в контексті постмодернізму / О. Козаренко. – Тернопіль, 1999. – 213 с.
9. Ляшенко І. Національні традиції в музиці як історичний процес / І. Ляшенко. – К.: Музична Україна, 1973. – 67 с.
10. Шестеренко І. Творчість Віталія Кирейка / І. Шестеренко. – К., 2008. – 427 с.
Громченко Валерій Васильович

Проректор з наукової роботи

Дніпропетровської консерваторії ім. М. Глінки

кандидат мистецтвознавства, доцент

кафедри „Виконавське мистецтво”
УДК 78.072

„HOMO LUDENS І ДЛЯ… ”

ФЛЕЙТИ (АБО КЛАРНЕТА ЧИ САКСОФОНА) В. РУНЧАКА: ОБРАЗНА СФЕРА
ТА ОСОБЛИВОСТІ ЇЇ ВИРАЖЕННЯ
У статті досліджується художньо-образний зміст п’єси В. Рунчака „Homo ludens І для…” флейти (або кларнета чи саксофона). Автор виявляє низку сучасних засобів виразності за допомогою яких здійснюється розкриття образної сфери твору.

Ключові слова: образ, твір, виконавські прийоми, характер, інструмент, зміст, діалог, засоби виразності, виконавець, композитор.
The author of the given article has revealed artistic and imaginative content by W. Runchak „Homo ludens І for…” flute (or clarinet or saxophone). The author identifies the modern means of expression through which the disclosure shaped areas of musical composition.

The key words: image, musical composition, methods of performance, nature, instrument, content, dialogue, means of expressiveness, artist, composer.
Творчість багатьох сучасних композиторів позначена активним використанням нетрадиційних засобів виразності. Особлива увага приділяється митцями застосуванню саме тих виразових можливостей, які не отримали повноцінного впровадження в музиці авторів минулих часів. Та не слід розуміти даний процес лише як бажання композиторів виділитися серед когорти творців музичного мистецтва. Твори, які мають за мету тільки демонстрацію модернових прийомів гри, представлення новітніх композиторських та виконавських технік, ефектів – не мають продовження у часі. Та коли сучасний арсенал виразових засобів призначається для відтворення певної художньої образності, змісту музики, композиція отримує істинне творче життя. „Розумний відбір народжуваних у сучасній музиці нових, яскравих прийомів композиції та їх художнє опанування у зв’язку з високими цілями справжнього мистецтва надає музичному твору свіжість новизни та естетичну привабливість, дозволяє використовувати багато нових засобів виразності, не впадаючи у копіювання та не відступаючи від власного шляху” [2, 10].

Таким чином, перед сучасними композиторами та виконавцями постає проблема відповідності та взаємозв’язку між художнім образом та засобами його вираження. Безумовно, чітке усвідомлення образної сфери того чи іншого твору є основою для найбільш гнучкого використання виразових можливостей. „Співвідношення техніки й виразності музики, техніки й художнього результату, техніки та естетичної цінності – одна з найгостріших проблем сучасної музики, що найбільш тісно примикає до сфер ідеології” [2, 10].
Актуальність даного питання формується переважно у царині професійно-виконавської діяльності музикантів. Відсутність усвідомлення художнього значення, образно-емоційної характеристики того чи іншого засобу виразності, його видів, підвидів, призводить до відсутності розуміння змісту виконуваної музики та в подальшому, як правило, до нехтування твором. Нажаль, але згодом така тенденція формує стале негативне відношення до усієї творчості композитора. Також суттєво зменшується потенціал зростання професійно-технологічної майстерності виконавця, у якого без слухового уявлення художньої цілі конкретного виразового прийому втрачається шлях до практичного оволодіння тонкощами сучасного виконавства.

Важливе значення дана тема має і для науково-дослідницької галузі. Адже наукові розвідки в напрямку дослідження образної сфери „нової” музики, засобів її вираження, особливостей взаємодії художнього змісту з технічними виражальними прийомами явище, принаймні у лоні духового музичного мистецтва, надзвичайно рідкісне.

Обґрунтовуючи актуальність поставленої проблеми слід відзначити також і необхідність популяризації творів сучасних українських композиторів, важливість процесу збагачення репертуару музикантів оригінальними творами вітчизняної музичної культури.

Відзначимо, що поряд з численними публіцистичними статтями, рецензіями, критичними відгуками щодо творчості Володимира Рунчака, його композиторський доробок, з науково-дослідницької точки зору, залишається ще не вивченим.

Сучасні виразові можливості духових інструментів постають основою наукових розвідок багатьох провідних музикантів-духовиків. В. Апатський, Р. Вовк детально розкривають технологічні тонкощі процесу виконання модернових прийомів, здійснюють їх класифікацію, визначають найбільш сталу систему їх запису в нотному тексті. Вивченню сучасного духового доробку в українській музичній культурі та виявленню особливостей творчої співпраці виконавців і композиторів присвячені праці В. Слупського. Українська камерно-інструментальна музика кінця ХХ – початку ХХІ століть за участю саксофона цікавить наукове пізнання М. Мимрика. Але у переважній більшості робіт дослідники не виявляють взаємозв’язку конкретного виконавського прийому з образною сферою твору, не визначають ролі виразового засобу в драматургії музичної композиції. Таким чином, вивчення новітнього арсеналу художньої виразності духових інструментів залишається неповним.

Метою статті є розкриття художньо-образної сфери „Homo ludens І для…” флейти (або кларнета чи саксофона) В. Рунчака та визначення особливостей її вираження. Ціллю публікації є також популяризація камерно-інструментального доробку В. Рунчака для духових інструментів та стимулювання сучасних композиторів до створення нових картин зображення всесвіту.

Об’єктом дослідження є художньо-образна сфера „Homo ludens І для…” флейти (або кларнета чи саксофона) В. Рунчака.
Предмет дослідження – виконавські засоби виразності, їх художні характеристики, за допомогою яких здійснюється розкриття художньої образності твору.

Постать Володимира Рунчака у сучасній світовій музичній культурі, зокрема і в українській, доволі відома. Багатогранність його творчої діяльності – композитор, диригент, баяніст, організатор численних музичних проектів – безумовно, засвідчує надзвичайно діяльну творчу позицію митця та невичерпність його художнього потенціалу. Музика за участю духових інструментів яскраво представлена у творчості В. Рунчака. Але ж найбільший інтерес, з точки зору розвитку виразових можливостей інструментів, мають твори написані для сольного, ансамблевого виконання, тобто камерно-інструментальний доробок композитора. М. Мимрик зазначає: „Саме камерно-інструментальна царина, як найбільш мобільний спосіб творчого самовираження композитора і виконавця, є найбільш активною у сучасному музичному мистецтві. У цій сфері кожен день приносить щось нове, що зацікавлює, примушує думати, займати активну позицію” [3, 140].

„Homo ludens” („Людина, що грає”) – цикл сольних творів для різних інструментів, який, на сьогоднішній час, нараховує десять композицій. Їх створення бере початок від 1991 року, коли В. Рунчак написав першу п’єсу „Homo ludens І для…” флейти (або кларнета чи саксофона). У 1992 році композитор створює „Homo ludens ІІ” для фортепіано. Сім років по тому з’являється „Homo ludens ІІІ”, non-stop music для віолончелі. У 2001 році народжується „Homo ludens ІV” „Homo orans” („Людина, що молиться”) для сопрано. У 2002 році автор дає життя твору „Homo ludens V”, інтерв’ю з заїкою або сім хвилин в трубу для труби.

Таким чином, стала творча динаміка збільшення п’єс у циклі призвела, у подальшому, як до написання нових програмно рівноцінних творів, так і до проведення авторського тематичного концерту В. Рунчака „Homo ludens symphony” (м. Київ, НМАУ ім. П.І. Чайковського, 24.03.2011). У концерті прозвучали: „Homo ludens V”, інтерв’ю з заїкою або сім хвилин в трубу для труби, „Homo ludens VІ”, пара анекдотів на всім відому тему для тромбона; „Homo ludens VІІ”, або сім „кривих” танців для ударних інструментів; „Homo ludens VІІІ”, три присвяти для туби; „Homo ludens ІХ”, „Oboe – я і гобой”, дев’ять невипадкових зупинок для гуля_щого гобоїста; „Homo ludens Х”, capric_ний альтист каприс для альта. Відзначимо, що VІІІ, ІХ і Х п’єси мали прем’єрне виконання.

Безумовно, всі п’єси мають в основі спільну художньо-образну змістовність, яка бере свій початок від первісної авторської ідеї що надзвичайно яскраво і переконливо (як засвідчує вище викладений перелік композицій) була представлена у першому творі – „Homo ludens І для…” флейти (або кларнета чи саксофона). В. Рунчак зазначає: „Ідея створення є приблизно такою, як у „Секвенціях” Беріо – славнозвісних, класичних. Тобто показ інструментальних можливостей виконавця на найвищому, сучасному рівні – те, що може продемонструвати музикант. Це віртуозність не просто така, коли пальчики бігають, якісь колоратури, фіоритури і т.д., і т.д. Сучасні засоби виразності на музичних інструментах пішли набагато далі, техніка виконання нових прийомів пішла дуже вперед, і музиканти повинні мати певний репертуар, щоб це розкривати. Тобто завдання було показати, як я це називаю, „сучасну музичну віртуозність”, звичайно, в першу чергу зберігаючи високі художні завдання. Тільки це є основним у музичному творі, а технологія має бути будівельним матеріалом для виразу високої ідеї музичної назви” [4].

„Людина, що грає” (лат. Homo Ludens) – фундаментальний трактат відомого нідерландського філософа, історика, дослідника культури Й. Хейзинга (1872 – 1945). Праця була опублікована у 1938 році. Науковець, всебічно аналізуючи феномен гри, стверджує її універсальне значення у людській цивілізації, ставить гру в основу витоків формування культури. Природу гри він визначає як „вільне дійство”, несерйозність, невизначеність, відсутність примушення та водночас наявність чіткої упорядкованості [7].

Отже, усвідомлення виконавцем вищеозначеної сутності гри, як виду людської діяльності, у значній мірі сприяє відтворенню характеру музичного матеріалу, а разом із цим підводить і до виявлення художньо-образної сфери твору.

В одному з численних інтерв’ю В. Рунчак, представляючи нову п’єсу, каже: „Найсвіжіший твір „Homo ludens VІІІ” для туби. У мене є серія творів, які мають цю назву, що означає: людина, яка грає. І грає не просто на інструменті, а складає мозаїку життя, тобто за письменником Германом Гессем „Грає в бісер” [5]
.
Відтак, в основі образної сфери твору „Homo ludens І для…” флейти (або кларнета чи саксофона), як і для всіх інших програмно аналогічних п’єс, постає людина, яка власноруч пише картину свого життя. В її думках, бажаннях, вчинках, болюче відчувається невизначеність, психологічна стомленість від нескінченного занепокоєння щодо власного усвідомлення себе у всесвіті, щодо вірності побудови свого життєвого шляху. Як і в романі Германа Гессе, так і в музиці Володимира Рунчака відчувається особистісне заглиблення у таїни душі, де водночас з відторгненням жахливих подій середини ХХ століття людина приходить до необхідності свідомого наслідування гуманістичних ідеалів буття, в такий спосіб намагаючись не загубити самого себе у вирі сучасних суспільних подій. Відомий чеський музикознавець Ц. Когоутек зазначає: „Навіть у самих сміливих експериментах, що створюються нібито з ціллю зруйнувати які б не було б традиції, можна віднайти нехай приховані, але завжди логічні зв’язки з процесом суспільного розвитку” [6, 26].
П’єса „Homo ludens І для…” флейти (або кларнета чи саксофона) написана у складній двочастинній формі із загальною кульмінацією наприкінці другої частини. На початку твору (Andante mosso, semplise) звучить основна тема п’єси – інтонаційне ядро усієї композиції. У повільному темпі ледь чутно проступає з тиші мелодія, змальовуючи відчуття людської невизначеності, неспокою душі. Інтонації запитання поступово сягають апогею розпачу від неможливості усвідомлення власної індивідуальності та знов-таки, повертаються у смиренність. Композитор, використовуючи терасоподібний тип динаміки, водночас застосовує виконавський прийом фруллато, що у значній мірі створює емоційно-напружений ефект від крещендо. Особливо цікавим представляється впровадження наприкінці речення техніки двоголосся (одночасне звучання кларнета та голосу виконавця). Тимчасова покора людини (кларнет) та її душевна незгода, неспокій (голос виконавця) відтворюють найскладніший діалог – розмову людини із самим собою.
[image: image2.jpg]molto accel.

Andante mosso, semplice frull.
o~ A} = —p:
g 1
rrep f molto
‘"d/"___._\ . molto rit. Tempo 1
_ . #g 2 = A voce 4"
I o — ﬂl,

0
L3

H

AN
H
E

N

R

JIF possibile T P r

Контрастний, напружений характер розвитку теми призводить не лише до використання різних регістрів інструмента, ускладнення ритмічних фігур, впровадження контрастної динаміки, але й до застосування деяких підвидів виконавського прийому двоголосся. Так, душевні стогнання в кульмінації першої частини автор передає голосовим глісандо від довільного звуку в середньому регістрі, з одночасним звучанням кларнета у третій октаві в нюансі фортисимо. Отже, впровадження композитором двоголосся з голосовим глісандо стає основою для вираження змістовної вершини першої частини твору.

[image: image3.jpg]e,
151)
e
e

e
e
Tte
il

e
L)

T
e

LHTe

{
{
|

Трагічний характер окутує завершення першого розділу п’єси. У повільному темпі (Largo) з превалюванням штриху легато та секундо-терцових, „знесилених” інтонацій зображується занурення людини в глибини власної душі, де серце вторить людському відчаю. Автор використовує імітаційний тип двоголосся, в якому партія кларнета передає безнадію особистості, а звучання голосу виконавця – біль її душі.

[image: image4.jpg]M
e
pe
3|
\ 1
N
‘-mﬂﬂ
)
S
._.f mdnd)
[T
)
N
1y
1)
““f e
Ak e

P = poco

5 ()

g
|| k3 | 5
1 2

<

=
L/ &
in.
™

voce

У другій частині твору (Andante con moto) відчуття невизначеності, безперервного пошуку себе проникливо передається частою зміною розміру, нестійкістю ритмічних фігур та яскраво вираженим контрастним типом динаміки. Мелодія медитаційного характеру, поступово розвиваючись набуває схвильованості, збудливого пориву, який врешті-решт оголює емоційний нерв людини. В динамічному нюансі фортисимо при ускладненому ритмічному групуванні композитор виразно впроваджує виконавський прийом багатоголосся. Надзвичайно вдало відтворений ефект просторовості та об’ємності звучання з тритоновою інтонаційною основою передає душевний вакуум, тритоново-болючу людську спустошеність.

[image: image5.jpg]Allegro assai

=3

A

-

~

1
e

JF sempre, ritmico assai

Jec

)

S e,

=0 o

T

g7

У передмові до твору (4’33’’ vierdreiunddreissig, Munchen) представлені спеціальні аплікатури для видобування акордового звучання, але ж разом з цим йдеться і про можливість застосування виконавцем інших аплікатурних комбінацій, за умови створення подібного колористичного ефекту та, найголовніше, відповідності ідейно-художньому змісту п’єси.

Вищевикладене, а також зміни акордових структур дозволяють відзначити, що послідовність тембрально забарвлених звучностей, яких у творі чотири (сонорні пласти), створюється автором в алеаторній техніці письма, де має місце певна відносність як інтонаційно-висотних, так і темпо-ритмічних, динамічних побудов.

Збільшення емоційного напруження композитор досягає впровадженням виконавського прийому фруллято. У діапазоні майже трьох октав при збереженні динамічного нюансу фортисимо, безперервні пасажі на фруллато передають відчуття людини, яка стоїть на грані втрати свідомості. У даному фрагменті автор вказує на відсутність розміру та розподілу на такти, що також сприяє відтворенню певного характеру музики.

[image: image6.jpg]Appassionato. Prestissimo, senza misura) /"""—__\
ﬁb e a > o . o 2 af
> ® 2 = = = PPt -
fo_ta? o fle tefylentet » = Do bt
m 5 = > 1 1 1 1 [L E S 1 t i
L —
rTET
2 Y
oL " 1y
A :"'r.:E::,
1 ==t

Загальна кульмінація твору побудована на інтонаціях основної теми – інтонаційному стрижені всієї п’єси. Та якщо на початку композиції головний лейтмотив звучав як запитання, пошук, то наприкінці твору, в його змістовній вершині, питання набувають стверджувальний характер. Композитор обирає верхній регістр інструмента (третя октава), динамічний нюанс у три форте та відповідний до певного характеру музики темп Andante.

[image: image7.jpg]Andante

:\ o e R A~
je Fler 2
—V17
L 8 " |
possibile,

con molta passione

~ nm
—— A _— voce ("mm") :
- Tl i P & 4 Largo e tragico
= == =

. g'@ E . =z ég:: sul.z'.ph Q J b

v lar.) .
murmurando, quasi eco(c ar)F i i o< poco
p ma poco espress.

i
razs

[Y31

Кульмінаційна фраза завершується тематичним мотивом виконуваним лише голосом виконавця, який знову-таки повертає всю силу невизначеності, неспокою, у такий спосіб стверджуючи неможливість довгостроково-остаточного, цілковито завершеного бачення себе у навколишньому світі. Кожну мить людина приймає певні рішення, здійснює вибір, наслідком чого є відповідні дії, реакції, результати, тобто її майбутнє. У будь-яку хвилину людина „складає мозаїку життя” [5].

Заключний розділ п’єси передає розмову людини із самим собою. Повільний темп (Largo), трагічний характер секундо-терцових „виснажених” інтонацій розкриває глибокі особистісні таїни душі. Відбувається нескінченний, вічний діалог людини з власним „я”. Композитор майстерно переплітає звучання інструмента зі співом виконавця. Іноді вони звучать окремо, а місцями перетинаються у доволі незвичному двоголоссі одночасного звучання інструмента та голосу.

Отже, художньо-виконавський аналіз п’єси „Homo ludens І для…” флейти (або кларнета чи саксофона) дозволяє відзначити наступне.
Прийом багатоголосся, як один з найбільш художньо-різнобарвних сучасних засобів виразності, містить у собі специфічну техніку двоголосся (одночасне звучання інструмента й голосу виконавця). Її виділення в окремий, самостійний виконавський прийом має надзвичайно вагоме значення, адже художньо-яскраво відтворює процес діалогу.

Вірність вищевикладених висновків засвідчує наявність таких підвидів виконавського прийому двоголосся, як імітаційне та глісандоване двоголосся.

В художній основі прийому багатоголосся зі складними акордами лежить ефект відтворення просторовості та об’ємності звучання, що найбільше передає відчуття спустошеності та вакууму.
Стосовно багатоголосся відомий науковець, фаготист В.М. Апатський пише: „Багатоголосся стає все більш популярним як у композиторів, так і в музикантів. Воно входить до арсеналу обов’язкових виконавських засобів сучасного музиканта-духовика” [1, 280].

Поєднання динамічного нюансу в три форте з прийомом фруллато суттєво розширює межі емоційного підйому, виходячи за рамки традиційного драматично-насиченого звучання інструмента.

Безумовно, художньо-проникливе, виразне виконання сучасних прийомів і технік гри можливе лише за умови чіткого усвідомлення змісту певного музичного твору, його образної сфери. Відтак, першоосновою у представленні творів, особливо сучасних композиторів, постає розкриття змістовної ідейної цілісності композиції. „При всій строкатості використовуваних прийомів, Володимир Рунчак не пішов шляхом простого експерименту. Його новації – ясно осмисленні й точно вписані в контекст цілого” [8, 7]. Але ж віднайти художньо-ідейну цілісність музичного твору – найскладніше завдання, яке врешті-решт формує професійного музиканта-виконавця.

Перспектива означеної теми вбачається у здійсненні наступних художньо-виконавських досліджень багатьох творів як В. Рунчака, так й інших сучасних українських композиторів. Отримані результати, в подальшому, можуть стати основою до художньої систематизації та класифікації сучасних засобів виразності дерев’яних духових інструментів, підкреслимо, з обов’язковим представленням їх образно-художніх характеристик.
Література:

1. Апатский В.Н. Основы теории и методики духового музыкально-исполнительского искусства: учебное пособие / В.Н. Апатский. – К.: НМАУ им. П.И. Чайковского, 2006. – 432 с.

2. Иванов К.Н., Рагс Ю.Н., Холопов Ю.Н. Ц. Когоутек и его книга „Техника композиции в музыке ХХ века”. Вступ. статья // Ц. Когоутек Техника композиции в музыке ХХ века. – М.: Музыка, 1976. – С. 5 – 16.

3. Мимрик М. Жанрові особливості української камерно-інструментальної музики з участю саксофона кінця ХХ – ХХІ століть / М. Мимрик // Науковий вісник НМАУ ім. П.І. Чайковського. – Вип. 83. – К., 2010. – С. 140 – 148.

4. Рунчак В. „Я не граю ані в житті, ані в творчості”. Інтерв’ю з Володимиром Рунчаком [Електронний ресурс] / В. Рунчак. – Український форум академічної музики, 29.03.2011. – http://forumclassic.org.ua

5. Рунчак В. Інтерв’ю з Володимиром Рунчаком [Електронний ресурс] / В. Рунчак. – Український форум академічної музики, 14.07.2010. – http://forumclassic.org.ua
6. Когоутек Ц. Техника композиции в музыке ХХ века / Ц. Когоутек. – М.: Музыка, 1976. – 368 с.
7. Хейзинга Й. Человек играющий [Электронный ресурс]. – http://ru.wikipedia.org
8. Шубіна О. Зустрічі з новою музикою в Харкові / О. Шубіна // Культура і життя. – № 8, – К., 24.02.2012. – С. 7.
Музичне виконавство та педагогіка

Потоцька Олена Вікторівна
Директор училища

 Дніпропетровської консерваторії ім. М. Глінки,

кандидат мистецтвознавства, доцент

кафедри „Виконавське мистецтво”
УДК 78.071.2
СТИЛЬ ВИКОНАВСЬКОЇ ІНТЕРПРЕТАЦІЇ

ЯК ПРЕДМЕТ МУЗИКОЗНАВЧОГО ДОСЛІДЖЕННЯ
На основі системного підходу у статті формулюється визначення поняття стилю виконавської інтерпретації та представлено авторську стильову типологію фортепіанно-виконавської інтерпретації.
Ключові слова: стиль, стильовий аналіз, інтерпретація, фортепіано, бароко, класицизм, романтизм, імпресіонізм.

On the basis of approach of the systems in the article determination of concept of style of carrying out interpretation is formulated.

