PAGE
2

Міністерство освіти і науки України
Криворізький державний педагогічний університет
Факультет мистецтв

Кафедра методики музичного виховання,

співу та хорового диригування

ПРОБЛЕМИ МУЗИЧНОЇ ОСВІТИ УЧНІВ

ЗАГАЛЬНООСВІТНЬОЇ ШКОЛИ:

ІСТОРІЯ, ТЕОРІЯ, МЕТОДИКА

Збірник наукових та методичних праць
Кривий Ріг - 2010
Проблеми музичної освіти учнів загальноосвітньої школи: історія, теорія, методика: [збірник наукових та методичних праць] / Заг. ред. Р.О.Любар, Л.М.Ракітянської. – Кривий Ріг: КДПУ, 2010. -
У збірнику висвітлені результати науково-дослідницької роботи викладачів та студентів – учасників проблемних груп кафедри методики музичного виховання, співу та хорового диригування. Тематика наукових досліджень розробляється в контексті кафедральної наукової-дослідної теми: “Розвиток творчих здібностей майбутніх учителів музики засобами музичного мистецтва“.
Надруковані статті носять як суто теоретичний характер, так і прикладний, пов’язаний з питаннями дослідно-експериментальної розробки актуальних проблем сучасної музичної педагогіки.
Поряд з науковими та методичними статтями в збірнику містяться і матеріали анотацій на хорові твори – як один із видів дослідно-пошукової діяльності майбутнього вчителя-хормейстера.

За загальною редакцією: Любар Р.О. – кандидата педагогічних наук, доцента, завідуючої кафедри методики музичного виховання, співу та хорового диригуванн, Ракітянської Л.М. − кандидата педагогічних наук, доцента.
Рецензенти:

Рейзенкінд Т.Й. – доктор педагогічних наук, професор кафедри мистецтвознавства, інструментальної та хореографічної підготовки КДПУ;

Власенко І.М. – кандидат мистецтвознавства, доцент кафедри мистецтвознавства, інструментальної та хореографічної підготовки КДПУ.
Друкується за рішенням ради факультету мистецтв КДПУ
 (протокол № 10 від 29 квітня 2010 р.)

ЗМІСТ

Виховання моральних якостей молодших школярів в процесі музичного навчання
 Д.В.Бондаренко, О.Мокрий ..4
Визначення понять “здібності“, “творчі здібності“ у психолого-педагогічній літературі

 Л.І.Косяк, О.Василько ...7
Роль сім’ї у формуванні музичних інтересів молодших школярів
Л.І.Косяк, А.Агаркова ………………………………………………….13

Музично-виконавська майстерність як художньо-педагогічна проблема
Р.О.Любар, К.Кічула …………………………………………………..17
Практична робота з музично-творчого розвитку молодших школярів на уроках музики

Р.О.Любар, Є.Остапенко …………………………………………….24
Формування культури почуттів учнів молодшого шкільного віку на уроках музики
Н.А.Овчаренко, Д.Хіхлова …………………………………..….……30
Формування емоційного сприймання музики учнів середнього шкільного віку
Н.А.Овчаренко, Б.Юрченко …………………………………………34
Анотація хорового твору “Чуєш, брате мій“ – українська народна пісня в обробці Кирила Стеценка
Т.В.Пономаренко, Т.Іванчук ………………………………………..39
Анотація української народної пісні “Пряля“ в обробці М.Д.Леонтовича
Т.В.Пономаренко, Н.Федюкіна ……………………………………56
Позашкільні музично-освітні заклади та їх місце у музичному розвитку учнів молодшого шкільного віку
Л.М.Ракітянська, А.Калюжна ……………………………………69

Сприймання музики молодшими школярами як психолого-педагогічна проблема
Л.М.Ракітянська, С.Савицька …………………………………….74
Музично-ритмічн виховання учнів в умовах позашкільного навчального закладу
Л.І.Ракітянська, А.Какушина …………………………….………78
Феномен інтересу в науковій літературі
Л.І.Ракітянська, О.Суботін ………………………………………83
Формування в учнів-підлітків патріотичних почуттів засобами української народнопісенної творчості

Л.І.Ракітянська, М.Шелестій ……………………………………92
Наукові підходи до визначення поняття “музикальність“

Л.І.Ракітянська, А.Алєксєєнко …………………………………...98
ВИКОРИСТАННЯ КОМП’ЮТЕРНИХ ТЕХНОЛОГІЙ НА УРОКАХ МУЗИКИ

викладач Д.В.Бондаренко,
студент ІІ курсу О.Мокрий

Список використаної літератури

1. Затямина Т. Об опыте использования педагогических технологий на уроках музыки / Т.Затямина // Музыка в школе. – 2005. – № 5. – С. 28-33.
2. Красильников И. Цифровые технологии в музыке: педагогические и творческие перспективы / И.Красильников // Педагогика. – 2001. − №10. − С.15-21.

ВИЗНАЧЕННЯ ПОНЯТЬ “ЗДІБНОСТІ”, “ТВОРЧІ ЗДІБНОСТІ” У ПСИХОЛОГО-ПЕДАГОГІЧНІЙ ЛІТЕРАТУРІ

к.пед.н., доцент Л.І. Косяк,
студентка V курсу О. Василько
Завдання реформування освіти в Україні визначаються створенням ефективних умов для формування творчої особистості, реалізації її духовного потенціалу, активної участі у творчих звершеннях. Одним із завдань музично-естетичного виховання в сучасній загальноосвітній школі є формування творчих здібностей учнів у процесі музичної діяльності на уроках музики.

Для більш глибокого розуміння поняття “творчі здібності” розглянемо трактування поняття “здібності” у психолого-педагогічній літературі.

Велику увагу вивченню природи здібностей приділяли такі психологи, як: Б.Г.Ананьєв, Л.С.Виготський, П.Я.Гальперін, Д.Б.Ельконін, О.Г.Ковальов, Г.С.Костюк, В.А.Крутецький, Н.С.Лейтес, О.М.Леонтьєв, І.П.Павлов, С.Л.Рубінштейн, Б.М.Теплов та інші.
У дослідженнях психологів відзначається, що здібності, матеріальною основою яких є особливі якості нервової системи, що виробились у тих чи інших видах діяльності, складають єдину динамічну систему. Здібності мають свою специфіку: їх формування передбачає свідоме, вибіркове перевтілення якостей нервової системи у відповідності з тими вимогами, що представляє той чи інший вид праці.

Виходячи зі специфіки формування здібностей у процесі творчої діяльності, вчені стверджують, що їх формування нерозривно пов'язане з поглибленням знань, набуттям вмінь і навичок до дії. Матеріальною основою вмінь і навичок є тимчасові зв'язки, які утворюються в корі головного мозку, що доведено вченням І.П.Павлова [11]. У свою чергу, швидкість утворення зв'язків, їх міцність і рухливість залежать від якостей нервової системи, які лежать в основі психічної діяльності, складаючи індивідуальну характеристику особистості.

Не дивлячись на нероздільний зв'язок процесу формування здібностей з набуттям вмінь і навичок, ототожнювати їх не слід. Навички виробляються в будь-якому виді праці, в будь-якій діяльності, навіть якщо трудовий процес здійснюється механічно. Здібність до того чи іншого виду праці, потребує активного включення процесу мислення, почуттів, творчого відношення. При формальному підході до справи, здібності можуть бути втрачені або залишатися невиявленими, і навпаки, творче відношення до праці підіймає здібності на більш високий рівень та обумовлює їх успішний розвиток.

Справедливим, на нашу думку, є висновок С.Л.Рубінштейна про необхідність узгодження проблеми здібностей з проблемою загального розвитку дитини, оскільки здібності не можуть бути задані зовні, обов'язково повинні бути у внутрішньому розвитку індивіда передумови для їх органічного росту; здібності не даються у готовому вигляді, до і за межами розвитку [15].

За Б.М.Тепловим поняття “здібність” включає три ознаки:

1) індивідуально-психологічні особливості, що відрізняють одну людину від іншої;

2) лише такі індивідуальні особливості, що мають відношення до успішного виконання будь-якої діяльності або багатьох видів діяльності;

3) поняття “здібність” не зводиться до тих знань і вмінь, які вже вироблені у даної людини.
Автор вирішує принципові питання проблеми здібностей до конкретних видів діяльності. Насамперед, виявлення якісної своєрідності здібностей та якісних індивідуально-психологічних відмінностей людей, які виявляють здібності до одного і того ж виду діяльності [14].

Таким чином, здібності – це індивідуальні особливості, які не зводяться до наявних знань, вмінь і навичок, але можуть пояснити легкість і швидкість набуття цих знань, вмінь і навичок.

У наукових працях, окрім здібностей, дається визначення іншим індивідуальним відмінностям, а саме: задаткам і обдарованості. Задатки – вроджені анатомо-фізіологічні особливості людини, на основі яких можна формувати найрізноманітніші здібності. Вони не мають соціального спрямування. На основі одних і тих самих задатків можуть розвиватись неоднакові здібності. Наприклад, на основі чудового слухового апарату можуть розвиватися здібності радиста, музиканта, настроювача музичних інструментів, однак відтінки цих здібностей різноманітні. Обдарованість – якісно своєрідне поєднання здібностей, необхідних для виконання певного виду діяльності.
Кожна здібність (наприклад, до малювання, музики, техніки, науки тощо) – це синтетична властивість людини, яка охоплює цілу низку загальних і часткових властивостей у певному їх поєднанні. Структура синтетичної сукупності психічних якостей, що постають як здібності, визначається конкретною діяльністю і різниться за видами діяльності. Стверджувати, що якась одна якість може постати як “еквівалент” здібностей, неправомірно.

Вивчаючи конкретно психологічну характеристику здібностей, можна відокремити в них більш загальні (що відповідають не одному, а багатьом видам діяльності) та спеціальні (що відповідають більш вузьким вимогам певної діяльності).

До часткових властивостей людини, які подаються у певному поєднанні, входять до структури здібностей, належать:

· уважність, тобто здатність тривало і стійко зосереджуватися на завданні, об'єкті діяльності (чим складніше завдання, тим більшої зосередженості воно потребує);
· чутливість до зовнішніх вражень, спостережливість.

Так, у здібностях до малювання важливу роль відіграє чутливість до кольорів, світлових відношень, відтінків, здатність охоплювати й передавати пропорції.

У структурі музичних здібностей необхідним компонентом є музичний слух, передусім його чутливість до звуковисотних відношень.

Психолог Б.М.Теплов, який спеціально досліджував музичні здібності, встановив, що важливими складовими музичних здібностей є такі:

· чутливість до ритму;
· мелодійний слух (що виявляється у сприйманні мелодії);
· гармонійний слух (що виявляється у сприйманні акордів).
Всі здібності охоплюють певні якості пам'яті людини: швидкість, міру, повноту запам'ятовування та відтворення [14, с.36].
Таким чином, при організації процесу музичного виховання необхідно враховувати той факт, що музичні здібності найкраще розвиваються на основі анатомо-фізіологічних задатків у процесі різноманітної музичної діяльності.

Педагоги багатьох країн сперечаються про те, чи потрібно навчати музиці всіх дітей, чи тільки особливо обдарованих. За вітчизняною сучасною педагогікою музиці, як професії, слід навчати учнів, що мають захоплення нею і особливі музичні здібності. Загальне музичне виховання повинно розповсюджуватись на всіх учнів, але головним завданням масового музичного виховання є не стільки навчання дітей музиці, скільки формування їх духовного світу.
У результаті аналізу психологічної, педагогічної і мистецтвознавчої літератури було визначено, що для розвитку творчого потенціалу молодших школярів у музичній діяльності необхідно формувати такі творчі здібності, як: здібності до пісенної, музично-ігрової, танцювальної творчості, до імпровізації на музичних інструментах, до творчих уявлень при сприйманні музики.

Психолого-педагогічні питання про шляхи цілеспрямованого формування творчих здібностей школярів були вперше поставлені О.М.Монтьєвим. Підставою були експерименти з формування звуковисотного слуху у дорослих, що мали “звуковисотну глухоту”. Вивчення природи звуковисотного слуху привело до роздумів про те, що для оцінки висоти звуку людина повинна відтворити його, “проспівати для себе”. Експеримент О.М.Монтьєва полягав у тому, що людей спеціально навчали настроюватись на висоту звуку. Спочатку реципієнти настроювались, інтонуючи звук внутрішнім слухом, а потім відтворювали його голосом. У результаті вдалося домогтися істотного поліпшення розрізнення висоти звуку. Експериментальні дослідження дали підставу для висновку, що здібності – це різні види орієнтованих дій, які забезпечують в кожному разі вибір і застосування необхідних знань та вмінь для розв'язування нових завдань. Був сформульований принцип розвитку здібностей – вчити виконувати потрібну орієнтовану дію за допомогою зовнішніх прийомів, які потім стають внутрішнім надбанням особистості. Розкриваючи механізм формування творчих здібностей, О.М.Монтьєв писав, що в процесі творчої діяльності з самого раннього віку формуються здібності здійснювати цю діяльність [10].
У сучасній вітчизняній та світовій психології проблема творчих здібностей розвивається в декількох напрямках.

Вчені одного напрямку співвідносять творчі здібності з максимальним рівнем розвитку розумових здібностей (Г.Ю.Айзенк, Д.Векслер, М.С.Лейтес) [1; 4; 9].

Представники іншого напрямку визначають загальні здібності до переконструювання здобутого раніше досвіду як творчість. Ці вчені протиставляють творчість репродуктивній діяльності і особливий акцент роблять на активності безсвідомого. Його механізм визначається як взаємодія активного домінуючого безсвідомого з пасивною, субдомінантною свідомістю (В.Н.Дружинін, О.Г.Кучерявий, Я.А.Пономарьов) [5; 8; 13].
Ще одна група вчених розглядає творчі здібності як інтегральну якість особистості, що об'єднує когнітивну і особистісну сфери і виявляється при дозріванні багатьох психічних структур особистості (Д.Б.Богоявленська, В.Д.Шадриков). Учені наполягають саме на розвитку творчої особистості, не обмежуючись творчими здібностями [3; 16]. В основі творчості, на думку В.Д.Шадрикова, лежить особлива категорія здібностей – духовні здібності, в яких він вбачає “цілісну сутність”, “інтегральний прояв інтелекту і духовності людини”. У цій новій сутності інтелект має інструментальний характер. Автор доводить, що в духовних здібностях проявляється особистість, “сутність індивідуальності людини” [16, с.5].

