

ISSN 2544-9338

INTERNATIONAL JOURNAL OF INNOVATIVE TECHNOLOGIES IN SOCIAL SCIENCE

RS Global

Scientific Edition

INTERNATIONAL JOURNAL OF INNOVATIVE TECHNOLOGIES IN SOCIAL SCIENCE

3(15), April 2019

DOI: https://doi.org/10.31435/rsglobal_ijitss

Chief editor

Issakova Sabira

Professor, Doctor of Philology,
The Aktyubinsk regional state university of K. Zhubanov, Kazakhstan

Editorial board:

Kolesnikova Galina

Professor,
Taganrog Institute of Management and
Economics,
Russia

Utebaliyeva Gulnara

Doctor of Philological Science,
Al-Farabi Kazakh National University,
Kazakhstan

Uzilevsky Gennady

Dr. of Science, Ph.D.,
Russian Academy of National Economy
under the President of the Russian
Federation

Krokhmal Nataliia

Professor, PhD in Philosophy,
National Pedagogical Dragomanov
University, Ukraine

Yarychev Nasrudi

Doctor of pedagogical sciences,
Candidate of philosophical sciences
Chechen state university
Grozny, Russia

Karimov Bakhtiyor

Professor, Doctor of Science,
Tashkent State Technical University named
after Abu Rayhon Beruniy, Uzbekistan

Sas Nataliia

Associate professor, Doctor of
Pedagogical Sciences,
Poltava National V. G. Korolenko
Pedagogical University, Ukraine

Mirza Natalya

Higher Doctorate of Pedagogical Sciences,
Associate Professor, Karaganda
State University of E.A. Buketov, Kazakhstan

Mammadov Oruj

Ph.D. in Law,
The Academy of Public Administration
under the President of the Republic of
Azerbaijan

Paramonova Svetlana

Ph.D. in Criminal Law,
Marie Curie Scholar / Senior Researcher
at Zagreb University, Law Faculty,
Croatia

Mazbayev Ordenbek

Doctor of Geographical Sciences,
Professor of Tourism,
Eurasian National University named after
L.N. Gumilev, Kazakhstan

Orehowskyi Wadym

Doctor of historical sciences,
Chernivtsi Trade-Economic Institute
Kyiv National Trade and Economic University,
Ukraine

Publisher –
RS Global Sp. z O.O.,
Warsaw, Poland

Numer KRS: 0000672864
REGON: 367026200
NIP: 5213776394

Publisher Office's address:
Dolna 17,
Warsaw, Poland,
00-773

Website: <https://rsglobal.pl/>
E-mail: editorial_office@rsglobal.pl
Tel: +48 226 0 227 03

DOI: 10.31435/rsglobal_ijitss
OCLC Number: 1036501433
Publisher - RS Global Sp. z O.O.
Country - Poland
Format: Print and Electronic version
Frequency: monthly
Content type: Academic/Scholarly

CONTENTS**PEDAGOGY**

- Bezlyudniy Oleksandr, Komar Olga, Komar Oleh*
TRAINING. THEORY AND METHODOLOGY OF THE USE OF TRAINING FORMS..... 3
- Людмила Миколаївна Клос*
ДИСТАНЦІЙНЕ НАВЧАННЯ МАЙБУТНІХ МАГІСТРІВ ФАРМАЦІЇ: ПРОБЛЕМИ ТА
ШЛЯХИ ЇХ РОЗВ'ЯЗАННЯ..... 8
- Стрілець-Бабенко О. В.*
ФОРМУВАННЯ ГОТОВНОСТІ МАЙБУТНІХ УЧИТЕЛІВ ПОЧАТКОВИХ КЛАСІВ ДО
САМООЦІНЮВАЛЬНОЇ ДІЯЛЬНОСТІ..... 14

PHILOLOGY

- Ярослава Вільна, Ігор Хворостяний*
ДУХОВНО-ЕСТЕТИЧНІ КООРДИНАТИ ПОЕТИЧНОГО ДОРОБКУ БОРИСА
ГРІНЧЕНКА..... 19
- Насікан З. С.*
МЕТОДОЛОГІЧНІ ОСНОВИ ПРОВЕДЕННЯ ЕКСПЕРИМЕНТАЛЬНО-
ФОНЕТИЧНОГО ДОСЛІДЖЕННЯ ФОНОСЕМАНТИЧНИХ КОМПЛЕКСІВ В
СУЧАСНОМУ АНГЛОМОВНОМУ ХУДОЖНЬОМУ КІНОДИСКУРСІ..... 25

SOCIOLOGY

- Міхно Н. К.*
АКТУАЛІЗАЦІЯ НАЦІОНАЛЬНОЇ ІДЕНТИЧНОСТІ В УМОВАХ КАРНАВАЛІЗАЦІЇ
МІСЬКОГО ЖИТТЯ..... 29

ART

- Татьяна Сирятская, Ирина Сухленко*
ВИКТОР СИРЯТСКИЙ – УКРАИНСКИЙ ПИАНИСТ, ПЕДАГОГ, КОМПОЗИТОР,
УЧЕНЫЙ..... 33
- Шихалиев Имран Нагдали оглы*
РАЗВИТИЕ ЛАДОВОЙ ТЕОРИИ АЗЕРБАЙДЖАНСКОЙ МУЗЫКИ В XX-XXI ВВ. 40

PEDAGOGY

TRAINING. THEORY AND METHODOLOGY OF THE USE OF TRAINING FORMS

Doctor of Pedagogics, professor **Bezlyudniy Oleksandr**,
Doctor of Pedagogics, professor **Komar Olga**,
Ph.D. (Linguistics), associate professor **Komar Oleh**,
PavloTychyna Uman State Pedagogical University

DOI: https://doi.org/10.31435/rsglobal_ijitss/30042019/6456

ARTICLE INFO

Received 18 February 2019
Accepted 20 April 2019
Published 30 April 2019

KEYWORDS

training,
use of training forms,
interpersonal communication.

ABSTRACT

The article deals with the use of training forms while teaching students by means of interactive technologies. Every graduate of pedagogical educational establishments, who has certain knowledge of general, age psychology and personality psychology, should be familiar with training as a form of class conduction. It is desirable to conduct classes in the form of training at higher education establishments, since it is a means of influence aimed at developing knowledge, social competence, skills and experience in the sphere of interpersonal communication; development of communicational competence, which is a factor of proficiency.

Citation: Bezlyudniy Oleksandr, Komar Olga, Komar Oleh. (2019) Training. Theory and Methodology of the Use of Training Forms. *International Journal of Innovative Technologies in Social Science*. 3(15). doi: 10.31435/rsglobal_ijitss/30042019/6456

Copyright: © 2019 **Bezlyudniy Oleksandr, Komar Olga, Komar Oleh**. This is an open-access article distributed under the terms of the **Creative Commons Attribution License (CC BY)**. The use, distribution or reproduction in other forums is permitted, provided the original author(s) or licensor are credited and that the original publication in this journal is cited, in accordance with accepted academic practice. No use, distribution or reproduction is permitted which does not comply with these terms.

Застосування інтерактивної технології у навчанні студентів дозволяє майбутньому вчителю початкової школи виступити в ролі активного суб'єкта педагогічної взаємодії, здатного самостійно організувати свою діяльність специфічно направленою на розв'язання конкретних професійно-орієнтованих завдань.

Аби забезпечити ефективне оволодіння студентами інтерактивною технологією, бажано застосування групового навчального тренінгу, що відіграє особливу роль серед інтерактивних форм навчання і виховання. Тренінг усе частіше використовують у своїй роботі не тільки професійні психологи, а й педагоги (звичайні викладачі, вихователі), соціальні працівники тощо. З тренінгом як формою занять має бути знайомий будь-який випускник педагогічного закладу, що має певні знання з загальної, вікової психології та психології особистості, оскільки вивчає предмет «Психологія», тому заняття зі студентами із засвоєння інтерактивної технології бажано також проводити у формі тренінгу.

Тренінг походить від англійського *to train*, що означає «навчати, тренувати, дресирувати». І. Авдєєва та І. Мельникова пояснюють, що «Термін «тренінг» (від англ. train, training) має ряд значень: навчання, виховання, тренування, дресирування» [1, 128]. Багатозначність визначень притаманна і науковим визначенням тренінгу. У вітчизняній психології поширені визначення тренінгу як одного з активних методів навчання, соціально-психологічного впливу. Соціально-психологічний тренінг за Ю. Ємельяновим – це активне соціально-психологічне навчання, модель для вивчення соціально-психологічних явищ плюс практична лабораторія для формування комунікативних умінь, найбільш важливих в тому чи тому виді професійної діяльності [2]. Так Г. Ковальов [3] відносить тренінг до методів активного соціально-психологічного навчання як комплексного соціально-дидактичного

напряму. Л. Петровська розглядає тренінг як «засіб впливу, спрямований на розвиток знань, соціальних настанов, умінь і досвіду в галузі міжособистісного спілкування, засіб розвитку компетентності в спілкуванні» [7]. Б. Паригін пояснює «як активне групове навчання навичкам спілкування в житті і суспільстві взагалі: від навчання професійно корисним навичкам до адаптації до нової соціальної ролі з відповідною корекцією Я – концепції і самооцінки» [6]. С. Макшанов серед безлічі пояснень, які відносяться до динаміки феноменів людини і групи, відображає процесуальні і продуктивні характеристики тренінгу, підкреслює «суб'єкт – суб'єктний характер тренінгу, ефективність якого пов'язана з прийняттям відповідальності за все, що відбувається під час тренінгу, як фахівцем, що проводить тренінг, так і учасником» [4]. Наведемо висновки, які роблять І. Авдєєва та І. Мельникова: «...Тренінг – це багатофункціональний метод навмисних змін психологічних феноменів людини, групи й організації з метою гармонізації професійного й особистісного буття людини» [1, с.129]. Ми спирались на твердження і висновки наведених вище фахівців-психологів.

На думку вчених, тренінг – це одночасно:

- цікавий процес пізнання себе та інших;
- спілкування;
- ефективна форма опанування знань;
- інструмент для формування умінь та навичок;
- форма розширення досвіду [5, с.5].

Велику теоретичну цінність і практичну значимість у дослідженні проблеми тренінгу мають праці психологів і педагогів І. Авдєєвої, Д. Джонсона, Т. Зайцевої, Ю. Ємельянова, Г. Ковальова, Д. Лі, С. Макшанова, Г. Марасанова, І. Мельникової, К. Мілютіної, Г. Моніної, Л. Панченко, Б. Паригіна, Л. Петровської, Н. Хмель та ін.

Якщо основна мета тренінгу – навчити конкретних навичок і вмінь, він стає частиною процесу навчання або професійної адаптації. Тренінг дає учасникам змогу не лише почути думку викладача чи подивитися на таблиці та схеми, а й практично застосувати отримані знання, перетворивши їх на вміння. Саме тому тренінгові форма роботи все ширше застосовується в сучасних системах навчання, а особливо навчання та перепідготовки дорослих.

Під час тренінгу створюється неформальне, невимушене спілкування, яке відкриває перед групою безліч варіантів розвитку і вирішення проблеми, заради якої вона зібралася. Як правило, учасники у захваті від тренінгових методів, оскільки вони роблять процес навчання цікавим, не обтяжливим і інформація, яка подається у формі тренінгу, як правило, запам'ятовується на досить високому рівні.

Традиційна форма навчання і тренінг мають суттєві відмінності. Традиційне навчання більше орієнтоване на правильну відповідь і за своєю сутністю є формою передачі інформації на запитання і пошук. На відміну від традиційних, тренінгові форми навчання повністю охоплюють весь потенціал людини: рівень та розвиток її компетентності (соціальної, емоційної та інтелектуальної), самостійність, здатність до прийняття рішень, взаємодії тощо. Звичайно, традиційна форма передачі знань не є сама по собі чимось негативним, проте в світі швидких змін і безперервного старіння знань, традиційна форма навчання має звужені рамки застосування. Крім того, саме тренінг дає можливість «занурення» учасників в тему на певний час, коли вони повністю зосереджені на тому, що вивчається.

Тренінгові форма навчання має такі переваги:

- забезпечує високу активність групи за рахунок комфортної атмосфери навчання;
- дає можливість поєднання засвоєння інформації з формуванням емоційного ставлення до неї;
- значно підвищує рівень мотивації студентів до професійної діяльності;
- створює можливості до колективного мислення та прийняття рішень;
- дозволяє практично перевірити та закріпити отримані знання, уміння, навички.

Слабкими сторонами тренінгу є те, що:

- ця форма непридатна для подання великого обсягу суто теоретичного матеріалу (формул, історичних відомостей тощо);
- має бути відносно невелика група;
- теоретична підготовка членів групи має бути близькою за рівнем;
- потрібна більша майстерність викладача, оскільки учасники можуть по-різному усвідомлювати тренінгові вправи.

Так само, як і будь-яке навчальне заняття, тренінг також має певну мету:

- інформування та набуття учасниками тренінгу нових навичок та умінь;
- опанування нових технологій;
- зменшення чогось небажаного (прояв поведінки, стилю, неефективного спілкування, особливостей реагування тощо);
- зміна погляду на процес навчання як такий, що може приносити наснагу та задоволення;
- підвищення здатності учасників до позитивного ставлення до себе та життя;
- пошук ефективних шляхів розв'язання поставлених проблем завдяки об'єднанню в тренінговій групі різних за характером, темпераментом, емпіричним досвідом, знаннями, уміннями та іншими якостями студентів, які у процесі обговорення впливають на розв'язання зазначеної проблеми.

Тренінг – це водночас і цікаве спілкування, і захопливий процес пізнання себе та інших, і ефективна форма опанування знань, розширення досвіду, і спосіб формування вмінь та навичок. У сучасній педагогічній літературі поняття «тренінг» трактується набагато ширше, ніж навіть кілька років тому. Розширення меж використання терміна пов'язано зі збільшенням діапазону цілей, більш широкого, ніж розвиток компетентності у спілкуванні.

Нині тренінг – це і спеціальна форма організації навчальної діяльності, що переслідує конкретні й прогнозовані цілі, які можуть бути досягнуті у відносно короткий термін, і спосіб навчання учасників і учасниць та розвиток у них необхідних здібностей та якостей, що дозволяють досягти успіху в певному виді діяльності, і інтенсивне навчання, що досягається спеціальними інтерактивними вправами. Таким чином поняття тренінг поєднує і підходи до організації навчання і власне методи, поєднання яких власне і визначає заняття як тренінгове.

Готуючись до проведення тренінгу, викладач має здійснити велику підготовчу роботу:

- визначити цілі та завдання тренінгу;
- розробити план тренінгу;
- підготувати заздалегідь студентів до проведення тренінгу (роздати питання, що будуть розглядатися на тренінгу, проблеми, які будуть обговорюватися, літературу для попереднього опрацювання тощо);
- здійснити самопідготовку: продумати власні дії щодо проведення інтерактивної взаємодії, передбачити план обговорення проблеми та можливі висновки, що зроблять педагоги, спрогнозувати появу суперечних точок зору та кінцевий результат роботи, обрати час і форми узагальнення висновків, продумати зворотний зв'язок та ін.;
- розподілити ролі між учасниками, продумати активну участь кожного;
- підготувати приміщення до проведення тренінгу та необхідні матеріали (медіапроектор, бейджики, таблички, скотч, папір для індивідуальних та групових вправ, маркери, роздруковані матеріали для вивчення тощо). Якість навчання суттєво зростає, якщо слухачі мають хороші роздаткові матеріали.

Важливим фактором є підготовка матеріалів у тому форматі, що легко читається, а саме:

- лаконічні тексти;
- можливі чіткі схеми замість деяких текстових блоків;
- малюнки;
- можливість робити помітки у цих матеріалах.

Залежно від цілей, тренінг може використовуватися в навчанні студентів у різних цілях:

- як тренування, у результаті якого відбувається формування та відпрацювання вмінь та навичок, ефективної поведінки;
- як форма активного навчання, метою якого є передусім передання знань, а також розвиток деяких умінь і навичок;
- як метод створення ситуацій для саморозкриття учасників і самостійного пошуку ними способів вирішення власних психологічних проблем.
- як форма розвитку готовності майбутнього педагога до формування самоосвітньої компетентності учнів дає змогу: у цікавій і доступній формі оволодівати знаннями, вміннями, необхідними для створення такого освітнього середовища і взаємодії на всіх рівнях, які сприятимуть становленню відповідної мотивації до самоосвіти, забезпеченню успішної пізнавальної діяльності через формування і вдосконалення необхідних загальнонавчальних умінь; формувати у самого майбутнього вчителя відповідальне ставлення до процесу керівництва самоосвітою учнів тощо.

В основу тренінгу покладено групову взаємодію-інтерацію, для якого характерна:

- групова робота;
- психологічна допомога учасникам групи в саморозвитку, що ініціюється не лише тренером, а й власне учасниками;
- певна просторова організація (найчастіше робота у одному і тому ж приміщенні, коли учасники більшу частину часу сидять у колі);
- взаємовідносини між учасниками групи розвиваються і аналізуються в ситуації «тут і зараз»;
- застосування активних методів групової роботи;
- вербалізована рефлексія з приводу власних почуттів і того, що відбувається в групі;
- атмосфера розкритості й свободи спілкування між учасниками, клімат психологічної безпеки.

Залежно від цілей, тренінг може використовуватися в навчанні студентів у трьох формах:

- тренінг як тренування, у результаті якого відбувається формування та відпрацювання вмінь та навичок, ефективної поведінки.
- тренінг як форма активного навчання, метою якого є передусім передання знань, а також розвиток деяких умінь і навичок.
- тренінг як метод створення ситуацій для саморозкриття учасників і самостійного пошуку ними способів вирішення власних психологічних проблем.

При проведенні тренінгу використовуються різноманітні конкретні вправи, прийоми і техніки. Визначають такі базові методи тренінгу: групова дискусія та ситуативно-рольові ігри.

Дискусія – це спосіб організації спільної діяльності з метою інтенсифікації процесу прийняття рішення у групі; метод навчання, що підвищує інтенсивність та ефективність навчального процесу за рахунок залучення тих, хто вчиться, до колективного пошуку істини.

Групова дискусія – це спільне обговорення якогось суперечливого питання, що дає змогу прояснити або змінити думки, позиції та настанови учасників групи у процесі безпосереднього спілкування.

Дискусія побудована на діалозі – такій формі спілкування, що ґрунтується на психологічній рівності позицій учасників обговорення.

У тренінгу групова дискусія може бути організована з метою надання учасникам можливості обговорити проблему, що цікавить усіх, із різних боків, або ж із метою здійснити групову рефлексію через аналіз індивідуальних переживань.

Ігрові методи ведення тренінгів сприяють інтенсифікації процесу навчання, знаттю напруження та скутості учасників, оптимізації їхньої взаємодії. Гра допомагає людині розкрити свої здібності, виявити творчий потенціал, проявити ширість та відкритість.

За характером процесів ігри поділяються на три основні категорії:

- ділові (імітаційне моделювання реальних механізмів і процесів);
- організаційно-діяльнісні (форма колективної мисле діяльності, у процесі якої відбувається навчання і проектування нових діяльнісних зразків);
- рольові (моделювання життєвих ситуацій, розігрування певних проблемних ситуацій).

Ділова гра відбувається через моделювання різноманітних педагогічних чи виробничих ситуацій.

Моделювання – це метод дослідження певних об'єктів через відтворення їхніх характеристик на іншому об'єкті – моделі, що є аналогом певного фрагменту дійсності (речового чи розумового) - оригіналу моделі.

Модель реалізується через правила. Правила гри – це ті положення, в яких відбиваються сутність гри та співвідношення всіх її компонентів. Ділові ігри складаються з певних етапів підготовки і проведення.

Ділова гра є способом моделювання різноманітних умов професійної діяльності через пошук нових засобів її виконання. Вона імітує різноманітні аспекти людської активності й соціальної взаємодії, є методом ефективного навчання, оскільки нівелює суперечності між абстрактним характером навчального предмета і реальним характером професійної діяльності.

Ділова гра як метод містить інші форми активного навчання: дискусію, аналіз конкретних ситуацій, дії за інструкцією, розв'язання виробничих завдань тощо. Вона дає змогу знайти рішення складних проблем шляхом застосування спеціальних правил обговорення, стимулювання творчої активності учасників як завдяки спеціальним методам роботи, так і за допомогою модерації тренера.

Рольова гра – це ефективне відпрацювання варіантів поведінки в тих ситуаціях, в яких можуть опинитися учасники тренінгу (наприклад, захист чи презентація певних напрацювань,

атестація тощо). Гра дає можливість набути навичок прийняття відповідальних і безпечних рішень у житті.

Підготовка до проведення рольових ігор:

1. Гра повинна бути значущою для учасників.
2. Попереднє діагностування слухачів необхідне для вибору ситуацій, рішення яких можливе в межах одного заняття.
3. Важливим є вибір учасників гри. Керівник рольової гри, зазвичай, не є безпосереднім учасником ігрового комплексу.

Організаційно-діяльнісні та організаційно-навчальні ігри є формами колективної розумової діяльності, у процесі якої відбувається навчання і проектування (створення) нових діяльнісних зразків.

Однією з ефективних форм інтерактивного навчання є *кейс-метод*. Ті, хто вчиться, вбачають у ньому гру, в якій вони мають можливість проявити та вдосконалити аналітичні й оцінювальні навички, навчитися працювати в команді, використовувати на практиці теоретичний матеріал тощо.

Кейс-метод (case study) – це техніка навчання, що користується описом реальних економічних і соціальних ситуацій (від англ. case – «випадок»). Під ситуацією (кейсом) розуміють письмовий опис конкретної реальної події в закладі, слухачам пропонують проаналізувати її, знайти шляхи розв'язання та обрати найкращу з них. Ситуаційна вправа, що розглядається, повинна бути побудованою на реальних подіях.

Кейс-метод, або метод ситуаційних вправ, є активним методом, що дає змогу наблизити процес навчання до реальної практичної діяльності спеціалістів. Він сприяє розвитку винахідливості, умінню вирішувати проблеми, розвиває здібності здійснювати аналіз і діагностику проблем.

Кейс-метод – складна система, що інтегрує в собі інші методи пізнання: дискусію, ігрові методи, «мозковий штурм», моделювання, мисленнєвий експеримент, проблемний метод, системний аналіз тощо.

Проблема посідає важливе місце в кейс-методі, при цьому в самому кейсі вона часто є присутньою в неявному, замаскованому вигляді, нерідко буває прихованою серед інших, менш вагомих проблем, розгляд яких може повести дискусію не в той бік.

Згадані вище методи і прийоми, що використовуються під час проведення тренінгу, можуть бути значною мірою розширені, адже тренінг передбачає комплексне використання різноманітних методів і прийомів навчання, що стимулюють активну пізнавальну позицію слухачів, спонукають їх до взаємодії, взаємонавчання. Інтерактивне навчання у практиці професійного навчання є, без сумніву, перспективним напрямом української педагогіки.