The key words: style, stylish analysis, interpretation, pianoforte, baroque, classicism, romanticism, impressionism.
У річищі процесів гуманізації українського суспільства особливої актуальності набуває дослідження творчого аспекту музичного виконавства. Виконавець-інтерпретатор, виступаючи співтворцем композитора, сприяє формуванню нової гармонійної особистості, здатної до самостійної творчості в різних галузях суспільної й особистісної діяльності. Усвідомлення важливої ролі виконавської інтерпретації призвело до інтенсивного розвитку в останні десятиліття досліджень у галузі інтерпретології, до кола наукових питань якої відноситься і теорія музичного виконавства. Одне із складних питань цієї теорії – створення стильової типології виконавської інтерпретації. У дослідженнях О. Алексеєва, Ю. Капустіна, Г. Когана, Ю. Кочнєва, Є. Лібермана, К.А. Мартінсена, Г. Орлова, Г. Прокоф’єва, В. Холопової, Т. Чередниченко та інших авторів містяться принципові положення, що впритул підходять до поставленої проблеми. У сучасному музикознавстві вже існує ціла низка класифікацій, які здійснено з позицій спроби усвідомлення відносин між композиторським та музично-виконавським стилем (Б. Яворський, Я. Мільштейн, С. Скребков, О. Царьова, О. Чеботаренко, О. Катрич, Н. Жайворонок та ін.). Проте, різноманітність цих підходів формує уявлення про виконавську інтерпретацію як про складний багатокутник, що відкривається для дослідника лише з однієї сторони, одного „кута зору”, залишаючи невідомими свої інші сторони. Віддаючи належне усім науковцям, праці яких причетні до створення стильової типології виконавської інтерпретації, можна стверджувати, що при виокремленні типів необхідно враховувати не лише об’єктивний стиль композитора та його суб’єктивне бачення інтерпретатором, але й взаємозв’язок стилю з колективним та індивідуальним художньо-творчим, зокрема музичним мисленням.
Метою статті є визначення поняття стилю виконавської інтерпретації, що може бути покладене в основу створення її стильової типології.

Спираючись на праці О. Соколова [9], А. Сохора [10], С. Скребкова [8] та на теорію стилю М. Михайлова [6; 7], визначаємо стиль як узагальнену характеристику історично зумовленої єдності образної системи та засобів і прийомів художньої виразності. М. Михайлов зауважує, що „стиль являє собою один з необхідних проявів системної організованості мистецтва і тому сам складається у „відносно стійку систему”” [6, 49]. Якщо стиль (як композиторський, так і виконавський) утворює систему, то й потребує системного дослідження, тобто детального вивчення усіх складових його системної структури. Таке дослідження здійснюється за допомогою стильового аналізу, також розробленого у межах теорії стилю М. Михайлова. Стильовий аналіз спрямовується на виявлення стійких стильових ознак, що втілюють „загальні закономірності і норми, покладені в основу музичного мислення, колективного чи індивідуального” [6, 127].
У контексті визначення поняття виконавського стилю важливими також є й міркування М. Михайлова про нерозривний двосторонній зв’язок художнього (отже й музичного) стилю з художньо-творчим мисленням. „З одного боку, він обумовлений мисленням, являючись його породженням і зовнішнім вираженням. З іншого боку, сам він відіграє активну роль у формуванні творчого мислення” [6, 49]. Це означає, що системність стилю відображає системність музичного мислення, а питання стильової інтерпретації неможливо розв’язати без вирішення проблем особливостей музичного-виконавського мислення, адже „музичний стиль – вираження особливостей музичного мислення” [7, 117], яке формується під впливом об’єктивних і суб’єктивних факторів. До об’єктивних факторів відносимо соціально-історичні умови виникнення стилю, закономірності процесу історичного розвитку мистецтва; до суб’єктивних – особистість самого митця (композитора чи виконавця), його оточення тощо.
Специфіка музичного мислення формує „стильове підпорядкування діяльності” (М. Старчеус), тобто стиль виконання. Як стверджує М. Старчеус, виконавський стиль виникає внаслідок цілісно-вибіркової діяльності музиканта і відтворює ціннісні установки, що відображаються у структурі „евристичних установок” його музичної діяльності [11]. Із розвитком виконавського мислення розвивається і його стиль. Еволюцію стилю можна уявити у вигляді переміщення аксіологічних центрів, спричиненого зростанням художньої і музично-слухової культури виконавця. Таким чином стиль музичного мислення знаходить свою об’єктивізацію у виконавській інтерпретації. Дане твердження демонструє взаємозалежність і взаємозумовленість феноменів музичного мислення та виконавської інтерпретації. Як зазначає Є. Гуренко, відповідно до рівня духовного розвитку виконавця, обраної ним конкретної художньо-естетичної позиції знаходиться його вибір варіанту виконавської інтерпретації, що виступає „прийняттям певної точки зору” [3].
Виконавська інтерпретація – найвищий творчо-комунікативний результат музичного мислення, „алгоритм” становлення якого (за О. Бурською [2]) здійснюється поетапно: пізнання музичних явищ – осягнення їх сутності – творче переломлення у контексті особистісного світосприйняття – транслювання вираженої у художньому звучанні думки під час виконання.

Виконавський стиль – поняття історичне, яке має свою культурно-генетичну основу і розвивається у відповідності із загальним розвитком музичного мистецтва. Загально відомим у музикознавстві є поділ на два типи інтерпретації, що відповідає двом типам творчості – „класичному” і „романтичному”. Ці типи, що активно взаємодіють між собою, склалися в європейському мистецтві протягом тисячоліть.

Під класичним типом більшість дослідників розуміє творчість, в якій відчутна перевага „інтелектуальної концепційності над безпосереднім емоційним переживанням, а в сфері художньої форми – тяжіння до пропорційності, гармонійності і симетрії” [4, 9]. Класичний тип інтерпретації можна назвати аутентичним, об’єктивним. Такий тип творчості сформувався вже у культурі Давньої Греції і знайшов своє теоретичне втілення у теорії мімезиса Арістотеля, викладеній у „Поетиці”.
Естетична модель романтичного типу творчості склалася у культурі європейського середньовіччя і втілилась у принципі фантазії, тобто творчого вимислу, фантазії. „В художній творчості романтичного типу фантазія, вимисел домінують над раціональним мисленням. В сфері художньої форми романтичний тип творчості, на відміну від класичного, характеризує тяжіння до розімкнутості, наскрізності і асиметрії” [4, 9]. Таким чином, романтичний тип характеризується суб’єктивністю і довільностю.

Обидва типи закладені як у творчості композитора, так і в діяльності виконавця-інтерпретатора. У спробі їх узгодити, О. Чеботаренко здійснює класифікацію виконавських стилів, в основу якої покладено рівень наближення виконавця до задуму автора. В якості типів інтерпретації О. Чеботаренко виділяє репродукцію (максимально наближене до задуму автора і стилю його епохи відтворення тексту музичного опусу); редакцію (часткове оновлення, видозміна вище окреслених сторін музичного твору, що створює можливості врівноваженого діалогу); транскрипцію (суттєва переробка авторського задуму, при якій воля виконавця, його „голос” стають ближче до слухача, аніж „голос” самого композитора) [13]. Проте, в „інтерпретаційному багатокутнику” при створенні такої класифікації виконавських стилів прихованим від погляду дослідника залишається власне стиль інтерпретації.
Спроба стильової типології здійснена О. Катрич у дисертаційному дослідженні „Індивідуальний стиль музиканта-виконавця (теоретичні та естетичні аспекти)” [4]. Авторка формулює поняття індивідуального музично-виконавського стилю, розглядаючи його у трьох аспектах: діалектичному, онтологічному та музично-функціональному. Діалектичний аспект передбачає визначення ролі індивідуального музично-виконавського стилю у процесах музичного стилетворення та розв’язання проблем взаємовпливів різних рівнів музично-виконавського стилетворення (індивідуальний музично-виконавський стиль, національний музично-виконавський стиль, музично-виконавський стиль історичного періоду і т. д.) та специфіки пов’язаності виконавського і композиторського стилів.

Вирішуючи проблему взаємовпливів різних рівнів музично-виконавського стилетворення, О. Катрич відступає „від традиційного розуміння основного структурного принципу музично-виконавського стилетворення як принципу стильової ієрархічності. Згідно такого підходу індивідуальний стиль музиканта-виконавця розглядається під кутом зору впливів музичних стилів історичного періоду, епохи тощо. Даний підхід отримав остаточне вираження в понятті „стильової ієрархії”, яке зустрічаємо в монографії М. Михайлова „Стиль в музиці”. Таке розуміння знаходиться в руслі тенденції історизму, що тривалий час домінувала в науці про мистецтво” [4, 5]. Дослідниця ж пропонує розглядати музичне стилетворення як концентричний процес, зі взаємопов’язаними, але відносно самостійними рівнями, вводить до наукового обігу поняття „музично-виконавської стильової концентричності”, яка є системою музично-виконавського стилетворення. Рівні, що утворюють цю систему – індивідуальний стиль музиканта-виконавця, національний музично-виконавський стиль, музично-виконавський стиль історичного періоду тощо.

Також О. Катрич дає власну типологію музично-виконавських інтерпретацій, куди входять нестильова музично-виконавська інтерпретація (звичайне музичне виконання, таке явище „музично-виконавської творчості, інтерпретаційні механізми якого функціонують в сферах емоційного та образно-естетичного, не торкаючись тих чи інших аспектів музичного стилю” [4, 7]) і стильова музично-виконавська інтерпретація (інтерпретаційні механізми зорієнтовані, насамперед, на осмислення різних аспектів музичного стилю).

У стильовій музично-виконавській інтерпретації О. Катрич визначає три підвиди: стилізована (музикант дотримується цілеспрямованої виконавської установка на імітацію певного музично-історичного стилю, до якого належить автор виконуваного твору); стильна (полягає у реалізації цілеспрямованої виконавської установки на підпорядкування стилю автора виконуваної музики естетичним ідеалам та художнім нормам сучасної виконавцю культурно-історичної епохи) і виконавська інтерпретація композиторського стилю (передбачає послідовну реалізацію виконавської установки на витлумачення індивідуального стилю композитора, чий твір виконується). Останньому підвиду притаманний ефект художнього відкриття, що стає критерієм здійснення такої інтерпретації. Проте, в інтерпретації О. Катрич відсутнє відчуття власного стилю інтерпретатора. Таким індивідуальним стилем інтерпретації керує особистісне виконавське мислення, яке накладає відбиток на авторський стиль виконуваної музики. Якщо стиль, за М. Михайловим, є одним з необхідних проявів системної організованості мистецтва, то й виконавський стиль також повинний бути відносно стійким системним утворенням. Поняття виконавського стилю можна сприймати похідним від поняття виконавської інтерпретації, під якою розуміємо загальну та внутрішньо-притаманну закономірність виконавсь​кого мистецтва, що виникає на перетині авторського і виконавського стилів; передбачає глибоке і різнобічне осмислення тексту, контексту і підтексту твору та спрямована на формування і зрозуміле слухачеві втілення виконавської концепції. Узгоджуючи наше розуміння виконавської інтерпретації з існуючими класифікаціями, очевидно, що наше поняття відповідає виконанню, адекватному задуму композитора (за класифікацією Б. Яворського) або виконавській інтерпретації композиторського стилю (за класифікацією О. Катрич), критерієм здійснення якої є художнє відкриття. Спираючись на подану дефініцію виконавської інтерпретації, визначаємо ключове поняття статті: стиль виконавської інтерпретації - системна єдність органічно взаємодіючих елементів виконавського мистецтва, що ґрунтується на особливостях виконавського мислення і втілюється у специфічних прийомах виконавської техніки. Таке його визначення вказує на особливу роль особистості виконавця-інтерпретатора, яку недоцільно розглядати у загальній низці інтерпретаторів художньої мови. Від слухачів, критиків, дослідників як тлумачів творів мистецтва виконавець-інтерпретатор відрізняється тим, що у відтворенні художнього тексту він виступає його співтворцем. У виконавській інтерпретації художня думка відтворюється на художньому ж рівні, настільки ж незбагненному і непередаваному, як і творча… діяльність, і настільки ж індивідуальному і неповторному” [1, 209].
Як і при визначенні особливостей композиторського стилю, так й у створенні типології стилів виконавської інтерпретації доречним буде використання методики стильового аналізу й аналізу стилю М. Михайлова. Сутність стильового аналізу полягає у „реконструкції” генетичних джерел досліджуваного стилю, розкритті „характеру і засобів їх трансформації, що проявляються по-різному і в різній мірі у відношенні до різних гетерогенних елементів” [6, 126]. При виконанні стильового аналізу, як зазначає М. Михайлов, з великою кількістю зіставляється один даний конкретний об’єкт, а під аналізом стилю розуміємо аналіз стильових систем у цілому як вже відомих узагальнених цілісних утворень, в яких визначення індивідуальної неповторності поступається пошукам рис спільності окремих явищ.

Стійкі стильові ознаки, за якими можна створити типологію стилів виконавської інтерпретації, слід виокремлювати, на думку автора статті, у трьох площинах: І – специфіка виконавського мислення, ІІ – спосіб представлення композиторського стилю, ІІІ – характер виконавського звучання. Якості, покладені в основу цих трьох площин, стають головними критеріями для розмежування виконавських типів. Поєднання цих трьох критеріїв створює риторизований, раціоналізований, емоціоналізований і сенсуалізований стильовий типи виконавської інтерпретації, що виникали на певному етапі історичного розвитку виконавського мистецтва і генетично пов’язані з композиторськими стилями, а ширше – стилями і світоглядами художніх культур бароко, класицизму, романтизму та імпресіонізму. Саме ці культури стали базовими у створенні виконавських стилів тоді, коли у межах інших художніх світоглядів функціонують різновиди вище означених стилів виконавської інтерпретації. Кожен з них розглянемо на прикладі фортепіанного виконавства.

Саме уявлення про виконавські стилі, які можна охарактеризувати поняттями риторизований, раціоналізований, емоціоналізований і сенсуалізований, закріпились, на нашу думку, у психології музичного сприймання. Тому доречним буде навести дефініцію, дану М. Михайловим з позицій психології музичного сприймання: „стиль представляє собою узагальнене уявлення, що існує об’єктивно в індивідуальній і колективній свідомості як наслідок практичного життєвого досвіду у вигляді повторних звукових сприймань певної множинності конкретних творів. Результатом цих сприймань являються звернуті образи різноманітних стилів (стильових систем), що виникли на основі реальних музично-художніх об’єктів” [6, 157].

Поняття стилю інтерпретації вважаємо доречним розпочати використовувати відносно тієї доби, коли чітко намічається тенденція до розмежування особистостей і позицій автора та виконавця, останній з яких починає виступати співтворцем мистецтва. Спочатку музикант виступає вільним імпровізатором, що виконує власні твори. Проте, в межах його імпровізацій, зароджується інше відношення до виконуваної музики, позначене вже рисами інтерпретації. Саме тому вважаємо, що історично першим виникає риторизований стиль виконавської інтерпретації. Його становлення пов’язане з процесами, що протікали у жанрах органної і клавірної музики доби бароко і полягали у формуванні майбутнього фортепіанного тематизму, фортепіанних форм і жанрів. Раціоналізована світомодель, створена культурою Нового часу, пропонує уявлення про світ динамічний і мінливий, що розвивається за законами механіки. Механістична картина світу, на нашу думку, зробила особливо популярними і механічні музичні інструменти, про що свідчить поширення в Європі різноманітних варіантів клавіру та створення для нього виконавського репертуару. На клавірну практику цієї доби інтенсивно впливають принципи риторики, що втілились у пошуках „неправильних красот”, навмисному і перебільшеному недотриманні основних правил. Саме ці пошуки, можливо, і призвели до корінного переосмислення і перетворення усієї стильової (гомофонно-гармонічний стиль остаточно переміг поліфонічний, що починає сприйматись застарілим) і жанрової системи інструментальної музики (народження сольного концерту, Concerto Grosso, сонати і класичної сюїти). „Неправильні красоти” поступово перетворились у систему нових законів жанрового формотворення та надовго утвердились в музичній практиці як красоти правильні.
Провідним у розгортанні музичної форми стає принцип контрасту, дію якого можна пояснити з позицій нового сприйняття просторово-часових властивостей музики. Музичний час усвідомлюється дискретним (як чергування різнорідних процесів, що втілюють різні афекти), а сам динамічний процес – контрастним. Бароковий принцип антиномій з’єднує воєдино крайнощі, осмислює несумісне, знаходить особливу гармонію у підкресленій конфліктності. Саме тому характер композиторського стилю барокової доби можна визначити риторичним, на основі якого і сформувався перший історичний тип виконавської інтерпретації – риторізований. Його характерні ознаки – афектність і прагнення до інструментальної наспівності (cantabile). Окрім того, виконавець доби бароко повинен був володіти і навичками імпровізаційного створення музики у процесі спілкування зі слухачами, і вміннями відтворення музики за нотним текстом. В його імпровізаціях була відчутна опора на типізовані зразки імпровізації та безперервність звуковедення.

Слід також зазначити, що розвиток виконавства був нерозривно пов’язаний зі специфiкою, засобами i можливостями самого інструмента клавiра в усiх його рiзновидах (клавiкорд, клавiцимбали, спiнет, клавiцетрiй, клавесин). Наприкінці XVII ст., коли музикантів перестали задовольняти виражальні можливості вище вказаних iнструментів, виникає фортепіано, яке у XVIII ст. стверджувалось у процесі тривалої боротьби.

У визначенні специфіки інтерпретації барокової музики та формування риторизованого стилю виконавської інтерпретації необхідно проаналізувати сам музичний стиль бароко та важливі його складові (багатоголосну фактуру як унікальний синтез поліфонічного і гомофонного способів інтонування; принципи плинно-горизонтального чи диференційовано-вертикального спрямування музичної тканини; гомофонію як новий вид фактури, що втілюється у поліфонічному двоголоссі, прихованому багатоголоссі, триплановій конфігурації солюючого голосу, моно ритмічного супроводу та генерал-басу; специфіку ладогармонічної організації; особливості тематизму; методи розвитку музичного матеріалу й особливості формотворення).

Головними ознаками риторизованого виконавського стилю стають суб’єктивно-філософічний спосіб представлення композиторського стилю, афектність як спосіб виконавського мислення та наближений до звучання барокових інструментів і камерного оркестру характер фортепіанного звучання.
Нові якості фортепіанного виконавства на межі XVIII-ХІХ ст. пов’язані з удосконаленням конструкції інструменту, що вплинуло і на розвиток традицій віденського класицизму. З розвитком професійних світських музичних жанрів у період класики музика відступає від стійких форм свого функціонування і „особливого цілеспрямованого естетичного сприйняття. Те, що раніше могло здаватись у музиці ясним, очевидним, само собою зрозумілим, має потребу в іншому осмисленні, уважному дослухуванні, конкретному розумінні. Виникає особлива проблема розуміння музики” [12, 51]. Загальновідомо, що у зазначений період відношення виконавця до записаної музики вже чітко було позначено рисами співавторства. „Виконавці, чи то самі автори, чи інші музиканти, вносили до тексту зміни різної властивості – від незначних відмінностей у мелізматиці до варіювання нотного тексту” [5, 6]. До типових у XVIII ст. змін при виконанні на клавішних інструментах відносились зміни висотного розташування, вільної транскрипції музики для виконання на інших інструментах тощо. Виконавські традиції цифрованого басу (basso continuo) вимагали певної свобода в озвучуванні деталей тексту (подвоєння, голосоведіння, регістровки тощо). Мистецтво імпровізації, яке ще було панівним і в класичну добу, здійснило значний вплив на спосіб нового підходу інтерпретатора-виконавця до авторського тексту. У першій половині ХІХ ст. виконавське мистецтво остаточно ще не відійшло від традицій минулого (адже виконавець демонстрував свою майстерність в галузі імпровізації переважно на власних творах), але в середині ХІХ ст. ім​про​ві​за​ція як панівний спосіб виконавства по​сту​по​во зни​кає і на передній план висувається саме інтерпретація.

Новостворений класичний раціональний композиторський стиль спричинив появу раціоналізованого фортепіанно-виконавського стилю, в основі якого – логічне інтерпретаційне мислення. Система барокових афектів застаріла і на зміну їй приходить уявлення про інтерпретацію як адекватне відтворення композиторського задуму шляхом осягнення змісту музичного твору. Становлення раціоналізованого стилю пов’язане з новим розумінням виконавства, що складається у XVIII ст. завдяки значному впливу скрипкового та оперного мистецтва, а також стилю бельканто. Наближення звучання інструменту до виразності людського голосу стає основною тенденцією у виконавській інтерпретації. За​во​ю​ван​ня класи​ци​з​му – ці​ль​ність, га​р​мо​ній​ність ху​до​ж​ньо​го сві​то​гля​ду му​зи​ка​н​та. Способом представлення композиторського задуму у раціоналізованому стилі стає раціоналізовано-філософічний, а способом виконавського мислення – логічність.

Загальним критерієм виконавської майстерності у ХІХ ст. стає технічне володіння інструментом, здатність вразити уяву публіки віртуозністю виконання. Відповідно підбирається і репертуар салонно-віртуозних творів. Нові образи, відкриті музикантами, спонукали до пошуку від​по​ві​д​них для них му​зи​ч​них форм і за​со​бів ви​ра​з​но​с​ті. До фортепіанного виконавства залучаються досягнення романтич​ної опе​ри і сим​фо​нії, принципи побутового фольклору, що значно розширює ме​ло​ди​ко-​га​р​мо​ні​й​ну і метроритмічну галузі.

Блискучий виконавський стиль, розквіт якого припадає на першу половину ХІХ ст., пов’язаний з тріумфом романтичної музики. Саме романтизм спонукав до виникнення емоціоналізованого (за авторською типологією) стилю інтерпретації, що ґрунтується на глибинних засадах розумної виконавської свободи. Саме спотворене тлумачення свободи призвело до того, що перше покоління виконавців ХІХ ст. закладає початок виконавського свавілля, яке досить часто призводила до негативних художніх результатів. „Вони, не усвідомивши спочатку своїх художніх можливостей, свого „ієрархічного” місця і будучи найчастіше посередніми або поганими композиторами, довгий час відносились до виконавства „на рівних” з авторами. Їх мало або зовсім беззмістовні твори, … і твори інших композиторів були наповнені усякого роду фортепіанними ефектами – трелями і тремоло, хроматичними октавними martellato, гамами, гліссандо та іншою покликаною епатувати слухача звуковою мішурою” [5, 8]. Доба, за влучним визначенням Ф. Ліста, „братії рояльних акробатів”, характеризувалась іноді й антихудожніми спотвореннями авторського тексту, який ставав для піаністів лише приводом для показу виключно власних віртуозних можливостей.

Тільки у середині ХІХ ст., завдяки активній музично-просвітницькій діяльності композиторів-виконавців Р. Шумана, Ф. Мендельсона, Ф. Ліста, Ф. Шопена, А. Рубінштейна та їх послідовників стверджується такий підхід до виконавської інтерпретації, що ґрунтується на відчутті гармонії між художнім змістом твору і його виконанням, але не заперечує певну міру артистичної свободи. Панівна романтична естетика втілення безпосереднього почуття вимагала цієї свободи і не могла бути проігнорована митцями.