А.В.Петровський вважає, що формування творчих здібностей залежить від індивідуальних особливостей дитини. На його думку, залежно від переваги сигналів першої чи другої сигнальної системи у психічній діяльності людини, її можна віднести до одного з трьох типів: художнього, розумового чи середнього. Відносна перевага цих сигналів першої системи породжує художній тип, для якого характерна яскравість образів під впливом глибоких емоційних переживань. Це не гарантує успіху в творчій діяльності, але допомагає якнайкраще її виконувати, оскільки вона потребує “чуття до фактів”, емоційного ставлення до подій, образності і жвавості фантазії. Педагог має розвивати не технічну сторону дитячої творчості, а передусім формувати в дітей художньо-естетичне сприйняття прекрасного і дивного в навколишньому, прагнути відкрити очі, допомогти відчути красу світу [12, с.86].

Такої позиції дотримується і Т.К.Комарова. Вона переконливо доводить існування закономірності: якщо не поспішати з показом дитині способів дії (техніки), проте піклуватися про набуття нею сенсорного досвіду, розвитку сприймання, тоді дитина раніше починає виявляти самостійність у творчій діяльності [7].
Дослідити і змоделювати процес творчого розвитку учнів надзвичайно важко, оскільки творчий акт відбувається позасвідомо і в кожному випадку індивідуально. Б.В.Асаф'єв зазначав, що творчості навчити не можна, але можна розвинути інстинкт до творчості. Для сприяння утворення інстинкту до творчості необхідними є такі педагогічні впливи, які б враховували особливості дитячого віку та специфіку музики як мистецтва. Тому такі поняття, як організація діяльності, керівництво нею, більше відповідають навчанню на предметному матеріалі математики, мови і не спрацьовують у художній діяльності [2].

Психологи надають великого значення творчій активності, яка полягає саме в процесі творення, не зважаючи на результати. Музика найбільше стимулює до творчої діяльності, зокрема формує пізнавальні та емоційно-мотиваційні функції, розвиває творче мислення і комунікативність, а також позитивні якості характеру (систематичність, працьовитість, наполегливість у досягненні мети); вміння і навички, набуті в галузі музики, переносяться на інші немузичні види діяльності. Музично-творча активність учнів може сприяти формуванню їх творчих здібностей, уяви, мислення, винахідливості. Вона також є специфічною формою самореалізації. Позитивний наслідок музично-творчої активності – це активний розвиток її перцептивних можливостей, що відіграють неабияку роль в процесі формування особистості.

Психолог О.Г.Ковальов визначає три рівні сформованості творчих здібностей:
· рівень відображально-репродуктивний (низький);
· рівень відображально-продуктивний (середній);
· рівень відображально-творчий (високий).
Учні, які знаходяться на першому рівні, сприймають знання з ускладненнями. На другому рівні школярі мають високий рівень сприйняття знань, проте реалізують їх лише за певним зразком. На третьому рівні учні спроможні створити дещо нове, раніше не існуюче. Провідною рисою творчих здібностей є розвинуте творче уявлення, що дає змогу визначати, узагальнювати або створювати оригінальну композицію [6].

Специфіка музично-творчої діяльності така, що в процесі творення можна не тільки фіксувати результати імпровізації, а й ознайомлювати дітей з найхарактернішими і найважливішими засобами виразності. Музичні знання при цьому здобуваються не шляхом тренування і за допомогою дидактичного методу пояснення, а самостійним пошуком потрібних засобів для розкриття емоційного образу в процесі імпровізації та аналізу засобів музичної виразності. Вони фокусуються в нові знання про музику, але вже доступніші, які краще сприймаються і запам'ятовуються. Знайдені засоби виразності трансформуються в опорні знання, втілюють музичну думку в контексті загального твору і водночас є відносно самостійно засвоєними музично-теоретичними поняттями.

Які ж перешкоди можуть виникнути під час формування творчої особистості дитини у процесі музично-естетичного виховання? На шляху формування творчих здібностей учнів зустрічаються різні труднощі, зокрема психологічні, які потрібно враховувати, щоб ефективно їх долати і запобігати їм. Одна з головних причин загальмованості творчого розвитку особистості зумовлена пізнавальною сферою (затухання винахідливості, зниження пам'яті, зростання тенденції до копіювання, неоригінальність власних думок), а також й емоційною сферою (побоювання, що можуть бути висміяні задумки, незнання ситуації), все це позбавляє творчу особистість такого характерного для неї елементу, як радість.
Основою творчості є розуміння того, що кожна особистість має в собі той живий паросток, який пробивається до пізнання світу. Тому умовою успішної творчості є стимулювання пізнавальної діяльності. Діяльність учителів, які не розуміють цієї істини, не враховують пізнавальних можливостей школярів, обмежують свободу їх активності, призводить до того, що знижується рівень сформованості творчих здібностей учнів.

Список використаної літератури
1. Айзенк Г.Ю. Структура личности: пер. с англ. / Г.Ю.Айзенк. – М.: СПб.: Ювента, 1999. – 464с.
2. Асафьев Б.В. Избранные статьи о музыкальном просвещении и образовании / Борис Владимирович Асафьев. – [2-е изд.]. – Л.: Музыка, 1973. – 144с.
3. Богоявленская Д.Б. Интеллектуальная активность как проблема творчества / Д.Б.Богоявленская. – Ростов-на-Дону: РГУ, 1983. – 254с.

4. 4. Wechsler D. Manual for the Wechsler Adult Intelligence Scale. N.Y., 1955.
5. Дружинин В.Н. Психология общих способностей / В.Н.Дружинин. – [2-е изд.]. – С-Пб: Питер, 1999. – 178с. – (Серия: Мастера психологии).
6. Ковалёв А.Г. Психология личности / Александр Григорьевич Ковалёв. – [3-е изд.]. – М.: Политиздат, 1970. – 212с.
7. Комарова Т.К. Психология внимания: [учеб.-метод.пособие] / Т.К. Комарова. – М.: Просвещение, 2002. – 124с.
8. Кучерявий О.Г. Педагогіка і психологія дитячої творчості (аспект самоформування вмінь організувати творчість дітей): [навч. посібн.] / О.Г. Кучерявий. – К.: ІЗМН, 1998. – 156 с.
9. Лейтес Н.С. Возрастная одаренность и индивидуальные различия / Н.С.Лейтес. – Москва-Воронеж, 1997. – 123с.
10. Монтьев А.Н. Потребности, мотивы и эмоции / Алексей Николаевич Монтьев. – М.: Просвещение, 1971. – 125с.
11. Павлов И.П. Полн. собр. соч.: в 6 т. / Иван Петрович Павлов. – [2-е изд.]. – М.: Просвещение, 1952. − Т.3. – 1951. – 362с.
12. Петровский А.В. Популярные беседы о психологии / Артур Владимирович Петровский. – М.: Педагогика, 1977. – 317с.
13. Пономарёв Я.А. Психология творчества / Я.А. Пономарёв. – М.: Прогресс, 1976. – 256с.
14. Теплов Б.М. Способности и одаренность // Психология индивидуальных различий: [тексты] / Борис Михайлович Теплов. – М.: МГУ, 1982. – 364с.
15. Рубинштейн С.Л. Основы общей психологии / Сергей Леонидович Рубинштейн. – М.: СПБ. Питер, 2000. – 380с.
16. Шадриков В. Д. Способности, одарённость, талант // Развитие и диагностика способностей / отв. ред. В. Н. Дружинин, В. Д. Шадриков. – М.: Наука, 1991. – С. 5 – 13.
РОЛЬ СІМ’Ї У ФОРМУВАННІ МУЗИЧНИХ ІНТЕРЕСІВ МОЛОДШИХ ШКОЛЯРІВ
к.пед.н., доцент Л.І. Косяк,
студентка Vкурсу А. Агаркова

Серед факторів соціального середовища, які виявляють вплив на формування стійкого музичного інтересу школярів, виділяються соціальною значущістю і довготривалим впливом – школа, сім'я, культурно-просвітницькі заклади, засоби масової інформації та безпосереднє оточення ровесників. Роль сім’ї у цьму списку займає особливе місце, тому що формування музичних інтересів у школярів більшою мірою залежить від творчої активності самих батьків.

Про цінність емоційної рівноваги дитини в сім'ї говорили багато психологів та педагогів, серед яких: А.М.Низова, Б.В.Притула, А.С.Роботова, В.О.Сухомлинський [1; 2; 3; 4]. Більшість учених вважає, що ключова роль у позитивно-емоційному стані дітей належить їх переживанню радості. “Умійте захоплюватися і дивуватися новим фактам, новим знанням. Це емоційне ставлення до пізнання, радість розумової праці – дорогоцінний подарунок вашій дитині” [1, с.19]. Перша усмішка немовляти виникає у відповідь на присутність батьків. Особлива роль у системі музично-естетичного виховання дітей належить сім'ї. Говорячи про цілеспрямований педагогічний вплив сім'ї на формування музичних інтересів молодших школярів, ми не можемо обминути питання внутрішньо-психологічного стану дитини, що виникає як наслідок цього впливу, оскільки саме така емоційна, чуттєва позиція дитини і є передумовою її розвитку, в тому числі й музичного.

Дитина народжується з певною здатністю до радості, але спосіб, яким сім'я відповідає на її усмішку відіграватиме значну роль у розвитку дитини. Згодом почуття радості пов'язують з різноманітними діями, до яких батьки залучають дітей. Залучаючи дітей до музичної діяльності, батьки, таким чином, одночасно створюють атмосферу радості. Радість від різного роду музикування, яка за цілеспрямованого батьківського впливу систематично повторюється, сприяє створенню у дітей позитивного ставлення до музики та формуванню глибокого інтересу до музичного мистецтва. Емоційна рівновага дитини в сім'ї – це надзвичайно глибоке джерело для формування музичних інтересів, воно є одним із факторів успіху музичного розвитку дитячої особистості. У сім'ях, де спілкування з дітьми неперервне і доброзичливе, де батьки для дітей авторитет, приклад батьків з особливою увагою буде сприйнятий дітьми і їхні інтереси будуть зазнавати цілеспрямованого формування. Активне і уважне ставлення батьків до дітей: співпереживання, любов, турбота, радість за успіхи має більший вплив на формування інтересів дітей, ніж пасивне ставлення батьків, які мають безпосереднє відношення до музики.

З самого раннього віку дитина переймає погляди своїх батьків, їх розуміння навколишнього світу. Якщо в сім'ї прихильно ставляться до мистецтва – і дитина теж зацікавиться ним, коли ж батьки не надають значення музичній освіті, то навряд чи в дитині виникне бажання вчитися музиці. Вплив сім'ї на дітей настільки глибокий і багатогранний, погляди батьків так міцно їм прищеплюються, що учитель музики не повинен цим нехтувати. Не можна будувати виховну роботу, обминаючи сім'ю. Музичне виховання в школі (уроки і позакласна робота з музики) повинні доповнювати виховання в сім'ї. Саме в сім'ї дитина не лише виявляє свої задатки, характер, а й одержує певне їх відбиття, оцінку, спрямування.

У ранньому віці дитина найбільше піддається впливу ззовні. Вона, як чиста дошка в тому розумінні, що свідомість її ще не обмежена соціальними стереотипами, і що буде написано на цій дошці залежить від середовища, в якому знаходиться дитина, в тому числі і від сім'ї. Тобто значення сім'ї в становленні і розвитку особистості обумовлене тим, що вони (батьки) є первинним специфічним зразком суспільних відносин, з якими стикається дитина з моменту народження. Все вище сказане зводиться до думки про те, що сім'ї, як первинному середовищу, в якому живе і формується особистість, належить найсуттєвіша роль у спрямуванні сформованості її інтересів.

В.О.Сухомлинський вважав, що батьківська любов, піклування, вимогливість і захист створюють своєрідні умови, сприятливі для розвитку і реалізації дитиною всіх її інтелектуальних і духовних потенцій [4]. Ця думка знаходить продовження в словах А.С.Роботової про те, що в сімейній атмосфері спілкування легко й невимушено виникають і знаходять своє задоволення перші прояви допитливості і пізнавального інтересу дитини [3].

Дослідження показують, що в багатьох сім'ях ненав'язлива підтримка інтересу дитини до музики, що базується на багаторазовому поверненні до одного й того ж музичного матеріалу й часто виражена в ігрових формах, виявляється ефективним засобом формування стійкого інтересу до музики.

У сім'ї можна легко виховати багато вмінь, необхідних і корисних для активної музичної діяльності, оскільки ці вміння в повсякденному спілкуванні зі старшими засвоюються дітьми без напруження, природно, з інтересом.

Психологічні особливості дітей молодшого шкільного віку, тобто наслідування, переймання інтересів батьків та специфічні умови спілкування між дітьми і батьками, зумовлюють зближення музичних інтересів членів сім'ї, що створює передумови для розвитку їх музичного смаку, вміння творчо оцінювати багатства світу музичного мистецтва.

Інтереси, носіями яких є дорослі, перетворення дійсності, яку вони породжують своєю життєдіяльністю, притягують до себе дитину, котра силою своєї уяви реалізує власну свободу вибору та проявляє активність певного спрямування.

Різної думки дотримуються батьки щодо необхідності музичного виховання дітей. Більшість з них вважає, що без музики духовний світ людини неповний, збіднений. Діти цих батьків, як правило, охоче слухають музику, співають пісні. Друга група батьків байдужа до музики, але не уникає її. Вони вважають, що уроки музики в школі необхідні, оскільки передбачені програмою, але якби їх не було, діти нічого б не втратили. У таких батьків діти також байдужі до музики.