ЛІТЕРАТУРА

1. Авдеева І. М. Інноваційні комунікативні технології в роботі куратора академгрупи: навч. посіб. Київ: Професіонал, 2007. 304 с.
2. Емельянов Ю. Н. Активное социально-психологическое обучение. Львов: ЛГУ, 1985. 168 с.
3. Ковалев Г. А. Основные направления использования методов активного социального обучения в странах Запада. *Психологический журнал*. 1989. Т. 2, № 1. С. 127-136.
4. Макшанов Г. И. Психология тренинга. СПб., 1997. 238 с.
5. Освітні технології / за ред. О. М. Пехоти. Київ, 2001. 455 с.
6. Парыгин Б.Д. Социальная психология: проблемы методологии, истории и теории. СПб.: ИГУП, 1999. – 592с.
7. Петровская Л. А. Компетентность в общении: социально-психологический тренинг. Москва: Изд-во Моск. Ун-та, 1990. 430 с.

ДИСТАНЦІЙНЕ НАВЧАННЯ МАЙБУТНІХ МАГІСТРІВ ФАРМАЦІЇ: ПРОБЛЕМИ ТА ШЛЯХИ ЇХ РОЗВ'ЯЗАННЯ

Людмила Миколаївна Клос

аспірант кафедри медичної і біологічної фізики та інформатики

Національного медичного університету ім. О.О. Богомольця, Україна, Київ

DOI: https://doi.org/10.31435/rsglobal_ijitss/30042019/6457

ARTICLE INFO

Received 28 February 2019

Accepted 21 April 2019

Published 30 April 2019

KEYWORDS

distance learning,
educational institution,
educational process,
information technologies,
master's degree,
training,
preparation,
pharmacy,
pharmacist.

ABSTRACT

The article deals with the issues of organizing the preparation of future masters of pharmacy in the conditions of society's informatization. An analytical review of the specifics of the professional training of specialists in the pharmaceutical industry is carried out. The problems caused by the need for pharmacists to effectively treat and prevent viral diseases are outlined. The author has proved that the profession of pharmacist in its essence is a process of constant development, self-development and improvement and self-improvement, where raising the level of knowledge and the formation of practical skills form the basis of its activities. Considering that the pharmaceutical industry is undergoing significant changes and requires continuous scientific and educational support. It is concluded that a modern pharmacist should be able to increase his personal professional qualification at a convenient time for him, remotely, including both online and offline.

Citation: Л. М. Клос. (2019) Remote Training of Future Pharmacy Masters: Problems and Ways of Their Responses. *International Journal of Innovative Technologies in Social Science*. 3(15). doi: 10.31435/rsglobal_ijitss/30042019/6457

Copyright: © 2019 Л. М. Клос. This is an open-access article distributed under the terms of the **Creative Commons Attribution License (CC BY)**. The use, distribution or reproduction in other forums is permitted, provided the original author(s) or licensor are credited and that the original publication in this journal is cited, in accordance with accepted academic practice. No use, distribution or reproduction is permitted which does not comply with these terms.

Вступ. Входження нашої держави до європейського простору, інформатизація суспільства, розвиток технологій в різних галузях здійснюють поштовх до реалізації інтеграційних процесів в освіті. Важливим компонентом системи освіти України є вища фармацевтична освіта, природа якої спрямовується на формування компетентностей фахівців у галузі охорони здоров'я, рівень яких має бути еквівалентним тенденціям, що відбуваються в суспільстві. Звідси виходить, що в останні роки проявляється потреба перегляду та оновлення системи підготовки зазначених фахівців. Адже збереження здоров'я громадськості є запорукою добробуту та процвітання України як і суспільства в цілому.

Міцне здоров'я є неодмінною умовою активного якісного життя, високого рівня працездатності, розвитку духовних і фізичних сил, забезпечення здорового продовження роду та розв'язання демографічних проблем держави. Розв'язанню проблем охорони та збереження здоров'я завжди відводилось чільне місце в суспільно-економічному та культурному плані життєдіяльності нації – про стан здоров'я має турбуватися як кожен громадянин, так і відповідні органи системи охорони здоров'я, а також фахівці медичних та фармацевтичних спеціальностей.

Аналітичний огляд специфіки професійної підготовки фахівців фармацевтичної галузі вказав на низку взаємопов'язаних проблем, що потребують вирішення:

– обґрунтування теоретичних та практичних засад управління фармацевтичною освітою в умовах динамічних соціально-економічних змін;

–забезпечення якості фахівців фармації відповідно до вимог, які неперервно змінюються та відповідно формуються в динамічну систему;

–визначення напрямів інноваційних перемін у розвитку фармацевтичної освіти;

–пошук та розроблення типової моделі системи фармацевтичної підготовки, яка включає різноманітні форми та методи навчання.

Мета статті. Обґрунтувати актуальність потреби дистанційного навчання майбутніх магістрів фармації в інформаційному суспільстві та окреслити шляхи його організації в закладах освіти України.

Необхідність неперервного підвищення фахового рівня провізорів. Основною місією фармацевтичного ринку є своєчасне забезпечення кінцевого споживача якісними й доступними лікарськими засобами. Вірусні захворювання переважають в інфекційній патології людини, спричинюють такі масові епідемічні захворювання, як грип, гострі респіраторні інфекції, кір, вітряну віспу, гепатити та ін. Проте існує проблема ефективної терапії і профілактики вірусних захворювань. Багато захворювань, які раніше не належали до хвороб інфекційної етіології, сьогодні вважають вірусними. Наприклад, є дані про роль вірусів в етіології шизофренії, атеросклерозу. Вірус імунодефіциту людини спричинює захворювання на СНІД. Розвиток вірусології має розв'язати одну з найбільших проблем людства – проблему злоякісного росту пухлин, тому що сьогодні вірусогенетична теорія походження пухлин є найбільш обґрунтованою [6].

Все зазначене досить підвищує значення діяльності фармацевтичних працівників у забезпеченні рівня здоров'я нації. Велика частина українців, які займалися самолікуванням грипу та застуди, у рівній мірі застосовують ліки й методи народної медицини (41%). При цьому перевагу лікам над методами народної медицини віддають удвічі більше – 36% проти 18%.

Відзначимо, що «багато захворювань розвиваються на фоні недостатньої функції імунітету або є наслідком недостатньої функції імунної системи, при деяких захворюваннях можуть розвиватися побічні ураження імунної системи, тому лікар повинен розуміти імунологічні механізми патогенезу, знати імунологічні методи діагностики і вміти використовувати результати імунологічних досліджень у практичній діяльності» [8].

Так, зокрема, дослідження показують, що в Україні епідемічна ситуація в 2019 р. щодо захворюваності на кір залишається несприятливою [12]. За четвертий тиждень найвищі показники захворюваності на 100 тис. населення на кір мали місце у Рівненській – 24,5; Чернівецькій – 23,2; Вінницькій – 19,4; Львівській – 18,6; Тернопільській – 17,5; Закарпатській – 15,0; Хмельницькій – 14,6 області (по Україні – 7,7). Зареєстровано 1 летальний випадок у Хмельницькій обл. – дорослий, помер 21.01.2019 р., діагноз – кір, важкий перебіг, двобічна пневмонія, міокардит.

Епідемічні пороги перевищено у 8 областях: Чернігівській (на 31,8%), Чернівецькій (на 23%), Івано-Франківській (22,6%), Житомирській (на 10%), Хмельницькій (7,2%), Миколаївській (4%), Київській (на 1,8%) та Закарпатській (на 0,3%). Загалом по Україні захворюваність на 0,5% нижча за епідемічний поріг. У країні низька інтенсивність епідемічної активності грипу і ГРВІ та регіональне географічне поширення. За звітний тиждень зареєстровано 3 летальні випадки від грипу, що підтверджено методом полімеразної ланцюгової реакції; із початку епідемічного сезону – 28, зокрема, 4 дітей віком до 17 років. Жоден померлий не був вакцинований проти грипу.

Як показують результати соціологічного опитування [9], у разі появи симптомів грипу або інших застудних захворювань більша частина українців (56%) зазвичай лікуються самостійно, а до лікаря звертаються лише в крайньому разі. Лише третина жителів України (30%) навпаки – відразу звертаються до лікаря і тільки в крайньому разі вдаються до самолікування. 8% жителів країни в цьому питанні не визначилися, а ще 6% – ніколи не хворіли на грип або застудні захворювання.

Розширюється асортимент груп препаратів рецептурного і безрецептурного відпуску, зростає освіченість населення в питаннях лікування симптомів захворювань. Все вищезазначене підвищує професійне і психологічне навантаження на фахівця фармацевтичної галузі та підвищує рівень відповідальності фармацевтичних працівників перед конкретним хворим та суспільством в цілому.

Адже провізор повинен досконало знати фармакодинаміку, фармакокінетику лікарського препарату, які існують показання та протипоказання до застосування. Провізор, що працює в аптеці, приймає і перевіряє рецепти, видає на їх підставі лікарські препарати, консультує відвідувачів аптеки стосовно правильного і безпечного приймання ліків, веде облік рецептів,

стежить за запасами товарів, а також займається вирішенням скарг відвідувачів аптеки, що стосуються видачі лікарських препаратів, які видаються на підставі рецептів. Він повинен вміти оцінити чи достатньо хворому тільки ліків, які можна отримати без рецепта в відділі ручного продажу або ж йому все ж слід звернутися до лікаря. Робота провізора дуже відповідальна. Помилка в приготуванні лікарського препарату або іноді навіть видача ліків у відділі ручного продажу може викликати серйозні порушення здоров'я пацієнта або навіть його смерть.

Оскільки сучасне суспільство постійно диктує потребу пошуку нових засобів для боротьби з важкими захворюваннями, що мутують і постійно формують нові проблеми для громадськості, підтверджується необхідність у неперервному розвитку та підвищенні рівня працівників фармацевтичної галузі та провізорів, зокрема. Адже, сучасна фармакологія є високотехнологічною наукою, що:

- по-перше, перебуває в постійному пошуку найбільш ефективних методів лікування;
- по-друге, потребує неперервного вдосконалення знань провізорів – підвищення рівня їхньої професійної компетентності – відповідно до стрімкого розвитку технологій діяльності людини;
- по-третє, вимагає підключення інноваційних освітніх технологій.

Зазначене вище ґрунтується на тому, що професія провізора – це процес постійного розвитку та саморозвитку, вдосконалення та самовдосконалення, де підвищення рівня знань і формування практичних умінь та навичок становлять основу його діяльності. Отримання освіти є лише першим кроком у траєкторії становлення провізора як професіонала – вимагається стале підвищення його кваліфікаційного рівня.

Слід зауважити, що протягом багатьох останніх років вітчизняні заклади освіти вже стали перейматися питаннями дистанційної освіти. Очевидні переваги дистанційної форми навчання вже підтверджені багаторічним успішним досвідом його застосування в освітніх закладах різного рівня. Тенденції впровадження ЕОР досліджуються В. Биковим, С. Семеріковим, Л. Карташовою, М. Карпенко, N. Antonopoulos, M. Armbrust, R. Griffith, V. Butler, C. J. B. L. Roux, G. Chen, S. Holzner, J. Horrigan, J. Dunn, Y. Karaliotas, K. Lepi, Liu Jiayi, E. A. Marks, M. K. Barboura, T. C. Reevesb, D. Nagel, N. Sclater, C. Study, D. Weave та ін., однак проблема підготовки провізорів, зокрема у вивченні мікробіології, вірусології та імунології майбутніми магістрами фармації є відносно новою, актуальною і до кінця не розв'язаною.

Оновлення форм навчання майбутніх магістрів фармації в Україні. Аналітичний огляд процесів, що спостерігаються останнім часом у фармацевтичній галузі показують, що фармацевтична галузь зазнає значних змін та потребує неперервної наукової та навчальної підтримки. Однак, як зазначається науковцем (В. Запорожан), [8, с.5] «розбудовуючи незалежну Україну, дбаючи про майбутнє, слід турбуватися про збереження і примноження історичних, культурних і наукових цінностей для нащадків. Найкращим засобом для цього слугує хороша книжка. Є й інші причини, які спонукали нас до роботи.

– По-перше, недостатня кількість і якість сучасних підручників, виданих державною мовою. Тому ми прагнули створити серію підручників і навчальних посібників, яка б містила як класичні відомості з різних галузей медицини, так і новітні досягнення та великий досвід наших провідних фахівців.

– По-друге, останнім часом згідно з навчальними планами та типовими програмами запроваджено цілу низку нових дисциплін і курсів, з яких немає ніяких підручників».

У останні роки завдяки впровадженню ЕОР, а саме веб-технологій провізор отримує можливість підвищувати особисту професійну кваліфікацію в комфортний для нього час, дистанційно, в тому числі як в режимі online, так і в режимі offline.

За нашим баченням провізори повинні мати неперервний відкритий доступ до ЕОР, що містять необхідну інформацію та відповідні навчальні та навчально-методичні матеріали і рекомендації, управління якими покладається на викладачів вишів. У свою чергу викладачі, для оновлення необхідного прикладного матеріалу повинні відстежувати інноваційні повідомлення, які опрацьовують та відкривають для використання студентам та працюючим провізорам у якості навчального матеріалу.

Можна відзначити, що в останні роки розроблено велику кількість веб-ресурсів інформаційного та методичного спрямування, що призначені для користування медичними працівниками та провізорами. Зокрема серед них відомі та популярні:

- Фармацевт-практик. Спеціалізоване медичне Інтернет-видання для провізорів, фармацевтів, лікарів, студентів медичних та фармацевтичних навчальних закладів [11];

- АПТЕКА online. Спеціалізоване медичне Інтернет-видання для провізорів, фармацевтів, лікарів, студентів медичних та фармацевтичних навчальних закладів [12];
- Український медичний часопис [10];
- Фармацевтична енциклопедія [5];
- Компендіум. Довідник №1 лікарських засобів в Україні [5].

Проте, майбутні магістри фармації потребують також, як зазначалося вище, неперервності освітнього процесу. Наразі відомі деякі веб-ресурси, які призначені для освітніх цілей, серед яких названий вище «Фармацевт-практик» [11]. Ресурс, окрім модулів, що несуть інформаційні функції, містить деякі модулі, призначенням яких освітні функції на відстані (навчання на дистанції).

Так, наприклад, відмічає низку переваг використання інформаційних технологій в процесі навчання майбутніх магістрів фармації [2].

- «По-перше: комп'ютер – це одна зі складових сучасних методик викладання предмету комп'ютерного забезпечення обліку і звітності в аптечних установах.
- По-друге: комп'ютер – це чудовий засіб активізації навчального процесу на етапах вивчення нового матеріалу, тренування та контролю за його засвоєнням.

Можливості персонального комп'ютера дозволяють подавати навчальний матеріал наочно, у формі гри, ребусів, кросвордів, тестових завдань. Великою перевагою комп'ютера є індивідуалізація навчання – кожен студент працює у своєму темпі. Так, комп'ютер дає змогу виправити помилку; студент сам визначає, яку кількість вправ йому виконати, працюючи з «електронним репетитором». Усі правильні та не правильні дії студента фіксує комп'ютерна програма». Тим більше, що для лікарів і провізорів знання в галузі інформаційних технологій можуть забезпечити структурування та зберігання записів пацієнтів, організувати адміністрування лікарських засобів і видачу ліків, здійснювати моніторинг ефективності та безпеки використання лікарських засобів. Отже знання інформаційних технологій та використання ЕОР можуть дозволити провізорам покращити якість надання фармацевтичної допомоги.

Досвід проведення занять з мікробіології, вірусології та імунології у формі круглого столу зі студентами-іноземцями, які навчаються українською мовою на кафедрі мікробіології та вірусології Буковинського державного університету описують [3]. Одним із напрямів навчально-пізнавальної діяльності на кафедрі було обрано активні методи навчання, застосування яких дозволяє більш результативне та ефективне отримання знань на практиці, засвоєння інформації та закріплення навичок та вміння.

В Україні модернізація традиційної системи охорони здоров'я є досить складною і суперечливою. Останніми роками вона зазнала конститутивних змін, що зумовлюються впливом як внутрішніх, так і зовнішніх факторів. Відповідно стратегічні напрями реорганізації системи вищої медичної освіти визначаються, як зазначалося вище, тенденціями загальноосвітнього розвитку та внутрішньодержавними процесами. Вони передбачають реформатування її будови, оновлення змісту та застосовуваних засобів та форм навчання відповідно як до потреб держави та вимог системи охорони здоров'я, і дотримання міжнародних стандартів.

Щодо досвіду дистанційного навчання майбутніх магістрів фармації в нашій державі можна навести як приклад освітній проект «Університет – дистанційна освіта on-line», що здійснюється спільними зусиллями НФаУ та «Щотижневика АПТЕКА» [13].

Як повідомляють науковці, (В. Черних та О. Пімінов) [13] «концептуальне підґрунтя проекту створюють сучасні міжнародні стандарти та засади фармацевтичної діяльності. Згідно з новітніми уявленнями, безперервне професійне навчання має тривати протягом усього періоду фахової діяльності провізора. У книзі, яка нещодавно стала доступною і для широкого кола українських читачів, – спільному посібнику Всесвітньої організації охорони здоров'я (ВООЗ) та Міжнародної фармацевтичної федерації (МФФ) «Розвиток фармацевтичної практики. Фокус на допомозі пацієнтові» – чітко доведено, що останніми роками фах провізора помітно еволюціонував, а професійна постать фармацевтичного працівника перетворюється з того, хто виготовляє та продає ліки, на постачальника послуг та інформації».

Також для майбутніх магістрів фармації надзвичайно важливо навчитись використовувати технології для розширення аптечних послуг та виходу за рамки традиційних функцій. «Технології пропонують провізорам можливість консультувати більше пацієнтів, та розширювати клінічні ролі» [1].

Професори також зазначають, що колектив НФаУ з давніх пір займається проблематикою дистанційного навчання – їх досвід становить більше десяти років (В. Черних та О. Пімінов) [13]. Вони ретельно і прискіпливо ознайомилися з практичними напрацюваннями зарубіжних колег з медичних закладів та відповідних установ. Вивчався досвід США, Великобританії, Франції та багатьох інших країн Європи. Результати проведеної роботи засвідчили, що в цих країнах заклади вищої освіти давно впроваджують дистанційну форму навчання як найбільш розповсюджений і найбільш дійовий формат освіти. Освітні заклади, через застосування такої форми навчання, не тільки отримали змогу заробляти великі кошти, а й якісно навчати студентів з різних країн, не залежно від місця їхнього проживання.

Можна стверджувати, що дистанційна форма навчання магістра фармації може відноситись до інноваційних способів та прийомів педагогічного впливу, що підштовхують студентів до розумової активності, прояву креативного, дослідницького підходу в освітньому процесі. Переваги використання дистанційного навчання з використанням ЕОР вбачаються у спрощенні сприймання нового матеріалу як результату залучення студентів безпосередньо процес засвоєння знань та формування професійних навичок. Наприклад, лекційний матеріал формує мислення, практичний – мислення й дію, обговорення – мислення, дискусію, особистісне сприйняття. За традиційних форм навчання викладач та навчальні засоби беруть на себе роль фільтрів навчальної інформації. В умовах дистанційного навчання освітній процес здійснюється в умовах відповідного професійно-зорієнтованого інформаційно-освітнього середовища (ІОС). В ІОС викладач стає керівником самостійної роботи магістрів фармації і в ролі помічника бере активну участь у процесі їх взаємодії з навчальним матеріалом.

Однак, на сьогодні ще залишаються відкритим питання відбору інструментарію (е-платформ) для створення ІОС (зокрема серед яких Udemy, Teachable, CourseCraft, Thinkific, Skillshare, LearnWorlds, Academy of Mine, Ruzuku, WizIQ, Educadium та ін.). У його розв'язанні можна скористатися наступними критеріями оцінювання е-платформ [4]: спрямованість на особистісні якості користувача – магістра фармації; наявність ЕОР, що легко адаптується до мобільних пристроїв; наявність інтуїтивно зрозумілого у використанні віртуального навчального середовища (VLE) – онлайн-середовища з необхідними інструментами для проведення навчання, можливістю відстеження успіхів магістрів фармації, додавання контенту тощо; варіативність плагінів; можливість адаптації.

Особистий досвід автора показує, що у якості такого інструменту можна пропонувати розробку останніх років – mobiSchool [4, с. 6]. Його переваги: для кожного освітнього закладу формується е-середовище як його цифровий прототип з усіма необхідними цифровими складниками, що у взаємозв'язку утворюють електронну освітню систему; забезпечується взаємодія всіх функцій системи: управлінська, методична, організаційна, навчальна. Ресурс включає кабінет адміністратора, навчальні кабінети, веб-бібліотеку тощо. MobiSchool повністю адаптовано до умов освіти України, до його переваг також слід віднести кросплатформність, відсутність придбання додаткового обладнання, можливість функціонування на гаджетах різного стану застарівання, збереження цілісності системи навчання закладу, технічна та методична підтримка 7x24.

Висновки. Базова підготовка майбутніх магістрів фармації повинна здійснюватися як заочною так і в умовах дистанційної форми навчання. Така форма може слугувати ресурсом для магістрантів як динамічний сучасний ресурс для навчання та, у подальшому, з метою неперервного підвищення професійної кваліфікації – адже в часи інформатизації суспільства не можна обмежувати освітній процес стінами аудиторій чи лабораторій освітнього закладу. Здебільшого, він відбувається в очній та/або заочній формі. Виявлено, що в закладах вищої освіти, які здійснюють підготовку майбутніх магістрів фармації, проблема організації цього процесу в дистанційній формі потребує, що найперше, розв'язання у напрямі відбору веб-інструментарію для формування інформаційно-освітнього середовища. Його умови повинні бути гнучкими та динамічними зі спрямованістю на сталі зміни в суспільстві, розвиток здоров'язбережувальних технологій тощо. Дистанційне навчання майбутніх магістрів фармації має свою реалізацію в різних країнах, українським дослідникам та практикам в найближчій перспективі необхідно ретельно здійснювати відбір ЕОР серед наявного арсеналу відповідного інструментарію, забезпечивши тим виклики інформаційного суспільства.