Саме у творчості цих композиторів-піаністів формується емоціоналізований (інтерактивний) фортепіанно-виконавський стиль, що демонструє об’єктивно-артистичний спосіб представлення композиторського стилю та відрізняється оркестровістю фортепіанного звучання. Характеристики параметрів емоціоналізованого фортепіанно-виконавського стилю, в основу якого покладено почуттєвість як спосіб виконавського мислення, значно ширші за характеристики стилю блискучого з його бравурними або сентиментальними настроями, орнаментальними і варіативними прийомами розвитку музичного матеріалу тощо. Емоціоналізований стиль виявляється придатним до виконання не лише романтичної музики, але й творів інших композиторських стилів, бо його дія поширюється на усі жанри, включаючи й ті, що не потребують демонстрації піаністичної віртуозності.

У другій половині ХІХ ст. виконавець майже зовсім перестав виступати в якості імпровізатора або автора оригінальних творів і концертних транскрипцій. Головним і визначаючим його обдарування й майстерність стало уміння втілити в живому звучанні художній задум композитора, передати ідейну суть і красу, створених ним образів, знайти свою, неповторну інтерпретацію авторського задуму. Ці процеси призвели пов’язані з появою імпресіоністичного композиторського стилю ХІХ ст. та сенсуалізованого фортепіанно-виконавського стилю, який всередині своєї групи поділяється на два підвиди: медитативний, гіпнозуючий та чуттєвий, салонний.

 Специфічні ознаки імпресіонізму як музичного стилю лежать у галузі гармонії (численні тяжіння, затримки, відхилення, еліпсиси, перепади рівнів дисонантності), метро-ритму і темпу (складні поєднання, поліритмія, ритмічна поліфонізація тощо), фактури (ускладнена, поліфонізована, пульсуюча і просвітлена), фонічно-тембровій і мелодичній. Сенсуалізований фортепіанно-виконавський стиль характеризується суб’єктивно-мрійливим способом представлення композиторського стилю, чуттєвістю як способом виконавського мислення і прагненням до звукоживопису у фортепіанному звучанні.

Усвідомлюючи системність стилю інтерпретації і специфічність прийомів виконавської техніки, притаманних кожному конкретному його прояву, наголошуємо на необхідності застосування стильового аналізу не лише до композиторського, але й до інтерпретаторського стилю. Особливості кожного з вище охарактеризованих риторизованого, раціоналізованого, емоціоналізованого і сенсуалізованого стилів виконавської інтерпретації притаманні певним групам піаністів, накладають свій суттєвий відбиток на виконання ними музичних зразків різних історичних, національних та індивідуальних стилів та можуть стати самостійною проблемою окремого музикознавчого дослідження.

Література:

1. Бонфельд М. Введение в музыкознание: Учеб. пособие для студ. высш. учеб. заведений / М. Бонфельд. – М.: Гуманит. издат. центр ВЛАДОС, 2001. – 224 с.
2. Бурська О.П. Методичні основи розвитку музично-виконавського мислення студентів у процесі фортепіанної підготовки: Автореф. дис... канд. пед. наук: 13.00.02 / О.П. Бурська. – Національний педагогічний університет ім. М.П. Драгоманова. – К., 2005. – 23 с.
3. Гуренко Е.Г. Проблемы художественной интерпретации (Философ​ский анализ) / Е.Г. Гуренко. – Новосибирск: Наука, 1982. – 256 с.
4. Катрич О.Т. Індивідуальний стиль музиканта-виконавця (теоретичні та естетичні аспекти): Автореф. дис... канд. мистецтвознавства: 17.00.03 / О.Т. Катрич. – Національна музична академія України ім. П.І. Чайковського. – К., 2000. – 17 с.
5. Либерман Е. Творческая работа пианиста с авторским текстом / Е. Либерман. – М.: Музыка, 1988. – 236 с.
6. Михайлов М.К. Стиль в музыке / М.К. Михайлов. – Л.: Музыка, 1981.
7. Михайлов М.К. Этюды о стиле в музыке. Статьи и фрагменты / М.К. Михайлов. – Л.: Музыка, 1990. – 288 с.
8. Скребков С. Художественные принципы музыкальных стилей / С. Скребков. – М.: Музыка, 1973. – 447 с.
9. Со​ко​лов А.Н. Те​о​рия сти​ля / А.Н. Соколов. – М.: Сов. композитор, 1968. – 223 с.
10. Сохор А. Музыка как вид искусства / А. Сохор. – М., 1970.
11. Старчеус М.С. К проблеме типологии музыкального восприятия / М.С. Старчеус // Музыкальное восприятие как предмет комплексного исследования: Сб. ст. / Под общ. ред. А.Г. Костюка. – К.: Музична Україна, 1986. – С. 29 – 44.

12. Чередниченко Т. Композиция и интерпретация: три среза проблемы / Т. Чередниченко // Музыкальное исполнительство и современность. – Вып. 1. – М.: Музыка, 1988. – С. 43 – 68.

13. Чеботаренко О.В. Культурологические аспекты исполнительской формы музыки: Автореф. дисс… канд. искусствоведения: 17.00.03 / О.В. Чеботаренко. – Одесский государственный политехнический университет. – Одесса, 1997. – 20 с.
Хананаєва Ганна Валентинівна

Викладач кафедри „Виконавське мистецтво”

Дніпропетровської консерваторії ім. М. Глінки
УДК 78.071.2

ПОНЯТИЙНО-КОНЦЕПТУАЛЬНЫЙ АППАРАТ ВОКАЛЬНОЙ МЕТОДИКИ.
ОТ КОНКРЕТИКИ ДО УНИВЕРСАЛИЗМА
Статья исследует понятийно-концептуальный аппарат вокальной методики на основе исполнительского и педагогического опыта. Материал содержит индивидуальные наблюдения автора во многолетней исполнительской и педагогической практике.
Ключевые слова: понятийно-концептуальный аппарат, исполнительский певческий опыт, вокальные ощущения, конкретика, универсализм.
The article researches the conceptual apparatus of vocal methodology on the base of performing and pedagogical experience. The material includes the author’s individual observation over long-term performing and pedagogical practice.
The key words: conceptual apparatus, performing vocal experience, vocal feelings, concretes, universalism.

Предметом исследования данной статьи является понятийно-концептуальный аппарат педагога-вокалиста. Вокальную методику нельзя назвать областью снабженной достаточным лексическим набором. Тому есть как объективные, так и субъективные причины. Исполнительская деятельность, которая является важнейшим критерием успешной педагогической деятельности, преображает личностный певческий опыт в систему методов обучения пению.

Актуальность заявленной темы определяется высокой степенью интереса к сольному вокальному исполнительству и, следовательно, к системе подготовки вокалиста-исполнителя на всех уровнях музыкального образования в Украине, от ДМШ до высших учебных заведений.
Цель данного исследования – приближение к пониманию эвристической функции исполнительского певческого опыта, представляющего собой определенный ракурс общехудожественной картины мира.
Среди специфических признаков вокальной педагогики необходимо подчеркнуть вошедшее в последнее время в обиход тяготение к теоретическому плюрализму. Последствия данной тенденции – полиаспектность современной проблематики в области вокальной педагогики. Понятийно-концептуальный аппарат в этом роде деятельности и раньше не отличался особой изысканностью высказываний в передаче собственного певческого опыта ,,из уст в уста”, балансируя между личностным исполнительским опытом, общеэстетическими тенденциями эпохи и устоявшимися методическими принципами прошлого.

Пение – эстетико-культурное явление, существующее в контексте художественной определенности конкретной исторической эпохи, имеющее дополнительные характеристики, обусловленные культовыми, этническими, социальными и даже климатическими составляющими. В описании исторически-конкретных форм пения обнаруживаются определенные трудности. Они связаны с констатацией факта применения данного способа личностного, культового или социального самовыражения художника данным способом, т. е. через искусство пения. Существуют исторические свидетельства, подтверждающие его глубокое психоэмоциональное воздействие на слуховые структуры воспринимающего сознания. Но исследовать в полной мере ни саму звучащую субстанцию, ни ее эмоциональное воздействие на воспринимающую сторону не возможно в связи с отсутствием документальных свидетельств (аудио или видеоинформация).
Культурные, поведенческие и эстетические нормы инициированные культово-мировоззренческими принципами исторических эпох, общественных формаций, безусловно, формировали критерии как к слуховым, так и к звучащим структурам искусства. Поэтому, изучая определенный временной пласт вокальной культуры необходимо, прежде всего, смоделировать каноны и нормы воспринимающего сознания, ,,облачить” искусство пения в одежды конкретной эпохи.
Исполнительское вокальное искусство как одна из форм освоения мира известна с античных времен. Свидетельства, подтверждающие его существование, социальную и ритуальную функции, мы находим в литературном наследии Гомера, Сапфо, Эсхила, Софокла, Аристофана, Эзопа. Нам известны имена аэдов – певцов-композиторов, сочинявших и исполнявших свои произведения под аккомпанемент кифары, авлоса, лиры и других арфообразных инструментов: терпанд, стехизор, ксенокрит, клеомен, теон, певица Носсида из Локр. Уже тогда сформировались первоначальные жанры вокальной музыки: френ-гимн радости и победы, посвященный Аполлону; хвала победителю-пеан; гимн веселья приподнято-лирического содержания, посвященный богу Вакху – диферамб. Содержательное наполнение данных жанров говорит об их бытовом происхождении, тесным связям с обыденной жизнью.
Процесс генезиса исполнительского вокального искусства – важный сегмент нашего исследования – прошел свой этно-географический путь вплоть до нового времени. В древнем Риме он повторил греческую традицию. В странах древнего востока нашел качественно иные теолого-философские ориентиры. ,,Книга песен” – ,,Шицзин”, приписываемая Конфуцию, датируется 6 веком до нашей эры.

Конфуций считал, что музыка должна быть стройной и структурно определенной. Именно такая музыка способствует стройности и четкости работы государственных структур. Мысль о том, что музыка представляет собой микрокосмос, тождественный великому космосу также принадлежит Конфуцию.

В древней Индии вокальная музыка носила ритуально-прикладной характер и была неотъемлемой частью религиозных обрядов. Древнеиндийские литературные памятники сохранили многочисленные свидетельства ее значимости. Этот факт определил отношение к музыкантам-исполнителям: община окружала их почетом и уважением. Ритуальные песнопения нашли свое отражение в одном из наиболее древних письменных памятников Индии – „Ригведе”.

Европейская вокально-исполнительская традиция имеет два антиномичных вектора развития. В одно и то же время они и обогащают друг друга и самодостаточно параллельны: аутентичное пение и культовое пение. Так называемое народное пение имеет бытовые корни и исторически сопровождает динамику художественного вызревания национального самосознания, выкристаллизовуя и отшлифовуя палитру фольклорных жанров.
Культовая вокально-исполнительская традиция – сакрализованная форма исполнения религиозного обряда, ритуализована и часто четко регламентирована. Функция пения здесь определяется формой и структурой самого религиозного ритуала. (В любом из религиозных обрядов кульминационной точкой является жертвоприношение). Возможности человеческого голоса – регистровое звучание (низкий, средний, высокий, сверхвысокий), динамика, темп, движение певческого дыхания по музыкальной фразе, использование одноголосного или многоголосного звучания, инструментального сопровождения – все систематизируется и дозируется определенной культово-эстетической традицией.

Дуализм исторического развития исполнительского вокального искусства, полемическая конфронтация его составляющих порождена бинарностью человеческого сознания, отражающего, в свою очередь, дуальную модель мира и культуры как отражения образа мира. Личность в естестве своем испытывает одинаковое притяжение и к ,,высокому” и к ,,низкому”, и к ,,темному” и к ,,светлому”, и к ,,святости” и к ,,греховности”, то разграничивая эти понятия, то объединяя их в динамически балансирующем единстве.

Информационный потенциал исполнительского вокального искусства чрезвычайно высок. Его медиативно-посредническая функция могла бы стать темой отдельного исследования. Отсюда богатейшая жанровая палитра фольклорно-бытового пения. И во всем этом жанровом разнообразии происходит трансформация в певческую традицию социального и психологического личностного опыта, проба адаптированного эстетического самовыражения. Пение и здесь функционально.
В ритмоинтонационной передаче эмоционально-физиологических состояний возникают жанровые разновидности песенного фольклора. Данный процесс как форма культурной деятельности носит многоаспектный характер.

Фольклор, как форма культурной деятельности, становится поведенческой тактикой, которая не только коммуникативно эффективна, но и помогает справиться с эмоциональными проблемами, облекая их в интонационно-вебральную форму высказывания. Аутентичное пение таким образом ,,работает” как действенный механизм эмоционально креативной реабилитации. Его очистительный результат – катарсическое удовольствие.

Функция пения генетически запрограммирована социумом как компенсаторная, способствующая стабилизации отношений личности и общества. Сохраняя зыбкое равновесие, факт песенного творчества обогащает палитру мировосприятия, обеспечивая пути примирения личности с жизненными обстоятельствами. В структурировании новой художественной реальности происходит реабилитация жизненного пространства. Потенциал фольклорного пения корректирует эмоционально-энергетическую сферу жизни, приближая ее к эстетическому идеалу, закрепляя, таким образом созидательную функцию искусства в историческом процессе.

Вечный диалог теории и певческой практики в значительной мере персонализирует эстетические подходы и, безусловно, влияет на специфику вербально-смыслового наполнения формулировок. На сегодняшний день в истории вокального искусства не было сделано попыток обобщения и систематизации понятийно-категориального аппарата. На наш взгляд тому несколько причин:
- сложность ,,общения” с инструментом, находящимся внутри человеческого организма, к тому же, находящегося в зависимости от всех его систем;
 - отсутствие единства в теоретических взглядах на процесс голосообразования. У вокалистов существует как минимум две теории голосообразования: 1) меоластическая теория Иоганна Мюллера, возникшая еще в середине ХІХ века, 2) теория Юссона выдвинутая им в 50-х годах ХХ в. Это две основные „официальные” версии происхождения вокального звука. Третья теоретическая версия принадлежит доктору биологических наук, профессору Московской государственной консерватории им. П.И. Чайковского В.П. Морозову, называемая им теорией резонансного пения, находится в стадии активной разработки.
Цель любой теории должна быть направлена на совершенствование практики. В данном случае практика обучения пению крайне нуждается во всеобъемлющем теоретическом исследовании.
Каждая из вышеперечисленных теорий верификативно адаптирует практический певческий опыт. Каждая из них, характеризуя процесс звукообразования, оставляет латентный информационный слой, т.е., не исчерпывает практический опыт. Вопросы, остающиеся вне поля зрения данных теорий, до сих пор способствуют сохранению сокрального ореола вокального искусства. Методическая дистанцированность пения как процесса от теоретической мысли еще более усложняет понятийно-концептуальный аппарат предмета.
Эмпирический метод на практике является основным методом обучения пению. Подавляющее большинство вокальных терминов адресовано, главным образом, эмоциональной сфере человека. Но надо отметить, что именно при помощи эмоционально-образных характеристик опытным педагогам как раз и удается добиться наилучших результатов. Недаром они утверждают, что главное качество вокалиста – воображение!
Выявляя методологические трудности в изучении вокального звука как целостной системы, мы приходим к выводу о том, что данные трудности связаны с преувеличением значимости частей целого, компонентов, составляющих систему звукообразования. Процесс вокального звукоизвлечения как целостная биологическая система не исследован. А изучение его отдельных компонентов и свойств раскоординируют представление о звукоизвлечении как о физиопсихологическом акте. Такой подход чреват тенденцией к механицизму, и не может дать всеобъемлющей картины фунционирования объекта в целом.

Вокальное искусство – это доведенное до совершенства ремесло, зиждущееся на определенных технических установках. Пение отличается от иных музыкальных практик (игры на инструментах) крайней физиологичностью. Творческие задачи: передача эмоционального состояния от исполнителя к слушателю, создание образа музыкального произведения, интерпретаторский подход – не возможно решить, не владея технически певческими приемами. Под термином „вокальная техника” мы понимаем слаженную работу всех частей голосового аппарата, их взаимодействия в процессе пения.

Многочисленные методические источники, рассматривающие вопросы вокальной техники, непременно употребляют понятие „расслабление”. Умение „расслаблять” определенные части голосового аппарата считается одним из основных певческих навыков. Но дальше мы сталкиваемся с бытовыми понятиями, определяющими те самые части голосового аппарата, которые нужно расслабить: плечевой пояс, задние мышцы гортани, мышцы расположенные вокруг горла, нижнюю и верхнюю челюсть, корень языка.
Педагоги-вокалисты знают, что напряжение в любом из вышеперечисленных отделов певческого аппарата непременно вызывает цепную реакцию и нарушает работу голосовых связок.
,,Певческая установка” – понятие, включающее положение корпуса, головы, ног поющего. Практический подход к решению этой задачи одинаков как в академической, так и не в академической школе. Не вдаваясь в подробное описание певческой установки (оно присутствует во всех вокальных учебниках), отметим лишь неоспоримую значимость ее выполнения. Люди имеют представление о системе возникновения вокального звука со времен Аристотеля и Галена. Певческий звук образуется в гортани (как и разговорный). Голосовой аппарат является сложным акустическим ,,прибором”. Кроме физиологических законов он подчиняется законам физики (акустика, механика). Резонанс – термин из раздела физики – акустика, (фр. Resonance с лат. Resonans – дающий звук) – 1) явление сильного возрастания амплитуды колебаний (электрических, механических, звуковых и т.д.) под влиянием внешних воздействий, когда частота собственных колебаний системы совпадает с частотой колебаний внешнего воздействия; 2) отзвук, отголосок [8, 434].
Приведем далее определение резонанса из электроакустики: резонанс – резкое возрастание амплитуды вынужденных колебаний при совпадении частоты внешнего воздействия с частотой собственных колебаний системы. Данное определение вполне может характеризовать явление резонирования в пении. Данные ощущения не являются фантазией или субъективным ощущением. Это действительное физическое явление, связанное с усилением и специфическим „окрашиванием” звука. Педагоги-вокалисты не ставят перед собой задачу познать и объяснить природу акустического явления, но применить его на практике их прямая задача, использование резонирования позволяет достичь как огромной силы звука до 120 – 130 дб., так и тембральной неповторимости. Также применение техники резонирования позволяет снять напряжение с голосового аппарата, а значит дать ему возможность работать дольше, т.е. сделать его неутомимым.

Понятие певческого резонирования тесно связано с понятием низкая и высокая певческая форманта. В колебаниях грудного резонатора преобладают низкие частоты, образующиеся в области низкой певческой форманты. Таким образом, низкая певческая форманта связана с грудным резонированием. В области высокой певческой форманты, связанной с головным резонированием, фокусируется звуковая энергия голоса, его яркость, полетность. Ее показатели совпадают с максимальной чувствительностью нашего слуха.

,,Певческая опора” – на практике данное понятие также передается от педагога к ученику эмпирическим путем. Апофатизм явления усиливается совокупностью составляющих данного понятия. Объективно певческая опора характеризуется особой организацией выдыхательного процесса в пении. Мышцы, обеспечивающие этот процесс, выстилают внутренние полости мышечной мускулатуры. Их работу корректирует не кора головного мозга, а подкорка. Поэтому „отдать приказ” данной группе мышц не представляется возможным.

Однажды я присутствовала на мастер-классе, где педагог ратовал за занятия вокалистов физической культурой. Проще говоря, призывал „качать пресс”. Логично было бы предположить, что все спортсмены стали бы поющими. И совсем не логично выглядят, в связи с этим утверждением, полные, ,,рыхлые” вокалисты, но по непонятным причинам владеющие именно певческим дыханием, способные петь на опоре длинные вокальные фразы. Наивно полагать, что данное явление просто постичь. В особенности связь работы дыхательных мышц с работой голосового аппарата, находящегося в совершенно противоположной части человеческого организма. Эта проблема носит скорее метафизический характер. Она подчеркивает вечную загадочность, непостижимость явления называемого – певческий голос.
Вокальный звук – сложный звук, состоящий из суммы простых обертональных колебаний находящихся в нижней и верхней формантах. Эти колебания ,,микшируются” продуктивным певческим дыханием (т.е. тем дыханием, которое способно превратиться в звук). Обращение в звук каждой частицы выдыхаемого воздуха – признак профессионального пения. Такое возможно только на хорошей певческой опоре.
Певческая маска – термин, характеризующий вибрационные ощущения в области лица. В речевой подаче голоса эти ощущения не имеют значения. Драматические артисты, также работающие на дыхательной опоре, микширующие резонаторы, не используют область лица, называемую „маской” для усиления речевого звука. В певческом звуке, где уровень силы голоса певца достигает 136 дб., данная область имеет огромное значение.
С восприятием масочных вибраций у певцов связаны самые необычные характеристики ощущений: звук, как-будто, сочится из черепной коробки, из глаз, упирается в гайморовые пазухи. Словом, в этих ощущениях задействована та часть лица, которая может быть прикрыта венецианской маскарадной маской. Таково происхождение термина ,,звук в маске”.
В лицевой части костей черепа имеется множество полостей (нечто вроде маленьких пещер и каналов, соединенных друг с другом узкими извилистыми ходами). В анатомии они называются: гайморовые, лобные, основная пазухи, решетчатый лабиринт. В тканях выстилающих эти полости разветвляется огромное количество чувствительных нервных окончаний лицевого (тройничного) нерва. Собственно, они и дают те самые вибрационные ощущения, называемые ,,маской” или ,,головным резонированием”. Понятие маска сейчас употребляется реже. Современные педагоги чаще говорят о ,,высокой позиции”. Данный концепт связан не только с вибрационными ощущениями в полостях, описанных выше, но и с понятием ,,высокая певческая форманта”. Таким образом, термин ,,высокая певческая позиция,, более содержателен. Но изоморфизм понятий ,,маска”, ,,высокая певческая форманта”, ,,головное резонирование” очевиден.
Типы дыхания. Данное понятие получило подробную характеристику во всех методических пособиях. Типы дыхания: ключичное, диафрагмальное, грудное, грудо-диафрагмальное, смешанные типы дыхания (верхнегрудное, грудобрюшное, нижнебрюшное) – подробно описаны. На практике ни один из этих типов дыхания не наблюдается в чистом виде, т.к. задействовать в дыхании одну из указанных областей, ,,не задев другую, невозможно”. И еще одно замечание: поющий ощущает не саму дыхательную подачу и те мышцы за счет которых она происходит, а некую мышечную поддержку в иных участках тела.