Велику допомогу батькам у підвищенні їхнього педагогічного рівня може і повинна надавати школа. Досить ефективними є такі основні форми і методи педагогічної освіти батьків, як: індивідуальна робота з батьками (бесіди, консультації, відвідування сім'ї тощо), батьківські збори (класні та загальношкільні), тематичні конференції, батьківські лекторії, дні відкритих дверей, семінари, вечори питань та відповідей. Корисними є виступи-рекомендації фахівців-музикантів на батьківських зборах, де можна організувати обмін досвідом між батьками. Проводячи бесіди з батьками, слід приділити увагу таким питанням, як: “Вікові особливості дітей та їхні можливості”, “Психолого-педагогічні основи слухання музики”.

Для всіх учнів початкових класів наприкінці року бажано проводити свята музики за участю самих учнів, їхніх батьків. Починаючи з першого класу можна запровадити ряд музичних завдань, які підвищують інтерес учнів до музики. Наприклад, запис творів, прослуханих ними вдома, у спеціальний щоденник. У ньому учні фіксують свої враження від цих творів, дають їм власну оцінку. Позитивно впливає на розвиток фантазії і творчої уяви дітей виконання малюнків на музичні теми. Робота з батьками повинна спрямовуватися на їхню активізацію та підготовку до музично-виховної роботи в сім'ї.

Найефективнішим, на наш погляд, способом організації спільної музичної діяльності учнів, батьків та педагогів є організація міжсімейних об'єднань. Вивчення існуючої практики, досвіду створення сімейних клубів, груп дозволило виділити такі принципи організації міжсімейної взаємодії:

· єдність інтересів і цілей батьків та дорослих членів сімейного колективу;
· дружні взаємовідносини між усіма учасниками музичного спілкування;
· новизна зустрічей;
· емоційно-психологічна комфортність атмосфери спілкування, особистісна значимість змісту спільної діяльності;
· посилена участь усіх присутніх в колективній діяльності, необхідність інформування членів об'єднання про зміст майбутньої зустрічі та підготовку до неї;
· структурованість змісту зустрічей з урахуванням особливостей (можливостей і потреб) дітей і дорослих;
· домінантність музичної діяльності.

Важливою проблемою є організація слухання музики вдома. Часто батьки вважають, що чим більше музики звучить дома, тим краще. Насправді це не так. Неконтрольоване слухання будь-якої за змістом і виконанням музики не сприяє формуванню музичного інтересу дитини, у неї не виробляється відчуття цінності сприйнятої музики.

Значну роль у формуванні музичних інтересів дітей може відіграти фонотека, яку треба комплектувати, виходячи не тільки з особистих смаків, але й з інтересів та потреб дітей. Так, наприклад, варто придбати записи тих творів, які особливо подобаються дітям. Закріплення музично-слухових вражень є дуже цінним. Якщо вдома є магнітофон, варто виділити спеціальні касети для запису музичних творів з дитячих радіо і телевізійних передач, фрагменти музики з вистав. Магнітофонні записи можна використовувати також як музичні подарунки з нагоди свята, до дня народження.

Сімейною традицією повинно стати спільне слухання музики дітьми і батьками. Дослідження показали, що воно викликає значне підвищення інтересу до музики всіх членів сім'ї, підвищує рівень музичних знань. Це стосується і спільних відвідувань спектаклів і концертів.

Позитивний досвід сімейного музичного виховання заслуговує на вдумливе і уважне вивчення та поширення. Тільки активна спільна робота сім'ї та школи може забезпечити успіх у формуванні інтересу до музичного мистецтва. Тільки спільними зусиллями школи і сім'ї можна вирішити питання формування музичних інтересів учнів.

Отже, без урахування впливу сім'ї музичне виховання у школі не може бути ефективним. Сім'я, як специфічне середовище, в якому закладаються основи особистості є досить вагомим фактором формування музичних інтересів молодших школярів.

Список використаної літератури

1. Низова А.М. Острые углы воспитания / А.М.Низова. – М.: Знание, 1975. – 72с.
2. Притула Б.В. Влияние музыкальной среды на формирование музыкально-эстетических интересов школьников: автореф. дис. на соиск. учен. степени канд.пед.наук.: спец. 13.00.09 “Теория обучения” / Б.В. Притула. – М., 1976. – 23с.
3. Роботова А.С. Педагогический совет как способ формирования позиции коллектива / Алевтина Сергеевна Роботова // Педагогическая техника. – 2006. – №1. – С.103-112.
4. Сухомлинський В.О. Вибрані твори: в 5 т. / Василь Олександрович Сухомлинський. – К.: Рад.шк., 1977. − Т.З. – 1977. – 670с.

МУЗИЧНО-ВИКОНАВСЬКА МАЙСТЕРНІСТЬ ЯК ХУДОЖНЬО-ПЕДАГОГІЧНА ПРОБЛЕМА

к. пед. н., доцент Р.О.Любар,
студентка V курсу К. Кічула
Гармонійний розвиток творчої особистості в процесі музично-виконавської підготовки є одним із найважливіших завдань музичної педагогіки сьогодення, оскільки сучасна освіта орієнтується на гуманізацію, відродження національно-історичних традицій, формування людини з високим рівнем духовності, здатної зберігати й приумножувати культурні надбання нації. Вирішення цієї проблеми пов'язане із залученням кожного школяра до реальної співтворчості та до інтелектуального діалогу в процесі засвоєння мистецьких цінностей, що відбувається головним чином під час опанування музичного інструмента, творчо-пошукового процесу пізнання й інтерпретації музичних творів.

Виконавство як вид діяльності в музичному мистецтві розвиває художньо-творчі здібності особистості, позитивні риси характеру, допомагає виробити власні життєві орієнтири через переживання та виконавську співтворчість в ході реалізації авторського задуму. Це створює певне напруження духовної сфери суб'єкта навчання, оскільки сприяє передаванню змістовної сутності музичного твору, його художніх образів, думок і почуттів, потребує активності, творчої ініціативи. Змістом у мистецтві традиційно вважають всі смислово-інформативні компоненти твору, які виражають собою ідею, ціннісні орієнтири, тобто надматеріальну, духовну інформацію, пропущену крізь людську свідомість.

Отже, необхідною передумовою виконавської діяльності є здатність до ідеальної “переробки” конкретно-звукових музичних уявлень у художній образ, який М. Каган називає “...плодом духовної діяльності людини, що одночасно є “переживанням, поняттям, ідеєю, ідеалом”; такий образ “відкритий для співтворчості людей, які його сприймають, повинні його пережити, інтерпретувати, “прикласти” до свого досвіду та духовного світу, тим самим продовжуючи творчий процес, розпочатий митцем” [1].
У зв'язку з цим головним завданням постає така організація роботи, за якої учень міг би якнайкраще розвивати свої здібності, бути задоволеним результатом діяльності, отримувати насолоду від спілкування з музикою.
Слід зазначити, що багатоскладова комплексна природа виконавського мистецтва, його традиції та особливості функціонування в сучасному музичному житті суспільства зумовлюють змінність поглядів педагогів-музикантів різних поколінь на виконавську діяльність та наповнюють новим змістом процес музично-виконавської підготовки. Загальними завданнями сучасної музично-виконавської підготовки є розвиток любові до музичного мистецтва, осмисленості сприйняття та здібності до емоційного відгуку на нього, забезпечення всебічного оволодіння музично-виконавськими навичками й уміннями, які дозволяють учням виконувати музичні твори різних стилів і жанрів, розкривати їх художньо-образний зміст, висловлюючи при цьому своє ставлення та проявляючи власне розуміння. Ці питання висвітлені в працях відомих вітчизняних та зарубіжних педагогів-музикантів (О. Алексєєв, Л. Баренбойм, Т. Беркман, Г. Воробкевич, О. Гольденвейзер, Й. Гофман, Б. Землянський, Г. Коган, Н. Любомудрова, В. Макаров, К. Мартінсон, Б. Міліч, Я. Мільштейн, Г. Нейгауз, Г. Прокоф'єв, Р. Савицький, С. Савшинський, Т. Смірнова, А. Стоянов, Є. Тимакін, С. Фейнберг, Г. Ципін, О. Щапов, Б. Яворський).

У сучасних дослідженнях розглядалися теоретичні основи музичного виконавства (В. Бєлікова, О. Бодіна, М. Давидов, Я. Мільштейн, В. Москаленко), педагогічні умови формування творчих здібностей та музично-естетичної культури (Л. Баренбойм, М. Барінова, О. Грисюк, Н. Гузій, О. Рудницька, В. Шульгіна, О. Щолокова), розвиток творчої активності учнів шляхом залучення їх до різних видів музичної діяльності (Б. Асафьєв, В. Бабій, Д. Кабалевський, Г. Рігіна, Н. Терентьєва, В. Тушева). Суттєвий внесок у педагогічні пошуки зробили й дослідження з музичної психології (Д. Богоявленська, Л. Бочкарьов, С. Науменко, В. Петрушин, С. Рубінштейн, Б. Теплов).
Плідність і перспективність теорії музичного виконавства забезпечується її послідовною опорою на методологічні принципи. В теорії (естетика і мистецтвознавство) виконавська діяльність постає як динамічна система, складовими якої є композиторська творчість, творчість інтерпретатора та слухацька “співтворчість”. Аналіз наукової літератури виявив наявність різноманітних підходів до визначення сутності виконавського мистецтва та його окремих характеристик. Так, на думку М. Кагана, виконавство є “...повноцінним видом художньої творчості, поряд з діяльністю композитора, драматурга”[1]; але воно має виразні відмінності, що зумовлені сформованістю особистісних якостей музиканта як виконавця,специфічними особливостями сфери художньо-творчої діяльності, суспільною значущістю, цінністю цього виду мистецтва.

Специфічною ознакою виконавства, на думку Є. Гуренка, є наявність художньої інтерпретації. Це відобразилось на авторській дефініції визначення музичного виконавства. Останнє тлумачиться як “вторинна, відносно самостійна творчість, що полягає в процесі конкретизації продукту первинної художньої діяльності” [8]. Науковець обґрунтовує художньо-інтерпретаційну природу виконавства, досліджує своєрідність художньої інтерпретації і спростовує її ототожнення з процесом виконання й кінцевим результатом виконавської діяльності музиканта.

Н. Корихалова характеризує дві антитези процесуального розвитку музичного виконавства: об'єктивізм та суб'єктивізм, й відмічає, що всі проблеми в сфері музичного виконавства покладені, в результаті, на інтерпретацію музики. У соціологічному ракурсі питання музичного виконавства висвітлює Ю. Капустін. Науковець розглядає особливості сучасного концертного життя, соціальні функції музичного виконавства, форми спілкування між виконавцем і слухачем. Виконавська діяльність зумовлена переживанням чогось значного для індивіда і сприяє появі якісних змін психічних властивостей особистості та “якісним новоутворенням” (Л. Виготський). Наявність такого мотиву надає змісту діяльності виконавця, відповідає його інтересам, потребам, якісним орієнтаціям [5]. Для досягнення високого рівня активності, самостійності творчості виконавця, необхідна наявність засобів, що забезпечать йому позицію активно діючого суб'єкта діяльності, сформують необхідні мотиви і потреби, які є відображенням естетичної спрямованості особистості.

Формування виконавської майстерності − складний багатоплощинний процес, розвиток якого висуває необхідність постановки в центр дослідницької уваги поняття “майстерність”, що складає ядро, систематизуючу основу виконавської діяльності та виступає вихідною передумовою джерела формування виконавця. “Майстерність уподібнюється з вправністю, мистецтвом, ознакою яких є досконала творча обізнаність індивідуума про предмет діяльності, що характеризується неповторністю, індивідуальністю, унікальністю уміння майстра, оригінальністю вирішення творчих завдань. Знання, уміння, навички у процесі становлення професійної майстерності доповнюються волею, наполегливістю, на яких проростає працелюбність як найвище виявлення людського в людині. Майстерність набувається виконавцем в процесі діяльності, виступає як властивість до суб'єктивного усвідомлення образу об'єктивної дійсності, що зумовлює творче перетворення установлених стереотипів. Завдяки цьому феномен майстерності виявляється не в імітуванні способів діяльності, а в творчому й оригінальному їх розвитку та створенні якісно нових “ [4].
Сутність виконавської підготовки тлумачиться значно ширше. Зокрема, В.Сафонов вважає: “що висока професійна майстерність формується тільки в поєднанні з художньою інтерпретацією, а слуховий метод навчання є найбільш природнім інструментом впливу на звукообразний процес індивідуального визначення системи виконавських засобів виразності” [3]. Й. Гофман зазначає, що учень повинен виробити здатність до уявлення звучання.

Майстерність − це характеристика високого рівня виконавської діяльності музиканта, що передбачає здатність до глибокого осягнення змісту музики, виявлення власного ставлення до її художніх образів. Виконавська майстерність як результат справжньої творчості передбачає уміння створити цікаву, неповторну, виключно індивідуальну інтерпретацію музичного твору. В музикознавстві термін “інтерпретація” у всіх своїх відтінках визначається як художнє тлумачення музичного твору в процесі його виконання, а, зокрема, як: активний творчий процес, в якому воля композитора повинна стати власною волею інтерпретатора (С.Фейнберг); виконавська або авторська концепція стосовно таких виражальних засобів, як: темп, динаміка, артикуляція, фразування, акцентування (С. Мальцев); процес, що є похідним від двох факторів (виконавець як суб'єкт та об'єктивні умови: виконавське мистецтво, традиційні форми суспільного музикування) і визначає кінцевий результат − створення виконавського тлумачення, яке втілюється в ряді конкретних одноразових виконань. Інтерпретація у вузькому розумінні пов'язана з виконанням твору, а в широкому − зі сприйняттям будь-якого твору мистецтва (Н. Корихалова); художнє тлумачення виконавцем авторської інформації, яке зумовлює діалектичну єдність об'єктивного і суб'єктивного, виражене у вигляді особистісного ставлення до твору, що виконується (В. Бєлікова). Л. Мазель зазначає, що сила інтерпретації вимірюється, перш за все, плідністю поєднання художнього і технічного, її цінністю і змістовністю. Творче осягнення музики виключає механічне застосування стандартних прийомів і правил. Безумовно, виконавська інтерпретація спирається на відповідні знання та аналітичні навички, але передбачає розвинену інтуїцію, художнє чуття.