REFERENCES

1. «Technology: Will it help or hurt the future of pharmacy practice?», (2015), available at: <https://www.pharmacist.com/article/technology-will-it-help-or-hurt-future-pharmacy-practice>
2. Bardzhadze, R.V., (2016), «Vykorystannia kompiuternoї tekhniky v protsesi pidhotovky farmatsevtiv. Cherkaskyi medychnyi koledzh. Aktualni pytannia pidhotovky maibutnikh farmatsevtichnykh ta medychnykh fakhivtsiv v umovakh suchasnoi osvity», Zbirnyk materialiv Vseukrainskoi naukovo-praktychnoi konferentsii, Zhytomyr, KVNZ Zhytomyrskyi bazovyi farmatsevtichnyi koledzh im. H.S. Protasevycha, 290 s.
3. Rotar, D. V., (2015), «Dosvid provedennia zaniat z mikrobiolohii, virusolohii ta imunolohii u formi kruhloho stolu zi studentamy-inozemtsiamy, yaki navchaiutsia ukrainskoju movoiu», Aktualnaia ynfektolohyia № 3, S. 67-69, available at: адресою: http://nbuv.gov.ua/UJRN/akinf_2015_3_13
4. Kartashova, L.A., (2016), «Vidkrytyi merezhevyi resurs «Accent»: innovatsiini mozhlyvosti dlia osvitan», Zhurnal «Kompiuter u shkoli ta simi» №5, S. 3-8.
5. Farmatsevtichna entsyklopediia, Kompendium, Dovidnyk №1 likarskykh zasobiv v Ukraini, available at: <https://www.pharmencyclopedia.com.ua/>
6. Virusolohiia. Medychni terminy. Medychni terminy na literu V. Medychnyi slovnyk, available at: http://medterms.com.ua/publ/medichni_termini_na_literu_v/virusologija/3-1-0-1842
7. Kartashova, L. A., Plish, I., Shalda, T., (29 sentiabria-6 oktiabria 2016) «Dystantsiine navchannia v shkoli: vykorystovuiemo ukrainski innovatsii.», Sb. trudov KhI Mezhdunarodnoi nauchnoi konferentsyy, h. Yerusalym, Yzrayl, S. 16-19.
8. Protchenko, P. Z., (2002), Zahalna mikrobiolohiia, virusolohiia, imunolohiia. Vybrani lektsii, Navch. posibnyk, Odesa: Odes. derzh. un-t, 298 s.
9. «Samolikuvannia hrypu chy zvernennia do likaria – shcho obyraiut ukraintsi?» (2019), available at: <https://www.apteka.ua/article/487896>
10. Ukrainskyi medychnyi chasopys, available at: <https://www.umj.com.ua>
11. Farmatsevt-praktyk, available at: <http://fp.com.ua/articles/shho-potribno-znati-farmatsevtu-pro-grip-grvi-ta-inshi-gri/>
12. Shchotyzhnevyyi zvit pro ryzyky u sferi hromadskoho zdorovia – tyzhden 4-y 2019 r., available at: <https://www.apteka.ua/article/488128>
13. Shchotyzhnevyyk «APTEKA», available at: <https://education.apteka.ua/>

ФОРМУВАННЯ ГОТОВНОСТІ МАЙБУТНІХ УЧИТЕЛІВ ПОЧАТКОВИХ КЛАСІВ ДО САМООЦІНЮВАЛЬНОЇ ДІЯЛЬНОСТІ

Стрілець-Бабенко О. В.

Україна, м. Кропивницький,

Центральноукраїнський державний педагогічний університет імені Володимира Винниченка

DOI: https://doi.org/10.31435/rsglobal_ijitss/30042019/6458

ARTICLE INFO

Received 20 February 2019

Accepted 12 April 2019

Published 30 April 2019

KEYWORDS

Evaluative activity, self-evaluative activity, elementary school teacher, junior pupils, academic-pedagogical situations.

ABSTRACT

The author presents the results of experimental work in formation of readiness to self-evaluative activity in junior school teachers as a component of evaluative activity. Academic subjects in Pedagogy are defined as contextual basis for systematic self-evaluative activity of future elementary school teachers. The system of academic-pedagogical situations was tested with the help of their analysis, defining pedagogical tasks, and solving the latter in the process of their interaction. Academic-pedagogical situations are studied as real situations taken from teacher/student's experience, literature references, witnesses' evidences, and introduced to students for analyses, defining key problems, formulation of ideas concerning solution of such problems. Different types of academic-pedagogical situations according to self-esteem functions such as stating, mobilizing-involuntary, planning, regulating, protective, developing, signaling, emotional, adaptive, prognostic, correcting, retrospective, motivating are suggested in the paper. Stating and formation stages of experimental work are analysed. In the process of academic-pedagogical situations analysis students are motivated to constant self-estimation. Reflexive skills, in particular, are formed as the mentioned above process always ends in reflexion stage.

Citation: Стрілець-Бабенко О. В. (2019) Formuvannia Hotovnosti Maibutnix Uchyteliv Pochatkovykh Klasiv do Samootsiniivalnoi Diialnosti. *International Journal of Innovative Technologies in Social Science*. 3(15). doi: 10.31435/rsglobal_ijitss/30042019/6458

Copyright: © 2019 Стрілець-Бабенко О. В. This is an open-access article distributed under the terms of the **Creative Commons Attribution License (CC BY)**. The use, distribution or reproduction in other forums is permitted, provided the original author(s) or licensor are credited and that the original publication in this journal is cited, in accordance with accepted academic practice. No use, distribution or reproduction is permitted which does not comply with these terms.

Вступ. У сучасній педагогіці робиться акцент на самооцінюванні як ефективному методі формування професіонала, який здатний критично ставитись не лише до інших, а й до себе, своєї діяльності, її результатів. Психологи І. Бех, І. Кош, О. Леонтьєв, С. Рубінштейн, О. Спірін та ін. наголошують на важливості самооцінювання у життєдіяльності та розвитку кожної особистості. Зокрема, О. Леонтьєв підкреслює, що самооцінка є істотною умовою, яка забезпечує можливість індивіду стати особистістю [1]. Значимим у нашому дослідженні вдосконалення професійної підготовки майбутніх учителів початкових класів є положення С. Рубінштейна про те, що в основі самооцінки лежать цінності, які визначають на внутрішньоособистісному рівні механізми саморегуляції і самоконтролю людиною своєї поведінки та діяльності [4].

Готовність до самооцінювальної діяльності важлива для вчителя, який завжди оцінює вихованців, має бути готовим до формування оцінювальних умінь у вихованців, а це можливе лише за умови наявності знань щодо суті та змісту оцінювання, методів оцінювання і власного досвіду оцінки своєї діяльності та поведінки. Т. Бережинська, О. Веровська, В. Гуменюк, С. Калаур, А. Калініченко, Л. Кравець, Л. Кутєпова, О. Кучерявий, Л. Орехова досліджують різні аспекти підготовки вчителів до оцінювальної та самооцінювальної діяльності. Проте, більше уваги звертається на підготовку вчителів до оцінювання навчальних досягнень учнів, формування

оцінювальних суджень школярів у процесі навчальної діяльності. Ми вважаємо, що недостатньо обмежуватися лише навчальною діяльністю, а більше уваги звертати на підготовку педагогів до оцінювання особистості школяра, його поведінки та діяльності у всіх сферах життєдіяльності.

Результати дослідження. Самооцінювальна діяльність вчителя початкових класів є складником його оцінювальної діяльності. Готовність майбутніх учителів початкових класів ми визначаємо як цілісне стійке утворення, яке включає: мотиваційно-ціннісний компонент, що характеризується наявністю позитивних мотивів та усвідомлену потребу до оцінювання діяльності учнів і забезпечує ціннісну інтерпретацію знань, умінь, навичок, досвіду творчої діяльності, досвіду емоційно-ціннісного ставлення вихованців; когнітивний компонент, який передбачає оволодіння знаннями про мету та шляхи здійснення оцінювальної діяльності, розвиток пізнавальних процесів вчителя, що забезпечують оптимальне здійснення оцінювання діяльності молодших школярів; операційно-діяльнісний компонент, що включає уміння, які забезпечують ефективну організацію оцінювання діяльності вихованців, формування оцінювальних умінь в учнів, організації взаємодії педагога та вихованців у процесі здійснення оцінювальної діяльності; рефлексивний компонент, що представлений уміннями вчителя здійснювати самоаналіз та самооцінку власної оцінювальної діяльності, наявністю потреб у самовдосконаленні. Готовність майбутніх учителів початкових класів до самооцінювання передбачає уміння здійснення аналізу оцінювальної діяльності, виявлення помилок і утруднень у процесі оцінювання діяльності вихованців, проведення коректування власної діяльності. Вона дозволяє мислено аналізувати власні дії, розглядати засоби і способи, які використовуються, з точки зору відповідності їх меті та завдань освіти, навчання і виховання молодших школярів.

Під час самооцінювання студент є об'єктом і суб'єктом навчальної діяльності, його самооцінювальна діяльність сприяє активізації самопізнання, мотивує до самовдосконалення, задіює його особистісні резерви. В той же час, самооцінювальна діяльність має бути спрямована і на оцінку себе як майбутнього фахівця, учителя початкових класів, що забезпечуватиме професійне зростання разом із усвідомленням перспектив успішного розв'язання завдань початкової освіти завдяки адекватній оцінці своєї компетентності.

Змістовою основою для організації систематичної самооцінювальної діяльності майбутніх учителів початкових класів у нашому досвіді є навчальні дисципліни педагогічного циклу. Зміст кожної навчальної теми дозволяє формувати знання щодо здійснення самооцінки результативності всіх видів діяльності вчителя: навчальної, освітньої, виховної. Успішність формування готовності майбутніх учителів початкових класів до самооцінювальної діяльності багато в чому залежить від методів навчання, що використовуються у процесі професійної освіти. У процесі експериментальної роботи ми апробували систему навчально-педагогічних ситуацій, впровадження яких відбувалося методом їх аналізу, визначення педагогічних задач, розв'язування їх у процесі діалогічної взаємодії. Навчально-педагогічні ситуації розглядаємо як реальні ситуації, запозичені з досвіду викладача, студента, з літературних джерел, свідчень очевидців, представлені студентам для аналізу, визначення ключових проблемних питань, формулювання ідей щодо можливого розв'язання таких і аналогічних питань. Під час аналізу будь-яких навчально-педагогічних ситуацій студенти мотивуються до постійної самооцінки, у них формуються рефлексивні уміння, оскільки процес аналізу навчально-педагогічних ситуацій ми завжди завершуємо етапом рефлексії.

Результативність впровадження системи навчально-педагогічних ситуацій з метою формування готовності майбутніх учителів початкових класів до самооцінювальної діяльності визначалася за допомогою таких методів: анкетування, опитувальника А. Карпова «Діагностика рівня розвитку рефлексивності» [2], модифікованої методики «Диспозиційна характеристика саморозвитку особистості» (С. Кузікова, Б. Кузіков [3]), аналіз-навчально-педагогічних ситуацій та розв'язування педагогічних задач, спостереження за діяльністю студентів у ході виконання практичних завдань на заняттях з навчальних дисциплін «Дидактика» та «Теорія виховання».

У ході констатувального етапу досліджування студенти другого та третього курсу відзначали, що у практичних ситуаціях на заняттях, коли постає завдання здійснити самооцінку своєї діяльності, визначити її позитивні сторони та недоліки, їм не вистачає досвіду висловлювання оцінних суджень. Викладачі також відзначали за результатами спостереження на заняттях, що у процесі оцінювання як діяльності своїх колег по групі, так і своєї власної навчальної діяльності, студенти, як правило, дають неадекватну оцінку, не виокремлюючи суттєві ознаки рівня навчальних досягнень, їх оцінні судження є дещо спрощеними. Більшість студентів не виявляли рефлексивної поведінки, не здатні займати аналітичну позицію у ставленні до себе і професійної діяльності. Вони некритично оцінюють різноманітні сторони власної особистості та діяльності, мають епізодичну готовність до перетворення та вдосконалення своєї оцінювальної діяльності. Такі результати зумовлені спрямованістю діяльності

на заняттях на оволодіння студентами конкретними знаннями та недостатністю часу, спрямованого на самоаналіз та самооцінювання діяльності студентами.

Опитування студентів випускного курсу вказало на певні позитивні моменти підготовки майбутніх учителів початкових класів до оцінювальної діяльності, серед яких відзначаємо таку: стимулом до формування такої готовності є робота викладачів циклу психолого-педагогічних дисциплін із створення умов для самооцінки пізнавальної сфери, якості навчальних досягнень, різних сторін особистості студента. Студенти-випускники переконані, що самооцінювання якості навчальної діяльності дає можливість пережити досвід, який є необхідним для оцінюванн навчальних досягнень учнів.

В цілому у ході констатувального експерименту нами виявлено, що лише 6,5 % студентів (5 студентів із 156 респондентів, студентів другого курсу спеціальності «Початкова освіта») мають достатній рівень готовності до самооцінювальної діяльності, 53,2 % (41 студент) – середній рівень, 31 студент (40,3 %) – низький. Хоча більшість респондентів усвідомлюють залежність між особливостями особистісних механізмів сприймання, розуміння, аналізу, оцінки й особливостей оцінки інших учасників освітнього процесу, мають потребу у вдосконаленні знань та вмінь щодо оцінювання власної особистості та діяльності, впливові адекватної самооцінки на результативність професійної педагогічної діяльності.

Формувальний експеримент був спрямований на впровадження системи роботи із використанням навчально-педагогічних ситуацій, що пронизує вивчення циклу педагогічних дисциплін, з метою як ознайомлення студентів із особливостями самооцінювальної діяльності, так і розвитку рефлексивної поведінки та якостей особистості, яка здатна оптимально здійснювати оцінювальну діяльність.

Розроблена нами система навчально-педагогічних ситуацій з метою формування готовності майбутніх учителів початкових класів до самооцінювальної діяльності як складника оцінювальної діяльності передбачає використання різних їх видів: а) за ступенем вираження суперечності: з очевидно вираженою суперечністю, з неявно вираженою суперечністю; б) за наявністю початкової інформації (умов протікання ситуації): із достатньою інформацією, із суперечливою початковою інформацією, із неявно вираженою інформацією; в) за метою: на прогнозування, на оптимізацію, на рецензування, на розробку приписів, на моделювання, на формалізацію; г) за змістом: аналогічні даній задачі, протилежні деякій даній задачі; д) за ступенем складності: на задачі-вправи, які моделюють прості ситуації і метою яких є відпрацювання окремих дій і операцій, та задачі-проблеми, що моделюють складні, багатofакторні ситуації і метою яких є формування умінь аналізувати, проектувати і реалізувати систему педагогічних дій; е) за наявність умов: з несформульованим питанням; з відсутніми всіма даними; із зайвими даними.

У пропонованій статті подаємо опис видів навчально-педагогічних ситуацій, які розроблені нами відповідно до функцій самооцінки: констатувальної, мобілізаційно-спонукальної, проектувальної, регуляторної, захисної, розвивальної, сигнальної, емоційної, адаптаційної, прогностичної, коригувальної, ретроспективної, мотивувальної функцій.

Навчально-педагогічні ситуації для реалізації констатувальної функції самооцінки розроблялися на основі виконання студентами тестових завдань з теми, що розглядалася на семінарському занятті. Студенти отримували виконані іншими студентами тестові завдання. Потрібно вибрати завдання, які їх колеги виконали правильно, і ті завдання, які виконані неправильно. Спочатку це завдання виконується без опори на носії інформації, а потім – із використанням тексту лекції чи навчального посібника. У цьому разі є можливість порівняти свій рівень засвоєння знань, їх правильність із програмними вимогами.

Цікавою формою, що організує активну, самостійну думку, сприяє реалізації мобілізаційно-спонукальної функції самооцінки, є метод взаємної критичної оцінки аналізу навчально-педагогічних ситуацій. Студенти письмово виконують навчальне завдання, яке полягає в аналізі запропонованої навчально-педагогічної ситуації, після чого роботи роздаються на взаємне рецензування. Потім настає стадія саморецензування: прочитавши й оцінивши роботу товариша, кожен студент повертається до власної роботи і пише на неї саморецензію. На наступній стадії студент отримує рецензію на свою роботу і повинен відповісти на неї. Після цього кожен студент, з огляду на недоліки, виявлені у власній роботі, а також зауваження, зроблені товаришем, повинен написати новий варіант.

Виконання кожного завдання із аналізу навчально-педагогічних ситуацій та розв'язування педагогічних задач, які виникають в них, пропонуємо завершувати рефлексією, що передбачає спонукування студентів до осмислення логіки і способів їхньої діяльності та сприяє реалізації проектувальної функції самооцінки. У цьому разі знання та вміння

розглядаються не лише, як такі, що мають самоцінне значення, а як основа для навчання діяльності по самовдосконаленню, проектуванню своєї подальшої діяльності, визначенню, якими способами долати труднощі, що виявилися під час розв'язування педагогічних задач.

Рефлексія власної діяльності як завершальний етап аналізу навчально-педагогічних ситуацій є центральним ланцюгом процесу осмислення студентом себе як суб'єкта педагогічної діяльності. Вона дозволяє мислено аналізувати, давати оцінку власним діям, розглядати засоби і способи, які використовуються, з точки зору відповідності їх вимогам до професійної діяльності сучасного вчителя. Розв'язування студентами задач рефлексивного рівня дозволяє їм реалізовувати адаптаційну функцію самооцінки, тобто пристосовуватися до соціуму і навколишнього світу.

Для реалізації регуляторної функції самооцінки, що забезпечує прийняття особистістю завдань і вибору рішень, ми пропонуємо такий вид завдання. У процесі ділової гри на основі аналізу навчально-педагогічної ситуації та запропонованих декількох альтернативних розв'язків педагогічної задачі кожен студент на основі самооцінки визначає для себе варіант наступних дій: а) цей варіант дій я можу виконати, тому що ...; б) цей варіант дій я зможу виконати, якщо ..., тому що ...; в) цей варіант дій я не можу виконати, тому що ...

Формуванню готовності до реалізації захисної функції оцінки (забезпечення відносної стабільності особистості, її незалежності) сприяє виконання завдань, в яких описані педагогічні ситуації взаємодії учасників навчально-виховного процесу, які є конфліктними (наприклад, звинувачення батьками вчителя у відсутності належної реакції на цькування дитини однокласниками). Студентам необхідно спрогнозувати свої дії у спілкуванні з учасниками конфліктної ситуації у таких випадках: а) ви оцінюєте свої дії досить високо; ви працюєте ефективно; вважаєте, що у вашій діяльності не було нічого, щоб спровокувало конфлікт; б) ви не впевнені у достатності, ефективності роботи, яку проводите; ваші дії можуть бути приводом до виникнення конфлікту. Завершується виконання такого виду завдань пошуком відповіді на питання: як рівень самооцінки впливає на стабільність особистості, її незалежність.

Самооцінка є одним з компонентів «Я-концепції» особистості (самосвідомості) і знаходиться в тісному зв'язку з іншими її компонентами (самопізнання та саморегуляція), тому самооцінка реалізує і розвивальну функцію. Для реалізації цієї функції ми пропонуємо студентам описати ситуації оцінювання їх діяльності педагогами (учителями, батьками, керівниками гуртків, викладачами та ін.), в яких а) самооцінка співпадала із оцінкою педагога; б) самооцінка була занижена у порівнянні із оцінкою педагога; в) самооцінка була завищена у порівнянні із оцінкою педагога. Завдання для студентів: 1) проаналізувати свою поведінку у таких ситуаціях, показавши, як різна самооцінка впливала на самопізнання та саморегуляцію, на подальший розвиток особистості; 2) прослідкувати зв'язок самооцінки з іншими компонентами самосвідомості: самопізнанням та саморегуляцією; 3) розробити декілька порад щодо оцінювання діяльності вихованців, що мають різний рівень самооцінки.

Сигнальна функція самооцінки реалізується у процесі аналізу навчально-педагогічних ситуацій, в яких пропонується висловити міркування щодо мотивів особистості, її цілей, переконань, ідеалів, цінностей і ціннісних орієнтацій, на основі яких будуються взаємини між учасниками навчально-виховного процесу. Наприклад, студентам із переліку термальних та інструментальних цінностей обирають декілька, які вони вважають найбільш важливими для себе. Далі аналізують навчально-педагогічні ситуації з точки зору, як в аналогічних ситуаціях вони діяли з погляду опори на обрані цінності. Самооцінка у цьому разі відображає реальне ставлення людини до себе, своїх вчинків і дій, а також дозволяє оцінити адекватність своїх дій.

Навчально-педагогічні ситуації, що спрямовані на реалізацію емоційної функції самооцінки, подаються нами у певному контексті, що мають викликати у студентів певні емоції на основі зіставлення контекстів минулого і теперішнього досвідів, оцінку ситуації та творення нових смислів, які викликають задоволеність власною особистістю, своїми якостями і характеристиками, на основі чого утворюється критичний механізм самооцінки, тобто формулювання власних критеріїв і висновків. У цьому разі ефективним є прийом створення студентами особистісно орієнтованих ситуацій, при аналіз яких і розв'язуванні педагогічних задач, що визначаються у них, студенти проявляють особистісні переживання.

Ефективними завданнями щодо реалізації прогностичної функції самооцінки є завдання, що передбачають перед початком аналізу навчально-педагогічних ситуацій професійної діяльності вчителя початкових класів із оцінювання навчальних досягнень, їх поведінки чи діяльності, продовження одного із тверджень: 1) я це завдання виконаю за ... хвилин, тому що ...; 2) я це завдання встигну виконати за відведений час, тому що ...; 3) я це завдання не встигну виконати за відведений час, тому що ...; 4) я це завдання взагалі не зможу виконати, тому що...

На основі цього завдання виконується і робота, що спрямована на реалізацію ретроспективної функції самооцінки, яка забезпечує можливість оцінки людиною своєї поведінки і діяльності на заключному етапі її виконання. Після виконання аналізу навчально-педагогічних ситуацій студенти зіставляють результат роботи із твердженнями, які вони висловлювали перед початком.

З метою реалізації коригувальної функції самооцінки ми пропонуємо студентам на початкових етапах використання аналізу навчально-педагогічних ситуацій здійснювати контроль кожного етапу з опорою на алгоритм їх аналізу. За допомогою такого самооцінювання кожен студент стає спроможним відчувати власний процес пошуку, коли одержані результати можуть призвести до більш глибокого й чіткого розуміння навчального матеріалу, дасть впевненість у своїх силах.

Мотивувальна функція самооцінки – спонукання до дії задля отримання позитивних самооцінювальних реакцій (задоволеності собою, розвитку самоповаги і гордості), реалізується у процесі оцінювання студентами своїх дій під час аналізу схожих навчально-педагогічних ситуацій, коли вони можуть прослідкувати свій прогрес у виконанні певних завдань.

Описані види навчально-педагогічних ситуацій використовувалися нами на всіх етапах формування готовності до оцінювальної діяльності: 1) професійно-орієнтовальному, метою якого є формування позитивного ставлення до оволодіння готовністю до оцінювальної діяльності усвідомлення ролі, функцій, способів самооцінювання; 2) теоретичному етапі, що передбачав ознайомлення студентів із алгоритмом аналізу педагогічних ситуацій; 3) практико-орієнтовальному етапі, змістом якого є складання приписів дій педагога у найбільш типових ситуаціях на основі аналізу навчально-педагогічних ситуацій; 3) професійно-творчому етапі, спрямованому на розв'язування різних видів високопроблемних задач, що проектують формування творчої спрямованості особистості.