Понятие ,,типы певческого дыхания” тесно связано с выше описанным понятием ,,певческая опора”. Спектральный анализ певческого голоса показал, что при пении на опоре высокая певческая форманта хорошо выражена. Это придает голосу полетность, звучность, и силу.
Понятие ,,фонационный выход” звука применяется в вокальной педагогической практике. Данный концепт должен ощущаться поющим. Над усовершенствованием ощущения фонационного выхода ведется кропотливая работа в классе вокала. Продуктивный фонационный выход способен выступать в качестве регулятора подсвязочного давления, расхода дыхания, обеспечивать резонаторное соединение. Он является индикатором певческой опоры. Также как признаком певческой опоры является наличие особой мышечной деятельности дыхательного аппарата, так и признаком работы фонационного выхода являются субъективные ощущения поющего в области ,,маски”, неба, рта, зубов. Специфическая организация резонаторной системы, дыхательной опоры, фонационного выхода составляют систему физического воспроизведения вокального звука. Необходимость одновременного выполнения всех задач и контроля по их исполнению является главной причиной трудностей в овладении искусством пения.
Данный перечень понятийно-концептуального аппарата позволяет сделать вывод: разработка категорий, характеризующих пение как психофизический процесс усложнена во-первых, антиномичностью методических подходов; во-вторых, отсутствием единства в эстетических представлениях о вокальном звуке (диахронизм явления, его эволюционирование во времени); в-третьих, апофотизм самого процесса вокального звукоизвлечения. Подобно тому как высшая реальность непостижима и неопределима средствами человеческого языка и понятий, певческая практика представляет собой сложнейшую психофизическую систему, с трудом находящую лексическое определение.

Часто лексика понятийно-концептуального аппарата направлена не на саму вокальную систему, а на отношение этой системы к чему-то вне ее, что можно назвать только метасистемой. Но внутрисистемная истинность также имеет право на существование как и формальная практическая логика личного певческого опыта, передаваемого от учителя к ученику. В этом как раз и состоит парадокс передачи исполнительского певческого опыта. Восхождение по лестнице его накопления происходит не только в круге понятий, теоретических осмыслений, а в совокупности индивидуальных вокальных ощущений в системе и метасистеме, так сказать, в синтезе логико-смысловых последовательностей и практических ощущений.
Таким образом и парадокс оказывается внутри созданной ,,объединенной” системы, где торжествует здравый смысл практического опыта, физиологических ощущений, эстетической слушательской реакции и последующей исторической оценки явления – вокальное исполнительство.
Понятийно-концептуальный аппарат практикующих педагогов-вокалистов на практике представляет собой скорее фольклорный ,,низ”, чем учено-аристократический ,,верх”. Это, скорее, замкнутая в специфической лексике вербально-ситуативная система понятий, вне среды своего обитания звучащая как сленг, профессиональный жаргон. Можно предположить, что расширение лексического и фразеологического ряда понятийно-концептуального аппарата способны обогатить вокальную методику и явиться средством моделирования закономерностей взаимодействия системы вокального звукоизвлечения. Система, стремящаяся одновременно и к конкретизации понятий и к их обобщению, моделирует процесс закономерным понятийно-концептуальным рядом. И в замкнутой категориальной системе на основе певческого опыта, здравого смысла, эстетики воспринимающего сознания возникнет обобщенная система понятий, снабженная соответствующей научной лексикой. Но в этом направлении необходимо потрудиться не только певцам-исполнителям, практикующим педагогам, но и исследователям-физиологам.
Литература:

1. Антонюк В.Г. Українська вокальна школа: етнокультурологічний аспект: Монографія / В.Г. Антонюк. – К.: Українська ідея, 1999. – 168 с.

2. Бореев Ю.Б. Эстетика / Ю.Б. Бореев. – М.: Политиздат, 1969. – 350 с.

3. Богаполов А.С. Античная философия [под. ред. Е.В. Гараджа] / А.С. Богаполов. – М.: Московский государственный университет, 1985. – 366 с.

4. Выготский Л. Психология искусства / Л. Выготский. – М.: Наука, 1987. – 385 с.

5. Назаренко И.К. Искусство пения / И.К. Назаренко. – М.: Музгиз., 1963. – 512 с.

6. Овчаренко Н.А. Основи вокальної методики: Науково-методичний посібник / Н.А. Овчаренко. – Кривий Ріг: Видавничій дім, 2006. – 116 с.

7. Свирский С.И. Вокал и вокруг: Пед. наблюдения / С.И. Свирский. – К.: ,,Віпол”, 2006. – 172 с.

8. Словарь иностранных слов. – 18-е изд. стер. – М., 1989. – 624 с.
Кравченко Олег Іванович
Заслужений тренер України

Доцент кафедри „Соціально-гуманітарні дисципліни”

Дніпропетровської консерваторії ім. М. Глінки

УДК 78.071.5

ВИКОРИСТАННЯ МУЗИКИ

НА ЗАНЯТТЯХ З ФІЗИЧНОГО ВИХОВАННЯ
СТУДЕНТІВ КОНСЕРВАТОРІЇ
У статті розглянуто особливості впровадження музичного супроводу під час проведення занять з дисципліни „Фізичне виховання”. У експерименті приймали участь студенти Дніпропетровської консерваторії ім. М. Глінки. Музика використовувалась у двох формах – рецептивній та активній. Застосовувались методи „вокалотерапії” та „музикотерапії”. Встановлено, що використання музики під час занять з фізичного виховання студентів консерваторії активізує творчі здібності, підвищує емоційний настрій, збільшує працездатність та суттєво покращує фізичний стан студентів.
Ключові слова: музика, студенти консерваторії, такт, ритм, фізичне виховання.
The article reveals the peculiarities of musical background during the physical training lessons. The students of Dnipropetrovsk Glinka Conservatoire took part in the experiment. The music was used in two forms – receptive and active. The methods of vocal-therapy and music-therapy were used. It was ascertained that the usage of music during the lessons of physical training among conservatoire students activates creative abilities, increases emotional mood and capacity for work and essentially improves the students` physical health.

The key words: music, conservatoire students, bar, rhythm, physical training.

Фізична культура особистості студентів характеризує якісну сторону її освіченості, фізичну підготовленість, яка знаходить відображення у різних видах і формах рухової активності. Тому пріоритетними завданнями фізичного виховання студентської молоді є спрямованість до фізкультурно-оздоровчих занять на покращення здоров’я, підвищення функціональної і рухової підготовленості та формування здорового стилю життя [1].

Вдосконалення процесу фізичного виховання з метою вирішення окремих завдань потребує наукового обґрунтування ефективних форм, засобів та методів організації фізкультурно-оздоровчих занять. Для підвищення інтересу до занять фізичною культурою і спортом студентів, доцільно використовувати їх професійні знання, якості та навички.

Так, для студентів консерваторії – це знання цінностей світової музичної культури, вміння грамотно підбирати функціональну музику з врахуванням її впливу на організм людини.

Широке використання музики з метою впливу на стан людини представлено у багатьох наукових дослідженнях. Однак більшість з них стосується галузі медицини і психології. Доказано, що впливаючи на фізіологічні процеси організму людини, музика сприяє підвищенню амплітуди дихання, легочної вентиляції. Підвищення емоційного тонусу і покращення працездатності спрощує процес навчання руховим діям.

Музика, яка сприймається слуховими рецепторами, впливає на загальний стан організму людини, викликає реакції, які пов’язані зі змінами системи кровообігу та дихання. В.М. Бехтєрев підкреслює таку особливість і доказує, що якщо встановити механізми впливу музики на організм, то можна викликати або посилити збудження. П.І. Анохін, який вивчав питання впливу мажорного і мінорного ладу на стан організму, робить висновок що раціональне використання мелодичної, ритмічної та інших компонентів музики допомагає людині на протязі праці та відпочинку [5].

Ефективність використання музики на заняттях з фізичного виховання сприяє формуванню естетичного та морального виховання дітей та молоді. Заняття ритмікою, які засновані на взаємозв’язку музики і руху покращують поставу, координацію. Динаміка і темп музичного супроводження потребують зміни швидкості, ступеня напруги, амплітуди рухів. Треба відзначити, що більшість наукових досліджень, які присвячені особливостям використання музики на заняттях з фізичної культури в основному стосуються дітей дошкільного і шкільного віку [2,3].

Тому наукове обґрунтування шляхів вдосконалення занять з фізичного виховання студентів консерваторії з врахуванням їх професійної діяльності буде сприяти підвищенню інтересу та якості навчальних занять.

Мета статті – розробити науково-методичні підходи щодо використання музики на заняттях з фізичного виховання студентів консерваторії.

Методи дослідження: теоретичний аналіз та узагальнення даних спеціальної літератури, педагогічний експеримент, методи математичної статистики.

Для покращення якості занять з фізичного виховання студентів консерваторії ми запропонували їм виконати підбір музичного супроводження для різних комплексів фізичних вправ, які використовувались протягом навчального заняття.

Підбір музики – процес складний і здійснювати його повинен професійний музикант. Дуже важливо правильно обрати відповідний темпоритм, знайти точну відповідність руху внутрішньому змісту музики, що призведе до розуміння органічного взаємозв’язку музики і руху.

Магічна сила музики здібна впливати не тільки на духовний, але і фізичний стан людини. Синтез музики і фізичних вправ, дозволяє створювати не тільки єдиний оздоровчий простір, але і сприяє підвищенню ефективності навчальних занять з фізичної культури.

В процесі занять ми також активно використовували спеціальні музично-ритмічні і танцювальні рухи.

Музика – це емоції, ритм, а ритм – це такий компонент музики, який знаходить найбільше відображення у рухах. Тому музично-ритмічна діяльність прибавлює своєю емоційністю і можливістю активно виражати свої почуття.

Нами запропоновано використання елементів музикотерапії – метод, який базується на частотному коливанні музичних звуків, що резонують з окремими органами і системами або організмом людини в цілому.

Виділяють 4 основних напрямки лікувальної дії музикотерапії:

1. Емоційне активування у ході вербальної психотерапії.

2. Розвиток навичок міжособистісного спілкування.

3. Регулюючий вплив на психовегетативні процеси.

4. Підвищення естетичних потреб.
У якості механізмів лікувальної дії музикотерапії вказують емоційну розрядку, регулювання емоційного стану, полегшення усвідомлення власних переживань, конфронтацію з життєвими проблемами, підвищення соціальної активності, придбання нових засобів емоційної експресії, полегшення формування нових відносин.

Протягом заняття нами було запропоновано використання музики у двух формах – активної і рецептивної.

Рецептивна форма – це процес сприйняття музики, який сприяє зниженню нервово-психічної напруги після виконання фізичних вправ.

Рецептивна музикотерапія передбачає процес сприйняття музики з терапевтичною метою. У свою чергу рецептивна музикотерапія існує у трьох формах:

1. Комунікативна (спільне прослуховування музики направлене на підтримку взаємних контактів взаєморозуміння і довіри);

2. Реактивна (сприяє досягненню катарсису);

3. Регулятивна (сприяє зниженню нервово-психічної напруги).

В основі музикотерапії лежить декілька видів впливу:

1. Психо-естетичні – виникають позитивні асоціації, вибудовується образний ряд;

2. Фізіологічні – за допомогою музики налагоджуються окремі функції організму;

3. Вібраційні – звуки активізують різноманітні біохімічні процеси на клітковому рівні.

Активна музична діяльність передбачала в процесі виконання фізичних вправ фантазування, імпровізацію за допомогою голосу.

Студентам запропоновано обирати музичні твори, які побудовані на основі поступової зміни настрою, динаміки і темпу з врахуванням їх різного емоційного навантаження.

У підготовчій частині використовувалась музика, яка формувала атмосферу для всього заняття, підтримала настрій студентів.

В основній частині музика підбиралась динамічна, яка сприяла стимуляції інтенсивних емоцій. Музика повинна відповідати завданням, підпорядкування малюнку вправи. Необхідно правильно обрати точний темпоритм, відповідність руху внутрішньому змісту музики, що поступово призведе до органічного взаємозв’язку музики і руху. Музика повинна супроводжувати рухи.

Як зазначає Т. Ротерс [4] – звуковий ритм впливає на психологічну сферу людини своєю музикальністю. З’єднання ритмів рухів і ритмів музики має великий емоційний вплив і м’язове задоволення. Це пояснюється тим, що рух, як музика, розділяється в часі. Просторовий ритм пластичних рухів співвідноситься з тимчасовим ритмом музики. Музика підказує руху, обмежує їх у часі, просторі відповідно м’язовим зусиллям. А рух, у свою чергу, допомагає школярам зрозуміти музику і виразно передати її через створення музично-ритмічного образу. Для цього рухи повинні бути емоційно виразними і музично ритмічними, саме в таких рухах зливаються тіло і дух.

Важливим є діяльність педагога, яка спрямована на створення атмосфери при якій розкриваються творчі здібності, інтереси особистості, потенціал, внутрішні резерви здоров’я і фізичного стану, прагнення до активної участі у навчальному процесі.

У заключній частині музика сприяє зняттю втоми, створює атмосферу спокою, релаксації.

В заключній частині ми також застосовували лікувально-профілактичний метод, запропонований С.В. Шушарджаном [6], який він назвав „вокалотерапією” – це спеціальні вправи для управління диханням.
Дихальне тренування зміцнює стінки кровоносних судин. Метод впливу звукових вібрацій, які гармоніюють з внутрішніми процесами в організмі людини, з давніх часів практикується цілителями Сходу. Вони кажуть: співайте, щоб бути здоровими; лікувати можна не тільки словом, але й музикою, співом і навіть протяжним багаторазовим проголошенням з посмішкою деяких звуків. Наприклад: „гоні” – звук селезінки, „шен” – звук легенів, „гуо” – звук печінки, „чен” – звук серця, „ю” – звук нирок, „дон” – звук шлунка.
С.В. Шушарджан [6] вказує про сприятливий вплив на здоров’я людини протяжливого виголошення звуків. Так, звук „а - а” масажує глотку, гортань, щитовидну залозу; звук „о - о” оздоровлює середню частину грудей; звук „о - і - о” масажує серце; звук „і - е - і” впливає на мозок, нирки, залози внутрішньої секреції; звук „а - у - е - і” допомагає всьому організму в цілому. (Кожен звук вимовляється 3 - 4 рази).

Використання музики в процесі навчальних занять студентів консерваторії показало, що підвищився інтерес, рівень відвідувань занять збільшився з 58% до 83%. Студенти відмічають, що використання їх професійних вмінь та навичок на заняттях з фізичної культури сприяє підвищенню емоційного настрою, активізує творчі здібності. Більшість студентів консерваторії (78,5%) вважать, що інтеграція музики і рухів – це один із важливих факторів підвищення ефективності фізкультурно-оздоровчих занять.
Таким чином, підвищення ефективності занять з фізичного виховання студентів консерваторії здійснюється при використанні засобів, які враховують особливості професійної діяльності і професійні якості музикантів (слух, почуття ритму, вокальна культура, емоційна реакція на звук, музична пам’ять, техніка засвоєння музичного матеріалу та інше).

В ході дослідження визначено, що застосування елементів музикотерапії та вокалотерапії сприяє підвищенню емоційного фону заняття та покращення фізичного стану студентів.

Дана концепція сприяє покращенню здоров’я та реалізації соціальної, психологічної та духовно-естетичної функції музики в розвитку особистості, сприяє підвищенню емоційного інтелекту.
Перспективи подальших досліджень полягають у визначенні впливу музики на психофізіологічний стан студентів консерваторії в процесі занять з фізичного виховання.

Література:
1. Бутько А.В. Оптимизация оздоровительной тренировки на занятиях по физической культуре в творческом ВУЗе / А.В. Бутько, П.А. Абрамович // Материалы ІІІ Международной практической конференции „Здоровье для всех”: 19 - 20 мая 2011 года. – Ч. II. – Пинск, 2011. – С. 6 – 9.
2. Гозенко Э.И. Музыка и физическая культура в эстетическом воспитании и формировании здорового образа жизни современного школьника / Э.И. Гозенко: [Электронный ресурс]. – Режим доступа: http://festival.1september.ru/articles
3. Методика музыкального воспитания в детском саду: Учеб. для учащихся пед. уч-щ по спец. 03.08. „Дошк. воспитание” / Н.А. Ветлугина, И.Л. Дзержинская, Л.Н. Комиссарова и др., [Под ред. Н.А. Ветлугиной]. – М.: Просвещение, 1989. – 270 с.
4. Ротерс Т.Т. Научно-методические основы развития чувства ритма у школьников в процессе взаимодействия физического воспитания с эстетическим / Т.Т. Ротерс // Физическое воспитание студентов. – № 4. – Х., 2009. – C. 77 – 82.
5. Строгова Н.В. Влияние музыки на психоэмоциональное состояние человека / Н.В. Строгова: [Электронный ресурс]. – Режим доступа: http://festival.1september.ru/articles
6. Шушарджан С.В. Здоровье по нотам / С.В. Шашурджан. – М.: Перспектива, 1994. – 190 с.
7. Юмашева Л.И. Особенности профессионально-прикладной физической подготовки студентов музыкальных ВУЗов различных специальностей / Л.И. Юмашева // Физическое воспитание студентов творческих специальностей: Сб. научн. тр. [Под ред. С.С. Ермакова]. – № 2. – Харьков: ХГАДИ, 2002. – С. 82 – 85.

Кутєпова-Бредун Вікторія Юріївна

Викладач кафедри „Соціально-гуманітарні дисципліни”

Дніпропетровської консерваторії ім. М. Глінки
УДК 159.923.5

ПСИХОЛОГІЧНІ ОСОБЛИВОСТІ

ОСОБИСТОСТІ МУЗИКАНТА В КОНТЕКСТІ ПСИХОЛОГІЧНОГО ЗДОРОВ’Я

У статті розглядаються особистісні детермінанти музикантів. Приводяться деякі результати психодіагностичного дослідження особливостей їх особистісної структури, які є основними у професійній музичній діяльності. Підкреслюється необхідність раньої діагностики і психопрофілактики стану психічної дезадаптації та виникнення особистісних відхилень з урахуванням проблем, з якими музикант може зіткнутися у професійній діяльності.
Ключові слова: музикант, особистість, стурбованість, емоційність, чуттєвість, психологічне здоров’я.
The article reveals the problem of personal features in the musical professions. The results of studying of some features that are leading in musical activities are given. The article stresses the necessity of early diagnostics and prevention the states of psychological dezadaptaciya and the personal deformations taking into account the problems which the musician can face in his professional life.
The key words: musician, personality, anxiety, emotionality, sensitiveness, psychological health.
Сьогодні дослідження особистості музикантів та підтримки їх психологічного здоров’я, як і в багатьох творчих професіях, є актуальним питанням через особливий характер діяльності, що вимагає від людини не тільки певних професійних знань та вмінь, але й особливих рис характеру і певних вольових характеристик, які б змогли протистояти професійному стресу, напрузі, та допомагати підтримувати психологічне і соматичне здоров’я фахівця.

Новизна проблеми полягає у погляді на професійні успіхи чи невдачі не через призму здібностей, знань, вмінь або педагогічних методів, а через категорію особистості музиканта.

За останні десятиріччя музиканти, психологи та педагоги стали помічати, що однобічного професійного розвитку недостатньо для того, щоб досягти успіхів у музиці. Роль особистості взагалі особливо важлива у творчій, зокрема, музичній діяльності, тому що у творах завжди „розчиняється” конкретна особистість того, хто їх створив, що і відрізняє мистецтво від інших видів діяльності і робить його унікальним. Кожний твір, кожне виконання є неповторним завдяки особистості творців та музикантів [7]. Бути художником – означає жити іншим життям, ніж більшість людей. Цю думку своєрідно виказав С. Рахманінов: „Я на 85 % музикант, і в мені лише 15 % людини” [6].
 Окрім музичної обдарованості, важливими загальними психологічними якостями музиканта повинні бути: аналітичний склад розуму, емоційна чуйність, здібність до багатообразного асоціативного ряду та швидкого психічного переключення. Важливі також сильна воля, дар дії, велика концентрація уваги та самоконтроль [9]. З позицій діалектичної єдності потенціалу та процесу музикальність, як одна із сторін особистості, є потенціалом, а музична діяльність – процесом: музичність зумовлює напрямок особистості, а процеси діяльності, у свою чергу, розкривають потенціал та розвивають його [4].
Проблемі специфічності особистості музиканта за останній час приділяється все більше уваги як у вітчизняній, так і у зарубіжній психології, зокрема у дослідженнях Е. Кемпа, Д. Коффмана, Н.В. Рождественської, О.А. Блінової, Б.А. Бараша, Д.К. Кірнарської, Г.Н. Ципіна, А.Л. Готсдінера, Л.Л. Бочкарьова, А.Б. Гольденвейзера, Е.Г. Гуренко, В.І. Петрушина, а також у працях деяких професійних музикантів, які присвячені окремим видам музичної діяльності (роботи Г.Г. Нейгауза, С.І. Савшинського, Ю.А. Цагареллі та ін.).
Метою даної статті є дослідження особливостей особистості музикантів, які є характерними для цієї професії і окреслюють особистісний профіль, необхідний для роботи у даній сфері, а також виділення можливих психологічних труднощів, що підстерігають музиканта на шляху реалізації свого творчого потенціалу.

Професія музиканта (особливо музиканта-виконавця) потребує від людини великої фізичної витривалості, доброго здоров’я та працездатності. Специфіка взаємовідношень у творчих колективах потребує також і моральної стійкості, здібності „відстоювати себе” у боротьбі за лідерство, за пріоритетність своїх ролей та позицій. Талановита, освічена, але слабка у вольовому відношенні людина нерідко опиняється відкинутою на задній план та звинувачена, як це не парадоксально, у поганому професіоналізмі [2]. Особливо небезпечним для психологічного здоров’я музикантів є публічні виступи. У виконавця зустріч із публікою часто визиває особливий хворобливий стан, який по аналогії із переживаннями людини у інших ситуаціях визначається як значне хвилювання, або стрес. Дійсно естрадне хвилювання має ознаки стресових станів і проявляється такою ж відповіддю організму, як і інші сильні, та надсильні зовнішні подразники – фізичні, нервово-психічні, емоційні та соціальні перевантаження [4].

Не тільки особливості характеру, але й типологічні особливості, характеристики темпераменту можуть бути психологічними передумовами успішності у музичній діяльності. Так, Л.А. Лепиховою та Т.Ф. Цигульською (1982) було встановлено, що музикантам більш всього притаманна слабка та високо лабільна нервова система. Роль високої лабільності нервової системи для успішності у музичній діяльності було підтверджено також і у інших дослідженнях (І.С. Букреєв, 1983; Е.П. Гусєва, А.І. Медянніков, 1985; М.В. Нікешичев, 1990; Ю.А. Цагарелли, 1981, 1989) [6].
За данними І.А. Левочкіної, яка вивчала представників хору, слабка нервова система, лабільність та висока чутливість створюють передумови, що забезпечують успішність у хоровій діяльності.