Важливим феноменом інтерпретації, з позиції Н.Горюхіної, є інтонаційність, а засобом її осягнення виступає поетична стилістика. На думку вченої, основу музичного тексту складає сутність інтонації в її індивідуальному художньому перевтіленні. Зокрема, наявність таких компонентів, як зв'язок, взаємодія елементів зумовлює цінність музики як такої. З музично-педагогічних позицій поняття “інтерпретація”, насамперед, передбачає індивідуальне бачення предмета інтерпретації, особистісне до нього ставлення. В. Крицький зауважує, що формування інтерпретації відбувається в свідомості інтерпретатора як ідеальне утворення у вигляді розуміння предмету інтерпретації, а вже потім реалізується, чи може бути реалізованим у виконанні або якійсь іншій формі. Тобто, здійснення інтерпретації − розуміння змістовної сутності музичного твору та втілення розуміння у виконанні [10].
 Інтерпретація музики − це індивідуально-образне тлумачення виконавцем об'єктивної композиторської інформації, що характеризується рисами ідеально-уявного бачення предмета трактування. Ціннісною ознакою виконавської інтерпретації є художність. Вона, як інтегральне явище, є раціональною сутністю ознак, властивостей, характеристик і структурних елементів, за допомогою яких музика виявляється як суспільна свідомість і мислення, як засіб пізнання і відображення дійсності, як художня форма і художній зміст, як художній процес і художній образ, що викликає у слухачів образні уявлення, інтелектуальну реакцію, асоціативне мислення, уяву, фантазію, натхненність, пробуджує почуття та емоції, естетичні переживання; несе конкретну образну інформацію, виступає об'єктом пізнання, приносить естетичну насолоду. “Художність − це потенціал твору, а не об'єктивна реальність, і фіксується та здійснюється вона тільки у процесі художньо-інтерпретаційного виконання “[11].
Художня інтерпретація передбачає глибоке проникнення в зміст музичного твору, виявлення ціннісного ставлення до музики, відтворення набутого досвіду в усій його цілісності. Невід'ємною складовою досвіду, зокрема виконавського, є уміння, що зумовлюють здатність належно виконувати певні дії. Виконавський досвід є сукупністю знань і навичок, які безпосередньо впливають на продуктивність процесу професійної діяльності. Знання виступають особливою формою духовного засвоєння результатів пізнання процесу відображення дійсності виконавця, шляхом глибокого усвідомлення авторської концепції. Навички − це дії, складові частини яких у процесі формування виконавської інтерпретації стають автоматичними на основі застосування знань про відповідний спосіб дій, шляхом цілеспрямованих вправлянь. На відміну від навичок, уміння характеризуються як готовність до свідомих і точних виконавських дій. У становленні художньої інтерпретації уміння, як складний процес аналітико-синтетичної діяльності кори великих півкуль головного мозку, зумовлюють створення і закріплення асоціації між завданням, необхідним для його виконання, та застосуванням знань на практиці. Формування умінь художньої інтерпретації має такі стадії: ознайомлення з музичним твором, усвідомлення його змісту: опанування драматургії твору; самостійне виконання музичної концепції.

Отже, сутнісною характеристикою виконавської майстерності виступають художньо-інтерпретаційні уміння виконавця, що відображають рівень його образного сприймання, культури почуттів, естетичних ідеалів і смаку, творчих здібностей. У сучасних умовах творчість композитора і виконавське мистецтво − два відносно самостійних види художньої діяльності. Завдання композитора − створити художню цінність, а виконавця − відтворення результатів його творчості. Музична мова композитора виражається матеріальними засобами: нотами, паузами, динамічними та іншими знаками. Користуючись ними, композитор “передає” в творі весь світ свого уявлення, своїх переживань. Обов'язок виконавця в тому, щоб віднайти в цих матеріальних даних духовну сутність твору і передати її слухачам. Поняття “образ” і “знак” складають різне значення в музичному мистецтві. Образ − це суб'єктивне відчуття об'єктивного світу, а знак − матеріальний символ, здатний передавати певну інформацію. Якщо образ містить інформацію, здобуту автором з об'єктивного світу і переосмислену ним, то нотний текст є носієм образу, засобом зберігання і передачі результатів авторського відображення дійсності, але не самим відображенням.

Л. Мазель зазначав, що: “опублікований твір існує об'єктивно. Творчість виконавця, якщо мовити про його традиційно аутентичний концертний вигляд, матеріально не закріплюється. Зафіксований в нотному записі музичний твір, наділений тільки відносною визначеністю, вимагає творчого тлумачення виконавцем. Причому, ці тлумачення можуть суттєво відрізнятись один від одного” [11]. Автор не може передбачити всіх можливих варіантів втілення свого твору. Навіть у випадку, коли композитор надзвичайно детально вказує виконавцю найдрібніші моменти, відтінки інтерпретації, перед останнім все одно відкритий простір для власного емоційного ставлення. Продукт творчості виконавця виступає в ролі художньої інтерпретації виконуваного твору. В цьому випадку справедливим є висловлення Н. Корихалової про те, що “створювана художником-артистом виконавська інтерпретація, яка містить його бачення, прочитання, тлумачення об'єктивного даного твору виступає результатом його творчої по суті діяльності” [2]. Коло образів, явищ, думок і почуттів, втілених у музиці, складає зміст музичного твору. Засобом втілення музичного змісту є музична форма, що розуміється нами як композиційний план, як певні закономірності структури музичного твору, а, особливо, як цілий комплекс музичних засобів виразності та певної послідовності викладу музичного матеріалу.

У методиці музичного виховання суттєве місце займають питання формування і розвитку навичок виразного виконання (Г. Гофман, Б. Гутніков, К. Мартінсен, Г.Нейгауз, М. Фейгін). Своєрідним засобом вираження емоційно-образного відчуття музики виконавця виступають динамічні відтінки і акцентується, що завдяки динаміці звучання єдиний ритмічно-інтонаційний матеріал має різний характер виразності. Динамічні відтінки − надзвичайно важливий компонент художнього образу і вірно віднайдена виконавцем міра гучності та її співвідношення сприяє переконливості, рельєфності, правдивості створеного музичного образу [9].

Ми розглядаємо музиканта-виконавця як художника-інтерпретатора, здатного творчо осмислити авторський текст і реалізувати його в продукті своєї діяльності, де специфічною мовою закріплюється складний процес створення нового, самобутнього, і яка, внаслідок цього, є особливою творчістю, що набуває великого значення і для композитора, і для виконавця, і для слухача.
 Концертний виступ є однією з основних закономірностей музично-виконавської діяльності і передбачає мобілізацію зусиль виконавця, використання музично-теоретичних знань, практичних умінь та навичок, що складають виконавську майстерність. Концертний виступ акумулює в собі виконавську надійність − якість музиканта-виконавця безпомилково, стійко та необхідно-точно виконувати музичний твір. Емоційний відгук на музику в умовах естради, що є одним із специфічних проявів загальної емоційності людини, займає в структурі емоційних проявів високе ієрархічне положення. Зазначимо, що хоч процесу творчості загалом властивий емоційний гарт, за своєю силою він неоднаковий. Для митця важливо не тільки відчути художній образ, а надзвичайно суттєво відобразити різні почуття так, щоб слухач, глядач були сповнені, пронизані тими ж переживаннями. “Подвійне” життя виконавця на сцені є не що інше, як робота його уяви, реалізація потреб і здатність до живого перевтілення. Необхідно відмітити, що виконавець з моменту появи на публіці, живе, як правило, повторними (аффектними) почуттями, очищеними від стороннього, від усього того, що заважало б слухачеві художньо сприймати і насолоджуватись. У творчій уяві виконавця відбувається корисний розлад між тим, що є, і тим, що обов'язково має бути. В процесі цього розладу і здійснюється творча переробка первинного переживання і повторне художнє переживання [4].
У дослідженнях психологічних особливостей відтворення виконавської інтерпретації в умовах концертного виступу (М. Бенюмов, Л. Бочкарьов, О.Йоркіна. Г. Коган, В. Козлов, Ю. Цагареллі) зазначається, що артистизм, експресія виконавця, його поведінка на сцені, емоційна реакція, викликані присутністю певної кількості слухачів, помітно збагачують процес відтворення виконавської інтерпретації і позитивно впливають на публіку, що сприяє досягненню високого рівня адекватності сприймання і розуміння художнього змісту твору слухачами. З урахуванням існуючих позицій стосовно художньо-педагогічної проблеми виконавської майстерності, а також сутності виконавської підготовки як творчого процесу, основними компонентами структури виконавської майстерності є: емоційний, що відображає суб'єктивне сприйняття і безпосередню реакцію виконавця на музичний твір; нормативний, що передбачає наявність необхідних мистецтвознавчих знань, здатність до розкриття авторської концепції музичного твору, відтворення його жанрово-стильових та формоутворюючих ознак; ціннісний, що характеризує уміння виконавця узгодити музичну інтерпретацію твору з особистісними художньо-ціннісними орієнтаціями та уподобаннями, виявити власне естетично-оцінне ставлення до змісту музичних творів у процесі виконання; публічно-регулятивний, що відображає уміння виконавця до регуляції та коригування власного психічного стану в умовах сценічної діяльності, здатність до збереження творчого самопочуття та художнього самовираження на естраді.

Таким чином, виконавська майстерність передбачає здатність музиканта до “одухотворення” музичного твору, сповнення його культурно-духовним та індивідуально-особистісним змістом. Відсутність емоційної зумовленості виконання веде до втрати ціннісного значення авторської програми, до беззмістовності художніх образів, власне, до руйнування яскравості та самобутності художньої інтерпретації. Аналіз сучасних наукових позицій показав, що формування виконавської майстерності є однією з вагомих актуальних проблем мистецтва педагогіки. Зокрема, врахування емоційно-естетичних чинників осягнення музичного мистецтва й опора на них в навчально-виховному процесі є необхідною умовою впливу на формування особистості виконавця, суттєвою формою збагачення художньо-інтерпретаційних умінь музиканта.
Список використаної літератури

1. Каган М.С. Музыка в мире искусств: [научное пособие] / М.С. Каган. − Спб.: ІЛ, 1996. − 232 с.
2. Красовицький М.Ю. Практична педагогіка виховання: [посіб. з теорії та методики виховання] / М.Ю. Красовицький, Г.І. Іванюк. − Івано-Франківськ: Плай, 2000. − 218 с.
3. Лукіна Т. Дозвілля учнів як дзеркало результатів їх виховання / Т.Лукіна, О. Патрикеєва. − К.: Наукова думка, 2005.– 250с.
4. Мильштейн Я.И. Вопросы теории и истории исполнительства: [сб. статей] / Я. И. Мильштейн − М.: Советский композитор, 1983. − 266 с.
5. Музыкальная энциклопедия. − М. Советский композитор, 1976. − Т. 3. − С. 755 − 765.
6. Рибалка В.В. Творче особистісне проектування як засіб цілісного і різнобічного розвитку учня / Володимир Вітальович Рибалка. – К.: Освіта, 2003. – 456с.
7. Сокол Т. Комп'ютерна графіка та дитяча творчість: [методичне видання] / Тетяна Сокол // Мистецтво та освіта. − 2006. − С. 24-27.
8. Соколова Л. От мига творчества к веку творчества: [пособие для учителей средних класов] / Людмила Соколова. − К.: Плеяда, 2003. − 160 с.
9. Сущенко Т.Н. Основы внешкольной педагогики: [пособие для классных руководителей, педагогов внешкольных учреждений] / Т.Н. Сущенко. − Минск: Бел. навука, 2000. − 221 с.
10. Фейгин М. Индивидуальность ученика и искусство педагога: [пособие для студентов пед. вузов] / М.Фейгин − М.: Музыка, 1975. − 112 с.
11. Харькин В.Н. Педагогическая импровизация: [уч. пособие для студентов педвуза.] / В. Н. Харькин – М.: Изд-во МГУ, 1989. − 342с.
ПРАКТИЧНА РОБОТА З МУЗИЧНО-ТВОРЧОГО РОЗВИТКУ МОЛОДШИХ ШКОЛЯРІВ НА УРОКАХ МУЗИКИ

к. пед. н., доцент Р.О.Любар,
студент ІV курсу Є.Остапенко

Експериментальна робота із засоєння молодшими школярами виразних засобів музики проводилась нами у ЗОШ № 26 у другому класу, яку починали із процесу засвоєння й творчого освоєння поняття “штрихи”. Пропонуємо фрагмент цієї роботи.
Поняття “штрихи” ми розглядаємо вже на другому уроці теми “Музика осені”, розрахованої на 4 години. У підтемі “Осінній дощ” знайомимо дітей з поняттям “staccato”. Дітям пропонується прослухати п’єсу О. Балтина “Дощ танцює”. Під час другого прослуховування дітям дається завдання постукувати пальцями по поверхні стола в ритмі музики. Мета цього завдання − викликати асоціативний образ дощу (розвиток почуття ритму).

Потім дається завдання на розвиток творчості: придумати рух, що відповідає характеру п’єси. Із завданням справляються близько 30% дітей. Кращим пропонується проілюструвати в русі характер даної п’єси. Діти дійдуть висновку, що характеру даної п’єси відповідають підскоки, легкі стрибки.

Наступне завдання репродуктивного типу: повторити за вчителем, записати й запам’ятати нове для них поняття “staccato”, тобто уривчасто, коротко.