Навчально-педагогічні ситуації в ході експериментальної роботи використовувались як змістова основа для формування готовності майбутніх учителів початкових класів до діяльності із самооцінювання і одночасно для визначення сформованості такої готовності. Це зумовлене тим, що суттєвою ознакою будь-якої готовності є здатність розв'язувати типові та нестандартні завдання.

Ефективність впровадження розробленої системи навчально-педагогічних ситуацій з метою формування у майбутніх учителів готовності до самооцінювальної діяльності визначалася за її динамікою: відсотком студентів, які перейшли з нижчого рівня на вищий рівень сформованості у порівнянні студентів експериментальної та контрольної груп. В експериментальній групі відбулося збільшення кількості студентів із достатнім рівнем готовності до самооцінки на 45,1 % (у контрольній групі – на 22,2 %); зменшення кількості із низьким рівнем на 19,8 % (у контрольній групі – на 20,8 %).

Аналіз контрольних зрізів засвідчив, що у процесі застосування діалогічної взаємодії, включення студентів у ділові ігри з опорою на навчально-педагогічні ситуації, що зосереджували увагу не лише на оволодінні інформацією щодо ролі, видів, способів оцінювання та самооцінювання, а й на розвитку інтелектуальних умінь студентів, змінюється на краще мотивація майбутніх фахівців до діяльності, спрямованої на формування готовності до самооцінювальної діяльності як складниками оцінювальної діяльності, забезпечується перехід від зовнішньої мотивації до внутрішньої позитивної умотивованості.

Висновки. Самооцінювальна діяльність майбутніх учителів початкових класів є основою для формування готовності до оцінювальної діяльності як компонента професійної майстерності. Ефективним методом формування готовності майбутніх учителів початкових класів до самооцінювальної діяльності є метод аналізу навчально-педагогічних ситуацій, розв'язування педагогічних задач, що виявляються в них, який використовується у процесі загальнопедагогічної підготовки. Розроблена та апробована нами система навчально-педагогічних ситуацій із урахуванням функцій самооцінки сприяла формуванню адекватної самооцінки майбутніх фахівців, спонукала до професійного самовдосконалення.

ЛІТЕРАТУРА

1. Леонтьев А. Н. Деятельность. Сознание. Личность. Москва: Политиздат, 1975. 304 с.
2. Карпов А. В. Рефлексивность как психическое свойство и методики ее диагностики. *Психологический журнал*. 2003. Т. 24. (№ 5). С. 45–57.
3. Кузікова С. Б., Кузіков Б. О. Конструювання методики дослідження саморозвитку особистості. *Вісник НТУУ «КПІ»*. Серія: Філософія. Психологія. Педагогіка. 2010. Вип. 2. С. 102–112.
4. Рубинштейн С. Л. Основы общей психологии. СПб: Питер, 2002. 720 с.

PHILOLOGY

**ДУХОВНО-ЕСТЕТИЧНІ КООРДИНАТИ
ПОЕТИЧНОГО ДОРОБКУ БОРИСА ГРІНЧЕНКА**

Д. філол. н., проф. **Ярослава Вільна**,
к. філол. н. **Ігор Хворостяний**

Україна, Київ, Київський національний університет
імені Тараса Шевченка

DOI: https://doi.org/10.31435/rsglobal_ijitss/30042019/6459

ARTICLE INFO

Received 13 February 2019
Accepted 19 April 2019
Published 30 April 2019

KEYWORDS

Ukrainian literature, poetry,
the second half of the
nineteenth century, idiosyncrasy,
B. Hrinchenko.

ABSTRACT

The article vents on a comprehensive analysis of general thematic and aesthetic levels of the poetic work of Ukrainian Writer B. Hrinchenko. The conceptual foundations of creation of author's image in poetic work are revealed. Texts, which are interwoven into a system by «adjacent» motifs, images, intonations are analyzed. The theoretical and methodological research tools, which helps reproduce adequate picture of Ukrainian literature of the late nineteenth century, is represented. The subject of peculiar attention is poet's philosophical views, his psychological type in artistic works, the aesthetic concepts as the key to decoding the basic meaning of the poetic work of B. Hrinchenko and the tolerant appreciation of his pieces of work.

Citation: Ярослава Вільна, Ігор Хворостяний. (2019) Dukhovno-Estetychni Koordynaty Poetychnoho Dorobku Borysa Hrinchenka. *International Journal of Innovative Technologies in Social Science*. 3(15). doi: 10.31435/rsglobal_ijitss/30042019/6459

Copyright: © 2019 **Ярослава Вільна, Ігор Хворостяний**. This is an open-access article distributed under the terms of the **Creative Commons Attribution License (CC BY)**. The use, distribution or reproduction in other forums is permitted, provided the original author(s) or licensor are credited and that the original publication in this journal is cited, in accordance with accepted academic practice. No use, distribution or reproduction is permitted which does not comply with these terms.

Вступ. Поетична творчість Б. Грінченка в рецептивному полі літературознавства переважно актуалізована через такі концепти, як «реалізм», «соціум», «громадянське спрямування» тощо. Із одного боку, справді, постать письменника, якого ще сучасники називали «лицарем обов'язку», є прикладом драматичного протистояння особистості з суспільством і собою, одночасного утвердження високих просвітницьких ідеалів і заперечення ідеї буфонадного українофільства, прикладом людини, яка на рідному терені напружено витворювала зміст поняття «український інтелігент», прагнучи перетворити народ на «суцільний культурний організм, здібний до самостійного культурного й політичного життя, відпорний на асиміляційну роботу інших націй» (І. Франко).

Із іншого ж, – варто акцентувати й на не артикульованому досі в аспекті творчості саме цього письменника: поезія є «...вириванням за рамки конвенції семантичного поля мови/культури і світу як «сущого». Це завжди спроба вловити щось принципово несхоплюване ні у слові, ні у чомусь іншому» [1, 143–144]. Інакше кажучи, це субстанція духовно-буттєвого плану, яка в адекватному розумінні не може бути сплющено-площинною та підлягати «розфасуванню» за рубриками «просвітницький», «критичний», «виразно громадянський» тощо; отже, ця субстанція не перебуває в підпорядкуванні конкретно-історичного часу – вона вимагає до себе ставлення у вимірі не горизонтальному (зміна суспільних моделей, революцій, воєн, навіть механістичності поділу за напрямками, течіями абощо), а потребує багатовимірності поняття *художності*. Саме з такою оптикою підходимо до розгляду поетичного доробку митця.

Результати дослідження. Як письменник Б. Грінченко дебютував віршами, опублікованими 1881 р. в журналі «Світ». Усього за життя поета було видано шість збірок поезії: «Пісні Василя Чайченка» (1884), «Під сільською стріхою» (1886), «Нові пісні і думи Василя Чайченка» (1887); «Під хмарним небом» (1893), «Пісні та думи» (Кн. 1–2, 1895), «Писання Б. Грінченка» (Т. 1, 1903), «Хвилини» (1903) і «Книга казок віршем» (1894, 1895, після смерті – 1914, 1917).

Незважаючи на твердження автора про те, що він «...ніколи не належав до тих поетів, що весь свій час можуть оддавати пісні. На поезію завсігди я мав тільки короткі хвилини, вільні від праці – часом любові, дорогої, здебільшого – нудної, наймитської. Моя пісня – то мій робітничий одпочинок і моя робітничка молитва-надія» [3, 585], поетична сторінка його творчості – явище неоднозначне й тим цікаве для дослідника історії літератури. Із одного боку, прикметною для Б. Грінченка є «...повсякчас акцентована ним соціальна заангажованість його слова» [8, 12], прагнення відтворювати «радості й болі, що хвилюють душу сучасної людини», несприйняття занепадницьких мотивів у поезії: «...Я ... ненавиджу всі твори, які пригнічують нам духа, псуують нам ясність душевного погляду, убивають надію й бажання боротися...» [цит. за 8, 12], а з іншого – тонке нюансування станів ліричного героя – від байронівських мотивів гордої самотності («Не знаю», «Ізнов», «Душа горить», «Я сам собі у городі гучному»), рефлексивно-філософських роздумів на тему минулості світу й людини («Дуб», «Тільки одна не пишалась») – аж до барокових (ранньомодерністських?) мотивів:

Прийшов і квітень, сипле він квітками, –
Вони сміються з-під кущів до мене [...]
І вмруть вони, і вмруть, і зогниють,
Робак гидкий гнилизну поглине,
Не буде пахощів, краси не буде,
А буде смерть, гнилятина й гидота –
І не з самих квіток, ні, не з самих, –
З усього! Смерть обніме тут усе:
Оці мої істоти дорогії –
Моя дружина та моя дочка –
І я, і всі, кого люблю, чи бачу, –
Всі зробимось гнилизною, й робак
Нас поглине в своє гидкеє тіло,
І нажереться він і здохне сам!..
Навіщо ж сонце? Нащо ця весна?
Це все брехня, облуда та омана,
Це глузування з людської душі! («Квітки»).

Цитоване не означає, що світлі, радісні поривання життя, весни й кохання обминули поета. Вірш «Квітки» є складовою *циклу* «З весняних дум» (збірка «Пісні та думи»). Відкриває його філософська медитація «Природо – мати! кожен з нас змарнілих...», інші вірші циклу – «Щастя», «Весна», «Поезія», «Зима й весна» – невеликі пейзажні замальовки, що, попри певну іронію:

Пташка щебече, квітки зацвіли,
Пахнуть і ваблять своєю красою,
А по долині гуляють осли,
Топчучи квіти укупі з травою.

Байдуже їм про пісні та квітки:
Вкупі з травою з'їдять вони квіти,
З ляку від їх повтікають пташки, –
Добре поезії на світі жити!.. («Поезія»), –

за принципом контрасту, утверджують вічність буття: «Так, може, і мені: умру, і смерть моя – / То буде сон, спочин, / Щоб у нове життя міг одягтися я / Серед нових країн...» («Зима й весна»).

Почуттям молодечого щастя сповнені сонети «Рясний садок і затишний я знаю», «Вона! вона! я бачу – між кущами...», «Скоріш! скоріш! од сірого туману...», «Вже в далині високі сяють зорі» та ін. (*цикл «Весняні сонети» збірки «Під хмарним небом»*). Гама почуттів ліричного героя

тут переважно мажорна, він відчуває п'янку єдність із природою: «Гей, нахили свої ти, вишне, цвіти! / Нехай тепер ніхто, ніхто на світі / Не бачить, як я щастя повну п'ю!» «Вона! вона! я бачу – між кущами...», «Чого ж ще ждуть? Скоріш, мерщій у поле, / Мерщій у степ! Я вп'юсь тобою, воле, / Серед моїх незміряних степів!» («Скоріш! скоріш! од сірого туману...»), митець тонко й надзвичайно пластично в плані творення образу фіксує динаміку емоційного стану закоханого парубка: «Я жду її, – і в тиші одинокій / Хвилини йдуть, неначе довгі роки, / Ще треба ждуть, а серце ж то не жде! / Хвилина... дві... і – ось уже я чую / Крізь тишу ту безгучную, німую / Мов шелест там, немовби хтось іде» («Рясний садок і затишний я знаю...»), і якщо звичний меланхолійний тон і звучить інколи на початку певного вірша, то в кінці він змінюється радісною надією, що «...сонце йде, бог світу і тепла!» («Я ніч не спав, – заснуть не мав я сили...»).

Перегляду, очевидно, потребує сьогодні теза про утилітарне витлумачення Б. Грінченком мети поетичної діяльності. Перший крок на цьому шляху зробив А. Погрібний, стверджуючи, що «...наряд чи правомірно гадати, нібито, як прийнято вважати, він (Б. Грінченко. – І. Х.) «з легкістю душевною» відганяв од себе «чисте натхнення». Уважно придивімося – і помітимо, що цілий ряд його поезій побудовано за принципом конфліктного протистояння: почуття, вільна творчість – і вимоги розуму, громадянського обов'язку. І дарма, що в конкретних життєвих обставинах Б. Грінченко, напрочуд цілісна особистість, не допускав і найменших вагань щодо відзначеної альтернативи, – у якісь щемливі поривання до «вільної творчості» знову й знову озивалися у його віршах...» [8, 11]. Додамо, що такі «щемливі поривання» годі пояснити лише ранньою творчістю письменника – вони стають прикметною характеристикою всього його художнього дискурсу, поетична мініатюра *«Нахиляє дуб високий...»* (збірка *«Хвилини», 1903*) у плані художньому – довершений зразок розгорнутого паралелізму на рівні творення художніх образів – читається на одному подихові, настільки органічно-злютованими, без художнього надміру, естетично й психологічно вивершеними, гармонійно досконаліми в плані емоційної настроєвості є її мистецькі константи:

Нахиляє дуб високий
Серед пишної долини
Віти дужі і широкі
До червоної калини.

А калина соромлива
І тремтить, і омліває...
А згори сміється сонце,
Світлом-злотом обсипає...

Звісно, вірші громадянського спрямування в поезії Б. Грінченка кількісно переважають, проте художні константи поняття «громадянська лірика» в рецепції творчості письменника потребують сьогодні суттєвих уточнень.

С. Єфремов у постаті Грінченка вбачає «...символ цілої епохи безмежного гніту з одного боку і дужого відпору та громадської одсичі, з другого. Такі люди, як Грінченко, несли з собою перемогу живого духа над зверхніми обставинами, навпроти зверхньої сили репресій поставивши внутрішню силу активної любові до рідного краю». У житті Грінченка, – «...лицаря обов'язку громадського, людини повинності в найкращому цього слова розумінні», – дослідник убачає не скованість і панування «вериг», а щедрість вичерпної самовіддачі духовно багатой особистості: «Fiat pox, – хай згине світ, хай буде тьма» – владно промовила дійсність. «Ні», – відповів Грінченко цілим життям своїм, прекрасним, гармонійним, викінченим життям» [6, 502–503].

А. Погрібний наголошував, що письменник «...зробив власний внесок у творення своєрідної суворой естетики в українському письменстві кінця XIX ст. – власне, естетики мужньої, наступальної політичної поезії» [8, 13].

Такі зауваги критиків, у виразненні тезою І. Франка про «енергійну дикцію» творів Б. Грінченка, засновану на «живій крові і нервах» автора, цілком закономірні. Проте навряд чи можна погодитися з думкою Н. Левчик про те, що «Лірика Грінченка цього періоду (раннього періоду творчості. – І. Х.) виявляє набутки й прорахунки тогочасної поезії громадянського спрямування загалом. Свідомо намагаючися вилучити інтимні переживання зі сфери поетичного світу, поети мимохіть позбавляли своє слово повноти осмислення життя» [7, 452].

Навіть рання творчість письменника переконливо свідчить: Б. Грінченко в ліриці постає здебільшого як суб'єктивний поет, він не кристалізує у виваженій поетичній думці результат, наслідок емоційного переживання, а розгортає перед читачем динаміку переживання, не уникає відтворення дисгармонійних станів душі, жорстоких сумнівів, боротьби пристрастей:

Були часи, як тобі я до ніг,
Убогий народі, схилявся.
І в думках улюблених чистих моїх
У дні ті щасливі мрій молодих
Мені божеством ти здавався [...]

Але я побачив не те, чого ждав,
І що сподівався, що побачу,
Бо той ідеал ти щодня зневажав,
Який я у мріях собі малював,
Мав інший ти звичай і вдачу [...]

...І вагання, і страх –
Все зникло, і знов до роботи
Іду я, і певний лежить мені шлях,
Я силу нову почув у руках,
Щоб зло і темноту бороти... («До народу»).

Справді, головним чинником, який спричиняється до пошуку саме ліричних способів самовираження, було інтенсивне патріотичне чуття, переплетене з гострим болем за поневолення України. Мабуть, із цього емоційного комплексу й народився шедевр патріотичної лірики «*Смутні картини*» (1883), де за допомогою зорових вражень поет створив грандіозний просторовий образ України з її сумними селами й нивами, з «убогим», «обшарпаним» людом: «Не став би дивитись, схотів би забути, – / Так сили забути нема: / То рідні села, то рідні люди, / То наша Вкраїна сама...».

Розвиток мотиву «Смутних картин» увиразнюється в ліричній мініатюрі «*Україна*» (1883), де замість образних узагальнень («убогі ниви, убогі села»), віднаходимо вже увиразнено-предметний образ знедоленої вітчизни, уквітчаної терновим вінком, закованої в кайдани й ув'язненої. Душевний стан суб'єкта визначає слуховий образ: ліричний герой «чує» пісню горя й муки, що долинає з темниці. Властива Б. Грінченкові активність суспільної позиції неначе змушує його внести в ліричну тканину вірша публіцистичний елемент – риторичне звернення до сучасників зі спонукою прислухатися й також «почути» голос народних страждань: «Чи ви чуєте, браття кохані, вона / Вас до бою ізнов заклика!..». Як слушно зауважила Л. Голомб, «Напевне, без цих програмових «до бою», «до праці!» не було б Грінченка-лірика. У них – безпосередній, прямий вияв його людської натури, запальної, діяльної, переповненої прагненням переконувати, впливати на свідомість співвітчизників» [5].

Внутрішня енергетика вірша Б. Грінченка зрештою узагальнюється в поетично-образному концепті «праця». Промовистим свідченням цього став знаменитий «*Хлібороб*» (1884) – один із шедеврів громадянської лірики другої половини XIX ст. Разом зі згаданими вже поезіями цей вірш вилився в «своєрідний триптих душі молодого Грінченка» (Л. Голомб), ставши своєрідним психологічним ключем до з'ясування внутрішніх імпульсів і витоків поетичної думки митця-громадянина. Декларативний вислів «Праця єдина з неволі нас вирве: / Нумо до праці, брати!» набирає виразного філософського звучання, відповідно до якого праця стає передумовою волі. Глибинно пов'язана з символікою українського поетичного мислення (образи ниви, хліборобської праці, щедрого ужинку), поезія Б. Грінченка долучається до концептів творчості Т. Шевченка, О. Кониського, С. Руданського, Ю. Федьковича, М. Старицького, П. Грабовського й ін., і водночас є новим, свіжим словом української поезії. Автор увиразнив підтекст, посилив символічне звучання твору, знайшов власні засоби інтимізації теми спадкоємності поколінь. У пластичному, предметно виписаному малюнку міцної української родини, що зберігає шану до батьків утілено думку про закономірну культурну спадковість, а значить, і тривання в національному понадчасі: «І за те, що

працюючи зміг / Згодувати і викохать їх, / То про мене в їх згадка не згине, / Після мене ще довгі години / Моє діло не вмере серед їх».

Тож цілком програмно звучать й інші поезії письменника: «Праця єдина з неволі нас вирве: Нумо до праці, брати!» («До праці»). Звертаючись до зневіреної в житті дівчини із закликом жити веселою й щасливою, з вірою у свої молоді сили, поет закінчує пораду рядками: «Але ж мусиш те щастя придбати / На роботі для рідної хати» («Не гордуй ти життям молодим») тощо. Автор вірить: «...не мине без пуття наша мука страшна, наша праця під гнітом неволі» й онуки скажуть: «вони не даремно жили, – здобули-бо нам волю...» («Наша доля»).

Суб'єктивним поетом, отже, постає Б. Грінченко й у виразно тенденційних віршах, де він невтомно доводить, ганьбить, переконує, і в особистій ліриці, де відверто й щиро звиряється в заповітному, інтимному. Будь-які оцінки громадянської лірики автора повинні відповідати тому літературному часу й контексту, за якого він жив і творив, лише тоді такі оцінки можна назвати адекватними літературознавчими коментарями. Ліричне ж «Я» Б. Грінченка, як і більшості поетів другої половини XIX ст., наявне «тут-і-тепер», воно промовляє з позицій активного учасника подій, – звісно, порівняно з громадянською лірикою, наприклад Т. Шевченка, це «Я» істотно інше. За всієї актуальності писаного, предметної конкретики, на яку спрямоване вістря його викривального пафосу, ліричне *ego* Тараса Григоровича метафізичне, часто позбавлене ознак конкретного часу й простору, воно – *поза-* і *понад*часове: із відстані моралі (у результаті філософського розмислу, проживання) дане як Боже одкровення за заслуги пережитого. Це погляд пророка *de profundis* – із глибин. Тим його Слово вічно актуальне, оприявлюється кожною новою гранню в кожному конкретному часі. Проте сказане не применшує цінності творчості Б. Грінченка, оскільки, його поезії засвідчують – у межах свого часу – не збідненість, а багатство й велику інтенсивність духовного життя українського інтелігента другої половини XIX ст., для якого був би неможливим відступ від раз і назавжди здійсненого вибору: «Суб'єкт лірики Грінченка постає перед нами не речником застарілих політичних гасел, а живою людиною, свідомість якої рухалася назустріч новим віянням доби. Характерне для поета відчуття громадянського обов'язку в художньо перетвореному вигляді витворило його концепцію «повинності», що увійшла в українську лірику кінця XIX – початку XX ст. як своєрідно осмислена психологічна проблема, гостро актуальна в умовах, коли над інтелігенцією поневоленої нації тяжіла страшна небезпека зради» [5].

Вагому сторінку поезії Б. Грінченка становить і його **сатира**, до кращих зразків якої належать вірші «Патріот», «Українець», «Російська гармонія», «Російським лібералам», «Я – раб», «Маніфест», «Людський вік» й ін.

Висміюючи «шароварницький» тип патріотизму в поезії «**Українець**» (1892), Б. Грінченко створює образ поета, що «за народ в каліках – віршах / Пролив дрібних він з ложку сліз». Але «народ – темнота темна / І віршів тих не зрозумів...». Подальші дії «народолюбця» яскраво демонструють сутнісні риси його характеру: «Мужицтво кинувши, герой наш / На «місце тепле» десь засів, / І хоч накази часто пише, / Щоб в шори брали мужиків, / Але ж він каже: «Україну / Люблю я так, як і любив».

Такий же тип псевдописьменника змальований і в поезії «**Патріот**» (1892). Розлютившись на земляків, що не оцінили «зліпленої» ним книги («Про Хому та хвиги-миги та про козаків»), він змінює любов на гнів, проклинаючи й тих, хто пише українською, і тих, хто їх читає. Іронія Б. Грінченка у фіналі вірша грає цілком свіжими, гострими й, разом із тим, сумовитими барвами: «Двадцять літ за патріота / Я себе вважав, / Поки книжку українську / Сам не написав!».