А.К. Дроздовський досліджував типологічні особливості властивостей нервової системи у музично здібних учнів музичної школи-інтернату. Згідно результатів дослідження було виявлено, що їм притаманний наступний типологічний комплекс: сильна або середня за силою нервова система, інертність збудження, висока або середня рухливість гальмування, переважання гальмування за зовнішнім та внутрішнім балансом. Наявність цих типологічних особливостей означає, що у музично обдарованих дітей виражені терплячість (сильна нервова система, інертність збудження, гальмування за зовнішнім балансом, посидючість (гальмування за внутрішнім балансом), добра рухова та знакова пам’ять (інертність збудження) та емоційна стійкість (сильна нервова система) [6].

Аналізуючи праці, присвячені дослідженню характеру передстартових психічних станів людини у зв’язку з типологічними особливостями нервової системи, Б.А. Вяткин довів можливість компенсації ряду типологічних властивостей нервової системи, темпераменту по відношенню до вимог діяльності, спростовуючи виявлену у деяких дослідженнях пряму залежність успішності в окремих видах діяльності від типологічних особливостей нервової системи людини, рівня його емоційної реактивності. Цю думку також можуть підтверджувати і результати досліджень музикантів-виконавців в умовах публічних виступів [3].
Так, згідно експериментально-психологічним дослідженням, проведеним на Міжнародному конкурсі ім. П.І. Чайковського, лауреати конкурсу, що досягли найвищого рівня успіху, відрізняються високим рівнем емоційної реактивності по психофізіологічним показникам, що часто характерно для людей із слабким типом нервової системи. З іншої сторони, у цієї групи помічено мінімальний рівень концертної тривоги. У майстрів перед концертами спостерігався стан психологічної готовності до виступу, який характеризується оптимальним рівнем емоційного збудження, високою ступеню перешкодостійкості по відношенню до несприятливих зовнішніх та внутрішніх факторів, потребою виконання перед слухачами [3].
Цю невідповідність у динаміці психофізіологічних та психологічних показників у майстрів можна пояснити тим, що вони більш адаптовані до екстремальних умов та мають більш високий рівень розвитку здібностей регулювання свого психологічного стану, унаслідок чого, зовнішні характеристики емоцій перед концертом завуальовані, що компенсаторно виражається у високих психофізіологічних зрушеннях.
Причиною цих зрушень може бути високий рівень розвитку волі музикантів. Концентрація уваги, повна мобілізація психофізіологічних ресурсів та саморегуляція, як прояви вольової поведінки, є психологічними умовами успішності музично-виконавської діяльності [2].

У процесі праці спеціаліст нерідко відчуває труднощі, які мають не тільки вузькопрофесійні, але й загально психологічні причини. У своїх дослідженням О.А. Блінова окреслює 5 груп проблем, з якими музиканти зазвичай звертаються за допомогою. Це проблема загального самопочуття та формування навичок саморегуляції, проблема впевненості у собі, спілкування, особистого та професійного самовираження та мотивації діяльності. „Скарги” музикантів можуть включати окремі групи проблем, але частіше зустрічається вся їх сукупність [2].
Психологічні проблеми, як відомо, мають тенденцію значно впливати і на соматичне здоров’я людини. В.К. Мягер у своєму дослідженні, що проводилося на базі Ленінградського психоневрологічного науково-дослідницького інституту ім. Бехтєрєва досліджувала психічні особливості студентів консерваторії та виявила в останніх широкий спектр хвороб: від психосоматичних порушень (виразкова та гіпертонічна хвороба, екзема, нейродерміт) до стертих форм психотичних захворювань. У більшості з них було виявлено слабо виражені вегетативні і астенічні порушення та особливості особистості у рамках характерологічних акцентуацій і невротичних розладів, а також специфічні невротичні синдроми, що є характерними для студентів консерваторії – це професійний спазм рук у інструменталістів та афонія у вокалістів [1].
Загалом, доцільним є звертати увагу на психопрофілактику можливого розвитку психоемоційних порушень у музикантів ще з музичних шкіл, тому що тенденції, небезпечні для здорового розвитку особистості, з’являються ще у молодому віці. Причиною цього є досить ранній вік початку професійного навчання. Небезпечним для нормального психічного розвитку дитини-музиканта є відсутність постійного спілкування із своїми однолітками, а також однобічний, частіше виконавський, розвиток здібностей дитини. При цьому інтенсивний розвиток здібностей неминуче йде за рахунок загального та гармонійного розвитку особистості, яке у кінцевому рахунку призводить й до зниження спеціальних здібностей [4].

Для творчих людей характерна нестабільність самооцінки. Занижена самооцінка знесилює, а висока самооцінка може виступати важливим фактором творчої мобілізації потенціалу та реалізації схованих можливостей людини. Тому зусилля, спрямовані на підвищення самоповаги, значущості діяльності та впевненості в успіху є досить виправданими. Успішність же діяльності залежить від уявлень про свої можливості не менш, ніж від самих здібностей [5].

Для емпіричної перевірки винятковості особистості професійних музикантів було проведено пілотажне психодіагностичне дослідження, у якому прийняли участь 30 осіб віком від 20 до 27 років – студенти Дніпропетровської консерваторії ім. М. Глінки. Ці молоді музиканти не тільки навчаються у консерваторії, але вже й розпочали свою кар’єру у творчих колективах, театрах та школах міста.

У якості методів дослідження були застосовані наступні психодіагностичні методики: особистісний опитувальник Кеттелла, „Госпітальна шкала тривоги та депресії” (автори A.S. Zigmond та R.P. Snaith), діагностика механізмів психологічного захисту за допомогою методики „Індекс життєвого стилю” (Плутчик-Келлерман-Конте) та методика „П`ятифакторний особистісний опитувальник („Велика п’ятірка”)” Р. МакКрае та П. Коста.
За методикою Кетелла досліджувані загалом мали середні показники за всіма факторами. Найбільш помітними були піки по наступним факторам: І+, О+ та Q3 як з + так із –. Наявність фактору І+ вказує на чуттєвість, вразливість, багатство емоційних хвилювань, схильності до романтизму, художнє сприйняття світу, розвинуті естетичні інтереси, артистичність, жіночність, схильність до емпатії, розуміння інших людей та витончену романтичність, що у деякій мірі співпадає і з даними інших дослідників у цій галузі [7].

Іншим фактором, поширеним серед вибірки досліджуваних, був фактор О+, що свідчить про занепокоєння, іпохондричність, залежність від настрою, страх, невпевненість у собі, схильність до передчуття, самокритиці, депресіям, залежність від думки інших людей, почуття провини та незадоволення собою [7].

Цікава тенденція помічається стосовно фактору Q3. Серед респондентів, що мали значущі показники по даному фактору, був зареєстрований розподіл на два протилежні полюси: половина з досліджуваних мала такі риси, як низька дисциплінованість, залежність від настрою, невміння контролювати свої емоції та поведінку (Q3-), а інша половина, навпаки, демонструвала сильну волю, вміння контролювати свої емоції та поведінку, а також цілеспрямованість (Q3+) [6]. Можливим поясненням цього явища є розподіл митців на два типи, наприклад, як Є.П. Ільїн у своїй науковій праці „Психологія творчості” розподіляє творчих особистостей на два типи: тих, що чекають натхнення (наприклад, О.С. Пушкін, Л.М. Толстой), та тих, що працюють постійно, систематично кожен день, не розраховуючи тільки на натхнення (наприклад, П.І. Чайковський) [6].
За методикою „Госпітальної шкали тривоги та депресії” було виявлено поширення тривожності серед більше половини респондентів. Так, показники субклінічно вираженої тривожності мали 42,3 % респондентів, менша кількість музикантів мала високі показники клінічно вираженої тривожності (11.5 %). Високі показники по шкалі депресії були помічені лише у 1 досліджуваного. Наявність тривожності, як риси характеру музикантів, перекликається з результатами, отриманими за опитувальником Кетелла. Характерною рисою творчої роботи є постійний душевний дискомфорт, рідкі хвилини спаду напруги, мимовільне задоволення від досягнутого, – і знову зростаюча напруга [10]. При цьому музикант вимушений не завжди нешкідливо для свого здоров’я витрачати свій емоційний потенціал. Але ця ж самовіддача часто дозволяє творити в найважчих життєвих обставинах [6].
Аналізуючи психологічні проблеми концертної діяльності, Г.М. Коган дійшов до висновку, що головною причиною хвилювань під час виступів є неадекватна самооцінка виконавця: недооцінка своїх здібностей, яка може формувати невпевненість, як рису характеру, або ж навпаки, переоцінку своїх здібностей. Цього погляду дотримуються багато дослідників та виконавців. Полемізуючи з Г. Коганом, С. Савшинський бачить природу фрустрації та хвилювання у музикантів-виконавців у вимогливості, притаманній кожному митцю. Саме високо артистичні особистості більш схильні відчувати хвилювання, пов’язане з високою професійною відповідальністю [2].
За допомогою методики діагностики механізмів психологічного захисту („Індекс життєвого стилю”) були виявлені найбільш поширені захисні механізми респондентів. У групі досліджуваних опинились різноманітні види психологічних захистів, таких як заперечення, інтелектуалізація, проекція, заміщення та компенсація, але значного переважання певних захисних механізмів не було помічено.
За результатами методики „Велика п’ятірка” музиканти у дослідженні частіше отримали більші бали за такими факторами, як експресивність (74 % респондентів), прив’язаність (63 %), емоційна стійкість (59 %), самоконтроль (53 %) та екстраверсія (50 %).
Експресивність свідчить про емоційність, добре розвинутий естетичний та художній смак; людина складно відрізняє вигадку від реальності, довіряє скоріше своїм почуттям та інтуїції, ніж здоровому глузду. Ця риса є характерною для професій, що пов’язані з музикою, театром та іншими видами мистецтва. Наступний фактор - прив’язаність - свідчить про потребу бути з іншими людьми, вміння співчувати, взаємодіяти із іншими людьми.

Досить неочікуваними були отримані результати за фактором емоційної стійкості. Незважаючи на те, що половина респондентів мала підвищений рівень тривожності за методикою „Госпітальної шкали тривоги та депресії” та високі показники по фактору О за Опитувальником Кеттела, що свідчило про занепокоєння, іпохондричність, залежність від настрою, страх та невпевненість, за методикою „Велика П’ятірка” студенти консерваторії мали досить високі бали за фактором емоційної стійкості, що може вказувати на впевненість у собі, емоційну зрілість, постійність, реалістичність та спокій респондентів. Тобто, емоційна стійкість, як особистісна риса музикантів, потребує подальшого дослідження за допомогою додаткових методів, а також збільшення вибірки досліджуваних.

За результатами дослідження з фактора „імпульсивність-самоконтроль”, досліджувані були більш схильні до самоконтролю, тобто вольової регуляції поведінки. Професія музиканта потребує систематичних занять, мобілізації ресурсів на концертних виступах і тому, екстремальні ситуації, у яких часом опиняється людина в залежності від специфіки своєї професії, не тільки висувають певні умови до його волі, але й активно її формують. Цієї думки дотримуються багато видатних дослідників, зокрема Б.М. Теплов, С.Л. Рубінштейн [6].
Останній досліджуваний фактор – „екстраверсія – інтроверсія”. Не зважаючи на те, що у працях зарубіжних дослідників, зокрема Е. Кемпа, інтроверсія є однією з фундаментальних рис характеру музиканта [12, 13], у нашому дослідженні тенденція до екстраверсії була більш очевидною (50 %). Інша половина респондентів розділила показники інтроверсії та змішаного типу. Екстраверсія цілком узгоджується із фактором прив’язаності, потреби спілкування з людьми. Тобто, виконавець не грає для себе, чи заради самої гри, а через те – що, хоче спілкуватися з аудиторію за допомогою свого мистецтва, доводити свої думки та почуття через інструмент, або голос. Взагалі, для музикантів необхідні якості інтроверта у тій же мірі, що і екстраверта. Як справедливо зазначив Е. Кемп, автор книги „Музичний темперамент”, музикант повинен бути інтровертом під час своїх занять, коли довгий час перебуває наодинці, працюючи, і сміливим екстравертом під час виступів, коли єдиним його бажанням повинно бути спілкування із глядачами [11, 14].
Згідно результатів дослідження можна зробити наступні висновки: музикант – це людина експресивна, має художній смак, чуттєва, вразлива, емоційна, але й вольова, вміє контролювати себе. Тривожність є досить поширеною серед музикантів, але слід зазначити, що це – особлива форма тривожності, яка характерна для творчих професій, і вона більш схожа на особливу форму чуттєвості, емпатію, готовність переживати різні емоційні стани. Такі риси, як інтроверсія-екставерсія та емоційна стійкість потребують подальших детальних досліджень.
Аналіз даного пілотажного дослідження говорить про необхідність більш детального вивчення особистості професійних музикантів, збільшення вибірки досліджуваних та розширення методів дослідження, тому що дана проблема має подальшу перспективу у контексті психологічного супроводу музикантів для гармонійного розвитку особистості молодих спеціалістів. На наш погляд, дослідження особистісних аспектів та емоційної сфери музикантів на сьогодення має потужне практичне значення, яке може надати цінну інформацію про тенденції порушення психологічного здоров’я цієї категорії фахівців, а своєчасне виявлення можливих труднощів та порушень психологічного здоров’я дозволить запобігти більш серйозних проблем. Подальшою перспективою дослідження особистості музикантів є також більш чітка диференціація між музикантами професіоналами та аматорами, музикантами класичних та народних ансамблів, музикантами-солістами та представниками ансамблів, та дослідження особистісних якостей різних категорій музичної діяльності. У психопрофілактичному аспекті важливою є також робота над самооцінкою музиканта, підвищеним рівнем тривожності, комунікативними навичками та покращенням вольових ресурсів, а також запобігання професійного вигорання та деформацій особистості, причиною чого може стати надмірна напруга та професійний стрес.
 Отже, досліджуючи особливості особистості та специфіку діяльності музикантів, зрозуміло, що ми маємо справу з особистістю, що відрізняється від представників інших професій. Чутливість, тривожність, невпевненість у собі, романтизм, емоційність, самокритика, все що допомагає музикантам створювати та виконувати твори, у той же час робить їх більш вразливими та схильними до проблем, пов’язаних із психологічним та соматичним здоров’ям.
Результати дослідження підкреслюють необхідність надання превентивних психопрофілактичних заходів, націлених на гармонізацію особистості молодих музикантів, покращення комунікативних функцій та рівня їх здоров’я в цілому.
Література:
1. Бараш Б.А. Психопрофилактическая помощь студентам вуза / Б.А. Бараш // Сб. научных трудов Ленинградского научно-исслед. психо-невролог. ин-та. – Т. 13. – Л., 1983. – С. 49 – 59.
2. Блинова О.А. Методика личностно-ориентированной коррекции профессионального развития средствами музыки (на материале психологов, педагогов, музыкантов-исполнителей) / О.А. Блинова. Автореф. дис. … канд. психол. наук. – М., 2002. – 19 с.
3. Бочкарёв Л.Л. Психология музыкальной деятельности / Л.Л. Бочкарёв. – М.: Изд-во „Институт психологии РАН”, 1997. – 352 с.
4. Готсдинер А.Л. Музыкальная психология / А.Л. Готсдинер. – М.: МИП „NB Магистр”, 1993.

5. Грановская Р.М. Творчество и конфликт в зеркале психологии / Р.М. Грановская. – М.: Речь, 2006.
6. Ильин Е.П. Психология творчества, креативности, одаренности / Е.П. Ильин. – Л.: Питер, 2009.
7. Капустина А.Н. Многофакторная личностная методика Р. Кеттелла / А.Н. Капустина. – Л.: Речь, 2001.
8. Кирнарская Д.К. Психология музыкальной деятельности / Д.К. Кирнарская. – М.: Теория и практика, 2003.
9. Овсянкина Г.П. Музыкальная психология / Г.П. Овсянкина. – М.: „Союз художников”, 2007.
10. Цыпин Г.Н. Музыкант и его работа / Г.Н. Цыпин. – М.: Теория и практика, 1988.
11. Coffman Don D. „An exploration of personality traits in older adult amateur musicians”. Research and Issues in Music Education (RIME). Find Articles.com. 04 Jan, 2011. http://findarticles.com/p/articles/mi.
12. Kemp А. The Musical Temperament Psychology and Personality of Musiciant / А. Kemp. – Oxford: Oxford University Press, 1996.
13. Kemp A. The personality structure of the musician. Identifying a profile of traits for the performer / А. Kemp. – Psychology of Music, 9(1), 1981. – Р. 3 – 14.
14. Parncutt R., McPherson G. The Science and Psychology of music performance: creative strategies for teaching and learning / R. Parncutt, G. McPherson. – Oxford: Oxford University Press, 2002.

Гонтова Лариса Валеріївна

Викладач кафедри „Історія та теорія музики”

Дніпропетровської консерваторії ім. М. Глінки

УДК 78.085

МЕТАМОРФОЗЫ КУЛЬТУРЫ:
ФОРС-СЛОВО В ПОЭЗИИ И АКЦЕНТУАЦИЯ СЛУХОВЫХ ВПЕЧАТЛЕНИЙ В МУЗЫКЕ
Статья освещает один из ракурсов развития поэзии и музыки. Автор исследует форс-слово в поэзии и акцентуацию слуховых впечатлений в музыке.

Ключевые слова: культура, поэзия, музыка, форс-слово, акцентуация, впечатление.
The author of the given article has tried to reveal one of the developing way of poetry and music. The author are explores the force-word in the poetry and accentuation of auditory experience in the music.

The key words: culture, poetry, music, force-word, accentuation, an impression.
„Я ненавижу орган, лиру и флейту. Я люблю человеческий голос, одинокий человеческий голос, измученный любовью” – эти слова испанца Лорки, мастера одного из самых мощных поэтических стилей ХХ века, отражают некое стремление вновь обрести подлинную, никем и ничем неопосредованную человечность. Казалось бы, поэзия ХХ века, дошедшая до всевозможных глубин человечности, все же успевала за ней ведь, как бы мы, люди, не менялись. Или нет? Откуда ностальгия по поэтичности, разочарование в жесткой зауми, плавности верлибра или метафорической, концептуальной поэзии? Последняя всегда находилась в несколько привилегированном положении: ей проще подобрать посредников, нежели, скажем, скульптуре или балету, чтобы открыться и освоиться в душе человека. И музыка была одним из самых надежных и верных посредников и союзников поэзии.

Вероятно, тривиально то, что новые формы поэтически-музыкального выражения скрывали и скрывают серьезные ментальные изменения человеческого существования. И слово, возможно, как самый удобный язык общения, сразу же отвечает на них. Но вовсе не тривиальна та научная стратегия, которая может корректно обнаружить эти изменения, особенно в случаях влияния другого искусства.
Гуманитарная исследовательская мысль в освоении актуального „поиска человечности”, в частности, в словесно- музыкальных формах, ответила прежде всего глобальными концепциями постмодерна (упомянем прежде всего работы Н. Маньковской и И. Ильина). Благодаря отсутствию всякого негативизма по отношению к постмодерну, эти авторы предоставляют впечатляющую фактологическую картину таких метаморфоз культуры рубежа веков, которые ни в коей мере не дают однозначного ответа на вопрос о месте человека в культуре. Разочарование в моноцентристских идеях, критика любого универсализма, любая претензия на господство одной идеи прямо связывается сегодня с осознанием угрозы самоуничтожения человечества. Об „остывании” литературы, ее „энтропии”, нехватке у нее энергии, от чего она „подохнет под забором”, пишет Виктор Ерофеев. Упомянем и мнение М. Эпштейна, касающееся человека, образ которого связан с „радикальным переходом от конечности к начальности…” [9]. В число феноменов, способных предопределить своеобразие новой литературы и искусства, Эпштейн включает понятия „мерцающая эстетика”, „новая искренность”, „новая сентиментальность”, „новая утопичность”, прошедшие очищение постмодернизмом и получающие сослагательный модус” [9].

Метаморфозы культуры стали темой и для специальной статьи В. Бычкова и Л. Бычковой. „Оснащенность” авторов лучшими традициями лосевской школы позволила не только описать метаморфозы культуры в разных видах искусства, но и назвать их предельными. Почему?

„Культура… является составной частью цивилизации, ее главной, сущностной частью, ибо она оплодотворена Духом и направлена исключительно на развитие и осуществление духовно-нравственных интенций человека и организацию всей его жизни вокруг и в тесной связи с этими интенциями” [2].
А вот и формулировка метаморфозы: „ПОСТ-культурой названо то подобие (симулякр) Культуре, которое интенсивно вытесняет Культуру в современной цивилизации (особенно активно, начиная с середины 20 столетия) и которое отличается от Культуры своей сущностью. Точнее отсутствием таковой. ПОСТ-культура – это будто-культурная деятельность (включая ее результаты) людей, сознательно отказавшихся от Духа и, что трагичнее, оставленных Духом. Это „культура” с пустым центром, оболочка культуры, под которой – пустота” [2].
В музыке – подобные мнения: вот слова одного из крупнейших философов музыки ХХ века Т. Адорно: …„с понятием „новой музыки „несовместим позитивный тон – утверждение существующего в его данности” [11].
Итак, если учесть все вышесказанное и то, что звучит в этом же ключе в современной исследовательской литературе, то культура подошла к своему пределу, за которым – нечто иное, в чем-то уже описанное, кем-то прочувствованное, где-то высмеянное и т.д.

Мобильность и междисциплинарность современного гуманитарного знания, касающихся главной метаморфозы, а именно человека, представляет различные нонклассические измерения и методологические подходы. В рамках данной статьи нет возможности подробно остановиться хотя бы на методе деконструкции текста Жака Дерриды или „Лексиконе ноклассики” В. Бычкова, теории интермедиальности и гипертекстовости современной культуры, которые в решении нашего вопроса можно было бы назвать своеобразными исследовательскими „детонаторами”.

Предложим остановиться на вполне простом предположении: культура, как и всякий живой организм, имеет некий „инстинкт самосохранения”. А метод исследования метаморфоз предложим искать, исходя из непосредственных художественных объектов, однако тех, которые в какой-то мере являются носителями посткультурных превращений, и остаются все же произведениями. Именно в трактовке результата художественной культуры пролегает одна из основных границ между культурой и посткультурой. А именно: в посткультурном объекте мы наблюдаем изменение важнейших структур художественного выражения, о которой так же упоминается в статье В. и Л. Бычковых (см. сноску 1). При неразличимости обозначаемого и знака смысл становится стертым, как и сама позиция воспринимающего, при важности „частностей и мелких жестов” глубина постижения и понимания мира отходит на второй план и теряется в игре этих порой интереснейших, но все же жестов. Искусство и произведение сейчас – это арт-деятельность, арт-проект, арте-факт
, инсталляция… Когда мы видим инсталляцию из сотни мужских костюмов с огромной дырой в груди или дома будущего как почти игрушечное нагромождение маленьких домиков один на другой – мы отчетливо понимаем, как это весело, фантазийно, вполне идейно, но, видимо, не слишком сущностно. Ученые акцентируют мысль о том, что „главное место занимает вещь, тело без сущности, комбинации вне игры. Фактически это характеристики глобальной системы расшатывания, деконструирования, демонтажа Культуры (а я бы добавила – произведения – Л.Г.) как некой могучей целостности, разборка Храма” [2].