Продовжуємо освоєння понять “штрихи” й “staccato” на наступному уроці на прикладі російської народної пісні “Дощик”.

Після ознайомлювального прослуховування дітям пропонується відповісти на питання: чи знайомий вам цей твір? Чи не нагадує він раніше почуту музику? Більшість дітей знаходять подібність цієї пісеньки з п’єсою “Дощик танцює”, мотивують тим, що в обох варіантах уривчасте звучання нагадує краплі дощу.
Дітям пропонується завдання: уривчасто й активно проспівати мелодію цієї пісні на “О!О!О!”. Зміст цього завдання − передати без допомоги словесного тексту голосом характерні інтонації художнього образа дощу.

Для більш глибокого засвоєння поняття “staccato” пропонується наступне творче завдання: перевести музичний образ у пластичний, тобто вибрати й зобразити той персонаж, що більше відповідає даній пісні: метелик, лисиця або зайчик. Зображують стрибки зайчика 30% дітей.

Після читання тексту дітям задається питання: як зручніше проспівати ці слова: разом або уривчасто (звучать варіанти виконання на “Staccato” та “Legato”). Діти погоджуються, що логічніше й гарніше звучить уривчасте виконання, воно більше відповідає образу дощу. Аналогічні творчі завдання на закріплення прийому “staccato” даються протягом усього навчального року.

У підтемі “Осінній листопад” знайомимо дітей з поняттям “Legato”. Дається елементарне завдання: проспівати довге “ПРО…” на одному подиху, на одній висоті. Один з учнів зображує звучання на дошці, інші “малюють” те ж саме рукою в повітрі. Далі завдання ускладнюється: проспівати разом три звуки (ТЗ) вгору та вниз. Пропонується зобразити мелодію графічно на дошці. Викликаються бажаючі. У результаті пошуків на дошці з’являється
За допомогою вчителя діти визначають на слух, що всі звуки зливаються в одну лінію. Учитель повідомляє дітям, що цей прийом виконання називається “Legato”.

В ігровій формі можна проводити й перевірочні, контрольні роботи, наприклад, по темі “Штрихи”.

Засвоєння й закріплення штриха “Legato” здійснюється під час розучування пісні “Скворушка прощается” Т.Попатенко, кожна фраза співається на “Legato”.

Серед прийомів творчої роботи ми широко використали “Музичне малювання”. Цей метод широко розвиває творчу фантазію, навички імпровізації. Наприклад, таке завдання: придумати інтонацію, музичну фразу для зображення почуття ніжності й радості. Попередньо з дітьми відбувається обговорення: якому настрою більше відповідає “Legato”, а якому − “Staccato”? Пропонуємо проінтонувати дві фрази :

“Мила мама” і друга з дитячого вірша Д.Хармса “Веселий дідок”:

Жив на світі дідок

маленького росту,

І сміявся дідок

надзвичайно просто.

Під час дискусії діти дійдуть висновку, що в першій фразі звучить ніжність, її краще зобразити за допомогою штриха “Legato”, а у вірші − радісний сміх, для його зображення відповідає прийом “staccato”.[image: image2.png]«

U< |
) .
Q

Bal
35 =
« 4l @
F HA_A N =
= y
% U
3 [

MH L
M| <
UL« N

=z

\ 3
s
Rl < (TN
Mnu.d <

I il
q>

Всі діти, що зробили спробу проспівати одну із фраз, а це близько 40%, навіть при вдалій мелодиці правильно застосували штрихи “Legato” й “Staccato”, що говорить про орієнтацію в досліджуваних поняттях і наявності навичок їх практичного творчого використання.

На наступному уроці продовжуємо роботу зі створення запропонованих образів за допомогою штрихів. Мелодію “Мила мама” діти співають із ніжністю на “Legato” від різних звуків.

Далі дітям пропонується прослухати й пізніше розучити пісню І.Кравця “Веселий дідок”. Сплеск позитивних емоцій викликаний дізнаванням “старого знайомого”. З особливим старанням і задоволенням діти виконують творче завдання − зобразити почуття радості на “Staccato” у складах, що зображують сміх дідка. 50% дітей упоралися із цим завданням.

Уникаючи методів репродуктивної інформації, педагог у всіх перерахованих вище випадках сприяє розвитку творчості дітей на уроках музики.

Наприклад, освоєння штриха “non legato” ми пропонуємо починати в такий спосіб: під час музичної паузи звучить марш, діти марширують. Потім ми міркуємо: який прийом виконання чується у звучанні: “Legato” або “Staccato”? Деякі діти без роздумів викрикують “Legato” або “Staccato”, інші сумніваються.

Тих дітей, які почули в марші “Staccato”, можна попросити рухатися легкими стрибками під марш. Діти відразу почувають, що це зробити важко. Таким чином, знайомство з новим штрихом “non Legato” відбувається через почуттєвий руховий образ, що з’явився у творчому завданні на ритмічну пластику.

Засвоєнню штрихів сприяє таке завдання − загадка: які рухи відповідають штрихам “Staccato”, “Legato” й “non Legato”: ковзання на лижах, марширування й підскік?

Щоб перевірити себе, дітям звичайно пропонується проробити ці рухи під музику. Упевнено справляються із завданням близько 60% дітей.

Інший приклад музичної загадки: після прослуховування виконаної у швидкому темпі п’єси “Горобець”, дітям пропонується вгадати персонаж. Діти впізнають горобця, пташеня, курча. Далі звучать варіанти цієї п’єси: у повільному темпі, зі зміненими штрихами. Діти дивуються тому, що штрихи можуть так невпізнанно змінити характер музики. У виконаній на “Legato” п’єсі “бачать” гусеницю, хробака, черепаху; “non Legato” − лисицю, що кульгає, їжака.

Аналогічні завдання на закріплення поняття “Штрихи” можна застосовувати як музичну паузу: той самий приклад виконується різними штрихами. На “Staccato” діти повинні рухатися вперед, “non Legato” − назад, “Legato” − повертатися навколо себе. Варіанти рухів можна різноманітити, запропонувати більшу волю у виборі рухів, або, навпаки конкретизувати. Наприклад, на “Staccato” або “Legato” зобразити відповідні танцювальні рухи, “non Legato” − спортивні вправи тощо.

На першому етапі з таким завданням справляються деякі учні, тому що воно вимагає адекватної реакції на музику й гарної координації, але в процесі багаторазового повторення (навіть у варіативних формах) в основному всі діти справляються з подібними завданнями до кінця навчального року. Їхні творчі навички, а також розкутість і фантазія досягають рівня ритмопластичних етюдів.

Кожен перший урок нової чверті у своїй програмі ми присвятили повторенню пройденого раніше матеріалу. На першому уроці другої чверті в розділі “Угадай мелодію. Згадай” повертаємося до теми “Штрихи”. Самостійно аналізуючи засоби музичної виразності народної румунської пісеньки “Дощик”, діти переконуються, що ефективним прийомом виконання у відтворенні образа дощу є штрих “Staccato”.

Більш розширені подання про штрихи діти одержують на основі пізнавальної бесіди про різні види мистецтва.

Діти вже мають розрізняти високі та низькі звуки. У другому класі діти повинні засвоїти, що в кожного інструмента є нижній, середній та верхній регістри. У вигляді інформації повідомляється, що у співацького голосу вони називаються грудний, середній та головний (фальцет).

Починаємо засвоєння поняття “регістр” на прикладі “Польки” П.І.Чайковського. Після першого прослуховування з’ясовуємо, чи міняється характер музики?

Творче завдання: Пропонуємо дітям плескати в долоні тихенько під музику польки. Спочатку, коли вона звучить високо, плескати над головою, а коли музика буде звучати нижче − плескати по колінах. Як плескати в останній частині − нехай діти вирішують самі.

З першою частиною завдання діти справляються досить легко, ускладнення викликала остання частина завдання. Після теоретичного повторення понять регістрів 70% дітей без труднощів впоралися із завданням. Паралельно ударами відпрацьовується й почуття ритму.

Ритм − невід’ємна частина не тільки музики, але й життя взагалі. Ритм у другому класі розглядається як один з основних елементів виразності мелодії, що виражається в закономірному чергуванні звуків різної тривалості. Діти повинні розрізняти ритми вальсу та маршу, польки та мазурки, полонезу.

Першим творчим завданням по засвоєнню ритму пропонуємо гру “Імена й ритми”. Діти повинні ударами зобразити ритмічні малюнки своїх імен, друзів, сусідів по парті. Ударні склади відзначати більш сильними ударами.

О - ля (2)

Ма - ри - на (3)

Во – ло – ди – мир (4)

70% дітей легко справляються із цим завданням.

Ускладнюємо завдання: пропонуємо замість ударів у зошиті значками повторити ритмічний малюнок імен, підкреслюючи ударний склад.

О - ля - ! !

Ка - те - ри - на - ! ! ! !

Третім етапом цього завдання є наступний :

Відбити в записі не тільки ударний, але й самий довгий. Для цього проспівувати імена. Діти за своїми спостереженнями роблять висновок, що як правило, ударний склад − самий протяжливий.

До цієї ж схеми відносимо імена Микола, Михайло, Алла, Катерина та інші.

Продовжуємо ускладнювати завдання: дітям роздаються картки зі схематично зашифрованими іменами. Робота ведеться в парах, діти самостійно розшифровують, потім перевіряють один одного, обґрунтовуючи свої результати.

Аналогічні завдання проводяться протягом усього навчального року при слуханні різних музичних прикладів. Творчі роботи дітей відбивають динаміку їхнього музично-творчого розвитку.

На заключному етапі дітям були запропоновані контрольні завдання: самостійне графічне моделювання, збирання “Ромашки” (після прослуховування “Танцю Анітри” Е.Гріга), імпровізація й анкета. Нами також були проаналізовані “Щоденники творчих вражень” та активність дітей.

Прикладом поступового “збирання” воєдино всіх засобів музичної виразності при сприйнятті може служити блок завдань, що ми пропонуємо дітям при прослуховуванні “Танцю Анітри” Е.Гріга на заключному етапі.

Творче завдання на розвиток творчості: під час звучання музичного прикладу виконати та намалювати його кольоровими олівцями на листку паперу.

Дітям надається самостійно, відповідно до характеру музичного образу, власним емоційним переживанням і поданням здійснити вибір кольорів загальної графічної композиції. Цей метод називається графічним моделюванням музики, його завдання − оптимізація творчої активності молодших школярів у процесі сприйняття музики (через усвідомлення власних виразних рухів).
Це творче завдання, крім його розвиваючого характеру, допомагає вчителеві виявити й простежити рівень творчості дітей на певному етапі, тому що для його виконання показовими моментами є знання й використання комплексу музичних засобів виразності:

· особливим положенням ліній діти відбивають регістр звучання;
· висхідними та низхідними штрихами показують напрямок мелодичного руху, темп, характер розвитку;

· натиском олівця передають ритмічну пульсацію, розвиток динаміки.
Ми також запропонували дітям зібрати “ромашку” з “пелюстків”, на яких позначені вже відомі їм музичні засоби виразності.

З аналізу дитячих робіт бачимо, що на другому етапі дослідно-експериментальної роботи у 53% дітей малюнки емоційні, яскраві, що відображають східний колорит; витончений, граціозний образ танцівниці Анітри (на першому, діагностуючому, лише 10% дітей упоралися із цим завданням), у роботах інших − монотонне чергування довгих та коротких штрихів, ліній.

При збиранні “Ромашки” діти використали характеристики із всіх семи компонентів виразних засобів.

Аналізуючи творчі щоденники (музичні враження про прослухану музику) і спостерігаючи за активністю дітей, ми відзначили самостійність у судженнях, оригінальність у висловленнях, розкріпачене та творче поводження на уроках.

Таким чином, всі перелічені вище дані дозволяють зробити висновок про те, що уроки музики, побудовані на системі спеціальних творчих завдань, істотно вплинули на розвиток творчості дітей.

Таким чином, перелічимо творчі завдання, що сприяють, на наш погляд, розвитку творчості дітей:

Ритмопластика (придумати рухи).

Звукографіка (усна, письмова), графічно зобразити штрих, мелодію.

Біг асоціацій (знайти асоціації): з природою; з репродукціями; з віршами; з життєвими ситуаціями.

Актуалізація суб’єктивного досвіду (вільно обговорити, зрівняти, передати враження).

Загадкова творчість (відгадати, скласти загадку).

Музичне малювання (створення словесного портрету).

Ігрові ситуації (музично - дидактичні ігри).

Імпровізація на дитячих музичних інструментах.

Театралізація (інсценування пісень, перевтілення).

Ритмізація текстів.

Створення текстів до музичних фраз.

Ігрова імпровізація.

Складання художніх колекцій (за емоційною спільністю прикладів різних видів мистецтва).

Список використаної літератури
1. Гуревич К. Лабіринти розвитку таланта / К.Гуревич // Мистецтво в школі. − 2005. − № 1. − С. 21-27.
2. Михайлова М.А. Развитие музыкальных способностей детей / М.А.Михайлова. − Ярославль: Академия развития, 1996. − 240с.
3. Терентьева Н.А. Художественно-творческое развитие младших школьников на уроках музыки в процессе целостного восприятия разных видов искусств / Н.А.Терентьева. − М.: Прометей, 1990. − 184с.

ФОРМУВАННЯ КУЛЬТУРИ ПОЧУТТІВ УЧНІВ МОЛОДШОГО ШКІЛЬНОГО ВІКУ НА УРОКАХ МУЗИКИ

к.пед. н., доцент Н.А.Овчаренко,
студентка V курсу Д.Хіхлова
Формування культури особистості в умовах поглиблення дії нових тенденцій соціокультурного розвитку країни є однією з найважливіших соціальних проблем і визначає рівень етичного та духовного прогресу суспільства. Тільки в культурній атмосфері можна виховати людину, яка прагне до самореалізації й володіння почуттям соціальної відповідальності, уміє критично мислити та цінувати духовні й матеріальні багатства, накопиченні людством, поважати людину, чутливу до світу, що постійно змінюється, і здатну творчо збагатити її.