У поезіях «**Російська гармонія**» (1893) і «**Російським лібералам**» (1897) митець створить промовисту картину, на якій поєднання зусиль офіційної державної церкви та поліцейської машини звучить як великодержавний батіг, що гучно ляскає по зігнутих покійрно спинах підданих, а «вбогодухії сини рабської країни» під ту веселу музику б'ють поклони перед владою. З тією ж іскрометною іронією говорить поет, що їм залишається одне: славити Бога за свою товсту шкуру й «...хрест цілувати, і канчук».

Жанрове багатство, відкритість до художніх новацій, характерні для поезії Б. Грінченка, засвідчує **цикл «На селі»** (збірка «Хвилини»). Твори, що становлять її основу – переважно сюжетна поезія (невелика лірична поема «Петрусь»; вірші «Жайворонок», «Ластівка», «Ранок», «Пастушки», «Серед поля», «У степу»). Леся Українка в грудні 1903 р. писала Б. Грінченку: «Найбільше припав мені до серця той розділ з Вашої книги, що зветься «На селі», може, се тому, що я люблю таку

чисту, прозору епіку (виділено нами. – *I. X.*), якої сама зроду не вміла вдати і яку так чудово вдали Ви, а може, тому, що в сих малих і простих образках став, як живий, мені, вічній мандрівниці, той рідний край, що я так зрідка і не надовго бачу останніми роками...» [9, 92].

Художньо довершеною, афористично переконливою є й «наука життя» – моральні повчання, за формою – поетичні мініатюри *«Зернятка» (1898–1903)*. Іронія та сатира, піднесені до рівня філософських узагальнень, не можуть залишити байдужими й сучасного читача, оскільки не втрачають своєї актуальності й сьогодні: «Якої віри ти?» – хтось цигана спитав. / «Якої ж треба вам?» – той одповів. / Кого тобі сей циган нагадав? / Та наших землячків...»; «Казали нам старі, що «не купи ти хати, / Сусіда ти купи, то й будеш щастя мати». / Купили ми його, і так дали багато: / І грішми віддали, і кров'ю нас узято, / Голубили в душі на щастя ми надію. / Сусід же взяв та й сів до нас, дурних, на шию»; «І в ворога учиться – добра штука: / Безпечно се, і здається нам наука. / А вчити... Ні! І друга страшно вчити, / Щоб ворога із його не зробити»; «Зроблю», – сього сахайся слова. / «Зробив», – оце потужних мова»; «Ні, не сумуй, поете безталанний, / Що тим малий, поміж людьми незнаний (...) «Ти ще ж и в и й, – тим не приршов твій час, / Бо тільки смерть великих робить з нас».

Висновки. Із одного боку, кожної миті свого існування поезія посилається на свої минулі стани і є наслідком їхнього розвитку (так витворюється культурна тяглість), із іншого – увести в коло мови найістотніше, що нам вдається «вчути» в неомовленому, є великим завданням поета (так твориться його ідіостиль). І в контексті творчості Б. Грінченка про такий поетичний ідіостиль можемо говорити з повним правом. Саме тому занадто категорично звучить теза про Б. Грінченка як реаліста-соціолога, оскільки саме художня якість і діапазон ним віднайдених нюансів у доволі вже звичних, як на той час. способах психологічного малюнка найперше цікавлять читачів.

Фактично його багаторівнева за намірами та здобутками, мотивно різноманітна поетична творчість була як своєрідним знаком часу, так і дзеркалом його української душі. Декларовано реалістична, вона багато в чому залишалася ліричною за духом і за рівнем стильового мислення. Тож нині, коли тривають наукові дискусії щодо питань не лише ідейно-естетичної вартості (що насправді вже давно й переконливо стверджено літературознавцями. – *Я. В.*), а й оригінальності, художньої цілісності, самобутності української класики саме доби реалізму, широкоформатний доробок Б. Грінченка є вагомим аргументом у ствердженні абсолютної цінності й самодостатності національного письменства.

ЛІТЕРАТУРА

1. Возняк Т. Філософія мови / Тарас Возняк. – Львів. : Бібліотека журналу «Ї». – 2009.
2. Грінченко Б. Твори : в 2 т. / Борис Грінченко. – К. : «Наукова думка», 1990 – 1991. – Т. 1, 2.
3. Грінченко Б. Твори : В 2 т. / Борис Грінченко. – Київ, 1963. – Т. 1.
4. Грінченко Б. Автобіографія / Борис Грінченко // Грінченко Б. Твори : У 2 т. – Т. 1. – К. : Вид-во АН Української РСР, 1963. – С. 568–571.
5. Голомб Л. Психологічні засади лірики Б. Грінченка [Електронний ресурс] / Лідія Голомб. – Режим доступу до ресурсу : http://www.library.kherson.ua/young/tavrica/grinchenko/grinchenko_2.htm
6. Єфремов С. Історія українського письменства / Сергій Єфремов. – К. : Феміна, 1995. – 688 с.
7. Левчик Н. Борис Грінченко / Надія Левчик // Історія української літератури XIX століття : У 2 кн. Кн. 2 : Підручник / За ред. акад. М. Г. Жулинського. – К. : Либідь, 2006. – 712 с.
8. Погрібний А. Борис Грінченко / Анатолій Погрібний // Грінченко Б. Твори : в 2 т. / Борис Грінченко. – К. : «Наукова думка», 1990. – Т. 1. – С. 5–30.
9. Українка Леся. Зібрання творів : У 12 т. / Леся Українка. – Т. 12.

МЕТОДОЛОГІЧНІ ОСНОВИ ПРОВЕДЕННЯ ЕКСПЕРИМЕНТАЛЬНО-ФОНЕТИЧНОГО ДОСЛІДЖЕННЯ ФОНОСЕМАНТИЧНИХ КОМПЛЕКСІВ В СУЧАСНОМУ АНГЛОМОВНОМУ ХУДОЖНЬОМУ КІНОДИСКУРСІ

Насікан З. С.

Україна, Київ, Київський національний лінгвістичний університет, кафедра германської і фіно-угорської філології імені професора Г.Г. Почепцова

DOI: https://doi.org/10.31435/rsglobal_ijitss/30042019/6460

ARTICLE INFO

Received 14 February 2019

Accepted 23 April 2019

Published 30 April 2019

KEYWORDS

phonosemantics,
phonosemantic means,
phonosemantic complexes,
acoustic analysis,
perceptual analysis.

ABSTRACT

This paper deals with the methodology of experimental research of phonosemantics complexes that are able to actualize the emotional function in modern English film discourse. It is claimed that such type of investigation must be held by means of perceptual and acoustic analyses. The article contains the program of investigation, its main stages including corpus, participants (auditors-informants and auditors-phoneticians), and their tasks. Acoustic analysis was directed on proving the results of perceptive analyses by counting and evaluation of tonal, dynamic and temporal characteristics. The given methodological grounds create a fundamental basis for investigation of phonosemantic means and complexes of modern English motion pictures.

Citation: Насікан З. С. (2019) Metodolohichni Osnovy Provedennia Eksperymentalno-Fonetychnoho Doslidzhennia Fonosemantychnykh Kompleksiv v Suchasnomu Anhlomovnomu Khudozhnomu Kinodyskursi. *International Journal of Innovative Technologies in Social Science*. 3(15). doi: 10.31435/rsglobal_ijitss/30042019/6460

Copyright: © 2019 Насікан З. С. This is an open-access article distributed under the terms of the **Creative Commons Attribution License (CC BY)**. The use, distribution or reproduction in other forums is permitted, provided the original author(s) or licensor are credited and that the original publication in this journal is cited, in accordance with accepted academic practice. No use, distribution or reproduction is permitted which does not comply with these terms.

Мета експериментально-фонетичного методу полягала в окресленні специфіки дослідження фоносемантичних комплексів в емоційному мовленні сучасного англомовного художнього кінодискурсу та визначенні їх взаємозв'язку із засобами інших мовних рівнів. Результати дослідження та їх виклад чітко співвідносяться із класифікацією фоносемантичних комплексів РУХ, ФІЗИЧНІ ВИМІРИ та НАСТРІЙ, що стало підґрунтям для виконання основних завдань дисертаційної праці.

Перш за все, доцільно зауважити, що програма та методика зазначені у нашій роботі спиралися на фундаментальні праці відомих мовознавців (Багмут, Борисюк, Олійник, 1980; Цеплігіс, 1974; Нушикян, 1986; Калита, 2007; Хейвард, 2013) присвячені проведенню експериментально-фонетичних досліджень, які і склали надійний науковий фундамент та неодноразово апробуються у сучасних лінгвістичних студіях.

Програма експериментально-фонетичного дослідження мала чітко визначену послідовність дій, яка включала в собі такі етапи: 1) формування експериментального матеріалу; 2) підбір дикторів та запис певного корпусу матеріалу; 3) підбір інформантів; 4) аудитивний аналіз аудиторамі-інформантами англомовних висловлень із кіно- та мультиплікаційних фільмів; 5) аудитивний аналіз фонетистами-експертами англомовних висловлень із кіно- та мультиплікаційних фільмів; 6) акустичний аналіз динамічних, тональних та темпоральних параметрів висловлень експериментального матеріалу; 7) лінгвістична інтерпретація результатів експериментального дослідження, підведення його підсумків та висновків.

Для аналізу та вивчення всього арсеналу фоносемантичних засобів та їхніх комплексів, які здатні реалізувати емоційну функцію, перший етап нашого дослідження був сконцентрований навколо формування самого корпусу експериментального матеріалу. Для цього ми відібрали 10 кіно- та мультиплікаційних фільмів різної жанрової приналежності (пригоди, драма, мелодрама, сімейний, трилер тощо). Багатовекторність жанрів була нами обрана не випадково, оскільки таким чином ми хотіли показати наявність фоносемантичних комплексів незалежно від жанру і цим самим показати, що вони є невід'ємним атрибутом будь якого мовлення, емоційного зокрема. Тобто таким чином ми зробили спробу показати їхню універсальність. Отже, нами було обрано 3 мультиплікаційні фільми та 7 кінофільмів із загальною тривалістю 18 годин 29 хвилин 29 секунд. Перелік фільмів, що склали експериментальний корпус подано у таблиці 1:

Таблиця 1. Список кіно- та мультиплікаційних фільмів, що увійшли в корпус експериментального дослідження

№	Назва фільму англійською	Назва українською	Рік	Жанр
1	Brave	Відважна	2012	мультфільм, сімейний
2	The Holliday	Відпочинок за обміном	2006	мелодрама
3	Doctor Strange	Доктор Стрендж	2016	фентезі, пригоди, екшн
4	Confessions of a shopaholic	Зізнання шопоголика	2009	романтична, комедія, сімейний
5	Pocahontas	Покахонтас	1995	мультфільм, драма
6	Hacksaw Ridge	3 міркувань совісті	2016	військово-історична драма, біографічний
7	The Princess and the Frog	Принцеса і жабеня	2009	мультфільм, пригоди
8	Stardust	Зоряний пил	2007	фентезі, сімейний
9	The girl on the train	Дівчина у потягу	2016	кримінал, драма, трилер
10	A Series of Unfortunate Events	Лемоні Снікет: 33 нещастя	2004	пригоди, сімейний

Із зазначеного списку фільмів було виокремлено низку діалогічних та монологічних висловлень, в яких було відмічено прямий взаємозв'язок плану змісту та плану форми, що реалізувався за допомогою фоносемантичних засобів, які організовували цілі фоносемантичні комплекси. Дослідження проводилося на персональному комп'ютері ASUS (процесор Intel (R) Pentium (R) CPU 987@, тактова частота 1,50 ГГц, оперативна пам'ять 4 Г, жорсткий диск 258 Г). Ліцензовані версії фільмів були придбані за допомогою програми Google Play Movies. Після завантаження усіх фільмів на комп'ютер, вони були прочитані програмою Sony Movie Studio Platinum 13.0 з метою вилучення необхідних звукових доріжок формату *.wav та відповідних ім відео доріжок у форматі *.mp4. Тому сегментація шляхом зазначеної вище програми уможливила підготувати необхідні висловлення та сформувати таким чином експериментальний корпус для аналізу його аудиторіями-інформантами, аудиторіями-фонетистами та акустичного аналізу сучасними комп'ютерними мультимедійними програмами.

Для подальшого вивчення просодичних особливостей фоносемантичних комплексів емоційного мовлення, нами було вирішено провести запис обраних висловлень дикторами у кількості 6 осіб (3 жінки і 3 чоловіки). Всі диктори мають вищу освіту та володіють орфоепічною нормою британського та американського варіанту англійської мови. Завдання учасників полягало у нейтральному зачитуванні 28 запропонованих фрагментів. Диктори не були проінформовані про джерела уривків і зачитували їх ізольовано, без знання контексту. Запис проводився на диктофон на мобільний пристрій Samsung-G360H у форматі *.wav з подальшим копіюванням аудіо файлів на комп'ютер для проведення їх інструментального аналізу за допомогою сучасних акустичних програм. Результатом цього етапу стали по 28 пар висловлень однакові за лексико-граматичною будовою, проте різні за фонетичним оформленням. Це дало можливість виявити специфіку формування фоносемантичних засобів та комплексів саме в емоційному мовленні, що є ознакою всіх кінострічок та мультфільмів.

Відповідно до методики нашого експериментально-фонетичного дослідження, та необхідності адекватного оцінювання фрагментів із фільмів, наступним кроком стало залучення 5 аудиторів-інформантів, носіїв літературної норми англійської мови, віком від 23-55 років, які мали гуманітарну вищу освіту. Аудиторам-респондентам було запропоновано переглянути низку відео фрагментів із зазначених нами кіно- та мультиплікаційних фільмів та дати відповіді на запитання. Попередньо, з учасниками експерименту була проведена бесіда, в ході якої їм були пояснені їхні завдання для виконання. Перебіг цього етапу та всіх наступних обов'язково фіксувалися у робочих протоколах.

Відтак аудиторів-інформантів мали переглянути 15 епізодів фільмів, обсяг кожного з яких сягав не більше 1 хвилини. Також респондентам були надані роздруковані матеріали, які містили: а) список фільмів, назву англійською мовою, назву українського дубляжу, роком випуску, режисером та жанром); б) короткий огляд загального сюжету та конкретного епізоду, який виносився на аналіз; в) анкета, для внесення персональних даних та відповідей на запитання до фільмів. Завдання учасників експерименту полягало у визначенні, чи епізод був емоційно насиченим; якщо відповідь була позитивна, то аудитор переходив до наступного питання, де треба було розділити емоції, які переважали у головних героїв епізоду (позитивні, негативні чи нейтральні). Наступне завдання стосувалося вже безперечно лінгвістичного наповнення, а саме виявлення мовних (фонетичних, граматичних, лексичних та невербальних) засобів у фрагменті, які сприяли створенню емоційно забарвленого мовлення. Останнє завдання полягало в узагальненні основного значення фрагменту та віднесення його до запропонованих класів денотатів таких, як РУХ (вгору, вниз, уповільнений тощо), ФІЗИЧНІ ВИМІРИ (великий, малий, широкий, вузький тощо) та НАСТРІЙ (сумний, піднесений тощо), що стало основою нашої класифікації фоносемантичних комплексів. Запропоновані аудитором типи або класи денотатів теж враховувалися у дослідженні та фіксувалися у протоколах. Кількість прослуховувань для респондентів була довільна.

За результатами першого етапу аудитивного аналізу було сформовано матеріал для подальшого аналізу його аудитором-фонетистами. Для цього етапу ми залучили 5 аудиторів не носіїв англійської мови, які є експертами у галузі фонетики, мають достатній досвід експериментально-фонетичного аудіювання та можуть надати фахову оцінку поданим фрагментам. Аналогічно до попереднього етапу, з аудитором-фонетистами була проведена бесіда в якій обговорювалися їхні основні завдання. Хід цього етапу, як і всіх попередніх теж реєструвався у робочому протоколі.

Аналіз перцептивних характеристик аудитором-фонетистами передбачав виконання ними таких завдань: 1) поділ висловлень на синтагми та ритмогрупи з позначенням пауз відповідними позначками; 2) позначення логічного та емоційного наголосу; 3) оцінювання тональних параметрів, а саме типу термінального тону, тонального рівня початку та завершення шкали, типу мелодійної шкали, тонального діапазону шкали та інтервалу; 4) визначення рівня гучності; 5) оцінювання темпоральних характеристик, а саме різновиду темпу та ритму. Основою переліку просодичних ознак був опис номенклатури інтонаційних характеристик обґрунтованих у праці Калити А. А. (1984). Аудитори-фонетисти не обмежувалися у кількості прослуховувань.

Враховуючи той факт, що аудитивний аналіз носить доволі суб'єктивний характер, для всебічного на всеохоплюючого дослідження фоносемантичних засобів та комплексів, які реалізують емоційну функцію інтонації, системною методикою експериментально-фонетичного дослідження було передбачено провести акустичний аналіз як наступний крок. Це сприяло об'єктивній перевірці результатів попереднього етапу шляхом проведення аналізу акустичних характеристик висловлень із зафіксованими в них фоносемантичними комплексами, такими як РУХ, ФІЗИЧНІ, ВИМІРИ та НАСТРІЙ.

Використання таких сучасних програм як Cool Edit Pro, Praat, SFS/WASP та Speech Analyzer дозволяють отримати релевантні показники декількох показників одночасно. Крім того, вони допомагають знайти спільні та розбіжні параметри у різних відрізках в емоційному мовленні та мовленні дикторів. Завдяки цьому стало можливим встановити такі тональні ознаки як: 1) частотний діапазон, для вимірювання якого співвідносяться значення найвищого та найнижчого рівня ЧОТ з подальшим переведенням у півтони та відповідно у відсотки; 2) величина тонального максимуму, що обчислюється через співвідношення максимального

ЧОТ аналізованої синтагми до усередненого мінімального ЧОТ мовця; 3) величина інтервалів, тобто різниця значень максимального та мінімального рівнів на стиках функціональних ділянок “передтакт-такт”, “1РГ – 2РГ”, “2РГ – 3РГ”, “Шкала – Ядро”, “Ядро – Затакт”; 4) локалізація тонального максимумів та мінімумів кожної аналізованої синтагми; 5) швидкість зміни ЧОТ; 6) конфігурація та крутизна ЧОТ, яка вимірюється шляхом візуального аналізу.

Дослідження динамічних характеристик англомовних висловлень з фоносемантичними комплексами включало: 1) локалізація максимуму інтенсивності з диференціацією контрастів; 2) діапазон інтенсивності, який визначається різницею максимального та мінімального рівнів.

Розгляд темпоральних параметрів дозволив охарактеризувати наступні ознаки: 1) середньозвукова тривалість синтагми; 2) вимірювання тривалості різних видів пауз. Для зручності та подальшої інтерпретації, всі результати акустичного аналізу вносилися у відповідні файли програми Microsoft Excel у вигляді таблиць із абсолютними та відносними значеннями.

Враховуючи особливості нашого дослідження, результати дослідження були подані у у вербальній та графічній формах у вигляді таблиць, діаграм та графіків представлених у додатках.

Узагальнюючи викладене, обрана програма та методика дослідження уможливили проведення повноцінного експериментально-фонетичного дослідження. Його організація та проведення ґрунтувалося на загальноприйнятих методиках проведення такого роду експериментів, що дало можливість отримати адекватні результати, оскільки вони комплексно включали в собі і суб’єктивний метод (аудитивний аналіз аудиторями-інформантами та аудиторями-фонетистами), і об’єктивний метод (залучення новітніх комп’ютерних акустичних програм). У комплексі ці обидва методи здатні надати повноцінну та систематичну оцінку, інтерпретацію результатів та підвести остаточні підсумки.

ЛІТЕРАТУРА

1. Багмут, А. Й., Борисюк, І. В. & Олійник, Г. П. (1980). *Інтоніяція як засіб мовної комунікації*. Наукова Думка.
2. Блохина, Л. П., & Потапова, Р. К. (1982). *Методика анализа просодических характеристик речи*. М.: МГПИИЯ.
3. Калита, А. А. (2007). *Актуалізація емоційно-прагматичного потенціалу висловлення: Монографія*. Тернопіль: Підручники і посібники, 320.
4. Калита, А. А. (1984). *Інтоніяція констатуючих высказываний в англійской монологической и диалогической речи (Экспериментально-фонетическое исследование)* (Дис. канд. філол. наук), Київ.
5. Цеплітис, Л. (1974). *Анализ речевой интонации*. Изд-во “Зинатне”.
6. Нушикян, Э. А. (1986). *Типология интонации эмоциональной речи*. Гол. изд-во издательского объединения “Выща школа”.
7. Nayward K. (2013) *Experimental Phonetics*. Routledge (Taylor & Francis Group).

SOCIOLOGY

**АКТУАЛІЗАЦІЯ НАЦІОНАЛЬНОЇ ІДЕНТИЧНОСТІ
В УМОВАХ КАРНАВАЛІЗАЦІЇ МІСЬКОГО ЖИТТЯ**

Канд. соціол. наук, **Міхно Н. К.**

Україна, Харків, докторант кафедри прикладної соціології та соціальних комунікацій,
Харківський національний університет ім. В. Н. Каразіна

DOI: https://doi.org/10.31435/rsglobal_ijitss/30042019/6461

ARTICLE INFO

Received 25 February 2019

Accepted 16 April 2019

Published 30 April 2019

KEYWORDS

national identity,
urban space,
carnivalization,
everyday life,
holiday,
collective actions.

ABSTRACT

The main attention in this article is focused on the definition of the characteristic features of the processes of carnivalization of urban space in the conditions of modern Ukrainian society. The changes that occur in the space of everyday life against the background of General trends in social life – globalization, virtualization, changes in the specifics of communications, the spread of emotional capitalism. The main functional imperatives of carnival as a form of collective action are fixed. It is determined that in the conditions of carnivalization of urban life there is an actualization of national identity against the background of a number of events of socio-political, economic, national and cultural life of Ukrainian society. The data of sociological studies that record the growth of patriotism, civic responsibility and the level of national identity in recent years. Invited to pay attention to the instruments of incorporation of the symbols of the national community in the process of the ritual of the festive action.

Citation: Міхно Н. К. (2019) Aktualizatsiia Natsionalnoi Identychnosti v Umovakh Karnavalizatsii Miskoho Zhyttia. *International Journal of Innovative Technologies in Social Science*. 3(15). doi: 10.31435/rsglobal_ijitss/30042019/6461

Copyright: © 2019 **Міхно Н. К.** This is an open-access article distributed under the terms of the **Creative Commons Attribution License (CC BY)**. The use, distribution or reproduction in other forums is permitted, provided the original author(s) or licensor are credited and that the original publication in this journal is cited, in accordance with accepted academic practice. No use, distribution or reproduction is permitted which does not comply with these terms.