Произведение – один из фактов самосохраняющейся Культуры, потому что сами закономерности художественной формы порождены выражанием человеческих чувств (вспомним значение слова „эстетика”). Тем более, когда один вид искусства поддерживает и защищает другой.

Остановимся на цикле хоровых поэм Н. Сидельникова „Романсеро о любви и смерти” (соч. 1981) на стихи Ф.Г. Лорки из сборников „Канте хондо” и „Цыганские романсеро”, и мини-цикле Бориса Тищенко „Три песни на стихи Марины Цветаевой” (1970).

Базовые характеристики уникальной поэзии Лорки, такие, как синестетичность (живописность, музыкальность, театральность), яркость различных национальных традиций [14], не перекрывают силы его метафоричности, связывающей в непрерывную цепь разнородные предметы природы и человеческой души. Именно тотальная метафоричность текстов делает его поэзию столь провокативной к прочтению на другом языке. Когда мы читаем проникновенные строки, мы и видим, и слышим:
„Гитара, и во сне твои слезы слышу.

Рыданье души усталой,

души погибшей

из круглого рта твоего вылетает,

гитара”
или

„В скорбном раздумье

Желтое пламя свечи!

Смотрит оно, как факир,

В недра свои золотые

И о безветреном мраке мечтая”
Почему же слово в метафорах Лорки, столь усиленное и раскрепощенное музыкой Сидельникова, рвется к нашей непосредственнности, столь наполненно чувством и еще чем-то … без предела? Чем удивительны слова вполне традиционные для испанской поэзии – „гитара, свеча, колокол, любовь и смерть”?

Послушаем Виктора Бибихина: „настоящий мастер… не изобретает нового языка…, но и дает слову звучать, какое оно есть, захватанное и нищее. Когда автор таким образом выпускает слово, оно на момент становится ничьим. Такое слово перестает принадлежать расхожему значению и набирает размах для нового смысла. Ничье слово еще неизвестно что значит. Оно полно впускающей пустотой, которая собирает на себе растущее ожидание. Остается только не обмануть это ожидание” [1].
Именно это ощущение языка, его размаха, это нетребовательное-требование его ощущения, отклика, невозможности пройти мимо, как мимо рекламного щита – словом, языка произведения, а не арт-проекта, который можно обсудить на светской тусовке и прочесть о нем остроумную резенцию.

Метафора Лорки, характеризующая гитару как голос души, голос кого-то или свечу как факира, молящая о милосердье корова или бриз, мастерящий серебряные кили – так возникают целые лексические комплексы, в которых этот новый образ живет дальше, в новой, тут же сотворенной реальности. Именно эффект реальности – главное достоинство метафоры, которым владеет Лорка. Ведь „метафора – это то, что есть…” [11]. Такое переживание словесного погружения и нанизывания, сиюминутности и бытийственности можно определить как особый феномен искусства, а именно форс-слово – некие неделимые группы слов с усиленным экспрессивным эффектом
.

Превращаясь в форс-слово, метафора не только приобретает некий объем, но и как бы занимает большую площадь стихотворной строфы. Но Сидельников, напротив, усиливает форс-слова Лорки именно тем, во-первых, дробит это большое экспрессивное пространство метафор, выделяя фактурно-мелодической и ритмической характерностью каждую строку („Ампаро”, „Квартал Кордовы”). В целом же вся неудержимость метафорического потока Лорки организована Сидельниковым бладагодаря двум основным драматургическим стержням „Романсеро”, которые переплетены, как линии любви и смерти в канте хондо: подвижность, прорастание, импровизация – жизнь, движение – („Серенада”), скованность повторяемость, остинатность – иной мир, обрядовость и заклинательность, сила нежизни („Колокол”, „Реквием по корове”).

Музыка Сидельникова – это вообще особое решение поэтического текста. Хор – это некое коллективное „Я”, настолько оно открыто, тоскливо-страстно рвущее вослед стихам Лорки: хор „Романсеро” – практически это инструмент с живой, подвижной фактурой, которая то превращается в импульсивное полифонизированное сонорное целое, то в изящную графичность импровизаций. Если можно так выпевать звуковысотную вертикаль, будь-то многотерцовые комплексы или полиаккорды, модальные аллюзии на запевы канте хондо вплоть до плача или крика-стона, то нам кажется, можно говорить, что форс-слово в поэзии имеет аналог в музыке.

У Сидельникова через музыку эфффект действия внутри метафоры Лорки, как мне кажется, превращен в максимальную доступность и силу содержательно-событийного, концентрированного впечатления на слушателя. Но это не „импрессионизм” в смысле сиюминутности и изменчивости жизни. А скорее в противоположном ему – остановке вечного мгновения… в постоянстве и нечеловеческой силе любви и смерти, вполне человеческих категориях. Именно „Романсеро”, одно из немногих сочинений ХХ века, заставляет прийти к выводу, пусть пока еще не во всем доказательному: музыка, чтобы быть человечной, должна оставаться абсолютно музыкальной. Даже в союзе с другими искусствами.

Иная трактовка форс-слова в поэзии Марины Цветаевой и музыкальной интепретации Б. Тищенко. Ее оптико-фигурная трактовка слова (термин В. Ракова), соединение несовместимостей при вере в классическую непоколебимость слова… Известно, что при этом поэтесса была очень невнимательна к внешней стороне слова. Ее фигурность диктуется той „изначальностью, доструктурностью, которые буквально выталкивают слово наружу. Возможно, это то, что все же выговаривала Цветаева, в частности в своих письмах: „Я – многие, понимаешь? Быть может, неисчислимо многие! Ненасытное множество…”, тогда как у Лорки-Сидельникова хоровое многоголосие – это голос как бы одного „Я”.

Форс-слово, будь – то „крик разлук и встреч ты, окно в ночи” или „смеетесь в блаженной крылатке дорожной, луна высока. Мой так несомненно, мой так непреложно, как эта рука” – имеет иную цель, нежели у Лорки. Неустойчиво-устойчивое выражение, фраза, слово, резкость словесного чеканного но и мелодического потока слов. Тищенко обеспечивает его силой метрического перебоя и асимметричных размеров. А как это оказывается созвучным постмодернистскому, посткультурному пониманию поэзии!
 Вспомним слова современного поэта А. Кукулина: „Интонационные сбои, повторяющиеся с не мотивированными на первый взгляд изменениями строки, – …поэтическая речь в своем разворачивании как будто все время наталкивается на препятствия, и даже более того – что при каждом таком столкновении говорящий должен немного пересоздать себя, чтобы иметь возможность говорить и двигаться (то есть жить) дальше”.

Тищенко создал этот цикл для гитары и голоса, как своеобразную стилистическую „рамку” для графичного и резкого незадушевного стиха, Цветаевой как бы бытовое, задушевное музицирование. Необязательность, нетребовательность интонационности Тищенко (романсность, простоватая танцевальность) – едва ли не первое такое препятствие на пути цветаевского слова, которое прорывается сквозь это. Конечно, сразу же – эффект остраненности, о котором подробно написано у Б. Каца. Лаконизм фортепианной и вокальной партии, тотальная остинатность или полиостинатность, почти бескрасочность обнажают не только слово и звук в их переменном единстве, но и увлекают туда, к темной изначальности… В номере 1 – резкая секундовость в плясовом мотивчике, несоразмерно хроматичная. Вот почти комментарий к песне самой поэтессы: „Хроматика – это целый душевный строй, мой. Хроматическая гамма – это есть мой, спинной хребет, живая лестница, по которой все имеющее во мне разыграться – разыгрывается…”. Во 2 песне – трансформированная терцовость из 1 песни потрясает регулярностью сильной доли. Ломаный силуэт мелоса так и заклинает, так и колдует. И вновь непреложно и несомненно.
Условность и неудобство тактовой черты – это следствие столь же неудобных и пересекающих друг друга эмоций – мыслей. В номере 3 – аллюзия гитарного аккомпанемента все более и более аллюзия: голос и фортепиано словно никак не сойдутся в чем-то узловом, серьезном, в глубине зеркала. И только фрагменты связного интонирования заставляют в который раз вспомнить о том, что Цветаеву одну из немногих, называли поэтом голоса. Более того, именно музыка и музыкальность – главный аналог ее форс-слову.

Выжить произведению в посткультуртном мире непросто, и один из способов – форс-слово дает некую свободу комбинаторики и подлинно выразительного, некатегоричного, но все же требования к слушателю. На мой взгляд, это уважение к нему. Непосредственность выражения как фактор культуры сегодня, не отягощенная ни сентиментальностью, ни излишней гротескностью, не исключают технического обновления и поэзии, и музыки. Кто-то, как Сидельников, создает яркое и подкрепленное богатейшим материалом, чувственное впечатление, а кто-то, как Тищенко – ломает и деконструирует простыми средствами то, что нельзя ни выговорить, ни спеть, а можно только пережить. В обоих случаях, как бы это не показалось странным, и Цветаева, и Лорка приходят к мифологическому выражению, где мир и чувства человека тождественны. Уж это в мифе бесспорно. С одной разницей: в центре первоначального мифа не может быть человек, а в нашем случае, раскрытое музыкой, центрировано именно человеческое. Возможно, это тоже метаморфоза. Поэтому метаморфозы культуры ждут своего адекватного истолкования не только в негативном смысле, но и в положительном.
Литература:

1. Бибихин В. Язык философии / В. Бибихин. – М., 2002.

2. Бычков В., Бычкова Л. ХХ век: предельные метаморфозы культуры / В. Бычков, Л. Бычкова // Полигнозис, – № 2. – М., 2000. – С. 63 – 76.
3. Григорьева Г. Николай Сидельников / Г. Григорьева. – М., 1991.

4. Гурко Е. Тексты деконструкции. Жак Деррида. D. Differаnсе / Е. Гурко. – Томск: „Водолей”, 1999. – 160 с.
5. Катюхина Т. Слово и молчание: о чем молчит язык? / Т. Катюхина // Полигнозис, – № 3 (36). – М., 2009. – С. 127 – 136.
6. Захарьян Н. М. Цветаева и И. Бродский: невербальные компоненты стиля / Н. Захарьян // Дисс.... канд. филолог. наук: Иваново, 2005. – 180 c.

7. Малиновская Н. Самая печальная радость / Н. Малиновская. – М., 1992.

8. Маньковская Н. „Париж со змеями” (Введение в эстетику постмодернизма) / Н. Маньковская. – М.: ИФРАН, 1995.
9. Раков В. Семантика и графика стиля М. Цветаевой [Електронний ресурс] / В. Раков. – http://proza.ru

10. Скоропанова И. Русская постмодернистская литература. Уч. пос. для студ. филолог. фак. / И. Скоропанова. – М.: „Наука”, 2001.
11. Теория метафоры. – М.: „Наука”, 1990.
12. Холопова В. Состояние поляризации в музыкальной культуре ХХ века / В. Холопова. – М.: „Наука”, 2002.

13. Штегмайер В. Жак Деррида: деконструкция европейского мышления. Баланс. / В. Штегмайер // Герменевтика и деконструкция [Под ред. В. Штегмайера, Х. Франка, Б. Маркова]. – СПб., 1999. – С. 68 – 91.
14. Эсаулова Т. Языки культуры в вокально-хоровом творчестве Николая Сидельникова / Т. Эсаулова // Дисс. ... канд. искусств. – М., 2005. – 237 с.

15. Якушевич М. Синтез в искусстве Испании и его претворение в творчестве Ф. Г. Лорки и М. де Фальи / М. Якушевич // Дисс. … канд. искусств. – Новосибирск, 2004. – 212 с.
Небуну Юлія Валеріївна

Викладач кафедри „Історія та теорія музики”

Дніпропетровської консерваторії ім. М. Глінки

УДК 781.66

МОДЕЛЮВАННЯ ПРОЦЕСУ ПІДГОТОВКИ КОНЦЕРТМЕЙСТЕРА

ДО АНСАМБЛЕВОЇ ДІЯЛЬНОСТІ
З СОЛІСТОМ-ВОКАЛІСТОМ
У статті представлена педагогічна модель процесу підготовки концертмейстера до ансамблевої діяльності з солістом-вокалістом. Розглядається зміст кожного блоку і його компонентів розробленої моделі з позиції її реалізації в навчально-виховному процесі музичного училища.

Ключові слова: педагогічна модель, моделювання навчально-виховного процесу, підготовка концертмейстера, ансамблева діяльність, музичні училища.
Pedagogigal model of process of making a concertmaster ready for the group activity with a solo vocalist is presented in the article. The content of each section and its components of a worked out model from the point of view of its realization in teaching and educational process of musical college are considered.
The key words: pedagogical model, modeling of teaching and educational process, preparation of a concertmaster, group activity, musical college.
Сьогодні важливе місце у розвитку суспільства відводиться системі музичної освіти, зокрема середній ланці. У музичних училищах педагогічний процес повинен будуватися на таких засадах, як широке і свідоме використання студентами знань, набутих в навчальному закладі; професійна мобільність, що дозволяє швидко адаптуватися в умовах постійного оновлення виробничої сфери; здатність до самореалізації і самоосвіти в професійній діяльності. Тому актуальною є побудова навчально-виховного процесу з використанням сучасних дидактичних технологій. Однією з них є моделювання навчального процесу. Моделювання займає особливе місце в науці, передбачає введення розробки педагогічної моделі, яка дозволяє готувати студентів музичних училищ.

Моделювання – загальнонауковий метод дослідження, який широко застосовується в різних науках.
У філософії термін „моделювання” розглядається як „метод дослідження об’єктів пізнання на їхніх моделях; побудова і вивчення моделей реально існуючих предметів і явищ та конструйованих об’єктів для визначення або поліпшення їхніх характеристик, раціоналізації способів їхньої побудови, управління і т.п.” [6].

У соціології під моделюванням розуміють „метод дослідження соціальних явищ і процесів на їх моделях, тобто опосередковане вивчення соціальних об’єктів, у процесі якого вони відтворюються в допоміжній системі (моделі), що заміщає в пізнавальному процесі оригінал і що дозволяє отримувати нове знання про предмет дослідження” [4].

У педагогічних дослідженнях питання моделювання освітлюються в роботах С. Архангельського, А. Зотова, Ю. Конаржевського, Н. Кузьминої та ін. Вчені підкреслюють, що цей метод є інтеграційним, оскільки дозволяє об’єднати емпіричне і теоретичне у педагогічному дослідженні [1]. Моделювання як метод пізнання широко використовується в дидактиці і застосовується з метою вивчення об’єктів і процесів, їх перетворення, а також може служити основою або початковою стадією проектування. Г. Суходольский дає таке визначення поняттю моделювання: „Процес створення ієрархії моделей, в якій деяка реально існуюча система моделюється в різних аспектах і різними засобами” [5, 120].
Для нашого дослідження важливою є думка О. Чуб, яка зауважує, що розвиток педагогічного моделювання в сучасній науці є результатом усвідомлення тісної єдності системи освіти і соціокультурної сфери. Соціально-педагогічні освітні системи покликані здійснювати активну взаємодію між усіма суб’єктами освітнього процесу і соціальним середовищем. Саме педагогічне моделювання здатне вирішити проблему неузгодження між зрослими потребами педагогічної практики в соціально мобільній, творчій і вільно мислячій особистості і недостатньо високими результатами теоретичної і практичної професійної освіти [7]. У галузі музичної педагогіки ці думки актуальні в контексті підготовки концертмейстера до ансамблевої діяльності з солістом-вокалістом.

Питання ансамблевої діяльності в музичному виконавстві висвітлювали Л. Ніколаєва, Т. Самойлович, Т. Вороніна, І. Польська, М. Готліб, Д. Благий та інші науковці. У фундаментальних працях А. Люблінського, Є. Шендеровича, С. Саварі та М. Крючкова ансамблева робота розглядалася, як важливий компонент виконавського процесу. Ці елементи, на наш погляд, є деякими прийомами моделювання навчального процесу музичного закладу, що ґрунтуються більше на методичних формах і методах роботи. Моделювання навчального процесу музичного училища, на сьогодні, не набуло широкого застосування, тому в даній статті представлена і охарактеризована модель процесу підготовки концертмейстера до ансамблевої діяльності з солістом-вокалістом.
Основним поняттям методу моделювання є модель. Під моделлю (від лат. modulus – міра, зразок, норма) в широкому сенсі прийнято розуміти аналог, „замісник” оригіналу, який за певних умов відтворює властивості оригіналу, що цікавлять дослідника.
У педагогіці виділяють три типи моделей: модель діяльності або, власне модель фахівця; модель навчання фахівця, яка представляє перелік фундаментальних теоретичних і прикладних дисциплін, що вивчаються в спеціальному навчальному закладі; модель особи фахівця: характеристики його універсальних якостей, соціальні і культурні вимоги до особи. У рамках цього дослідження розглядається другий тип – модель навчання фахівця.

С. Бегідова вважає, що модель дозволяє розглядати підготовку фахівця у ВНЗ як цілісний процес, в якому забезпечуються об’єктивно затребувані суб’єкт-суб’єктні стосунки, здійснюється корекція і реорганізація діяльності майбутнього педагога, забезпечуються умови для творчого вдосконалення і самокорекції, накопичення досвіду професійної продуктивної діяльності, а також соціальної активності особи. Вона вважає, що модель фахівця конкретного профілю дозволяє удосконалювати навчально-виховний процес у ВНЗ.

Модельований нами педагогічний процес – явище системне, оскільки досліджуваний нами об’єкт – особа студента і його професійна підготовка.
В ході побудови педагогічної моделі за базові було обрано такі принципи:

1. Гуманізації і демократизації, спрямованих на визнання особистості студента, орієнтування його на суспільно-корисну і соціально-значущу діяльність.

2. Особистісних пріоритетів, припускає розгляд особистісних особливостей студента, його схильностей, здібностей, пріоритетів, цінностей, розкриття потенціалу як в навчальній роботі, так і за її межами.

3. Саморозвитку, спрямований на створення таких педагогічних моделей, які відрізнялися б динамічністю, могли варіюватися залежно від конкретної навчально-виховної і соціальної ситуації.

4. Реальності, означає відтворюваність розробленої педагогічної моделі на практиці у близьких освітніх умовах.

5. Успішності, що спирається на мажорний психологічний клімат життя студента і на власні успіхи в діяльності.

6. Взаємодії і співпраці в ансамблі студентів зі своїми однолітками, викладачами, спільна участь в організації виховної роботи.

7. Подієвості, наявність яскравих подій, що запам’ятовуються, творцями і учасниками яких є студенти і викладачі (конкурси, фестивалі, творчі вечори).
Розроблена модель підготовки студентів музичних училищ до ансамблевої діяльності з солістом-вокалістом складається з трьох блоків: організаційного, змістовного і оцінно-результативного [див. рис. 1].

Рис.1. Модель підготовки студентів до ансамблевої діяльності з солістом-вокалістом.
В організаційному блоці моделі визначається процесуальний аспект підготовки студентів музичного училища до ансамблевої роботи з солістом-вокалістом. Він складається з трьох компонентів:

1) навчальний простір музичного училища: навчально-методична і навчально-виховна робота, діяльність соціально-психологічної служби;

2) міжособистісний простір: студент – соліст-вокаліст – викладач;

3) особистісний простір студента.

Перший компонент організаційного блоку є системою організації навчально-виховного процесу, в ході якого йде формування майбутнього особи і орієнтації на ансамблеву діяльність. Ключовими моментами є: навчально-методична робота (викладач і педагогічний колектив); навчально-виховна робота (викладач – студент – соліст-вокаліст) і діяльність соціально-психологічної служби, спрямованої на студента – викладача – соліста-вокаліста.

Навчально-методична робота охоплює увесь зміст і методику навчання, змістовну і технологічну сторону навчання, зокрема: навчальні плани, програми, методи і прийоми.

З метою моделювання процесу, у навчальному плані на повний курс концертмейстерської підготовки майбутніх концертмейстерів були внесені зміни в навчальний план. Так навчальний план повного курсу концертмейстерської підготовки студентів складає 720 годин, які розподілені таким чином. Спочатку студенти теоретично знайомляться з концертмейстерською професією в ході введення в навчальний процес лекційного курсу „Концертмейстерська майстерність” тривалістю 108 годин у II семестрі. Цей предмет знайомить студентів з основами концертмейстерської професії: історією, методико-виконавським аналізом, з провідними музикантами сучасності. З III по VIII семестри в навчальний процес вводиться предмет „Концертмейстерський клас” тривалістю 324 години в індивідуальній формі занять. Головною метою цього предмета є уміння студентів працювати спільно з вокалістом, виконання шедеврів вокальної музики різних стилів та епох.
Концертмейстерська підготовка неможлива без удосконалення практичних навичок, тому в V, VI, VII семестрах вводиться „Концертмейстерська практика” (108 годин), а упродовж VII – VIII семестрів „Виконавська практика” (84 години). „Концертмейстерська практика” передбачає 2 напрями підготовки:

1) удосконалення технічних навичок концертмейстера: читання з листа, транспонування, виконання музичних творів різних стилів і напрямів, а також з різними виконавцями.

2) самостійне застосування освоєних навичок в ході практичної діяльності у виконанні музичного твору з учнями ДМШ.
„Виконавська практика” дозволяє демонструвати усі знання і вміння студентів, отримані в ході навчання в музичному училищі. Цей вид практики включає сольне виконання, участь в ансамблі (фортепіанному або камерному) і концертмейстерську роботу. Тому з повного курсу об’ємом у 162 години, для концертмейстерської практики виділяється 84 години.

У зв’язку з викладеним вище розподілом введених предметів концертмейстерської підготовки були розроблені робочі програми з вказаних предметів.

Методичне забезпечення лекційного курсу „Концертмейстерська майстерність” включає наступне:

1) навчальний план цього курсу;

2) опитувач з тестами для виявлення особистісних якостей студента (для викладачів);

3) навчальний посібник для студентів;

4) портфоліо студентів;

5) аудіодиски з музичним матеріалом.

Навчальна програма з дисципліни „Концертмейстерський клас” складається з методичних рекомендацій та 3 блоків списку рекомендованих творів:

1) список музичних творів 3 рівнів складності;

2) твори для читання з листа і транспонування;

3) рекомендовані програми для виконання на контрольних заходах.