Актуальність розробки і вирішення даної проблеми визначається і тим, що вивчення та аналіз шкільної практики засвідчує наявність суперечностей між інтелектуальним та емоційним розвитком особистості, рівнем знань та емоційним сприйняттям учнів. Психологами й педагогами відмічено, що емоційні процеси займають важливе місце у формуванні особистості дитини, а культура почуттів є складовою частиною духовної культури. Почуття допомагають розкрити внутрішній світ людини, впливають на її вчинки, відіграють роль регуляторів людського спілкування.

Проблемою формування культури почуттів займались Ю.Б. Алієв, О. О.Апраксіна, В.О. Сухомлинський, А.С. Макаренко, О.М. Леонтьєв, В.С. Мухіна, С.А. Рубінштейн, Б.Т. Лихачов, Б.М. Теплов, В.М. Шацька, П.М. Якобсон. Але незважаючи на те, що проблема формування культури почуттів вивчена досить глибоко, існує ряд питань, які потребують вивчення.

Мета дослідження − теоретично обґрунтувати дидактичні умови формування культури почуттів молодших школярів на уроках музики.

Науковці визначають культуру почуттів, як ступінь суспільного розвитку почуттів, емоційності, а самі почуття − як продукт життєвого досвіду особистості, її спілкування та виховання. По їх проявам можна судити про виховання людини. Саме тому у групу невихованих може потрапити людина освічена, тому що культура не вичерпується освіченістю, вона охоплює увесь цілісний духовно-моральний світ людини.

Під культурою почуттів ми розуміємо міру духовного розвитку почуттів, емоційності людини, її здатність до витонченого сприйняття. Культура почуттів – це потяг розкрити, розвинути в собі всі здібності і можливості тонкого відчуття, щоб збагатити своє життя усіма барвами, співзвуччями земного світу, щоб було чим поділитись з коханими та близькими, з усіма, хто хоче прийняти накопиченні душею скарби. Це душевна потреба співпереживати всьому живому, що існує. Якщо немає такої внутрішньої потреби – ні одні хитрощі не допоможуть приховати душевну бідність.

В.О. Сухомлинський вважав, що музика, мелодія, краса музичних звуків − важливий засіб морального і розумового виховання людини, джерело благородства серця і чистоти душі. Музика відкриває людям очі на красу природи, моральних стосунків, праці. Завдяки музиці в людині пробуджується уявлення про величне, прекрасне не лише у навколишньому світі, але і в самому собі. Музика − могутній засіб самовиховання. Багатство емоційного життя далеко не завжди знаходиться в прямій залежності від розумового розвитку, вченості, знань. Гармонія вченості і емоційної культури − одне з найтонших завдань виховної роботи в сучасній школі. Відставання культури почуттів від інтелектуального “багажу” − велике зло, яке часто є причиною того, що деякі молоді люди, підлітки стають на неправильний шлях поведінки.

Відчуття людини не пробудиш без співчуття, співпереживання, без уміння прийняти у своє серце найтонші рухи душі іншої людини. Одна з важливих проблем виховання − прагнути, щоб людина бачила, відчувала людську красу, людську працю, людську гідність в речах, предметах, цінностях, створених людиною для людини. Естетика життя − це передусім краса праці в усій його різноманітності і багатогранності. У людині одночасно народжується і затверджується почуття поваги до самої собе і почуття пошани до праці.

Майстерність і мистецтво виховання полягають в тому, щоб естетичні цінності вже в дитинстві складали індивідуальний, особистий світ краси в житті вихованця. Культура естетичних почуттів вимагає високої загальної культури шкільного життя, особливо моральної культури − ставлення до людини як до вищої цінності. Естетичні цінності виявляться безсилими в ситуації, де панує грубість, байдужість, непорядність в “дрібницях” повсякденних взаємин.

Джерелом культури людських емоцій є здатність учителя відчувати серцем внутрішній духовний світ дитини, підлітка, хлопця, дівчини. У дитини бувають свої тривоги, радощі, турботи, горе. Учитель, який володіє високою емоційною культурою, відчуває світ людини по тому віддзеркаленню думок, почуттів, переживань, які випромінюють очі.

В.С. Мухіна вважає, що нові грані почуттів дитини молодшого шкільного віку розвиваються, передусім, усередині навчальної діяльності і з приводу навчальної діяльності. Освоюючи нові знання, слухаючи казки та історії, які читає вчитель, споглядаючи явища природи, розглядаючи ілюстрації до книжок і орієнтуючись на емоційне відношення учителя до того, що розглядається на уроці, дитина засвоює не лише інформацію, але і її оцінку дорослим. Чим більше дізнається молодший школяр про навколишній світ, тим більш різноманітними і складними стають його почуття.

Ми розробили дидактичні умови формування культури почуттів учнів молодшого шкільного віку:

· ознайомлення на уроках музики з фортепіанним циклом П.І. Чайковського “Дитячий альбом”;
· застосування вправ-розспівок на матеріалі мелодій “Дитячого альбому” П.І. Чайковського;
· введення на уроках рухово-ритмічної імпровізації.

Перша умова формування культури почуттів є ознайомлення на уроках музики з циклом П.І. Чайковського “Дитячий альбом”. У зв'язку з живими для дітей темами, в простій формі Чайковський з усією щирістю виразив своє відношення до дітей, дитячого світу. Важливою особливістю “Дитячого альбому” є бачення життя одночасно дитячими і дорослими очима. У циклі два сюжети: в першому відобразився день дитини, а другий символізує життєвий шлях людини.

Опус складається з ряду мініатюрних циклів. У початковий цикл входять “Ранкова молитва” (соль мажор), “Зимовий ранок” (сі мінор) і “Мама” (соль мажор). З чистою і суворою “Ранковою молитвою” контрастує тривожний, пройнятий трагічними передчуттями пейзаж “Зимовий ранок”. У ньому дитина відчуває суровий світ, в якому вона опинилась, розлучившись з батьківським будинком (тут не випадкова схожість з романсом “Якби знала я…”). Світ і спокій дитячої душі повертає “Мама”.

Наступні п'єси (№ 4-11) присвячені дитячим іграм і танцям. За чарівними ре-мажорними “Грою в лошадки” і “Маршем дерев'яних солдатиків” (провісником деяких номерів з “Лускунчика”) − іграми хлопчика − слідують п'єси, героєм яких є дівчинка: “Нова лялька” (сі-бемоль мажор), де дитина сповнена блаженного задоволення від отриманого подарунка, прониклива сумна “Хвороба ляльки” (соль мінор) і скорботний марш “Похорони ляльки” (до мінор; його передвісники − відхилення в цю тональність в двох попередніх п'єсах).

Світлий, людяний “Вальс” (мі-бемоль мажор) танцюють, як і два наступні танці, обидва герої. Сумне відхилення в соль мінор в крайніх частинах вальсу − “тінь” “Хвороби ляльки”, в середньому розділі − відголосся “Похоронів ляльки”. Чарівна, російська по колориту “Полька” (сі-бемоль мажор). У її крайніх розділах виконує соло дівчинка, а в середньому − хлопчик. Сувора “Мазурка”, в якій перед репризою звучить початковий гармонійний зворот “Зимового ранку”, замикає низку “домашніх” п'єс, що починаються в ре мажорі і закінчуються в ре мінорі.

Далі слідують “подорожі” − спочатку “по Росії”, потім “за кордон”. “Російська пісня” (фа мажор; її фольклорне джерело − пісня “Голова чи, ти, моя голівонька”) схожа на “Прогулянки” з “Картинок з виставки” М.Мусоргського. “Мужик на гармоніці грає” − маленька, але важлива по своєму узагальнювальному значенню, не так комічна, а трагічна замальовка бідної Росії. Цій п’єсі протиставлена “Камаринська” в ре мажорі. У тій же тональності написана “Італійська пісенька”. Поетична, сумна “Старовинна французька пісенька” (соль мінор) утілює музичними засобами XIX ст. колорит далекого минулого (вона використана П.Чайковським як гімн менестрелів в опері “Орлеанська діва”.) Наступна “Німецька пісенька“. Чаруюча “Неаполітанська пісенька” (“закордонні мандри” закінчуються, як і почалися, в Італії) запозичена з “Лебединного озера”.

“Казка няні”, “Баба-яга” (мі мінор) і “Солодке марення” (до мажор) − складають “вечірній” цикл. Казки узагальнюють віковий досвід, який визначений також майбутнім поколінням, і страшна “Баба-яга” передбачає трагічну (теж мінорну) п'єсу “В церкві”. Дія народних казок несе заспокоєння, і, проти ночі, в заплющенних очах народжуються дивні видіння, де переплітаються дійсність, сон, мрії… В “Солодкому маренні”, наближенної до жанру любовного дуету, в першій фразі цитується кульмінаційна інтонація першого речення “Ранкової молитви”, у середньому розділі п'єси встановлюється головна тональність початкового і заключного триптихів; фактура “Солодкого марення” зв'язує її з заключною мініатюрою “Шарманщик співає”. (Сучасник “Дитячого альбому” − опус 40 завершується п'єсою “Перерванні марення”, де звучить та ж “Пісенька шарманщика”).

“Пісня жайворонка” (соль мажор), ”В церкві” (мі мінор) і “Шарманщик співає” (соль мажор) – складає філософський епілог цикла.

Назва “Пісня жайворонка” говорить про те, що знову настав ранок, і вже не зимовий, а веснянний. Ця п'єса (одна з перлин в “Дитячому альбомі”) символізує ранок життя, а наступна − її вечір. У п'єсі “В церкві” впізнається музика вечірньої молитви, звучної із словами “Помилуй мя, Боже…”
Друга умова − застосування вправ-розспівок на матеріалі мелодій “Дитячого альбому” П.І. Чайковського. Спів є природним способом вираження естетичних почуттів, дійовим засобом активного залучення школярів до музики. З усіх видів виконавського мистецтва він є найдоступнішим для дітей видом музичної діяльності, порівняно легко засвоюється ними, не вимагає значної попередньої підготовки. Тому спів здавна розглядався як один з основних засобів музичного виховання. У процесі співу учні засвоюють музичну мову, пізнають жанрову основу пісні. У них розвиваються музичні здібності, емоційний відгук на музику, формується музичне сприймання, виховується інтерес до музики. Учні не просто пізнають музичну мову − вони починають активно користуватися нею у виконавській діяльності.

Неповторна краса мелодій, проспіване слово, яке несе в собі значний емоційний заряд − усе це розкриває дітям багатий і складний світ людських почуттів і переживань. Засобами вокальної музики учні пізнають навколишню дійсність і себе в ній, безпосередньо чи опосередковано виражають своє ставлення до життя. Із всіх видів музичного мистецтва − спів представляє собою найбільш сприйнятливу форму зацікавлення дитини художньою роботою.

Третьою умовою є введення на уроках рухово-ритмічної імпровізації. Імпровізація (в перекладі з латинської − “неочікуваний”) − процес, при якому творіння музики виникає під час її виконання. Імпровізація − один з найдавніших типів музикування, але, на жаль, ще мало досліджений. Головне в імпровізації − образність, форма, різнобічність технічних прийомів, непередбачуваність, але у той же час логічність. Почуття ритму особливо важко піддається розвитку. Ритмічні можливості дітей недостатньо активізуються, якщо музичне виховання включає тільки спів і слухання музики. Формування почуття ритму вимагає активного освоєння музично-ритмічних співвідношень. Цьому сприяють музично-ритмічні рухи, гра на найпростіших ритмічних інструментах. Педагогічний досвід показує, що елементарне музикування значно активізує ритмічне почуття учнів. Воно розвивається в процесі гри, при використанні ритмічних акомпанементів до п'єс “Дитячого альбому” та інших творів для слухання. Виконуючи такі завдання, школярі спостерігають за ритмічним розвитком музики, емоційно співпереживають. Робота повинна бути побудована у формі гри, творчих завдань.

Аналіз літератури з проблеми дослідження показав, що під культурою почуттів слід розуміти міру духовного розвитку почуттів, емоційності людини, її здатність до витонченого сприйняття. Моральне виховання є найважливішою стороною формування і розвитку особистості дитини. Формування культури почуттів і припускає подальше ставлення її до батьків, людей, колективу однолітків, суспільства, Батьківщини, праці, своїх обов'язків і до самого себе.
Розроблені нами дидактичні умови, а саме: ознайомлення на уроках музики з циклом П. Чайковського “Дитячий альбом”; застосування вправ − розспівок на матеріалі мелодій “Дитячого альбому” П. Чайковського; введення на уроках рухово-ритмічної імпровізації будуть сприяти більш ефективному формуванню культури почуттів учнів молодшого шкільного віку на уроках музики.

ФОРМУВАННЯ ЕМОЦІЙНОГО СПРИЙМАННЯ МУЗИКИ УЧНІВ СЕРЕДНЬОГО ШКІЛЬНОГО ВІКУ
к. пед. н., доцент Н.А.Овчаренко,

студент V курсу Б.Юрченко

Проблема сприйняття належить до однієї з найважливіших проблем середньої загальноосвітньої школи. Сприймаючи, дитина краще вчиться, запам’ятовує, усвідомлює. Важливим завданням сучасного уроку музики є формування емоційного сприймання музики як основи оволодіння музичними знаннями, вміннями і навичками.

В умовах модернізації традиційної системи освіти пріоритетним постає особистісно-орієнтований підхід, згідно з яким розкриваються нові аспекти розвитку самостійності та творчого мислення суб’єкта навчання, збагачення внутрішнього світу, емоційної сфери, формування глибокого індивідуального гуманістичного сприйняття навколишньої дійсності.

Зазначені тенденції освіти підсилюють значення викладання музики як могутнього фактору виховання творчої особистості. Перед вчителем сьогодні стоять завдання – навчити дітей сприймати музику, а значить розуміти її, розмірковувати про неї, і не просто слухати, а чути, тобто бути активним і діяльним по відношенню до неї.