В контексті аналізу проблематики міського простору у фокусі соціологічного підходу, в першу чергу, увага зосереджується на категорії «соціальний простір», яка є однією з фундаментальних у теоретичній соціології. Свою увагу на соціальний простір як об'єкт наукових рефлексій звертали такі представники класики соціологічної науки як О. Конт, Е. Дюркгейм, П. Сорокін, Т. Парсонс, П. Бурд'є та ряд інших не менш відомих вчених. Якщо ми звернемо погляд до витоків формування соціології міста, побачимо, що особливу увагу до вивчення особливостей розвитку соціального простору загалом та до дослідження безпосередньо просторових детермінант міста демонструють представники Чикагської школи – Р. Парк та Е. Бьорджесс (як приклад, в контексті концепції концентричних кіл). В той же час на протипагу їм, Л. Вірт звертає увагу на диференціацію міст не лише за показником територіальних характеристик, а й крізь призму спільного проживання мешканців міст – відповідно в результаті змін специфіки міського життя (підвищення темпоритму, підсиленням вертикальної мобільності, збільшенням інтенсивності та характеру міжособистісних комунікацій) місто починає характеризуватися мозаїчністю мікросвіту. Цікавим та важливим для аналізу є також той факт, що А. Лефевр пропонує підхід до розгляду таких аспектів міського простору як соціокультурна складова, звертаючи увагу на архітектурні об'єкти як важливі елементи простору міста[1]. Не меншу вагу в контексті вивчення особливостей процесів в сучасних містах є теоретичні та методологічні конструкції таких дослідників як М. Кастельс, Ч. Лендрі, К. Лінч, Д. Джекобс та низки інших вчених. Відмітимо, що в контексті

української наукової думки в напрямку вивчення міської проблематики працює ряд соціологів, серед них варто обов'язково виділити І. Прибиткову, О. Міхеєву, В. Середу, Ю. Сороку, Л. Малес, М. Соболевську, О. Мусієздова, А. Петренко-Лисак та інших.

В межах даної роботи пропонується звернутися до розгляду такого аспекту міської проблематики як актуалізація національної ідентичності в контексті карнавалізації міського життя.

Чому саме фрейм карнавалізації міського простору стає дієвим в сучасних умовах? Як зазначає відомий урбаніст Л. Мамфорд, місто виступає певною платформою для соціального дійства, а інші аспекти, такі як політика, мистецтво, освіта, лише створюють умови для більшої наповненості та ефектності «соціальної драми» [2]. Якщо ми звернемося до витоків актуалізації даного питання, то побачимо, що в історичному розрізі карнавал та містерія зароджуються як досить великі масові заходи в культурі середньовічних європейських міст та взаємопов'язані між собою. Особливо важливими є як формально-стильовий так і змістовний аспекти, що презентують два типи світосприйняття та покладені в основу вторинної, генетично міцної, але змістовно видозміненої і збагаченої естетичної пам'яті. Беручи до уваги той факт, що простором розгортання карнавальних дій виступає міський простір і розуміючи, що місто має «дискурсну основу та належить наративу, за допомогою якого місто постає як текст, що містить унікальну інформацію про знакові семантичні утворення» [15, 350] в процесі аналізу специфіки розгортання карнавалізації міського життя ми маємо змогу виявити характерні особливості конструювання змістовних форм ідентичностей в просторі міста.

Оскільки сучасне суспільство характеризується соціальною дифузією, розмиттям меж між святом та повсякденністю, що відображається у феномені тотальної карнавалізації [3, с.146-148], то необхідно розглянути яким чином на формування соціокультурного простору впливає ряд факторів, зокрема глобалізація та віртуалізація суспільства, що передбачають породження нових типів комунікації. Відбувається переосмислення соціального буття в цілому: сучасне суспільство породжує, такі явища як медіа, створення нових форм масової культури і відповідно людина відчуває святково-ігрову атмосферу часу з його карнавальними правами та свободами [4, с. 291], де є можливість переінакшувати, перевертати все «догори ногами», надягати маски (у прямому і переносному сенсі). Карнавальні мотиви наповнюють повсякденне життя: комічна амбівалентність (інконгруентність) виявляється у різних формах – особливо в сучасних: Інтернет-сайтах, інтернет-жанрах, нових комедійних TV програмах. Дискурс міста пропонує карнавальні відгінки у рекламі, банерах, театралізованих святах тощо, а отже дух карнавалу, його світосприйняття, що втілюється у його різноманітних формах, може бути відображенням сучасної реальності, часу змін [5, с. 24].

Важливим є усвідомлення, що святковий час у місті завжди дотичний до часу дозвілля, яке є спробою подолати постійний тиск буденності, вийти поза межі необхідності та легітимації. Вільний час у місті збігається із святковим у виконанні важливої функції культури – компенсаторної, що дає можливість людині через культурні практики «зняти» психічну напругу, яка мала місце в буденності. Для міської культури характернее ототожнення святкового часу із «дозвіллям» або «вільним часом», однак це незовсім правильно.

Першою вагомою відмінністю між святковим часом і дозвіллям є їх різна спрямованість стосовно людей. Святковий час об'єднує людей навколо спільної ідеї чи мети, а от дозвілля у кожного своє, воно характеризується більшою роздробленістю і розмежованістю в інтересах. У цьому сенсі свято дозволяє поглянути на відмінності як щось зовнішнє, і хронотоп, роздроблений внаслідок зіткнення між статями, віковими групами, особистими інтересами, мовами, расами, багатством і бідністю зцілює та об'єднує. Так, варто звернути увагу на те, що М. Бахтін описав карнавал як спосіб долання соціальних ієрархій і диктату міста. Дослідник вдало зазначає, що «у карнавалі саме життя грає, а гра на певний час стає самим життям». Щодо злиття ієрархій, в тому числі просторових, М. Бахтін зазначає: «Справді, карнавал не знає поділу на виконавців і глядачів. Він не знає рампи навіть у первинній своїй формі... Карнавали не споглядають, – в них живуть, і живуть всі, бо за своєю ідеєю він всенародний». Дослідник акцентує на важливому атрибуті святковості – його принциповій вітальності та активності.

Другою відмінністю між святковим часом і дозвіллям є їх різний спосіб прояву. Коли свято вирізняється явним і відкритим проявом спільних для людей змістів і кодів, то дозвілля володіє більш прихованим, непомітним потенціалом, що віддаляє його від святкового часу і наближує до повсякденного. У дозвіллі наявні приховані зони культури або «неписані правила» міської спільноти, що виконуються, але часто завуальовані символічно. Тому в міській культурі здавна випрацьовуються відповідні місця для відпочинку.

Не менш важливим є функціональний імператив карнавалу як колективної форми взаємодій у міському просторі. Так карнавал як елемент загальної системи культури свята є полі функціональним, при цьому комплекс основних функцій складаються з світоглядної, комунікативної, регулятивної, аксіологічної, трансляційної, виховної, художньо-естетичної, креативної, компенсаторної, релаксаційної. В свою чергу, виникає ієрархічний поділ, який детермінується характером свята, загального соціокультурного контексту та структури святкової культури, а специфіка знаково-семіотичної організації карнавалу як тексту культури полягає у взаємодії ряду мовних структур та відображенні дійсності у символічній та метафоричній формах. Також відмітимо, що внутрішньо текстовий діалог культур в межах карнавалу сприяє створенню нових сенсів та виникає в результаті взаємодії з іншими текстами. Сприйняття та розуміння карнавалу відрізняється широкою варіативністю, так як залежить від соціально-психологічних, історичних, загальнокультурних та особистісних факторів.

Одним з ключових аспектів карнавалу є його інкорпорованість у публічний простір. Саме публічність домінуючих форм святкового життя дає можливість поєднання в емоційно-змістовному сенсі особистості та соціуму. Окрім того, варто підкреслити, що сенс будь-якого свята (як державного, національного, так і сімейного) реалізується та транслюється шляхом культурних практик повсякденності та ритуальну складову свята – нова міфологія стає основою для нових ритуалів в ході яких суб'єкт культури формує/підтверджує власну ідентичність. А отже повсякденність вступає важливим простором інституціоналізації святкових форм та конструювання різних видів ідентичностей. В свою чергу повсякденна життєдіяльність людей складається з ряду подій, так званого континуального простору подій, які є поодинокими, постійно повторювальними, тривалими та ситуативними. Подібний ряд подій змінює порядок повсякденності, оскільки він є відчутним та вирізняється як на індивідуальному, так і на колективному рівнях, займає важливе місце в соціальній/індивідуальній пам'яті.

В соціально-гуманітарних дослідженнях присутній фокус аналізу на місто як простір, що містить семантичну виразність та маркується специфічним чином. Дана точка зору є придатною до розгляду як міст із значним історичним минулим, так і до міст, які формувалися з історичної «порожнечі». На рівні семантичного аспекту, синтагматичний також набуває значення – міська архітектура стає важливим фактором свята. Так міські проспекти та площі завжди були та залишаються комфортним місцем для проведення міських свят. Протяжність вулиці задає кінематику свята, його характерний темпоритм. Центральні вулиці міст передбачають рух маси містян в межах певного дійства, а глядачі розміщуються на пішохідній зоні дороги. Тобто сучасна міська культура, в просторі якої можуть розгортатися різноманітні форми свята (свято як ритуал, як спосіб рекреації, як спосіб формування культурних цінностей, національної, політичної ідентичності та ін.) дає змогу розглянути свято не лише як соціально-культурний феномен, але й як якість певного дійства в тому випадку, коли відбувається зміна цільових установок та поєднання елементів свята з рядом програм (політичними, маркетинговими та ін.). В даному випадку найбільш ефективним є залучення такого поняття постмодерністського підходу як «симуляція», що не лише фіксує феномен тотальної семіотизації життя, а й дає змогу проаналізувати механізми репродукції певного сценарію.

Переворот в інтерпретації феномена ідентичності стався з появою теорії соціального конструктивізму П. Бергера та Т. Лукмана. Автори визначили ідентичність як соціальний конструкт, який «формується соціальними процесами», тобто «підтримується, видозмінюється, або навіть переформатовується соціальними відносинами» [6, с. 219]. А отже, в умовах колективних дій, які підсилені емоційним навантаженням створюються умови для актуалізації тієї чи іншої форми спільності, зокрема національної ідентичності, якщо змістовна сторона карнавального руху пов'язана з державними або національними святами.

Окреслимо загальний контекст розвитку українського суспільства в останні декілька років. В умовах соціально-політичних подій, які відбулися з початку 2014 року – революція Гідності, військові дії на Сході України – зафіксовано актуалізацію почуттів патріотизму, руху організацій громадянського суспільства, підвищення рівня національної ідентичності у порівнянні з іншими видами ідентичності мешканців міст країни. Так за результатами досліджень, проведених Центром Разумкова в межах проекту «Формування спільної ідентичності громадян України в нових умовах: особливості, перспективи і виклики» у 2016 році, дві третини (67%) респондентів вважають себе патріотами України, 10% відповіли на це питання негативно, 10% – відповіли, що це залежить від ситуації, а 13% вагалися з відповіддю. За самооцінками респондентів, найбільшою мірою почуття патріотизму посилили героїзм і самовідданість українських військових, добровольців, волонтерів,

виявлені в боротьбі проти російської агресії та сепаратистських рухів (на це вказали 71% опитаних), російська агресія проти України: анексія Криму, військова підтримка сепаратистських формувань на Донбасі, що принесли значні людські та економічні втрати (55%), Майдан (50%), конфлікт на Донбасі та його наслідки (49%). Обираючи між різними територіальними спільнотами, більшість респондентів ідентифікують себе як громадян України. Для представників молодшого покоління більшу значимість, ніж для представників старших вікових груп, має загальнонаціональна ідентичність, значимість локальної ідентичності для молоді зменшується. Результати опитування дозволяють зробити висновок, що ідентичність громадян України продовжує формуватися у напрямі усвідомлення себе як окремої спільноти, політичної нації, яка має власну країну, історію, мову, культуру, спільне (за основними цілями) бачення майбутнього. [7]

Наведені дані свідчать про підвищення рівня національної ідентичності на протязі останніх років. Окрім зазначених подій важливим контекстом виступає загальний фон емоційного капіталізму, що розгортається у сучасному суспільстві, що виступає не просто основою економічної системи, а й в певному сенсі суспільно-політичним устроєм, новим соціально-політичним продуктом. Це простір виробництва і споживання, в якому відбувається обмін не товарами, послугами, сенсами чи ідеями, а емоціями, які у принципі виключені з комерційної сфери. Так, стратегія капіталізації емоцій призвела до трансформації патріотичних почуттів і пережитих відповідних емоцій у ресурс продажу і споживання. Значущість театралізації, карнавалізації та ритуалізації у сучасному соціокультурному просторі значно обумовлена перформативністю взаємовідносин, набуттям рис видовищності й гри. Із розвитком засобів масової комунікації, все більше набуває значення яскраве театралізоване дійство. Окрім того, для театралізації часто властива зорієнтованість на побудову перформансів, організованих на центральних міських площах, у приміщеннях чи поблизу будівель. Але разом з тим відбувається поширення зображень державних символів не лише на архітектурних об'єктах, але й в особистому просторі людей, тим самим транслюється мода на патріотизм. Поширюються у медійному дискурсі емоційно забарвлені соціально-політичні гасла на тему патріотизму [8]. Розглядаючи карнавалізацію міського простору як контекст в умовах якого можливим є посилення почуттів колективної спільності, спостерігається ситуація коли під час великих міських свят (День міста, День незалежності та ін.) під час типових ритуальних святкових дій активно використовуються як офіційні національні символи (прапор, герб), так і історично-культурні (вишиванки, стилізовані зачіски, народна музика та ін.), які поступово переходять від ситуативно-святкового статусу до трендового явища в просторі повсякденності міського життя. Фіксується і зворотній механізм інституціоналізації – із використанням інструментів карнавалу як способу організації міського простору спрощується процес «органічності» сприйняття нових культурних кодів (як приклад: інтеріоризація нових топонімів в результаті процесів декомунізації – подій святкових дій проходять на основних площах та центральних вулицях міста, що мають нові найменування), нових державних свят (як приклад: 14 жовтня – День захисника України). Тобто ми можемо спостерігати яким чином розгортаються процеси національної ідентифікації в умовах такого дієвого фактору як карнавалізація міського простору.

REFERENCES

1. Lefevr, A. (2010). Sotsialnoe prostranstvo. *Neprikosnovenny zapas*, 2 (70). Retrieved from <http://magazines.russ.ru/nz/2010/2/le1.html>.
2. Mumford, L. (2001). What is city? *The City Reader*. 2nd ed. / ed. by R. T. Le Gates, F Stout. London; New York.
3. Eko, U. (2007). *Polnyy nazad! «Goryachie voyny» i populizm v SMI*. Moskva: Eksmo.
4. Bakhtin, M. (2002). *Problemy poetiki Dostoevskogo*. Moskva: Yazyki slavyanskoy kultury.
5. Fedorova, L. (2016). Yazykovoy karnaval kak zerkalo realnosti. *Karnaval v yazyke i kommunikatsii: kollektivnaya monografiya*. Moskva: RGGU.
6. Rostecjka, S. (2016). Nacionaljna identychnostj: pryroda, sutnistj ta problemy formuvannja. *Visnyk Ljvivskogho universytetu. Serija filos.-politologh. Studiji*, Vypusk 8.
7. *Konsolidacija ukrajinskogho suspiljstva: shljakhy, vyklyky, perspektivy* (2016). Informacijno-analitychni materialy do Fakhovoji dyskusiji 16 ghrudnja 2016r. Retrieved from <http://razumkov.org.ua/upload/Identi-2016.pdf>.
8. Sokol, M. (2016). Patriotizm jak produkt emocijnogho kapitalizmu. *Materialy Reghionalnojji naukovopraktychnoji konferenciji / vidp. za vypusk, profesor V.V. Kryvoshejin*, Vydavnyctvo «Ghrani».

ART

ВИКТОР СИРЯТСКИЙ – УКРАИНСКИЙ ПИАНИСТ, ПЕДАГОГ, КОМПОЗИТОР, УЧЕНЫЙ¹Доцент Татьяна Сирятская,²Доцент Ирина Сухленко,

Украина, Харьков, Харьковский национальный университет искусств;

¹Кандидат искусствоведения, доцент кафедры специального фортепиано;²Кандидат искусствоведения, доцент кафедры специального фортепианоDOI: https://doi.org/10.31435/rsglobal_ijitss/30042019/6462

ARTICLE INFO

Received 26 February 2019

Accepted 21 April 2019

Published 30 April 2019

KEYWORDS

P. A. Serebryakov,
performing activities,
music,
teacher and pianist.

ABSTRACT

The article describes the creative activity of the well-known pianist, teacher, composer and scholar Victor Siryatskogo, reveal the principles of his performing and teaching skills. This is a teacher with broad erudition, deep knowledge and experience. V. Siryatsky combined his scientific-methodological and pedagogical activities with compositional activities, which makes it possible to speak of the versatility of his creative individuality.

Citation: Татьяна Сирятская, Ирина Сухленко. (2019) Viktor Siryatskij – Ukrainskij Pianist, Pedagog, Kompozitor, Uchenyj. *International Journal of Innovative Technologies in Social Science*. 3(15). doi: 10.31435/rsglobal_ijitss/30042019/6462

Copyright: © 2019 Татьяна Сирятская, Ирина Сухленко. This is an open-access article distributed under the terms of the **Creative Commons Attribution License (CC BY)**. The use, distribution or reproduction in other forums is permitted, provided the original author(s) or licensor are credited and that the original publication in this journal is cited, in accordance with accepted academic practice. No use, distribution or reproduction is permitted which does not comply with these terms.

Введение. Виктор Сирятский – известная личность в фортепианном исполнительстве второй половины XX века. Это педагог, обладающий широкой эрудицией, глубокими знаниями, опытом. Студенты, окончившие Харьковский национальный университет искусств им. И.П.Котляревского по его классу работают в высших, средних специальных и начальных музыкальных учебных заведениях Москвы, Санкт-Петербурга, Харькова, Курска, Днепропетровска и других городов СНГ, а также в США, Канаде, Бельгии, Германии, Израиля и других стран, где пользуются хорошей профессиональной репутацией. Его ученики с успехом выступали в разных странах Европы (Франция, Швейцария, Германия, Голландия, Испания, Россия, Украина).

В.Сирятский не только вел специальный класс, но и читал лекции по истории и философии фортепианного искусства, вел семинары по музыкальной и исполнительской критике, практические занятия по музыкально-информационным технологиям.

Результаты исследования. Заслуживает высокой оценки научная и научно-методическая деятельность В.Сирятского. В 2001-м году он защитил кандидатскую диссертацию в специализированном ученом совете Национальной музыкальной академии им. П.И.Чайковского на соискание ученой степени кандидата искусствоведения «Пианистическое наследие Мусоргского в контексте европейской фортепианной культуры». Надо заметить, что как талантливый музыковед-исследователь В.Сирятский начал проявлять себя еще в годы учебы в аспирантуре (ассистентуре-стажировке) при Ленинградской консерватории (начало 70-х годов). Тогда и сложился у него интерес к теме фортепианного наследия Мусоргского.

К 70-80-м годам относятся и первые опубликованные работы В.Сирятского по этой теме. Таким образом, диссертация «Пианистическое наследие М.П. Мусоргского в контексте европейской фортепианной культуры» является результатом упорной многолетней не только исследовательской, но и исполнительской работы над выбранной темой. Всесторонняя деятельность (композиторская, исполнительская, музыковедческая) и незаурядные знания в области психологии побудили В.А.Сирятского к системному, целостному, многовекторному охвату музыкальных проблем. Именно так он подходил и к освещению проблем своей диссертации. Его исследовательское внимание сосредотачивается и на пианистической реформе М.Мусоргского в целом, и на путях, которые привели к ней, и не в последнюю очередь, на обусловленности ее как внутренними (темперамент художника, качества его личности), так и внешними факторами. Кроме того, он интересовался влиянием той реформы на фортепианную культуру XX века, и, в частности, непосредственно на фортепианное исполнительство.

В 2003 году после защиты диссертации опубликованы две книжки В.А.Сирятского: «Модест Мусоргський як реформатор фортепіанного мистецтва» как учебное пособие і «Глен Гульд і його виконавське світовідчуття» как научно-методические рекомендации.

Существенную научную ценность представляют его многочисленные статьи, опубликованные в журналах «Советская музыка», сборниках «Украинское музыкознание», «Проблемы взаимодействия искусства, педагогики, теории и практики образования». У 1999 году были изданы Республиканским методическим кабинетом учебных заведений Министерства культуры и искусств Украины подготовленные В.Сирятским программы дисциплин: «Філософія і історія світового фортепіанного мистецтва», «Сучасні інформаційні технології у музичному мистецтві», «Проблеми сучасного виконавства». Кроме того, он принимал участие в международных научных конференциях, входил в состав жюри исполнительских конкурсов.

На протяжении 1994-2005 годов В.А.Сирятский был деканом фортепианного и композиторско-музыковедческого факультетов, а также руководителем аспирантуры ХГУИ.

В.Сирятский зарекомендовал себя талантливым пианистом, наделенным яркой фантазией, темпераментом, большой виртуозностью, способностью глубоко проникать в замысел автора. В его исполнительском репертуаре свыше 150 произведений самых разных авторов, и среди них почти все фортепианное наследие М.Мусоргского. Свои концертные программы В.Сирятский, как правило, строил по монографическому принципу. В его исполнении прозвучали концерты-монографии из произведений Й.Баха, Л.Бетховена, Ф.Листа, М.Мусоргского, А.Скрябина, С.Рахманинова (интересно, что в репертуаре В.Сирятского все фортепианные этюды Скрябина и Рахманинова). Ряд программ был целиком посвящен современным отечественным и зарубежным композиторам.

Научно-методическую и педагогическую деятельность В.А.Сирятский сочетал с композиторской деятельностью, что позволяет говорить о разносторонности его творческой индивидуальности. В творческом портфеле Сирятского-композитора – Симфония-концерт для фортепиано с оркестром, Концерт для виолончели с оркестром, Симфонietta для двух фортепиано и двенадцати ударных инструментов, Симфонietta для оркестра, Соната для альта и фортепиано, ряд фортепианных и вокальных произведений. Авторские концерты В.А.Сирятского проходили в Харькове, Москве, Санкт-Петербурге и Киеве.