Програма з „Концертмейстерської практики” включає методичні рекомендації з вправами для оволодіння навичками читання з листа і транспонування. Особлива увага студентів звертається на встановлення міжпредметних зв’язків.
Невід’ємною частиною навчального простору є навчально-виховна робота, що включає такі види діяльності як: організація шефських концертів; вітальні, присвяченої вокально-інструментальній музиці; конференцій і конкурсів, присвячених концертмейстерському мистецтву і таке інше. На нашу думку, саме різні види діяльності виховної роботи дозволяють студентові реалізувати себе як творчу особистість в різних ракурсах: музикант, ведучий, організатор заходів, режисер-постановник і так далі.
Важливою ланкою першого компонента організаційного блоку є організація роботи соціально-психологічної служби для студентів і викладачів. Постановою кабінету міністрів про освіту з 1999 року створення соціально-психологічної служби передбачене в молодшій і вищій школі [3]. Проте, подібна служба потрібна у середній ланці освіти, оскільки вік учнів є підлітковим і потребує відповідної допомоги і корекції. Роботу соціально-психологічної служби в музичному училищі ми розглянемо за наступними напрямами:

– психологічне консультування викладацького і студентського складів;

– діагностика і корекція особистісних якостей студента, розвиток закладених музичних здібностей;

– проведення психотренінгів.
Перший напрям передбачає роботу психолога із студентами, викладачами, адміністративний корпусом, спрямованим на організацію комфортних умов для навчання і роботи в колективі студента.

Другий напрям дозволяє провести діагностику і скласти психологічний портрет студента, підібрати відповідну мотивацію на спільну роботу. Головною метою цього напряму є робота з виявлення закладеного і подальший розвиток особистісних якостей студента, уміння бути провідним і веденим.

Третій напрям потрібний для реалізації творчого потенціалу студента, проводиться як індивідуально, так і колективно, знаходячись в певній ситуації з виявленням конкретної мети для досягнення певного результату.

Другий компонент організаційного блоку являє собою організацію міжособистісного простору студента, вокаліста та викладача та їх взаємодії один з одним. Розглянемо кожен з них.

Головним організатором навчальної роботи в міжособистісному просторі є педагог, який забезпечує взаємодію студента з вокалістом і є режисером-постановником уроків з концертмейстерської майстерності. Він повинен бути компетентним у питаннях педагогічних та психологічних знань, володіти провідними сучасними методиками, виконавськими прийомами. Наявність всіх складових компетентності дозволить проводити заняття з урахуванням професійного розвитку студента і дозволить йому бути провідником і організатором кожного уроку.

Для успішної організації процесу та реалізації завдань викладач концертмейстерського класу діє згідно з визначеним алгоритмом:

1. Знайомиться зі студентом, його психологічним і піаністичним портретом.

2. Спільно з ним вони складають план розвитку професійних якостей студента в процесі всього навчання в музичному училищі. Здійснюється це на індивідуальних заняттях зі студентом.

3. Підбір партнерів (вокаліста і концертмейстера) спочатку за психологічною сумісністю, а потім з поступовою заміною вокалістів, тим самим виробляючи вміння студента пристосуватися до партнера по ансамблю.

У даному випадку величезну роль відіграє вибір репертуару педагогом для даного студента, з поступовим ускладненням.

І нарешті, безпосередня реалізація ансамблевих якостей студента виявляється на уроці при роботі над створенням художнього образу музичного твору та його втіленні. В даному випадку викладач, в якості свого наочного прикладу одночасно працюючи і з вокалістом і студентом, моделює урок, створюючи різні несподівані ситуації, в результаті чого може перевірити психологічну стійкість студента в процесі роботи над музичним твором і при його виконанні. Під час створення художнього образу викладач повинен збалансувати звучання двох партій в залежності від специфіки голосу, з яким працює студент.

Таким чином, організація міжособистісного простору дозволяє максимально створити умови для розвитку студента і послідовно підводить його до самостійної роботи з виконавцями будь-якого типу.

Третій компонент організаційного блоку, – особистісний простір студента, – є ключовим у створенні творчої особистості студента музичного училища і підготує концертмейстера до ансамблевої діяльності. У даному випадку особистість студента розглядається у трьох аспектах:

(музичні здібності;

(індивідуально-типологічна і фізична характеристика;

(соціокультурний розвиток.

Перший аспект – музичні здібності – дозволяє провести діагностику на визначення рівня здібностей, отриманих студентами в ході навчання в молодшій ланці (музичній школі) і потім збудувати корекцію, спрямовану на ансамблеву діяльність.

Другий аспект – індивідуально-типологічна і фізична характеристика, – дозволяє скласти індивідуальний портрет студента, його характер, рівень піаністичної техніки, фізичної підготовки. Це дозволить викладачеві підібрати відповідний репертуар для студента з урахуванням його індивідуальних можливостей.

Третій аспект – соціокультурний розвиток – є важливим у виявленні того, як реалізується творчий потенціал особистості в соціумі, його духовний розвиток, успішність в цілому.

Таким чином, третій компонент організаційного блоку показує готовність студента музичного училища до професійної виконавської діяльності у сфері концертмейстерського мистецтва.

Наступним блоком педагогічної моделі є змістовний, котрий складається з трьох компонентів:

1. Теоретичні знання.

2. Формування музично-виконавських навичок.

3. Підкріплення і демонстрація вмінь ансамблевої роботи студента з солістом-вокалістом у концертмейстерському класі.

Перший компонент змістовного блоку являє собою систематизовану інформацію про специфіку концертмейстерської роботи та способах створення ансамблю між концертмейстером і солістом-вокалістом. Отримані студентами теоретичні знання є основою для формування практичних навичок і вмінь, які застосовують студенти музичних училищ в ході виконавської практики і подальшої виробничої діяльності.

Представлений компонент є фундаментом змістовного блоку і складається з чотирьох інформаційних блоків-знань:

(основ професії концертмейстера;

(особливостей концертмейстерської роботи з нотним текстом;

(специфіки вокального голосу;

(правил організації ансамблевої роботи концертмейстера з солістом-вокалістом.

Вивчаючи основи професії концертмейстера, студенти музичного училища знайомляться з історією її виникнення; відмінностями в роботі концертмейстера і акомпаніатора; поняттями „концертмейстерство”, „ансамбль”, „акомпанемент”; спільним і відмінним у категоріях ансамблева і спільна діяльність. Ключовою інформацією є знання про зміст та сутність концертмейстерської діяльності. Студенти повинні засвоїти багатовимірність професії концертмейстера; отримати основи теоретичних знань для вирішення різноманітних творчих завдань, пов’язаних з музичним виконавством; основні правила створення ансамблю між концертмейстером і солістом-вокалістом.

Освоюючи особливості концертмейстерської роботи з нотним текстом, студенти музичних училищ отримують знання про фактуру, про взаємозв’язок і взаємозалежність засобів виразності музичного тексту, про правила первинного аналізу музичного твору. Ключовою інформацією є знання про роботу з фактурою музичного твору за такими напрямами: види фактур і концертмейстерські завдання їх реалізації, специфіка концертмейстерської роботи при створенні художнього образу, виявлення піаністичних труднощів з подальшим їх відпрацюванням у відповідності з традиційною методикою роботи над музичним твором. Студенти повинні засвоїти алгоритм поетапної роботи з нотним текстом; знання про види фактури та класифікації типів акомпанементу: „гармонічна підтримка”, „чергування баса і акорду”, „акордова пульсація”, „гармонічні фігурації”, „акомпанемент змішаного типу”, „акомпанемент, дублюючий вокальну партію”, „акомпанемент, що містить невеликі відхилення від вокальної партії”, „акомпанемент, що включає окремі звуки вокальної партії”, „акомпанемент, в який не входить мелодія вокальної партії” [2]. Крім того, студенти отримують інформацію про основні прийоми імпровізації, про правила читання з листа, підбору на слух і транспонування. Все це дозволить майбутньому концертмейстерові сформувати вміння швидко орієнтуватися в нотному тексті, досягти технічної свободи у виконавстві, і, тим самим, у ході художньо-творчого процесу сконцентруватися на створенні ансамблю з солістом-вокалістом.

Знайомлячись з основами специфіки вокального голосу, студенти музичного училища вивчають основні поняття вокального мистецтва: „регістр”, „теситура”, „діапазон” та ін.; класифікацію співочих голосів і специфіку їх тембрів. Ключовою інформацією є специфіка вокальних голосів, вибір концертмейстером способів звуковидобування і темпу в залежності від реєстрових і тембральних характеристик конкретного вокаліста-виконавця. Студенти повинні знати основні правила роботи з вокальним голосом (вокальне дихання, динаміка, темп тощо) і вокальним словом (мовна інтонація, мова, дикційна виразність і т.п.). В ході ансамблевої роботи з солістом-вокалістом над створенням єдиного художнього образу вони повинні засвоїти правила вірного підбору концертмейстерських виконавських засобів („туше”, педалізація, штрихи, динаміка і т.ін.).

Знання студентами музичних училищ правил організації ансамблевої роботи концертмейстера з солістом-вокалістом особливо важливі при постановці ансамблевих завдань партнерів в ході їх передконцертної та концертної діяльності. Ключовим моментом є психологічна готовність студента до створення ансамблю з солістом-вокалістом у концертмейстерському класі. Студенти повинні знати психологічний портрет концертмейстера та соліста-вокаліста, основи психології спільної діяльності, психологічні механізми створення музичного образу та ін. У рамках концертмейстерського класу вони засвоюють: завдання прийняття на себе ролі, адекватної ситуації, яка складається в ході ансамблевої роботи, способи рефлексування в процесі ансамблевої діяльності; правила психологічної установки на концертний виступ та ін.

Отримані теоретичні знання сприяють розвитку професійних якостей студентів музичних училищ під час їх навчання в концертмейстерському класі і є необхідною умовою формування значної кількості навичок, необхідних в ансамблевій роботі з солістом-вокалістом.

Тому в другому компоненті змістовного блоку представлені музично-виконавські навички, необхідні майбутньому концертмейстерові для організації спільної роботи з солістом-вокалістом у концертмейстерському класі. Формування цих навичок здійснюється за такими напрямами:

(робота з нотним матеріалом;

(робота з вокалістом над художньо-образним втіленням музичного твору;

(формування психологічного контакту з солістом-вокалістом.

Третій компонент змістовного блоку (це підкріплення і демонстрація умінь ансамблевої роботи студента із солістом-вокалістом у концертмейстерському класі протягом усього навчального процесу. Отримані студентами теоретичні знання, музично-виконавські навички є основою для виявлення умінь концертмейстерської роботи з вокалістом і демонстрації їх на сцені в період виконавської практики.

У представленому компоненті виявлені такі вміння:
(професійне виконання вокальних творів різних жанрів;

(швидке читання з листа і вільне транспонування;

(артистична свобода на сцені;
(створення єдиної атмосфери в процесі концертного виступу.

Демонстрація перерахованих умінь здійснюється на контрольних заходах, у концертмейстерській і виконавській практиці, а також в концертних виступах.

Таким чином, перераховані вміння демонструють ступінь підготовки студентів музичних училищ до подальшої концертмейстерської діяльності.
Розглянемо суть і структуру третього блоку педагогічної моделі (оціночно-результативний. Він дозволяє перевірити результати роботи організаційного та змістовного блоків. Оціночно-результативний блок складається з 3 компонентів:

1) самоконтроль;

2) поточний і заключний контроль;

3) концертна діяльність.
Перший компонент оціночно-результативного блоку являє собою контроль перевірки знань, навичок, умінь у ході виявлення їх у самостійній роботі. Цей компонент працює в двох напрямах:

1) оцінювання свого виконання;

2) оцінювання виконання свого товариша.
Для того, щоб студенту реалізувати перший напрям (оцінити своє виконання використовується аудіо запис. Студент оцінює свою роботу згідно алгоритму:

(точне виконання нотного тексту фортепіанної партії (якщо це арія (оркестровки);

(синхронне звучання концертмейстера з солістом-вокалістом;
(виявлення провідної партії фортепіано і веденої;

(розкриття художнього образу;

(зіставлення своєї гри з аудіо-записом.
Для реалізації другого напрямку студент використовує цей алгоритм тільки відносно свого товариша.

Другий компонент оціночно-результативного блоку реалізується під час проведення контрольних заходів у ході всього курсу навчання студента в музичному училищі в класі концертмейстерської підготовки.

Таким чином, моделювання навчального процесу є сучасним і ефективним засобом педагогічного супроводу в сучасній підготовці студентів музичних училищ. Представлена модель підготовки концертмейстера до ансамблевої діяльності з солістом-вокалістом дозволяє зробити навчально-виховний процес музичних училищ більш ефективнішим.
Разом з тим, проведене дослідження не вичерпує проблеми моделювання процесу формування навичок і вмінь ансамблевої роботи для майбутньої професійної діяльності концертмейстера. Перспективні напрямки дослідження будуть пов’язані з впровадженням у навчальний процес сучасних методик, систем навчання, аналізу та розробки навчальних програм.
Література:

1. Козырева О.А. Методология моделирования профессиональной компетентности педагога / О.А. Козырева: [Электронный ресурс]. – Режим доступа: http//ifets.ieee.orgr/russian/depository
2. Кубанцева Е. Концертмейстерский класс: Учеб. пособие для студ. высш. пед. учеб. заведений / Е. Кубанцева. – М.: Издательский центр „Академия”, 2002. – 192 с.
3. Про забезпечення розвитку психологічної служби в системі освіти України. Наказ МОН України №592/33 від 15.08.2001 // Практична психологія та соціальна робота. – № 7 (34). – К., 2001. – С. 47 – 48.

4. Социологический словарь / отв. ред.: Г.В. Осипов, Л.Н. Москвичев; уч. секр. О.Е. Чернощеп. – М.: Норма, 2008. – 608 с.
5. Суходольский Г.В. Структурно-алгоритмический анализ и синтез деятельности / Г.В. Суходольский. – Л.: ЛГУ, 1976. – 120 с.
6. Философский энциклопедический словарь / Гл. ред.: Л.Ф. Ильичев, Н.П. Федосеев, С.М. Ковалев, В.Г. Панов. – М.: Сов. энциклопедия, 1983. – 840 с.
7. Чуб Е.В. Моделирование педагогического процесса как средство формирования ключевых компетенций будущего специалиста / Е.В. Чуб: [Электронный ресурс]. – Режим доступа: www.conf.muh.ru/080215/thesis
Тітова Євгенія Сергіївна

Викладач кафедри „Виконавське мистецтво”

Дніпропетровської консерваторії ім. М. Глінки
УДК 78.03

КУЛЬТУРНО-ПРОСВЕТИТЕЛЬСКАЯ
ДЕЯТЕЛЬНОСТЬ МОЛОДЕЖНОГО ОРКЕСТРА НАРОДНЫХ ИНСТРУМЕНТОВ „НАБАТ” НА ДНЕПРОПЕТРОВЩИНЕ
В статье представлено одно из направлений деятельности молодежного оркестра народных инструментов „Набат”, осуществляемого в процессе выступления коллектива с концертными программами среди различных слоев населения Днепропетровщины.

Ключевые слова: молодежный оркестр народных инструментов, концерт, проект, публика.

The article presents one of the activities of the youth orchestra of folk instruments „Nabat”, which took place in the process of collective performances with concert programs among the segments of the population Dnipropetrovsk’s region.
The key words: youth orchestra of folk instruments, a concert, the project, the public.

Молодежный оркестр народных инструментов (МОНИ) „Набат” является самым молодым коллективом Днепропетровской консерватории им. М. Глинки. Оркестр сформирован осенью 2009 года на базе студентов 1-го и 2-го курсов музыкального училища, обучающихся игре на „народном” (родственном или дополнительном) инструменте. Ежегодно состав оркестра обновляется примерно на 80-90%, поэтому за рассматриваемый период сменилось, фактически, 3 состава оркестра. В такой ситуации для успешной реализации деятельности оркестра автором разработана специальная инновационная методика опережающего обучения, базирующаяся на интересе студентов к обучению, созданию творческой атмосферы в коллективе, индивидуальному подходу к каждому музыканту.
Коллектив оркестра, рассматривается автором, как творческая лаборатория, деятельность которой в процессе обучения студентов музыкального училища нацелена на выполнение двух основных функций: учебно-воспитательной и культурно-просветительской. При этом итогом обучения музыкантов и репетиционной практики оркестра является концертное выступление, представляющее собой заключительный этап всей деятельности коллектива [3].

Целевая установка репетиций на концертное выступление ведет к изменению мотивов и отношения оркестрантов к обучению, вызывает особую заинтересованность в достижении высокого уровня исполнительского мастерства. Концертное выступление доставляет радость, переживание, гордость, позволяет увидеть значимость своих занятий музыкальным творчеством, еще более укрепляет и расширяет кругозор, способствует формированию общественной активности музыкантов. Концерт также оказывает большое воспитательное воздействие на коллектив. Цель концертных выступлений – раскрытие творческого потенциала, самореализация личности музыканта-инструменталиста и реализация навыков, приобретенных ими в процессе обучения.
Следует отметить, что обучение студентов отделов народных инструментов музыкальных училищ в оркестровом классе предполагает изучение ими ряда предметов, касающихся работы с оркестром, в том числе, „виды концертов”, „построение концертной программы”, „организация концертных выступлений” и пр.
Цель статьи – представить широкому кругу специалистов и общественности практическую реализацию известных теоретических разработок по проблеме организации концертной деятельности оркестра народных инструментов на примере МОНИ „Набат”.

Автор не ставит своей целью рассказать об общих положениях, относящихся к подготовке к концертной деятельности оркестра, изложенных в различных учебных материалах и достаточно хорошо знакомых специалистам.
Известно, что лучшим вариантом усвоения изучаемого теоретического материала является, несомненно, его практическое опробирование в реальных условиях. Поэтому мною, как руководителем и дирижером оркестра, особое внимание постоянно уделялось, непосредственно, подготовке и проведению концертной деятельности оркестра. Такой подход базируется, прежде всего, на понимании инструментальной музыки, как неотъемлемой и составной части культуры народа, тесно связанной с ним национальными традициями, историей, бытом. Именно народные инструменты, с одной стороны, способствуют формированию музыкального мышления народа, а с другой – являются средством отражения его стремлений, духа. К тому же, специфические технические и акустические возможности народных инструментов, используются для создания характерных инструментальных форм, которые по своей архитектонике и мелодике образуют, по мнению Б.И. Забута [2], гомогенную музыкальную сферу, где особое место занимают мелодии народных песен.
Отметим, что специфика оркестра народных инструментов обязывает к осуществлению им непосредственной связи и тесного контакта с народом, подразумевая под этим все социальные и возрастные слои и группы населения. Кроме того, такие „выезды в народ” и „живое” общение, несомненно, способствуют развитию кругозора и интеллекта музыкантов. И к пониманию этого обстоятельства и своей роли, как носителей народного искусства народу, следует приучать студентов с самого начала обучения в училище.

Немаловажным фактором в пользу широкого использования выездной концертной деятельности явилось и то, что на Днепропетровщине фактически отсутствуют оркестры народных инструментов, за исключением имеющихся учебных оркестров в консерватории и одной из музыкальных школ города. Все вышеприведенные факты свидетельствуют об актуальности нацеливания только что сформированного оркестра, помимо проведения отчетных „учебных” концертов перед комиссией профессионалов, на широкую практику выездных концертных выступлений.
Известная поговорка гласит: „как назовешь корабль, так он и поплывет”. Поэтому не случайно оркестр назван „Набат”, что означает призыв, „сполох” и т.п. Своей деятельностью оркестр намерен обратить внимание публики на важнейшие события в жизни страны на различных исторических этапах ее развития, а также на гармоничную, мелодичную музыку, являющуюся проявлением вечной красоты и совершенства, в отличие от получившей повсеместное распространение аритмичной и деструктивной музыке, отрицательно влияющей на психологическое состояние и здоровье людей [4].
Миссию МОНИ „Набат”, изложенную в проектах формирования оркестра, его руководитель и дирижер видит в осуществлении коллективом просветительской, идейно-воспитательной и патриотической работы среди всех слоев населения и, прежде всего, молодежи, направленной на раскрытие богатства народной музыкальной культуры, укрепление духовности, как стремления к внутреннему совершенствованию человека, способствующего возрождению моральных ценностей и традиций украинского народа.

Программа проводимых концертов состояла из произведений классической, народной, эстрадной музыки, авторского произведения дирижера, написанного специально для оркестра. При этом концерты являлись как отчетными и осуществлялись в стенах консерватории, так и выездными, предназначенными для демонстрации своего мастерства оркестром широкому и разноплановому кругу публики. Последние проводились, как в форме концертов-лекций, так и ввиде тематических концертных выступлений. Длительность концертов составляла от 40 минут до 4-х часов. Тематические концерты были посвящены празднованию Дня Победы, Дня науки, 8 Марта, Рождеству и Новому году. В ходе концертной деятельности были охвачены все возрастные (дети, подростки, молодежь, взрослые, старики) и социальные (школьники, дети-сироты, студенты, пенсионеры, ветераны, ученые) слои населения Днепропетровщины. При этом, что немаловажно, зачастую участниками и соучастниками наших выступлений являлась, непосредственно, публика, которая аплодировала в такт, пела, танцевала, создавая обстановку всеобщего единства, подъёма.

Концерты „Набата” с успехом прошли в Доме ученых, Дворце студентов, школах, детском доме, сельском клубе, на аллее города (на сценах в залах, холлах, спортивном зале, зале заседаний ученого совета, актовых залах, на открытом воздухе). Весь менеджмент организации концертов (договоренность с соответствующими организациями, питание музыкантов, транспорт и пр.) был возложен на руководителя и дирижера оркестра.
Остановимся на одном из важнейших направлений деятельности оркестра, обозначенном в проекте создания МОНИ „Набат”, которым является пропаганда использования музыкальных средств с целью воспитания населения области в духе патриотизма, гражданственности и дружбы народов. Такой подход к организации деятельности оркестра соответствует политике, проводимой властью в Украине и в нашей области. Так, губернатор Днепропетровской области А. Вилкул считает, что главная задача местных властей на 2012 год – развитие у граждан чувства патриотизма, любви к родному городу и гордости за свою малую родину. По его мнению, „патриотизм и духовность приумножают наши силы и стремления для развития региона и страны” [1].
Народное инструментальное искусство, патриотическое по своей природе. Поэтому кому, как ни оркестру народных инструментов, заниматься воспитанием и пропагандой патриотических чувств у населения и, прежде всего, молодежи. Молодым на сцене и молодым в зале легче понять друг друга. Мы это неоднократно могли наблюдать и в детском доме детей-сирот (где самые шаловливые ребятишки не хотели, чтоб концерт закончился, просили сфотографироваться с инструментами и приезжать почаще) и в актовом зале Национальной металлургической академии Украины (где оглушительными, восторженными криками встречали студенты знакомые любимые мелодии).
Выступая с мелодиями военной тематики мы проводим концерты-лекции, где рассказываем о роли музыкального и, в частности, песенного искусства в ВОВ. Повествуем об истории возникновения „Священной войны” А. Александрова, „В землянке” К. Листова и других песен, ставших мощным идейным оружием и неотъемлемой частью фронта и тыла.
В то же время период концертных выступлений обычно используется и для общения музыкантов с ветеранами войны и труда, посещения мемориалов, памятников, музеев, что способствует воспитанию молодежи на примерах выдающихся личностей, служащих примером для подражания.
На появление оркестра на небосклоне Днепропетровщины отреагировала и пресса, посвятив деятельности оркестра 15 публикаций в местных газетах („Наше місто”, „Горожанин”, „Зоря”, „Ветеран Приднепровья”, „Вести Приднепровья”, на сайте города и Украины).
При этом свою деятельность оркестр осуществлял в 2-х направлениях: проведение концертных выступлений и участие с собственными проектами в соответствующих конкурсах, проводимых в городе. Так, оркестр принял участие в 3-х городских конкурсах со следующими проектами:
1. Ежегодный городской конкурс „Молодь Дніпропетровська – рідному місту” (2010). Проект „Розробка та здiйснення багатоетапної концертної програми циклу „Музика вiдродження” МОНІ „Набат”.
2. Конкурс на соискание гранта в поддержку молодежных инициатив. Молодежное движение „Наш дом – Днепропетровск” (2010). Проект „Создание молодежного оркестра народных инструментов для пропаганды истинных ценностей музыкального искусства” и проект „Памятные военные мелодии в исполнении молодежного оркестра народных инструментов – наш сердечный подарок ветеранам ВОВ и городу к 65-летию Великой Победы”.