Розкриваючи зміст музичного виховання, відомий композитор і педагог Д.Б. Кабалевський зазначав, що в його основі лежить активне емоційне сприймання музики. Він вважав, що справжнє, відчуте і продумане сприймання музики – основа всіх форм прилучення до музики, тому, що при цьому активізується внутрішній духовний світ учнів, їх почуття і думки. Поза сприйманням музика як мистецтво взагалі не існує [6, с.28]. Будь-яка форма спілкування з музикою має вчити її сприйманню, удосконалювати вміння вслухатися в неї, вдумуватися в її зміст.

Проблемою формування емоційного сприймання музики займалися такі відомі психологи, педагоги та музиканти-методисти, як: Б.В. Асаф’єв, Л.А. Баренбойм, Н.О Ветлугіна, Л.С. Виготський, Д.Б. Кабалевський, В.В. Медушевський, Є.В. Назайкінський, Б.М. Теплов, О.Я. Ростовський та інші.
Мета статті: теоретично обґрунтувати дидактичні умови формування емоційного сприймання музики учнів середнього шкільного віку.

На думку Максименка С.Д., сприймання є чуттєвим відображенням предмета чи явища об’єктивної дійсності, яке діє на наші органи чуття. Сприймання людини не тільки пов’язано з діяльністю. Саме воно − специфічна пізнавальна діяльність співставлення, співвідношення виникаючих в ньому чуттєвих якостей предмета. Сприймання – це форма пізнання дійсності [8, С.165-166].

Ми приєднуємось до думки В.В. Медушевського, що сприймання музики – складна, історично і соціально зумовлена діяльність, яка складається з різних процесів – пізнавальних, емоційно-оцінних [9, с.19].

Формування емоційного сприймання музики в учнів середнього шкільного віку, на наш погляд, буде більш ефективним при дотриманні наступних дидактичних умов:

· використання міжпредметних зв’язків;
· порівняння інтерпретацій виконання музичних творів;
· використання комп’ютерних технологій.

Першою дидактичною умовою, на наш погляд, є використання міжпредметних зв’язків на уроках музики. За умов розбудови демократичної держави однією з найактуальніших залишається проблема постійного підвищення рівня освіти і культури народу. Тому так гостро стоїть завдання – навчити школярів учитися, самостійно поповнювати знання, орієнтуватися у потоці інформації. Бабанський Ю.К. зауважив, що нові програми загальноосвітньої школи орієнтують учителя на потребу формування в учнів комплексу передбачених для кожної вікової групи міжпредметних або загально-навчальних знань, умінь та навичок, що становлять основу навчально-пізнавальної культури [1].

На думку Баршай Л.С., ідея реалізації міжпредметних зв’язків – важливий фактор, що сприяє підвищенню якості навчально-виховного процесу. Різні види діяльності (художньо-трудова, малювання, читання, слухання тощо), які притаманні урокам інтегрованого змісту, роблять їх цікавими, запобігають втомлюваності дітей, посилюють інтерес до навчання та школи в цілому [2]. Говорити сьогодні про повну інтеграцію тих чи інших навчальних предметів поки ще рано, оскільки для цього необхідні спеціальні експериментальні дослідження, в яких мають взяти участь і дидакти, і психологи, і методисти. Тому міжпредметні зв’язки – це той дидактичний засіб, який передбачає комплексний підхід до формування й засвоєння змісту освіти, дає можливість здійснювати зв’язки між предметами для поглибленого, всебічного розгляду найважливіших понять.

Міжпредметність знань та вмінь − це їх функціональна якість, яка набувається в процесі перенесення узагальнених способів дій з різних навчальних предметів і відображає генезис знань та вмінь, а в процесі інтеграції народжує нові знання й методи на перетині різних наук [2].

Самостійна робота з міжпредметним матеріалом активізує пізнавальну і мислиннєву діяльність учнів, заохочує до подальшої наукової діяльності, поглиблює інтерес не лише до музики, а й до інших предметів, орієнтує дітей на вибір майбутньої професії. Установлення міжпредметних зв’язків допоможе формуванню в учнів емоційного сприймання музики та цілісної системи знань про мистецтво.

Другою дидактичною умовою формування емоційного сприймання є порівняння інтерпретацій виконання музичних творів. Проблема інтерпретації є однією з фундаментальних проблем гносеології, логіки, методології науки, філософії, семіотики. Зародження інтерпретації було зумовлене філологічними завданнями: переклади давніх античних текстів чи Святого письма. Згодом вона позиціонується як метод герменевтики, спроба “відкриття тексту”. Філософія пояснює нам поняття “інтерпретації” як “когнітивну процедуру встановлення змісту понять чи значення елементів формалізму через їх аплікації на ту чи іншу предметну галузь, а також результат вказаної процедури” [4, с.419]. Теорія інтерпретації розвивається у багатьох напрямах. Серед них: інтерпретація як переклад (філологічна герменевтика), інтерпретативний характер мовної свідомості (філософія мови), інтерпретація як розуміння смислу (філософська герменевтика), інтерпретація як конструювання смислу читачем (рецептивна естетика), інтерпретація як дешифровка текстового коду (структуралізм), інтерпретація як висловлена рефлексія (психологічна герменевтика).

Особливого значення інтерпретація набуває у мистецтвознавстві, оскільки будь-який твір мистецтва – “це відкрите явище, цінність і смисл якого історично рухомі, мінливі, піддаються переосмисленню” [3, с.124]. Кожний з видів мистецтва володіє своєю специфічною мовою і спрямований на глядача, слухача, читача, однак не всі вони створюють однакові умови для інтерпретації. У деяких випадках ланцюг передачі інформації і художньої волі автора стає можливим лише за умови залучення так званих “провідників”. До таких видів мистецтв належить музика.

У музикознавстві термін “інтерпретація” теж має кілька значень. С.Мальцев під інтерпретацією розуміє виконавську або авторську концепцію стосовно таких виражальних засобів, як темп, динаміка, артикуляція, фразування, акцентування. На думку Г.Саїк, інтерпретація музики – це індивідуально-образне тлумачення виконавцем об’єктивної композиторської інформації, що характеризується рисами ідеально-уявного бачення предмета трактування. Критеріїв музичної інтерпретації достатньо багато, однак один з них виділяється як суттєвий – проникнення у ідейно-емоційний задум композитора [3, с.125]. Отже, інтерпретація музики набуває особливого значення для формування емоційного сприймання.

Третьою дидактичною умовою формування емоційного сприймання є використання комп’ютерних технологій на уроці музики. Одним із завдань реформування освіти, поставленим у державній національній програмі “Освіта. Україна ХХІ століття”, є широке запровадження в навчально-виховній роботі нових педагогічних інформаційних технологій.

Затяміна Т. зазначила, що інформаційні технології дозволяють по-новому, комплексно використовувати на уроках музики текстову, звукову, графічну й відеоінформацію – створюється новий мультимедійний контент. На уроках музики гармонійно поєднуються знання комп’ютерної грамоти з музикою, образотворчим мистецтвом, літературою, і, як результат цього поєднання, створюється нова якість сучасного інтегрованого уроку [5].

На думку Красильнікова І., застосовування комп’ютера у будь-якій сфері діяльності людини доцільне і підвищує її результативність, що позитивно позначається на якості. Відтак комп’ютер бере на себе всю технічну роботу, вивільняючи творчі сили людини і тим самим сприяючи оптимізації її діяльності [7]. Музика в цьому плані не є винятком. Використання цифрового інструментарію в музичній освіті є проявом процесу загальної комп’ютеризації. У її рамках позначилися два напрямки, пов’язані із застосуванням комп’ютера в музичній освіті − це музична інформатика, а також електронна (комп’ютерна) музична творчість.

Підбір комп’ютерних програм зорієнтований на методику навчання музичному мистецтву в школі. Найбільш популярними з комп’ютерних засобів є програми запису звуку Аudio СD (Аhеаd Nеrо), програми нотного набору і верстки музичного тексту (Finаlе 2003), програми запису та обробки звуку (Аdobe Audition, Sound Forge), програми підготовки презентаційної графіки (МS Роwer Point). Нові комп’ютерні технології допомагають учителеві активізувати творчу уяву учнів, розвивають внутрішню музичну пам’ять, зацікавленість музикою.

Програма Роwer Point входить у програмний пакет Microsoft Offise і не належить до групи спеціальних музичних програм, але може бути використана педагогом-музикантом у професійній діяльності. З її допомогою можна створити презентації до уроку, котрі включають як наочний, так і звуковий матеріал. Використання цієї програми в навчанні полегшує сприйняття інформації, поданої на уроці. Роwer Point може використовуватися для різноманітних форм контролю знань (тестування, цифрові диктанти, музичні вікторини). Дана програма дозволяє поєднати аудіо- та відеоматеріали в єдине ціле. З цих позицій комп’ютер стає універсальним засобом навчання, а зручність його використання допомагає організовувати процес навчання раціонально й ефективно.

Питання емоційного сприймання музики розглянуті в достатній мірі, але не розглянуті дидактичні умови формування емоційного сприймання музики учнів середнього шкільного віку на уроках музики. Ми вважаємо, що сприймання музики – психічне відображення предметів і явищ довколишньої дійсності, що виникає і функціонує в процесі життя, у музиці. Усвідомлене сприймання базується на почуттях, що викликані музикою. Варто відзначити, що враховуючи складність підліткового періоду, навчальний процес повинен проходити з опорою на вікові особливості учнів.

Вивчивши загальний стан проблеми, ми теоретично розробили дидактичні умови, які допоможуть більш ефективно впливати на формування емоційного сприймання музики учнів середнього шкільного віку на уроках музики: використання міжпредметних зв’язків; порівняння інтерпретацій виконання музичних творів; використання комп’ютерних технологій.

Список використаної літератури:
3. Бабанський Ю.К. Оптимізація процесу навчання / Ю.К.Бабанський. – М., 1994. – С. 94 –95.

4. Баршай Л.С. Індивідуалізація пізнавальної самостійності молодших школярів / Л.С.Баршай // Початкова школа. – 1993. – №7. – С. 17 –19.
5. Борев Ю.Б. Эстетика: [учебник] / Ю.Б. Борев. − М.: Высшая школа, 2002. – 511с
6. Всемирная энциклопедия: Философия /Отв. ред. А.А.Грицанов. – М.: АСТ, 2001. – 1312с.

7. Затямина Т. Об опыте использования педагогических технологий на уроках музыки / Т.Затямина // Музыка в школе. – 2005. – № 5. – С. 28-33.
8. Кабалевський Д.Б. Воспитание ума и сердца: [кн.для учителя] / Д.Б.Кабалевский. – М.: Просвещение, 1984. – 206 с.
9. Красильников И. Цифровые технологии в музыке: педагогические и творческие перспективы / И.Красильников // Педагогика. – 2001. − №10. − С.15-21.
10. Максименко С.Д. Загальна психологія: [підручник] /Сергій Дмитрович Максименко. – [2–ге вид., переробл. і доп.] – Вінниця: Нова Книга, 2004. – 704с.
11. Медушевський В.В. О закономерностях и средствах художественного воздействия музыки / Вячеслав Вячеславович Медушевский. – М: Музыка, 1976. – 254 с.
АНОТАЦІЯ ХОРОВОГО ТВОРУ “ЧУЄШ, БРАТЕ МІЙ“ – (УКРАЇНСЬКА НАРОДНА ПІСНЯ В ОБРОБЦІ КИРИЛА СТЕЦЕНКА)
доцент Т.В.Пономаренко,
студентка ІV курсу Т.Іванчук

Нова парадигма освіти визначає нові змістовно-ціннісні орієнтири освітнього процесу. В усьому світі завданням навчально-виховної роботи вже є не просто надання студенту певної суми знань, а його розвиток, становлення як особистості, здатної до саморозвитку та самовдосконалення.
На зміну інформаційним формам начання приходить евристично-пошуковий підхід до організації освітнього процесу.
В диригентській підготовці майбутнього фахівця особливе значення має аналітичний, дослідницький підхід в роботі над хоровим твором. В свій час П.Чесноков проголошував: “Найдетальніше і найглибше попереднє вивчення твору становить обов’язок диригента” [8].
Попереднє вивчення твору пов’язано з його глибоким і всебічним аналізом, який складається із музично-історичного, теоретичного, вокально-хорового та виконавського видів.
Кожен з видів аналізу хорового твору передбачає глибоке заглиблення і дослідження характерних ознак і особливостей різних аспектів змісту і форми хорового твору.
Ось чому в підготовці фахівця-хормейстера особливе місце посідає робота над хоровою партитурою, вміння досконало і всебічно її дослідити та проаналізувати, що забезпечує в результаті глибоке розуміння авторського задуму і надає можливість створити власну виконавську інтерпретацію.
Приклад написання анотації хорового твору “Чуєш, брате мій” – українська народна пісня в обробці Кирила Стеценка
I. Історико-стилістичний аналіз твору.

Кирило Григорович Стеценко народився 24 травня 1882 в сім’ї маляра – іконописця в селі Квітки на Канівщині. Його дитинство пройшло серед сільської природи, цікавих і багатих піснями народних звичаїв. Батько ходив по селах і відновлював іконостаси. Вчитися Стеценко почав у сільського д’яка, який, помітивши голос і обдарованість хлопчика, взяв його в хор.

В 10-ть років його віддають до Софіївської духовної семінарії, закінчивши – вступає до Київської семінарії. Крім участі в семінарському хорі, Стеценко працює помічником диригента Михайлівського монастиря.

Перебуваючи в духовній школі та семінарії, Стеценко головним чином спрямовує свої інтереси на диригентсько – виконавчу діяльність. Тривала робота з хорами шліфує його хормейстерську майстерність.

Ознайомлення з літературою і підготовка великих хорових програм поглиблювали його музичні знання, плідно впливали на розвиток композиторського таланту.