В методе преподавания В.А.Сирятского на развитие ученика особенно сильно влиял особый творческий подход буквально ко всему, что педагог делал. Он умел взглянуть по-новому на уже давно привычные вещи. В этом ему помогала эрудиция ученого и широта мировоззрения. Его интересовала не только музыкознание, но и философия, психология, естественные науки. Конечно, широта кругозора В.А.Сирятского больше всего проявлялась в его подходе к вопросам интерпретации произведений. Он любил повторять слова Глена Гульда: «Зачем тиражировать широко известное?». С первых же дней пребывания в классе ученику становилось понятным, что здесь занимаются не заучиванием традиционных взглядов и правил о том, как «принято» играть Баха, Бетховена или романтиков. Наоборот, здесь будут учить создавать что-то новое, преломляя исполняемую музыку сквозь призму собственного «Я». В.Сирятский учил своих студентов, что любое исполнение – всего лишь перевод. А перевод – это обязательно искажение первоначального смысла произведения. Ведь на самом деле, например, никакой «Лунной сонаты» Л.Бетховена объективно, независимо от человеческого сознания, не существует. Существует лишь нотный текст, в который композитор «перевел»

свой замысел. Такой перевод – уже искажение замысла. Затем исполнитель читает этот текст и «переводит» его в живое звучание. То есть осуществляется еще один перевод, а значит еще одно искажение. Прибавим к этому еще разные редакции авторского текста, которые в свою очередь искажают его. К этому приплюсуем другую эпоху, по-иному выдающую традиции своей предшественницы. Разве, учитывая все сказанное, можно говорить о возможности сколь угодно исторически достоверного воспроизведения первоначального композиторского замысла в условиях совершенно новой культурной среды? Естественно, под ее влиянием происходят существенные метаморфозы в понимании любой музыки и творчества любого композитора.

В.Сирятский являлся в вопросе интерпретации сторонником теорий Р.Ингардена, на семинарах которого ему еще в юности довелось побывать. Р.Ингарден утверждал: «Музыкальное произведение не может быть отождествлено с партитурой, оно лишь интенционально определяется ею. Произведение, созданное композитором, представляется его творцу в полной мере установленным и определенным. На самом же деле оно предстает в нотном тексте как схематическое образование, содержащее ряд мест неполной определенности и пробелов и, следовательно, наделенное множеством возможностей. Все это вынуждает рассматривать музыкальное произведение в нотной записи как чисто интенциональный предмет, ибо никакой реальный, индивидуальный предмет не может быть ни такой неопределенной в различных отношениях схемой, ни множеством присущих этой схеме возможностей...» [2, с.564].

Настаивая на необходимости различать музыкальное произведение и его исполнение, Р.Ингарден подробно излагает основания для такого различия. Аргументация его вкратце сводится к следующему. Исполнение – процесс, однозначно помещенный в «конкретно-переживаемом» времени. Музыкальное произведение обладает над- или квазивременной структурой; это длящийся во времени предмет, все части которого существуют одновременно. Исполнение локализовано в пространстве, музыкальное произведение не имеет пространственной локализации. Исполнение является результатом определенного акустического процесса; причина возникновения музыкального произведения – творческие психофизические процессы его создателя. Исполнение дано во множестве слуховых восприятий, являющихся основанием его перцепции, музыкальное произведение неизменно и от отдельных своих конкретизаций не зависит. Исполнение может быть определено посредством качеств самого низшего порядка (можно, например, точно определить высоту и громкость звуковых моментов исполнения); музыкальное произведение такому определению не поддается. Наконец, музыкальное произведение противостоит как одно-единственное множеству исполнений, различных и по своему положению во времени и пространстве, и по своим качественным особенностям, ибо то, что недоопределено в произведении, находит свое воплощение в исполнении.

Все выше перечисленные идеи, связанные с вопросом интерпретации В.Сирятский часто обсуждал со студентами, причем не только на уроках по специальности, но также и на лекциях по «Философии и истории мирового фортепианного исполнительства». Известен тот факт, что В.Сирятский интерпретировал произведения Баха во многом иначе, чем принято. Он использовал разнообразные октавные удвоения, аналогичные регистрово-фактурной динамике клавиесина, добавлял дополнительные голоса (помимо облигатных, на чем настаивал и Й.Бах), использовал приемы орнаментального варьирования, возрождал принципы агогики и артикуляции, о которых писали в своем музыкальном словаре еще французские энциклопедисты. Словом, во всем В.Сирятский старался добиться приближения звучания рояля к тем идеалам инструментализма, которые существовали во времена Баха. Можно сказать, что В.Сирятский словно стремился наполнить сам «дух» старинного произведения атмосферой ушедших времен барокко. Сначала это может показаться прямым нарушением устоявшихся традиций, привычных представлений о баховском замысле. Но на самом деле, если исходить из рассуждений Б.Кроче и Р.Ингардена, все это имеет довольно серьезные и обоснованные на высоком философско-теоретическом уровне аргументы, о чем говорилось выше. Дело в том, что В.Сирятский в своем исполнении не просто следовал за указаниями в нотах (половина из которых вообще не принадлежит Баху), но учитывал и то для какого инструмента написано это произведение, соответственно, как оно звучало на нем, как его при всех этих условиях исполняли или, точнее, как возможно было его в то время исполнить и в плане темпа и агогики и т.д. Естественно, речь идет о более осмысленном и объективном подходе к вопросу интерпретации. И данный подход заключается не в простом перечислении, а затем компьютерном воспроизведении нотного текста с помощью клавиш фортепиано, как это делают многие современные «лауреаты» (кстати, в этих своих так

называемых „озвучиваниях”, им не выиграть соревнования у компьютера, который всегда сыграет и точнее, и быстрее, и четче, и громче!), а в развитии в ученике творческого, самостоятельного, а главное исторического понимания внутреннего содержания исполняемого произведения в контексте современной художественной культуры. Понятным становится и то, что В.Сирятский учил не только свободе в интерпретации и в сценическом ее воплощении. Самое главное для него – обучить музыкальному мышлению.

Существует распространенное мнение, будто для успешной игры достаточно хорошо и проникновенно чувствовать музыку. Из-за этого часто играют Баха почти как Ф.Шопена с неоправданными *ritenuto* и *rubato* и огромным количеством правой педали, ну а Ф.Шопена как Ф.Листа или С.Рахманинова – страстно и пафосно, почти по-симфонически. Обычно извинением для таких учеников служит фраза: «Но ведь я так чувствую!». Придя к В.Сирятскому в класс становится понятно, что в исполнении музыки нельзя полагаться только на чувство. В.Сирятский не ленился многократно объяснять ошибочность представления о том, что в игре нужно следовать лишь чувству. Он учил, в первую очередь, ориентироваться в стилях композиторов разных эпох, разных направлений. А искренние чувства хотя и могут подсказать что-то существенное, но они не должны в корне противоречить стилю композитора и его эпохи.

Огромное значение на уроках уделялось работе над акустическим звучанием рояля. Для более точной и живой передачи художественного образа и эмоционального переживания В.Сирятский советовал максимально использовать тембральные возможности фортепиано. Хотя фортепиано и является ударным инструментом, и звук на нем рождается в момент удара молоточка по струне, у этого звука может быть неисчислимое множество оттенков. Кроме того, «ударность», как известно, в значительной степени преодолевается благодаря педали. И что еще важнее, с помощью педали возможно наслаивать друг на друга по вертикали гармонические пласты, а значит создание многочисленных и разнообразных звуковых конструкций. Именно работе над этими фактурными наслоениями профессор В.Сирятский уделял много внимания, особенно в русской музыке. Вспомним хотя бы «Картинки с выставки» М.Мусоргского! В таких номерах как «Богатырские ворота», «Быдло», «Старый замок» умелое использование педали позволит исполнителю не только воссоздать «картинку», а передать в ней объем и пространство. В.А.Сирятский также, как и его педагог П.Серебряков любил исполнять «Картинки с выставки» и часто включал их в учебный репертуар студентов своего класса.

Много внимания в классе В.Сирятского уделялось и работе над техникой, в частности над постановкой рук. Свободные плечи и кисти должны дать исполнителю играть глубоко, но без ненужного давления на клавиатуру, играть мощно, но без форсировки. Главное, что мешает многим студентам во время исполнения, это – «зажатость» мышц. Как известно, существует не только мышечная «скованность», связанная с чрезмерным «давлением» на клавиатуру, но также «зажим» дыхания, из-за которого вместо пения на рояле игра ученика превращается в формальное перечисление нот. В.Сирятский всегда на уроках обращал внимание на то, чтобы свободно «дышали» плечи, локти, кисти, а также легкие. Он говорил: «Звуком нужно управлять весом руки, а не напряженным нажимом пальцев. Играть нужно благородно, с большим достоинством, свободными и расслабленными руками. Пальцы должны словно «укладываться» в фигурации и пассажи». Именно поэтому аппликатура выбирается, как говорится, «под руки». В.Сирятский всегда предлагал удобную аппликатуру. Он исходил всегда из позиционного принципа подбора. Рукам должно быть удобно, только тогда игра может быть успешной.

Конечно, многие педагогические и исполнительские принципы восприняты были В. Сирятским от его учителя П.А. Серебрякова. Напомним, что В.А.Сирятский, окончив в 1968 году фортепианный факультет Харьковского института искусств по классу профессора М.С.Хазановского, получил рекомендацию в аспирантуру. И в следующем году, окончив в том же институте композиторское отделение по классу заслуженного деятеля искусств УССР и. о. профессора И.К. Ковача, поступает в дневную ассистентуру-стажировку Ленинградской государственной консерватории. Учебу по специальному фортепиано в классе народного артиста П.А.Серебрякова В.Сирятский совмещал с занятиями по композиции у заслуженного деятеля искусств РСФСР и. о. профессора В.А. Успенского. В 1971 году В.Сирятский оканчивает ассистентуру-стажировку и его направляют на работу в Харьковский институт искусств. Но вернемся к урокам у П.Серебрякова. Естественно, что такой большой мастер и ярчайшая личность, каким являлся П.Серебряков, не могли не повлиять на В.Сирятского и как

музыканта, и как будущего педагога. Попробуем определить, какие же педагогические принципы и методы были восприняты В.А.Сирятским от него.

В.Сирятский часто вспоминал о П.Серебрякове и говорил, что определить серебряковскую схему работы над музыкальным произведением очень трудно, скорее всего «схемы» вообще не существовало. Характер указаний и степень детализации в работе зависят от уровня способностей ученика, от его зрелости и развития. С одними студентами пьесы проходились подробно, другим давались лишь общие пояснения. В одном случае П.Серебряков работал одновременно над рядом элементов музыкального произведения, в другом – только над каким-либо одним.

И все же в работе П.Серебрякова есть нечто определенное и стабильное, есть главные, основополагающие черты, которые и характеризуют облик Серебрякова-педагога.

Иногда П.Серебряков так же как это делал В.Сирятский допускал и небольшие фактурные изменения текста, если они, облегчая исполнение, идут и «на пользу музыке». Кстати, аналогичной позиции придерживались К.Н.Игумнов и Л.В.Николаев. Леонид Владимирович Николаев считал, что автору гораздо выгоднее, чтобы исполнитель сыграл его произведение хорошо, пожертвовав какими-то нотными деталями, чем, если бы исполнитель сыграл его точно по нотам, но хуже по музыке».

Много внимания уделял П.Серебряков темпо-ритмической стороне исполнения. В.Сирятский считал выбор темпа одной из важнейших исполнительских задач, ибо темп музыкального произведения отражает самые существенные черты художественного образа.

Чем же П.Серебряков руководствовался при выборе темпа? «Прежде всего, характером, внутренним содержанием музыки», – говорил Виктор Алексеевич. В.Сирятский обращал при этом также внимание на интонационный склад темы, штрихи, характер фактуры. По словам В.А.Сирятского, П.Серебряков был противником как преувеличенно быстрых, так и чересчур медленных темпов. Нередко такие темпы порождены стремлением молодых пианистов подражать игре выдающихся исполнителей. В.А.Сирятский часто критиковал «метод», которым часто пользуются многие студенты – «передрать с пластинки». Естественно, при этом они не могут воспроизвести ни художественного смысла, ни глубины образа, которые передают великие мастера в своих звукозаписях. Остается только перечисление голых нот. Н.А.Растопчина в своей книге о П.Серебрякове описывает такой случай. Как-то ученик начал первую часть бетховенской «Авроры» в предельно медленном темпе. Остановив играющего после экспозиции, П.Серебряков спросил:

– Вам «удобно» играть в таком темпе?

– Нет, не очень, последовал ответ, но мне нравится исполнение Артура Шнабеля, который играет сонату в таком темпе.

«Достоинства интерпретации А.Шнабеля, – заметил Павел Алексеевич, – не в медленном темпе, а в индивидуальном своеобразии его художественных приемов: рельефном выделении деталей, выразительном подчеркивании всех нюансов и штрихов, предельно насыщенном интонировании. Его темп соответствует особенностям трактовки. Вы же, чувствуя музыку иначе, заставляете себя играть медленно, и ваше исполнение, лишенное шнабелевской глубины и насыщенности, производит вялое, статичное впечатление» [4, с.32].

Важным выразительным средством исполнения В.Сирятский считал ритмическую гибкость и непринужденность движения. Небольшие ритмические отклонения внутри фраз способствуют, по его мнению, достижению пластичности и внутренней свободы, ощущение живого ритмического дыхания – благодаря многообразию «воздушных» цезур, отсутствующих в нотном тексте, но придающих исполнению одухотворенность и пластичность. Смысл и роль их могут быть весьма различны. С помощью небольшой цезуры можно в одном случае выявить тембровую выразительность звука, в другом – показать смену гармоний, модуляционный переход или неожиданный поворот мелодии.

По словам В.А.Сирятского, агогические указания П.Серебрякова были многообразны и в то же время очень осторожны. Он справедливо полагал, что невозможно и не нужно требовать от учеников соблюдения «точных» пропорций в выполнении агогических оттенков. Именно в тонкости и своеобразии ритмики проявляются индивидуальность исполнителя, его вкус, интуиция, чувство меры.

Музыкант с большим концертным опытом, П.Серебряков прекрасно осознавал, что без технической оснащенности невозможно убедительное воплощение композиторского замысла, и чем зрелее и талантливей художник, тем совершеннее должно быть его техническое мастерство.

Вот почему технику ученика В.Сирятский считал необходимо развивать со школьной скамьи и делать это, прежде всего, на материале инструктивных и художественных этюдов. В тех случаях, когда техническое развитие ученика недостаточно и нужно добиться его быстрого технического совершенствования, этюды составляют основу проходимого репертуара. Выбор этюдов определяется индивидуальными особенностями ученика и характером поставленной педагогической задачи. На школьном уровне это могут быть этюды Черни, Клементи, Мошковского, на последующих этапах – Ф.Шопена, Ф.Листа, С.Рахманинова, А.Скрябина.

Характерно, что в выборе пианистических приемов П.Серебряков предоставлял ученикам большую свободу. Он говорил: «То, что удобно одному, может быть неудобно другому» [4, с.39]. По мнению В.Сирятского педагог должен прибегать к показу лишь тогда, когда видит, что недостатки исполнения обусловлены неверными приемами. Основу технической свободы В.Сирятский видел во внутренней свободе, в естественном ощущении движения музыки и течении фразы, в чувстве формы. Поэтому он постоянно апеллировал к слуху ученика: «Ученик должен слышать главное и второстепенное в фактуре, различать мелодическую линию каждого голоса, уметь исполнить партию каждой руки в отдельности и с любого места». Говоря об исполнении какого-либо особенно выразительного пассажа, интонации или фразы, В.Сирятский, как и П.Серебряков, указывал: «Не выделяйте и не показывайте, а старайтесь почувствовать и услышать. Если вы услышите, то и слушатель услышит».

Гармоническое развитие музыкальных и пианистических способностей ученика во многом зависит от материала, на котором он воспитывается. Понимая это, П.Серебряков придавал большое значение выбору репертуара для своих воспитанников.

Педагогический репертуар П.Серебрякова был велик. Огромное место в нем занимали произведения Баха. В 40-е и 50-е годы ученики П.Серебрякова часто играли сочинения Баха в транскрипциях Бузони, Таузига, Листа. П.А.Серебряков предпочитал проходить со студентами оригинальные произведения Баха, считая, что именно они развивают полифоническое мышление музыканта, помогают овладеть искусством певучего выразительного интонирования. При исполнении баховских произведений П.Серебряков требовал ясного голосоведения, гибкости ведения мелодической линии, простоты передачи. Рассматривая полифоническую ткань как союз, беседу равноправных и самостоятельных голосов, он придавал большое значение ритмической характерности каждого голоса, рельефности и разнообразию артикуляционных сочетаний. В классе П.Серебряков проходил со студентами двухголосные и трехголосные инвенции, прелюдии и фуги из «Хорошо темперированного клавира», ре-минорный и ля-мажорный концерты, английские и французские сюиты, токкаты, партиты, Итальянский концерт и т.д. Дело в том, что большинство учеников любит исполнять произведения Баха и достигает в этой сложнейшей области больших успехов.

С большим удовольствием обращался профессор П.Серебряков к моцартовским произведениям. В работе над музыкой В.А.Моцарта он уделял основное внимание звуковой стороне исполнения – легкости и прозрачности колорита, филировке звука (особенно в тончайших градациях *piano* и *pianissimo*).

Интересная деталь: с большим увлечением работал П.Серебряков в классе над теми сочинениями, которые не включал в собственный концертный репертуар, например, «Баркаролой» Ф.Шопена, «Крейслерианой» и соль-минорной сонатой Р.Шумана. Он обращал внимание учеников на особенности шопеновского *tubato*, гармонический язык и структуру, характерные для позднего периода творчества композитора; подчеркивал сложность и строгость шумановской формы, тонкость агогики, богатство фактуры.

В последние годы в классе П.Серебрякова часто звучали произведения Д.Шостаковича (прелюдии и фуги, Второй концерт, Прелюдии op.34, «Фантастические танцы») и С.Прокофьева (сонаты, концерты, «Мимолетности», Токката и многое другое).

С увлечением работал Павел Алексеевич над пьесами М.Равеля и К.Дебюсси. В его трактовке произведений французских импрессионистов разнообразие красочной палитры и ритмическая прихотливость подчиняются продуманной и ясной конструкции. Интересна работа П.Серебрякова над фортепианными концертами. Характер занятий таков, как будто бы ученику предстоит обязательно исполнить концерт в сопровождении симфонического оркестра. П.А.Серебряков занимался разбором оркестровой партии, определением соотношений звучностей партии фортепиано и оркестра. П.Серебряков отлично аккомпанирует

и «зажигает» ученика своей увлеченностью, темпераментом. Впечатляло и его умение аккомпанировать с листа.

Одна из основных черт П.Серебрякова-педагога, уже отмеченная ранее, – высокая требовательность. Вся жизнь музыканта-исполнителя – бесконечный путь к совершенству, а удел артиста – ежедневный, непрерывный труд. Поэтому с детских лет необходимо воспитывать в ученике серьезность, привычку к многочасовым занятиям, чувство ответственности и преданности своему делу.

С первых же уроков Виктор Алексеевич Сирятский, как и его педагог, стремился развить в ученике самостоятельность, всячески поощрял творческую инициативу и активность. Он любил, если ему задавали вопросы, умно и веско возражали, спорили. Он отнюдь не принадлежал к тому типу музыкантов, которые считали свое мнение единственным и непогрешимо правильным. В.Сирятский унаследовал от своего учителя любовь к юмору. Часто остроумные слова или метко брошенная им фраза устанавливали дружескую атмосферу, укрепляли контакт между педагогом и учениками, помогали последним «раскрепоститься», избавиться от ненужного напряжения.

Одним из основных методов педагогического воздействия у В.Сирятского, как и у П.Серебрякова, является живой показ на фортепиано. Глубокое знание музыкальной литературы и большой концертный репертуар позволяли В.Сирятскому не только «наиграть», но и вполне законченно исполнить почти любое произведение. Особенно часто и много играл он ученикам в начале своей педагогической деятельности. Но опыт убедил В.А.Сирятского в том, что это не всегда приводит к положительным результатам: ученики или начинают подражать своему учителю или теряют веру в свои силы, подавленные разницей между своим исполнением и игрой педагога. В последние годы В.Сирятский прибегал к показу реже и, в основном, тогда, когда ученик уже овладел характером пьесы в целом.

Часто В.Сирятский использовал словесные характеристики художественного образа. Поэтические аналогии и сопоставления его всегда лаконичны и ярки. Обычно они произносились в моменты творческого подъема и сопровождались живым показом.

Пианистический опыт подсказывал и необходимость овладения разнообразным репертуаром, в котором должны присутствовать не только пьесы, интересные с точки зрения профессионалов, но и «популярные» произведения, любимые широкой публикой. Большой репертуар дает возможность исполнителю часто выступать, а концертная практика, по мнению В.Сирятского, имеет решающее значение для воспитания артистизма, «эстрадного чувства».

Выводы. Эстрада и класс, исполнительство и педагогика, композиция и наука неразрывно были связаны для В.Сирятского. Так было всегда. По мнению В.Сирятского только хороший пианист может быть хорошим фортепианным педагогом. Но одного этого сегодня уже мало. Нужно еще знание композиторского процесса и мышление ученого. Только тогда педагогическая деятельность может быть успешной. Нельзя учить тому, чего не умеешь сам.

ЛИТЕРАТУРА

1. Ингарден Р. Исследования по эстетике / Р.Ингарден. Ред.А.Якушева. – М.: Изд-во ин. лит., 1962. – 572 с.
2. Корыхалова Н.П. Интерпретация музыки / Н.Корыхалова. – Л.: Музыка, 1979. – 208 с.
3. Николаев Л.В. Статьи и воспоминания современников / Л.В.Николаев. – Л.: Сов. композитор, 1979. – 328 с.
4. Растопчина Н.А. Павел Алексеевич Серебряков: очерк жизни и деятельности / Н.А.Растопчина. – Л.: Музыка, 1970. – 56 с.
5. Растопчина Н.А. Павел Серебряков: творческий портрет / Н.А.Растопчина. – М.: Музыка, 1978. – 24 с.

РАЗВИТИЕ ЛАДОВОЙ ТЕОРИИ АЗЕРБАЙДЖАНСКОЙ МУЗЫКИ В XX-XXI ВВ.

*Шихалиев Имран Нагдали оглы, докторант института архитектуры и искусства
Национальной Академии Наук Азербайджана,
преподаватель Сумгаитского музыкального колледжа,
Азербайджанская Республика, г. Сумгаит*

DOI: https://doi.org/10.31435/rsglobal_ijitss/30042019/6463

ARTICLE INFO

Received 17 February 2019

Accepted 14 April 2019

Published 30 April 2019

KEYWORDS

Uzeyir Hajibeyov, mode,
Tetrahord, Support steps,
Alteration.

ABSTRACT

Uzeyir Hajibeyov is the founder of Azerbaijani professional music and national musicology. "Principles of Azerbaijani Folk Music" U. Hajibeyov is the first fundamental theoretical work on Azerbaijani music. There are seven main and three auxiliary ways in Azerbaijani music. Azerbaijani modes are formed when tetrachords are connected. There are five types of tetrachord and four ways to connect. Azerbaijani modes are built on the basis of mugams of the same name. Each stage of the modes from which mode is formed has a specific function. Alterations in Azerbaijani frets arise for several reasons.