3. Городской конкурс „Сузірья муз Дніпропетровська” в 4-х номинациях (2011). Проект „Дебютний виступ молодіжного оркестру народних інструментів „Набат” на честь 65-ї річниці Великої Перемоги на алеї Слави перед мешканцями міста”; проект „Пам’ятні мелодії років війни у виконанні молодіжного оркестру народних інструментів „Набат”; проект „Ми шануємо подвиги наших батьків і дідів”.
Концертная деятельность МОНИ „Набат” внесла весомый вклад в дело пропаганды ритмичной, мелодичной музыки и народных инструментов среди населения Днепропетровщины. Оркестр выступил также пропагандистом игры на народных инструментах, главным образом, в детской и юношеской среде. Участие МОНИ „Набат” в городских конкурсах продемонстрировало миссию, цели и задачи, которые ставит коллектив в деле пропаганды музыкального искусства. Разнообразные концертные программы, с которыми оркестр выступал в различных помещениях и условиях, а также буквально „на траве”, придали музыкантам уверенности в собственных силах, научили не бояться сцены и публики. У оркестра появилась собственная „ниша” и свой слушатель, чуткий, отзывчивый и доброжелательный, который всегда ждет встречи с ребятами, что очень важно для музыкантов-подростков. А правильно выбранная „география” концертных туров и состав зрительской аудитории позволили „набатовцам” не только получить удовлетворение и удовольствие от общения с публикой, но и значительно расширили кругозор и обогатили их новыми знаниями об истории, боевых и трудовых традициях своего народа.
Без преувеличения можно сказать, что „набатовцы” стали одной из заметных и значительных визитных карточек Днепропетровской консерватории им. М. Глинки.
Литература:
1. Вилкул А. Патриотизм и духовность приумножают наши силы и стремления для развития региона и страны / А. Вилкул: [Электронный ресурс]. – Режим доступа: http://www.gorod.dp.ua/news
2. Забута Б.І. Українські народні інструменти у контексті формування вітчизняних етномузичних традіцій / Б.І. Забута // Музикознавчі записки. – В. 16. – К.: ДАКККіМ, 2009. – С. 23 – 31.

3. Титова Е.С. Оценка эффективности методики обучения в процессе создания молодежного оркестра народных инструментов / Е.С. Титова // Матеріали VIIІ Міжнародної науково-практичної інтернет-конференції „Простір і час сучасної науки” (19-21 квітня 2012 р.). – Київ, 2012. – С. 34 – 36.

4. Тітова Є.С. Музика – потужний фактор впливу на здоров’я людини й становлення сучасного суспільства / Є.С. Тітова // Музикознавча думка Дніпропетровщини. – В. 5. – Дніпропетровськ, 2010. – С. 171 – 179.
Алферов Олександр Анатолійович
Заслужений працівник фізичної культури і спорту України

Викладач кафедри „Соціально-гуманітарні дисципліни”

Дніпропетровської консерваторії ім. М. Глінки

УДК 78.071.5

ФОРМУВАННЯ ЗДОРОВОГО СПОСОБУ ЖИТТЯ СТУДЕНТІВ КОНСЕРВАТОРІЇ
У статті представлені дані стосовно відношення студентів до здорового способу життя. Автор розкриває шляхи формування мотиваційних пріоритетів щодо впровадження здорового способу життя студентів консерваторії за рахунок оптимізації рухового режиму та створення умов для оволодіння теоретичними знаннями з основ здорового способу життя.

Ключові слова: мотивація, руховий режим, здоровий спосіб життя, студенти.
The article presents about students attitude to the healthy way of life. Ways of formation of motivational interest to healthy way of life of conservatoir studens, which are to be provided by motor regine optimization and by mastering of theoretical knowledge on basis of health way of life are presented in the article.

The key words: motivation, driving mode, healthy life style, students.

У будь-якому суспільстві, побудованому на гуманістичних, демократичних засадах, здоров’я людини є вищою цінністю, найважливішим надбанням держави.

Здоров’я майбутніх фахівців значною мірою визначає його роботоздатність і є лімітуючим фактором у реалізації творчого потенціалу. Період навчання у ВНЗ це важливий етап формування загального потенціалу здоров’я. Головна роль у вирішенні даного завдання відведена системі фізичного виховання студентів [6].
За останні роки склалася тривожна ситуація в системі фізичного виховання населення України, яка не відповідає сучасним вимогам та стандартам фізичної підготовленості людини. Значно погіршився стан здоров’я та фізична підготовленість учнівської та студентської молоді, а сама проблема охорони здоров’я позначена як найгостріша соціальна проблема України.

Традиційні форми фізкультурно-оздоровчої та спортивно-масової роботи повною мірою не забезпечують розв’язання актуальних проблем фізичного виховання молоді, оскільки викладання фізичного виховання у ВНЗ орієнтоване, перш за все, на навчання студентів рухливих умінь та навичок на заняттях, покращення їхньої фізичної підготовленості, а не на стимулювання студентів на самостійні заняття, на ведення здорового способу життя, що дозволило б їм забезпечувати свою працездатність, саморегуляцію, удосконалювати творчу самореалізацію, емоційно-вольову стійкість та високий рівень здоров’я [3].

На сьогоднішній день дослідженнями науковців відзначено, що правильне розуміння здорового способу життя та поняття здоров’я або не формується зовсім, або ж виховується стихійним впливом негативних явищ. Наслідком цього явища буде зниження тривалості життя як дорослого населення, так і молодого покоління [2].

Під здоровим способом життя варто розуміти типові форми й способи повсякденної життєдіяльності людини, які зміцнюють і вдосконалюють резервні можливості організму, забезпечуючи тим самим успішне виконання своїх соціальних і професійних функцій незалежно від політичних, економічних і соціально-психологічних ситуацій і виражає, орієнтованість діяльності особистості в напрямку формування, збереження й зміцнення як індивідуального, так і суспільного здоров’я [1].

Здоровий спосіб життя формується всіма сторонами й проявами суспільства, пов’язаний з індивідуально-мотиваційним втіленням індивідом своїх соціальних, психологічних і фізіологічних можливостей і здатностей. Від того, наскільки успішно вдається сформувати й закріпити у свідомості принципи й навички здорового способу життя у молодому віці, залежить надалі вся діяльність, що перешкоджає розкриттю потенціалу особистості.

Навчальна діяльність студентів характеризується збільшенням обсягу наукової інформації та інтелектуального навантаження. Студенти зайняті розумовою діяльністю 10 - 12 годин на добу, а в період сесії – 14 - 16 годин. У більшості студентів протягом 80% часу у навчальному році відзначається дефіцит рухів.

Тому необхідною умовою покращення здоров’я студентів є формування мотиваційних пріоритетів на здоровий спосіб життя. Вирішення даної проблеми багато в чому залежить від створення умов для реалізації здорового способу життя у навчальних закладах різного типу.

Мета статті – визначити шляхи формування мотиваційних пріоритетів студентів консерваторії на ведення здорового способу життя.

Методи дослідження – аналіз та узагальнення науково-методичної літератури, соціологічне опитування.

Для формування пріоритетів на здоровий спосіб життя нами проведено опитування 98 студентів консерваторії, які навчаються на І - ІІІ курсах. Опитування студентів консерваторії показало, що більшість (89,7%) не дотримуються раціонального режиму дня, 66% особистої гігієни. Обов’язкове виконання фізичних вправ у 78,3% студентів здійснюється тільки в обов’язкових формах фізкультурно-спортивної роботи у навчальному закладі.

Як показали проведені дослідження, число курців складає від 20 - 30%, нераціонально харчуються 86%, недосипають – 85%. Споживання алкоголю поступово зростає від І до ІІІ курсу. Молоді люди відзначають, що вживають алкоголь, щоб життя стало більш цікавим, а часом для того, щоб зменшити негативний вплив побутових проблем.

Треба відзначити, що 88,7% студентів вважають за необхідне дотримання здорового способу життя, який, на їх погляд, впливає на зміцнення здоров’я, сприяє інтелектуальному і духовному розвитку особистості, успішному навчанню.

Найважливіший фактор здорового способу життя – це руховий режим. Враховуючи особливості навчальної діяльності студентів консерваторії, особливу увагу при формуванні здорового способу життя приділяли створенню належних умов для раціонального поєднання рухової та інтелектуальної діяльності.

Характерна для студентів поза сидячи, від 4 до 6 годин, значно обмежує їх рухову активність, що сприяє зменшенню професійної працездатності.

Тому нами запропоновано у процесі навчальних занять розучування комплексів фізичних вправ для самостійних занять, які складені з урахуванням специфіки професійної діяльності і спрямовані на розвиток швидкості, статичної витривалості м’язів, спритності та рухливості суглобів. Вправи рекомендовано використовувати 3 – 5 разів на тиждень.

Впровадження комплексів вправ для самостійних занять сприяє підвищенню загальної рухової активності. Сформована система виховання у ВНЗ, нажаль, не формує належної мотивації до здорового способу життя.

Виховання потреби у здоровому способі життя є складним поліаспектним явищем, що передбачає спеціально організований процес інформування та освіти. На основі валеологічних знань, виховання при застосуванні яскравих порівняльних прикладів, емоційного прикріплення у викладенні матеріалу в студентів формуються переконання про необхідність впровадження саме здорового способу життя.

Нами створена система оволодіння знаннями з основ здорового способу життя, яка передбачає втілення наступних форм роботи:

- спеціальні теоретичні заняття з основ здорового способу життя;

- тематичні спортивно-масові заходи;

- консультації лікарів, психологів;

- тематичні лекції спеціалістів „Центру здоров’я”;

- лікувально-профілактичні заходи;

- інформаційні стенди, кінофільми.

Система побудована таким чином, щоб студенти могли обирати для себе найбільш цікаві форми. Формування потреби у здоровому способі життя проходить тільки за умови активної участі особистості і викликає позитивні емоції.

Отже, головним завданням впровадження здорового способу життя у навчальних закладах є навчити студентів формувати та берегти власне здоров’я, творчо ставитись до процесу самовдосконалення, як обов’язкової умови повноцінного здорового життя. У Дніпропетровській консерваторії ім. М. Глінки створені умови щодо формування здорового способу життя студентів. Комплекс вправ спрямований на підвищення рухової активності, а також формування знань з основ здорової життєдіяльності. Такий підхід буде сприяти залученню студентів до активних занять фізичною культурою і спортом.

Література:

1. Брехунцова Л. Фізична культура як складова частина здорового способу життя / Л. Брехунцова // Валеологічна освіта в навчальних закладах України: стан, проблеми й перспективи розвитку: зб. наук. праць ХVІІ Всеукраїн. наук.-прак. конф. Кіровоградського держ. пед. універ. ім. В. Винниченка. – Кіровоград, 2011. – С. 136 – 140.

2. Коринчак Л. Пріоритетність проблеми здоров’я, здорового способу життя дітей та молоді в сучасних умовах / Л. Коринчак // Валеологічна освіта в навчальних закладах України: стан, проблеми й перспективи розвитку: зб. наук. праць ХVІІ Всеукраїн. наук.-прак. конф. Кіровоградського держ. пед. універ. ім. В. Винниченка. – Кіровоград, 2011. – С. 125 – 128.

3. Котегова Л. Формування потреби в здоровому способі життя у студентів ВНЗ на заняттях з фізичного виховання / Л. Котегова // Валеологічна освіта в навчальних закладах України: стан, проблеми й перспективи розвитку: зб. наук. праць ХVІІ Всеукраїн. наук.-прак. конф. Кіровоградського держ. пед. універ. ім. В. Винниченка. – Кіровоград, 2011. – С. 66 – 70.

4. Кравченко О.І., Опікун А.В. Комплекс спеціальних фізичних вправ для формування верхнього плечового поясу музиканта / О.І. Кравченко, А.В. Опікун // Музикознавча думка Дніпропетровщини. – В. 5. – Дніпропетровськ: Юрій Сердюк, 2010. – С. 211 – 217.

5. Кравченко О.І. Вдосконалення системи фізичного виховання студентів консерваторії / О.І. Кравченко // Музикознавча думка Дніпропетровщини. – В. 6. – Дніпропетровськ: Юрій Сердюк, 2011. – С. 93 – 97.

6. Черній В. Історико-педагогічні передумови розвитку ідеї формування здорового способу життя / В. Черній // Валеологічна освіта в навчальних закладах України: стан, проблеми й перспективи розвитку: зб. наук. праць ХVІІ Всеукраїн. наук.-прак. конф. Кіровоградського держ. пед. універ. ім. В. Винниченка. – Кіровоград, 2011. – С. 33 – 40.
З М І С Т
	Передмова ..
	3

	 Музична культура
 Дніпропетровщини
Медведнікова Т.О.
ДНІПРОПЕТРОВСЬКА ФОРТЕПІАННА ШКОЛА

В ІМЕНАХ:

МИХАЙЛО ОБЕРМАН ..

	5

	Тулянцев А.А.
МОНОВИСТАВИ ЗА ТВОРАМИ КОБЗАРЯ …………………..

	18

	Леонтьєва О.Л.
ПРОФЕСІЙНА ХОРОВА ОСВІТА ДНІПРОПЕТРОВЩИНИ
ЯК ТВОРЧИЙ І НАУКОВО-ТЕОРЕТИЧНИЙ КОМПОНЕНТ ФОРМУВАННЯ МИСТЕЦЬКОГО ЯВИЩА.

РЕГІОНАЛЬНА ХОРОВА ШКОЛА ...

	28

	Сучасне українське

музичне мистецтво
Щитова С.А.
СУЧАСНА УКРАЇНСЬКА СИМФОНІЧНА СЮЇТА:

ДО ПРОБЛЕМИ ВТІЛЕННЯ
АВТОРСЬКОГО „Я” ...

	41

	Варакута М.І.
ОБРАЗ МАТЕРІ

У ХОРОВИХ МІНІАТЮРАХ В. ЗУБИЦЬКОГО

НА СЛОВА Т. ШЕВЧЕНКА ...
	52

	Рябцева І.М.
З ПЛЕЯДИ КОРИФЕЇВ:

ВІТАЛІЙ КИРЕЙКО ...

	64

	Громченко В.В.

„HOMO LUDENS І ДЛЯ… ”

ФЛЕЙТИ (АБО КЛАРНЕТА ЧИ САКСОФОНА) В. РУНЧАКА: ОБРАЗНА СФЕРА

ТА ОСОБЛИВОСТІ ЇЇ ВИРАЖЕННЯ ...
Музичне виконавство
та педагогіка
Потоцька О.В.
СТИЛЬ ВИКОНАВСЬКОЇ ІНТЕРПРЕТАЦІЇ

ЯК ПРЕДМЕТ
МУЗИКОЗНАВЧОГО ДОСЛІДЖЕННЯ ...
Хананаєва Г.В.
ПОНЯТИЙНО-КОНЦЕПТУАЛЬНЫЙ АППАРАТ

ВОКАЛЬНОЙ МЕТОДИКИ.

ОТ КОНКРЕТИКИ ДО УНИВЕРСАЛИЗМА ...
Кравченко О.І.
ВИКОРИСТАННЯ МУЗИКИ

НА ЗАНЯТТЯХ З ФІЗИЧНОГО ВИХОВАННЯ

СТУДЕНТІВ КОНСЕРВАТОРІЇ ...
Кутєпова-Бредун В.Ю.
ПСИХОЛОГІЧНІ ОСОБЛИВОСТІ

ОСОБИСТОСТІ МУЗИКАНТА
В КОНТЕКСТІ
ПСИХОЛОГІЧНОГО ЗДОРОВ’Я ...

	74
86
100
113
120

	Гонтова Л.В.
МЕТАМОРФОЗЫ КУЛЬТУРЫ:

ФОРС-СЛОВО В ПОЭЗИИ

И АКЦЕНТУАЦИЯ СЛУХОВЫХ ВПЕЧАТЛЕНИЙ
В МУЗЫКЕ ...
Небуну Ю.В.
МОДЕЛЮВАННЯ ПРОЦЕСУ
ПІДГОТОВКИ КОНЦЕРТМЕЙСТЕРА

ДО АНСАМБЛЕВОЇ ДІЯЛЬНОСТІ
З СОЛІСТОМ-ВОКАЛІСТОМ ..
Тітова Є.С.

КУЛЬТУРНО-ПРОСВЕТИТЕЛЬСКАЯ

ДЕЯТЕЛЬНОСТЬ МОЛОДЕЖНОГО ОРКЕСТРА
НАРОДНЫХ ИНСТРУМЕНТОВ „НАБАТ”
НА ДНЕПРОПЕТРОВЩИНЕ ...
Алферов О.А.
ФОРМУВАННЯ

ЗДОРОВОГО СПОСОБУ ЖИТТЯ
СТУДЕНТІВ КОНСЕРВАТОРІЇ ...
Зміст ...

Для нотаток

	131
142

157
164
170

	
	

	
	

УДК 78.072
ББК 85.93
Музикознавча думка Дніпропетровщини: Зб. наук. праць. – Вип. 7. – Дніпропетровськ : Юрій Сердюк, 2012. – 174 с.

ISBN 978-966-2267-29-6

Формат 70х100/32. Бумага офсетна.
Гарнітура Time New Roman. Друк Riso.

Наклад 50 пр.

Видавець Юрій Сердюк
Свідоцтво про внесення суб’єкта видавничої справи до державного
реєстру видавців, виготівників і розповсюджувачів видавничої продукції

ДК № 1643 від 30.12.2003 р.

[image: image8.jpg]

Україна, 49130, м. Дніпропетровськ, Донецьке шосе 97/87
тел. +38 0562 328-648; +38 050 342-01-21
www.ser-dyuk.ru.gg
е-mail: duk@ukr.net
© Дніпропетровська консерваторія ім. М. Глінки. 2012
© Юрій Сердюк. 2012
Дніпропетровськ

2012
ОРГАНІЗАЦІЙНИЙ БЛОК

особистісний простір

поточний і заключний контроль

Художній образ

Нотний матеріал

Ансамбль

Специфіка вокалу

Теоретичні знання

Формування музично-виконавських навичок

Концертмейстерська робота

Основи професії концертмейстера

Ансамблева діяльність

Психологічна служба

Навчально-виховна

Навчально-методична

самоконтроль

Викладач

Студент-вокаліст

міжособистісний простір

навчальний простір

Соціокультурний розвиток

Індивідуально-типологічна х-ка

Музичні здібності

ЗМІСТОВНИЙ БЛОК

Демонстрація вмінь

Артистизм

Концертний виступ

Читання з листа

Виконання творів

Психологічний контакт

концертна діяльність

ОЦІНОЧНО-РЕЗУЛЬТАТИВНИЙ БЛОК

� У цитованому вище вірші Т. Шевченка – „У нашім раї на землі”

� У Т. Г. Шевченко „Достойно пєтая! Благаю!”

� Герман Гессе (1877 - 1962) – швейцарський письменник та художник німецького походження, лауреат Нобелівської премії (1946). „Гра в бісер” (1943) – останній та найважливіший роман письменника над яким він працював 11 років.

� „Сегодня, когда сущность и феномен, идея и ее явленность, обозначаемое и знак не имеют принципиальных различий и границ, когда мельчайшие частности существования и незначительные вроде бы жесты и события приятны нам (и значимы для нас) более, чем глобальные проблемы бытия, а удобное кресло перед телевизором важнее идеи Бога, фото приобретает сакральную значимость сверхъестественного победителя времени” [2].

� В современной эстетике и искусствознании этот термин используется для обобщенного обозначения произведений современного искусства, как правило, выходящих за рамки традиционных жанров и видов, продуктов современных арт-практик, арт-проектов. В эстетику термин вошел из археологии, где им обозначаются любые искусственно созданные объекты. Артефактом, как правило, называют всевозможные визуальные и аудиовизуальные пространственные объекты, инсталляции, ассамбляжи, акции и т.п. В. Бычков в системе своей неклассической эстетики употребляет этот термин в оппозиции с термином „артефеномен”. Последним он обозначает произведения авангардного искусства XX в., входящие в поле Культуры; а термином артефакт – любые произведения современного искусства, принадлежащие полю ПОСТ-культуры. Согласно этой классификации, артефакты являются типичными экспериментальными продуктами переходного этапа культуры, практически не обладающими духовной, эстетической или художественной ценностью. Их значимость находится вне традиционных семантических и культурных полей, в какой-то мере пока герметична и более полно будет высветлена наукой будущего.

� Термин форс-слово (mot-force) впервые появилось у французского лингвиста А. Мейе (1930 г.), когда он предположил, что в отличие от слова-знака (mot-signe) форс-слово обладает особой эмоциональной силой. Идею А. Мейе развил Р.А. Будагов, который определил форс-слова как характерные, типичные и максимально-насыщенные единицы, отражающие особенности видения мира в ту или иную эпоху, а в некоторых случаях и особенности взглядов определённой творческой личности.

� Так, Валерий Раков в статье „Семантика и графика стиля Марины Цветаевой” указывает: Цветаева взрывает традиционную сплошность высказывания путем внедрения в него элементов деструкции, что находит свое выражение в постоянно увеличивающейся разрывности текста и в принципиальной акцентированности авторского внимания на тех его участках, которые сами по себе есть знаки „невыговариваемого” [9].

� „Интонационную значимость в поэзии Цветаевой отмечает Е.О. Айзенштейн, определяя непосредственную связь поэтессы с музыкой. Исследователь считает, что интонация в поэзии Цветаевой отражение потустороннего диалога. Тот мир представляется „царством интонации”, музыки, являющейся искусством интонации в чистом виде”. Е.О. Айзенштейн также отмечает, что Цветаева является „поэтом голоса”, фиксирует использование Цветаевой знаков препинания для того, чтобы выразить „умыслы”, смыслы, которые не могут быть высвечены словом”. То есть знаки препинания раскрывают звуковые способности пустоты, располагающейся между словами, впрочем, пунктуация способна наделять определённой звуковой энергетикой и само слово, высвечивать его изнутри, заполнять самыми разнообразными смыслами”.