Citation: Шихалиев Имран Нагдали оглы. (2019) Razvitie Ladovoj Teorii Azerbajdzhanskoj Muzyki v XX-XXI vv. *International Journal of Innovative Technologies in Social Science*. 3(15). doi: 10.31435/rsglobal_ijitss/30042019/6463

Copyright: © 2019 Шихалиев Имран Нагдали оглы. This is an open-access article distributed under the terms of the **Creative Commons Attribution License (CC BY)**. The use, distribution or reproduction in other forums is permitted, provided the original author(s) or licensor are credited and that the original publication in this journal is cited, in accordance with accepted academic practice. No use, distribution or reproduction is permitted which does not comply with these terms.

Введение. Великий азербайджанский композитор, публицист, драматург, педагог и общественный деятель Узеир Гаджибеков вошел в историю азербайджанской культуры не только как основоположник азербайджанской профессиональной композиторской школы, но и как ученый, заложивший основу современного музыковедения нового времени. Наряду с многочисленными статьями, посвященными теоретическим проблемам национальной музыки, его фундаментальный научно-теоретический труд - «Основы азербайджанской народной музыки», на протяжении почти восьмидесяти лет изучается не одним поколением музыковедов и композиторов как шедевр азербайджанской музыкальной науки. Благодаря деятельности У.Гаджибеков в нашей республике была создана композиторская школа, прославленная такими всемирно известными именами как Кара Караев, Фикрет Амиров, Ниязи, Ариф Меликов и другие, творческая практика которых доказывала фундаментальное значение ладовой теории великого У.Гаджибекова.

Несмотря на активное развитие идей гаджибековской концептуальной ладовой теории поколениями его последователей, глубины ее все же остаются нераскрытыми. Причина неиссякаемого интереса к научному труду У.Гаджибеков видится в том, что он концептуально решает не только проблему развития национальной музыкальной культуры в перспективе, но и глобальную проблему возможности и продуктивности синтеза культур Востока и Запада.

Теория У.Гаджибекова настолько совершенна и органична, что исключает любые усовершенствования. Ее создание знаменует начало нового этапа в развитии азербайджанской музыкальной культуры, отныне базирующейся на сбалансированной восточно-европейской ладовой системы. Между тем попытки внести в нее «новые акценты» предпринимались и со стороны его последователей. Развить теорию У.Гаджибекова пытался и глубокий знаток азербайджанской устно-профессиональной музыки профессор М.Исмаилов, предложив упрощенную форму записи системы звукорядов. К тому же М.Исмаилов дополнил ладовую теорию У.Гаджибекова новыми штрихами - введением понятия «опорная ступень», а также указанием на возможность применения термина «альтерация» не только в отношении отдельных ладов, но и всех ладов без исключения. Попытки

рассмотрения ладовой теории У.Гаджибекова под несколько иным углом зрения совершались и другими музыковедами. Однако, они предпринимались учеными, мнения которых формировала новая реальность с преобладанием европейского взгляда на ладовую теорию, не стыкующаяся с восточным концептуальным мировоззрением.

Предлагаемый текст представляет опыт осмысления проблемы лада на современном этапе не ставящий абсурдной цели «усовершенствования» теории У.Гаджибекова. Он будет осуществляться сличением теории У.Гаджибекова с наработанным различными авторами за многие годы исследовательского материала, в определенной степени обусловившего авторскую позицию.

Особенности ладовой теории У.Гаджибекова. В научных работах У.Гаджибекова некоторые из высказанных им мыслей о народной музыкальной системе, даже будучи обоснованными, в настоящее время не воспринимаются однозначно. Известно, что исторически основу устной традиционной музыки Азербайджана, как и у многих народов Ближнего Востока, составляла неравномерно темперированная звуковая система. Эта мысль отражена и в научных исследованиях У.Гаджибекова. В своей научной статье «Об азербайджанской тюркской музыке» он, в частности, пишет: «В основе своей, азербайджано-тюркская народная музыка относится к восточной музыке. Но на Востоке существует несколько музыкальных систем. Например, китайская, индийская и арабо-персидская музыкальная звуковая система. Эти системы отличаются не только от европейской системы, но также и друг от друга. К какой из перечисленных музыкальных систем относится Азербайджанская музыкальная система? Арабо-персидской». (4) В дальнейшем изложении ученый-композитор научно обосновывает высказанную мысль.

Данный вопрос затрагивается ученым-композитором и в его «Основах азербайджанской народной музыки». (2) Обращаясь, однако, ко времени написания указанных трудов с учетом исторических, политических и идеологических мотивов можно допустить, что некоторые излагаемые им мысли должны быть несколько скорректированы с учетом осознания сложившейся в те годы сложной ситуации. Упомянутый труд У.Гаджибекова писался в первых десятилетиях XX в. – в период советизации, когда откровенные заявления об унаследованных национальной культурой восточных духовных ценностях мог быть расценен как вызов декларируемой идеологией взглядам на культуру. Гений У.Гаджибекова позволил, обойдя «острые углы» решаемого вопроса, представить во многом отличную от известных ладовую систему, которая учитывала специфику национального восприятия, одновременно открывала возможности для создания сочинений на основе европейской ладовой системы. Бесспорно, великое достижение У.Гаджибекова в «ладостроении», не отменяло, однако, существующего различия между базисной для национальной традиционной музыки неравномерно темперированной восточной ладовой системы и равномерно темперированной общеевропейской. Специально отмечу, что однозначные утверждения некоторых исследователей о существовании в азербайджанской национальной музыке единой ладовой системы чреваты недопустимыми искажениями способными в настоящем принести непоправимый вред делу изучения и сохранения богатейшего азербайджанского музыкального наследия.

Избранный ракурс исследования не предполагает характеристику каждого из существующих в национальной музыке ладов в отдельности. Основная задача настоящего сообщения видится в рассмотрении процесса образования национальных ладов вследствие соединения тем или иным способом тетраордов, характеристику общих функциональных особенностей ступеней, роли опорных ступеней, допустимых в азербайджанских ладах альтераций и хроматизмов.

Ладовая система азербайджанской народной музыки состоит из 7 основных и 3 вспомогательных ладов. Раст, Шур, Сегях, Шуштер, Чаргах, Баяты шираз и Хумаюн являются основными ладами азербайджанской музыки. Шахназ, Чаргах II вида и Сарендж относятся к вспомогательным ладам.

В азербайджанской музыке все лады построены на основе одноименных мугамов. Например, лад, который построен на основе мугама «Раст», называется Раст. Лад, который построен на основе мугама «Сегях», называется Сегях, а тот, который на основе «Чаргах», называется ладом Чаргах и т.д.

Ученый-музыковед, профессор М.Исмаилов ввел в наше национальное музыковедение термин «мугамное семейство». Мугамы одного семейства, несмотря на то, что носят разные имена, построены на основе одного лада. Только из-за ладовой основы они сгруппированы в семействе под одним названием. Поэтому лад Раст является основой не только мугама «Раст», а также мугамов «Махур хинди», «Орта Махур», «Баяты Гаджар», «Дюгах», «Баяты Тюрк», «Гатар», которые относятся к одному семейству. И лад Шур является основой не только мугама «Шур», а также мугамов «Баяты Кюрд», «Нава», «Рахаб». А также лад Сегях кроме

мугама «Сегях» является также основой мугамов «Забул», «Мирза Хусейн сегях», «Харидж сегях», «Хашым сегях» и т.д.

Звукоряды ладов, являющиеся основой азербайджанской народной музыки, образуются из соединения пяти видов тетракордов. (От греч. «тетра» - четыре, «хорда» - струна) Из тетракордов, образующих азербайджанские лады, четыре тетракорда расположены в диапазоне чистой, а один – в уменьшенной кварты. Разновидности тетракордов следующие:

- | | | |
|---|---|-------------------------------|
| 1. Основной тетракорд | — | $1\tau + 1\tau + 0.5\tau$ |
| 2. Вспомогательный тетракорд с полутоном в середине | – | $1\tau + 0.5\tau + 1\tau$ |
| 3. Вспомогательный тетракорд с полутоном в начале | - | $0.5\tau + 1\tau + 1\tau$ |
| 4. Тетракорд с увеличенной секундой | — | $0.5\tau + 1.5\tau + 0.5\tau$ |
| 5. Уменьшенный тетракорд | — | $0.5\tau + 1\tau + 0.5\tau$ |

Звукоряды основных ладов образуются при различном соединении этих тетракордов. В зависимости от того или иного лада, количество соединяемых тетракордов может быть два или три. Чтобы образовать основной лад, необходимо использовать только один вид тетракорда. При соединении двух тетракордов первый называется нижним, а второй верхним тетракордом. А при соединении трех тетракордов, первый называется нижним, второй средним, а третий верхним тетракордом. Из пяти тетракордов, указанных выше, в построении основного лада может быть использован лишь один из них. Например, первый основной тетракорд ($1\tau + 1\tau + 0.5\tau$) составляет основу ладов Раст и Баяты-шираз. Кроме этого, основу ладов Чаргах и Хумаюн, тоже составляет один и тот же тетракорд с увеличенной секундой построенный по формуле $0,5\tau + 1.5\tau + 0.5\tau$. Несмотря на то, что в составе этих ладов один и тот же тетракорд, соединение этих тетракордов различное. Поэтому эти лады по своему строению отличаются друг от друга.

При построении азербайджанских ладов тетракорды соединяются четырьмя способами.

1. *Слитное или цепное соединение.* При этом соединении последний тон нижнего тетракорда совпадает с первым тоном среднего или последний тон среднего тетракорда совпадает с первым тоном верхнего тетракорда.

2. *Раздельное или смежное соединение.* При этом соединении между соседними тетракордами образуется интервал секунда. В зависимости от соединения это может быть большая, малая или увеличенная секунда.

3. *Соединение посредством промежуточного полутона.* При этом соединении между соседними тонами тетракордов образуется интервал малой терции. Между тонами малой терции необходимо использовать диатонический промежуточный тон.

4. *Соединение посредством промежуточного тона.* В отличие от предыдущего соединения, при этом соединении между соседними тонами тетракордов образуется интервал большой терции. Здесь тоже между тонами большой терции необходимо использовать диатонический промежуточный тон.

Каждые вышеуказанные пять видов тетракордов теоретически могут соединяться между собой четырьмя способами. В результате образуются многочисленные звукоряды. Но определенное количество этих звукорядов могут называться ладами, которые считаются основами азербайджанской народной музыки. У.Гаджибеков указывает, что для образования основных азербайджанских ладов в звукорядах должны соблюдаться два правила:

1. *Строгий консеквентный порядок построения, то есть, звукоряды должны состоять из поступенного следования чистых кварт, или чистых квинт, малых или больших секст.*

2. *Ступени звукоряда не должны образовывать последовательных три тона.*

При консеквентном принципе на каждой ступени звукоряда, который образовался соединением тетракордов, надо строить указанные интервалы. Если построенные интервалы совпадают с диатоническими тонами звукоряда и в строении звукоряда нет последовательно стоящих трех тонов, этот звукоряд может стать одним из основных ладов, относящихся к азербайджанской народной музыке.

По теории У.Гаджибекова, из звукорядов, построенных в результате соединения четырьмя способами пяти видов тетракордов, только некоторые подчиняются этим правилам. В семи основных азербайджанских ладах эти правила тоже находят свое подтверждение. И поэтому они приняты как основные лады.

Азербайджанские лады своими некоторыми особенностями отличаются от других ладов. Профессор М.Исмаилов в научной работе «Лад-макамные особенности азербайджанской народной музыки» указал некоторые отличительные черты азербайджанских ладов от мажоро-минорной системы:

1. Если мажоро-минорные лады семиступенные, то азербайджанские лады многоступенные.

В зависимости от того или иного лада количество ступеней может быть от 8 до 11.

2. Если в мажоре и в миноре тоника обладает устойчивым характером и всегда находится на первой ступени, то в азербайджанских ладах тоникой (майэ), в зависимости от ладов, могут стать II, IV или VI ступени.

3. Если в мажоре и миноре основной тон и тоника – это одна и та же ступень, то в азербайджанских ладах основная ступень и тоника (майэ) иногда могут быть разными ступенями.

4. Если в мажоре и в миноре (гармоническом) последняя, VII ступень по своему характеру является неустойчивой и притягивается тоникой, то в азербайджанских ладах такой особенности нет. В зависимости от того или иного лада, VII ступень имеет разные ладовые функции.

5. Если во всех мажорных и в минорных ладах ступени имеют те же самые функции (I-тоника, IV-субдоминанта, V- доминанта и т.д.), то в азербайджанских ладах название одной ступени лада может не совпадать с названием той же самой ступени другого лада. Например, если I ступень лада Раг называется нижняя кварта майэ-тоники, то та же самая ступень в ладе Шур называется медиантой основной ступени, а в ладе Сегях называется нижним вводным тоном основной ступени.

6. В отличие от мажорных и минорных ладов, где I, III и V ступени являются устойчивыми, в азербайджанских ладах число устойчивых ступеней больше. Они могут располагаться на разных ступенях лада (8. с12)

К этим отличиям можно добавить еще одну особенность. Если европейская народная музыка в основном излагается в мажоре и миноре, то азербайджанские лады, так же построенные на основе равномерной темперации, не могут отразить все особенности азербайджанской музыки устной народной традиции, построенной в неравномерной темперации.

Каждая ступень лада несет определенную функцию. Наименования этих ступеней напрямую зависят от их взаимосвязи с основными ступенями лада – тоникой (майэ) и основным тоном. При характеристике каждой функции ступеней, учитывается мелодическое построение и движение одноименного мугама. То есть, если разрешены скачки, с какой-то ступени лада, значит, встречается такой скачок и в мелодическом построении мугама, соответствующий ему. Кроме этого, в некоторых случаях функция может определяться по другим ступеням, которые тоже связаны с майэ-тоникой или основным тоном.

Некоторые ступени азербайджанских ладов называются опорными. Эти ступени являются доминирующими в каждом отдельно взятом разделе мугама. Их даже можно называть майэ-тоникой того раздела, к которому они относятся. В принципе все звуки, на которые опираются разделы мугама, можно считать опорными ступенями лада. Количество опорных ступеней может быть разное. Зависимо от того или иного лада их может быть 3, 4, 5, 6 и даже 8. Это зависит от количества разделов в мугаме, ладовой основы раздела и взаимодействия опорных ступеней с майэ-тоникой.

Определяя ладовую основу азербайджанских мелодий, надо обратить внимание на одну особенность. В каждой мелодии, построенной в азербайджанских ладах, существуют специфические свойства, которые отличают азербайджанских ладов от других. Сходство минорного лада с ладом Баяты шираз не значит, что минорную мелодию можно отнести к ладу Баяты шираз. Каждый лад опирается на определенный мугам и должен отражать все особенности этого мугама. Если в какой-то части мелодия опирается на определенную ступень, то эта ступень должна существовать в соответствии с особенностями азербайджанских ладов как опорная. В некоторых музыкальных примерах, которые написаны в ладе Баяты шираз, мелодия в определенном месте опирается на натуральную VI ступень (в ладе Баяты шираз при майэ-тоники «до», на «ми бемоль»). При этом мелодия звучит в мажорном ладу. Так как эта опорная ступень не стоит в ряду опорных ступеней лада Баяты шираз, мелодию нельзя отнести к ладу Баяты шираз. В таком случае эта мелодия напоминает нам гармонический минор и его параллельный мажор.

В азербайджанских народных мелодиях иногда некоторые звуки отличаются от ступеней лада, к которым они относятся. Точнее, звуки, которые образуют мелодии, в некоторых случаях бывают альтерированы. Потому что народная мелодия, звучащая на народных инструментах, выступает как музыкальный жанр, в котором отображается мелодическая сложность и виртуозность и красота национальной музыки. А лад – это «бездушный» натуральный звукоряд, который отражает основу народной музыки и приспособлен к равномерной темперации.

Условия возникновения альтерации в азербайджанских ладах следующие:

1. Исполнительские особенности мугамов, к которым относятся лады.
2. Ладовые разновидности внутренних разделов мугамов.

3. Несоответствие равномерных темперированных инструментов нетемперированному звучанию азербайджанских народных мелодий.

4. Мелизмы, которые используются при исполнении народной музыки.

1. В звучаниях мугамов допускаются некоторая альтерация, зависящие от исполнительских особенностей, которые имеют временный характер. Такие виды альтерации, в зависимости от мугамов, могут появляться на разных ступенях. Такая альтерация появляется обычно при мелодическом движении вокруг ступени майэ. Например: звук си бемоль (III ступень) при исполнении раздела «Майе Раст» или звук ре диэз (III ступень) при исполнении раздела «Майэ Сегах», который построен на ладе Сегах (при майэ «ми»).

2. Иногда звучание раздела, который основан на другом, отличающемся ладе, становится причиной возникновения альтерации. Возникшие с помощью альтерации новые разделы строятся в новом, относительно основного ладу. Например, в звукоряде ладов Раст, Шур, Сегах основным тоном является «до», альтерация «ля бемоль - си бемоль» становится причиной возникновения новых разделов с новыми ладовыми основами. Интересно то, что разделы, которые возникают при альтерации двух ступеней одновременно, создают условия для модуляции между ладами. Кроме этого, увеличение VI ступени в ладе Баяты Шираз и уменьшение и увеличение в ладе Чаргах, приводит к образованию новых разделов с новыми ладовыми основами.

3. Несоответствие при игре азербайджанских народных мелодий на музыкальных инструментах с равномерно темперированным строем тоже дает основания для использования альтерации. Именно для того, чтобы в определенной мере убрать это несоответствие, в азербайджанских ладах используется альтерация. Мы можем привести многочисленные примеры альтерации, которые образовались из-за несоответствия звучания при исполнении народных мелодий на инструментах с равномерно темперированным строем. Уменьшение III ступени в ладе Раст, V ступени в ладе Шур, II ступени в ладе Баяты Шираз увеличение II и IX ступеней в ладе Чаргах, IV ступени в ладах Шуштер и Хумаюн II вида.

4. В азербайджанских ладах альтерация еще связана с мелизмами, которые встречаются в народных мелодиях. Как мы знаем, при исполнении народных мелодий, для того, чтобы обогатить звучание, пользуются мелизмами. При использовании этих мелизмов некоторые ступени лада подвергаются альтерации, которые нельзя принять за основные ступени.

Все эти альтерации – один из необходимых факторов для «живого» звучания наших мугамов. По выражению профессора М.Исмаилова, эти альтерации образуются не стихийно, «в этом есть своеобразные закономерности каждого лада». (7. с. 31)

Великий ученый-композитор, У.Гаджибеков своими научно-теоретическими трудами заложил азербайджанского музыковедения. Подобно опере «Лейли и Меджнун», которая признана первой оперой Востока, «Основы азербайджанской народной музыки» в свое время явилось единственной ладовой теорией, которая согласовала восточную музыкальную систему с европейской музыкальной системой. Именно эта ладовая теория способствовала возникновению первых композиторских произведений в профессиональной музыкальной истории народов Востока. В этом смысле первопроходец, У.Гаджибеков писал: «Для меня, как композитора, моя работа по изучению основ азербайджанской народной музыки имела то практическое значение, что я сумел написать оперу «Кероглу» (2. с. 12). Великий русский музыковед В.М.Беляев характеризует этот научный труд таким образом: "Учитывая ваши заметки про азербайджанскую звуковую систему и ее отличие от темперированной системы, мое знакомство с вашим трудом, в котором все лады показаны в темперационном строе, привело к тому, что этот способ весьма законен и практичен» (1)

Выводы. В нашей статье впервые раскрываются особенности неравномерной темперации, которая встречается в нашей народной музыке и упомянутые в работах У.Гаджибеков. Здесь отмечаются некоторые мысли У.Гаджибекова о необходимости совмещения неравномерной темперации с европейской музыкальной системой, которые высказывались во многих научных работах и статьях, посвященных азербайджанской музыке. Также здесь раскрывается сущность термина «опорная ступень» и отмечается важность опорных ступеней в азербайджанских ладах.

В этой работе перечисляются причины возникновения альтерации и хроматизмов в азербайджанских ладах и впервые говорится об альтерации, которое появляется при устранении несоответствия народных мелодий и инструментов с равномерной темперацией (в ладах Раст, Шур, Шуштер, Чаргах, Баяты Шираз, Хумаюн). Кроме этого, при сравнении лада Баяты Шираз и гармонического минора разъясняется еще одна особенность, которая отличает азербайджанские лады от других.

В завершение можно отметить, что азербайджанской ладовой теорией, основанной У.Гаджибековым, можно пользоваться не только в азербайджанской музыке, но и в профессиональной музыке некоторых восточных народов. Эта теория может быть использована и в мировой музыкальной практике.

ЛИТЕРАТУРА

1. Абдуллаев А.А. – Ценный документ про научно – творческим связям У.Гаджибеков и В. Беляева. Журнал «Мусиги дунясы» №3-4, 2007
2. Гаджибеков У.А. — Основы азербайджанской народной музыки. Баку Язычы 1985 151 с
3. Фархадова С.М – Исторические корни азербайджанского мугам – дастгяха. 2018, 220 с
4. Насібəуов Ё.Ə. Azərbaycan türk xalq musiqisi haqqında. Журнал «На рубеже Востока», № 3. 1929. <http://www.musicacademy.edu.az/tarikh/virtual-muzeyi/129-yaradiciligi/elmi-meqaleler/496-m%C9%99qal%C9%995.html>
5. Насібəуов Ё.Ə. — Seçilmiş əsərləri Bakı. Yazıçı. 1985 650 s
6. Нəсəнова С.İ. — Azərbaycan musiqisinin məqamları Bakı.Elm və təhsil 2012. 231s
7. İsmayılov M.C. — Azərbaycan xalq musiqisinin məqam və muğam nəzəriyyəsinə dair elmi – metodik oçerklər. Bakı. Elm 1991. 117 s
8. İsmayılov M.C. — Azərbaycan xalq musiqisinin janrları Bakı. İşıq. 1984. 100 s
9. İsmayılov M.C. — Azərbaycan xalq məqamlarının qohunluq münasibəti haqqında АГК им. У. Гаджибекова. Ученые записки, серия XIII №9 Баку 1972, 98 s

INTERNATIONAL JOURNAL OF INNOVATIVE TECHNOLOGIES IN SOCIAL SCIENCE

DOI: https://doi.org/10.31435/rsglobal_ijitss

3(15), April 2019

SCIENTIFIC EDITION

Indexed by:

Passed for printing 25.04.2019. Appearance 30.04.2019.

Typeface Times New Roman.

Circulation 500 copies.

RS Global Sp. z O.O., Warsaw, Poland, 2019

Numer KRS: 0000672864

REGON: 367026200

NIP: 5213776394

<https://rsglobal.pl/>