Значний вплив на формування ідейно-естетичних принципів Стеценка мала зустріч з М. Лисенком, що відбулась в 1899 році. Значення цієї події для Кирила Григоровича було величезним . Із сфери культової музики, схоластики, богослов’я він потрапив до колективу, де процвітало повнокровне життєстверджуюче мистецтво демократичної української культури. Лисенко одразу ж помітив обдарованого юнака і зробив його своїм найближчим помічником.

У житті К. Г. Стеценка почався період накопичення музичних знань: детальне вивчення народної пісні, творів Лисенка і західноєвропейських композиторів. Юнак усвідомив, що його покликання – творити для народу, боротися за його інтереси. Стеценко почав активну пропаганду української народної пісні. Кожного літа він подорожував по Україні, записував народні пісні і створював їх обробки.
Настали буремні роки революції. Яскраво виділилась позиція Стеценка – громадянина в часи революції, сприйняв її як здійснення мрій. Він не залишається пасивним спостерігачем, а активно включаться в музично-громадське життя України. За його участю організуються хорові капели, які концертують по Україні. В цей період він пише кращі романси на слова Л. Українки: “Стояла я і слухала весну”, “Хотіла б я піснею стати”, “Дивлюсь я на яснії зорі”, а також музику до поеми Т. Г. Шевченка “Гайдамаки”.

Аналізуючи цей період творчості Стеценка, слід особливо відзначити нові, високохудожні обробки народних пісень і серед них – обробку української народної пісні “ Чуєш, брате мій ”.

Характеристика творчості.

К. Г. Стеценко залишив чималу спадщину в різних музичних жанрах. Він написав більше 50 хорів, 4 кантати, близько 50 солоспівів та вокальних ансамблів, музику до п’єс “Сватання на Гончарівці” Г. Квітки-Основ’яненка та “Про що тирса шелестіла” С. Черкасенка.

Композитор створив для дітей дві опери: “Лисичка, Котик і Півник” та “Івасик-Телесик”. Йому належить також музика до поеми Т. Шевченка “Гайдамаки”.

Історія створення твору. Обробка української народної пісні “Чуєш, брате мій”.
Цей твір, пісня-відгук на події 1905 року. Він створений в роки першої світової війни. Пісня створена серед полонених солдат, яких імперіалістична війна відігнала далеко від рідної землі.

Пісня братів Лепких “Чуєш, брате мій ” наприкінці другого десятиріччя минулого століття була дуже популярна в українському побуті (особливо в Галичині). В обробці К. Стеценка вона потрапила до репертуару десятків або й сотень хорових колективів. Крім К. Стеценка цій пісні віддали своє натхнення багато композиторів. “Здається, й кам’яне серце здригнеться, коли почує цю пісню. Стільки в ній було бездонного жалю, глибокого відчаю”.

Стояла сіра осінь 1912-го. Через Краків переїжджали емігранти. Місто було своєрідним рубежем, який відділяв старий край – Галичину від нового, що простелявся поза море. Шукали кращої долі, тікали “світ за очі ”. Їх тугу бачив Б. Лепкий. Разом з В. Стефаником ходив він на Краківський вокзал, проводжаючи відірваних від рідної землі, мов лист від дерева, емігрантів. Тут під впливом баченого й пережитого народилася поетична мініатюра Б. Лепкого “Видиш, брате мій” (народний варіант “ Чуєш, брате мій ”). Надрукований цей вірш був у львівському літературно – мистецькому тижневику “Неділя”.

Під псевдонімом “Нестор” в цьому тижневику друкувався український поет, прозаїк, драматург, літературний критик та історик Богдан Лепкий (1872-1941), який на той час уже був досить популярний, як автор ліричних, реалістичних, соціально-психологічних новел.

Дебютував Б. Лепкий віршем “В світ за очі”, написаним в 1895р. у місті Бережани Тернопільської області і того ж року надрукованим у львівському журналі “Зоря”. Тему еміграції в цьому вірші через сімнадцять років поет розв’язує в зовсім іншому поетичному ключі, досягаючи глибини емоційного зображення явищ дійсності, трагізму життєвої ситуації.

Музику до вірша “Видиш, брате мій” написав брат Б. Лепкого – Левко Лепкий. Нове дихання пісні дала гармонізація Ф. Колесси, який у 1915р. на основі мелодії Л. Лепкого розклав її на чотири голоси. Через кілька років обробку до вірша написав К. Стеценко. В гармонізації К. Стеценка ця хорова пісня живе вже три чверті віку. Як часто трапляється з поширеними в народі пісенними текстами, назву було відредаговано. Замість слова “видиш” стало “чуєш”. Воно глибше за змістом, виразніше, бо вчувається в ньому і тривога, і співчуття, і відчай.

Пісня Б. Лепкого стала однією з найпопулярніших, набула поширення як народна. Вона стала часткою душі, сповіддю вихідців з України, котрі змушені були залишити рідну землю.

Пісня “Чуєш, брате мій” давно вийшла на світовий рівень, зворушує людські серця на різних континентах. Вона звучить різними мовами. Разом з народними піснями (“Ой Морозе, Морозеньку”, “Про Байду”, “Заповіт” та ін.) вона увійшла до репертуару хорової капели О.Кошиця і випущена тиражем 10000 примірників українською та німецькою мовами.

Головна думка твору.
На віддалі від свого дому, землі, рідного порогу виникає нове усвідомлення їх значення і цінності для людини. Високо поетична, сповнена драматизму пісня “Чуєш, брате мій” стала символом прощання з рідною землею. Вона розкриває трагедію знедолених людей, які змушені залишати свою батьківщину, рідних і шукати притулку на чужинні. Використовуючи образ ключа журавлів, що тужливо кружляють, покидаючи свою землю, композитор відтворює душевний біль, глибокі людські переживання емігрантів.

Кожне слово пісні наповнено безутішною тугою за рідним краєм.

Чуєш брате мій,

Товаришу мій.

Відлітають сірим шнуром

Журавлі у вирій.

Приспів:

Кличуть кру, кру, кру!

В чужині умру.

Доки море перелечу,

Крилоньки зітру.

Мерехтить в очах,

Безконечний шлях.

Гине, гине в сірій мряці,

Слід по журавлях.

Пісня сприймається як туга, тяжкий стогін за Батьківщиною. Вона розкриває драму людини, яка змушена покинути рідний край і жити на чужині.

Обробку цієї пісні К. Г. Стеценко зробив у 1920 році. І хоч пройшло багато часу, але в наш час пісня не втратила свого виконавця і слухача. Вона є однією з кращих обробок українських народних пісень, неодмінна супутниця багатьох хорових колективів.

II. Музично-теоретичний аналіз.

Форма твору.

Обробка української народної пісні “Чуєш, брате мій ” написана у простій куплетній формі:

1 – 8 такти – заспів;

9 – 18 такти – приспів;

19 – 20 – закінчення після другого куплету.

Всього твір має два куплети.

Перший куплет написаний в формі періода квадратної будови (4+4т). Складається з одного речення (1-8т), поділеного на дві фрази. Це і є заспів.

В свою чергу заспів складається із двох фраз:

перша фраза – 1 – 4 такти,

друга фраза – 5 – 8 такти.

Перша і друга фраза складають 1 речення.

[image: image1][image: image3.png]R B

[REH A e

[image: image28.jpg]e 1 28 3

PPN ; i
-1 3 B

S Vel T 5 v
L o RE N e

ro

Приспів починається з 9 такта і складається з двох речень:

перше речення – 9 – 12 такти, друге речення – 13 – 18 такти.

Перше речення складається з однієї фрази, друге речення складається з двох фраз.

I фраза − 9 – 12 такти першого речення;

II фраза − 13 – 16 такти другого речення;

III фраза другого речення − 1 – 6 – 18 такти.

[image: image4.jpg]

Другий куплет повністю співпадає із структурою першого куплету (1 – 8т). Змінюється тільки текст. Після другого куплету повторюється приспів (9 – 18т), який доповнює один такт (19т), що надає твору логічного завершення.

Фактура.

Для створення музичного образу і характеру музики велике значення має спосіб викладення музичного матеріалу.

Фактурна обробка “Чуєш, брате мій” – мішана: гамофонно-гармонічна з елементами підголосочної та імітаційної поліфонії.

Композитор не випадково обрав саме таку фактуру. Це дає можливість глибше проникнути в зміст твору.

З самого початку твору ми спостерігаємо елементи імітаційної поліфонії (1 – 4 такти). Так, наприклад, на початку твору тема звучить лише в партіях сопрано і альтів. З другого такту з’являються партії басів і тенорів, імітуючи основну мелодію, яку потім продовжує жіночій склад хору.

 [image: image5.jpg]e 1 28 3

PPN ; i
-1 3 B

S Vel T 5 v
L o RE N e

ro

Починаючи з п’ятого такту головна тема проходить у партії сопрано (5 – 8т), а усі інші голоси доповнюють мелодію. У партіях тенорів і басів тема протилежна мелодіям сопрано і альтів за ритмом та напрямком мелодичної лінії (5 – 8т).

[image: image6.png]R B

[REH A e

Крім імітаційної поліфонії, зустрічається підголосочна (т. 8, 16, 17).

В 14, 15, 18, 19 тактах - гамофонно – гармонічна.

Основна тема с самого початку обробки проходить в партії сопрано. Лише у 10 та 12 тактах тема переходить у партію тенора. Всі інші голоси є підголосками до основної теми.

Підголоскова фактура ще більше наближає даний твір до зразків народної музики.

Ладотональний план.

 Хоровий твір “Чуєш, брате мій” написаний у тональності e-moll трьох видів:

гармонічний (5, 7 такти і т.д.);

мелодичний (12 такт);

натуральний (6 такт). Тональність e-moll не змінюється протягом усього твору.

Гармонія.

Гармонічна мова твору достатньо складна, дуже яскрава, різноманітна і легко лягає на слух. Автор у своїй обробці використовує тризвуки та септакорди, побічні ступені ладу, а також їх обернення.
	1 такт
	2т
	3т
	4т
	5т
	6т

	Неповна тонічна

функція
	t53
	S-IV7-II6-s
	t53-III64-VI7
	Д-III6- Д7-III6-Д
	VI-II43-3-VI-III6

	7т
	8т
	9т
	10т

	VII43-IV7-II6-II
	II6- Д7- t53-S64- t53
	VII -5 2-VI-II64-VI- II64-VI
	II64- Д7-3

	11т
	12т
	13т
	14т
	15т

	t53-II2- VI65- ДД2- VI7
	t7-VI65-t6
	VI-II64-VI-57-II64
	t64-t- t64- t53- Д6
	VI6-II65

	16т
	17т
	18т
	19т
	20т

	K-Д7- t64- Д-VI-II43
	K64-III6- Д7
	t53
	S6-S7
	t53

Особливо слід звернути увагу на насиченість гармонічних зворотів в приспіві. Основну виразну роль відіграють тут поліфонічний перегук голосів, секвенційність, загострення гармонії (9 – 11т), що підкреслює наростаючий драматизм: ” Кличуть: кру, кру, кру, в чужині умру ”…

[image: image29.jpg]SR

T A= I=1 D N ARA A

o e o AN P

2 i

[image: image30.jpg]

[image: image31.jpg]

Основні тривалості твору: , .

Для виразності музичного і літературного тексту, композитор використовує пунктирний ритм: 9т; 10т; 11т; 12т; 16т.
Для твору характерні такі ритмічні малюнки:

[image: image7.jpg]a’>'D " I - JTQZT S+ ' 47'44//‘

0'. - dr ' Br ¥ Sy 2O TS AE 7.
J S Y/ v /

Ao ar 9) e, S57

/

В основному в творі переважають рівні тривалості, пунктир підкреслює сум, гіркоту, якою пронизано літературний текст.

Метроритм.

Хоровий твір “ Чуєш, брате мій ” написаний у розмірі ¾.

Тридольний розмір надає музиці м’якості, ліричності. Він також сприяє утворенню загального характеру.

На початку твору (в т. 1 - 8) – рівний ритм, який в поєднанні з повільним темпом надає твору в заспіві розповідільного характеру. Поява з 9 такту пунктирного ритму (з початку в партії альтів, а потім, як відгук в 10т партії тенорів) надає схвильованості, що підводить до кульмінаційного моменту,

[image: image8.jpg]

надає музиці напруженості. Кульмінація твору припадає на 14 – 15 такти, що підкреслюється відповідною динамікою f.

Темп. Агогіка.

Темп в обробці К. Стеценка “Чуєш, брате мій” є важливим виражальним засобом, що в поєднанні з іншими передає зміст твору.
Агогіка в творі тісно пов’язана із всіма компонентами музичної форми. Наприклад: в приспіві – рух до кульмінації до 12-го такту супроводжується невеликим прискоренням темпу, посиленням динаміки і далі (з 13-го такту) урівноважується все заспокійливим темпом і послабленням динаміки.

Динаміка.

Динаміка – це одне з найважливіших засобів виразності в музиці. Динаміка хорової обробки К. Стеценка “ Чуєш, брате мій ” дуже насичена. Майже в кожній фразі є внутрішній динамічний розвиток. Заспів має динаміку від p до mf і знову повертається до p.

Що стосується приспіву, то динамічна лінія тут різноманітна: починається на p, далі звучання посилюється до mf, потім переростає у f і, нарешті, − кульмінація твору – f f, яке плавно переходе до p.

Мелодика.

Мелодія – це провідний елемент в системі виражальних засобів музичного твору. Саме через особливості мелодійної лінії передається метроритмічна основа твору, його ладова забарвленість, динаміка тощо.
В хоровому творі “Чуєш, брате мій ” мелодія нескладна, мелодична, наспівна, ніжна, лагідна, хвилеподібна, з нечастими стрибками.

III. Вокально-хоровий аналіз.

Твір “Чуєш брате мій ” написаний для чотириголосного мішаного хору.

Загальний діапазон твору:

[image: image9.jpg]¥ =7
743 P
A L

}:J

!

| =

H S 7
(Lf

~N S~

8&047&(}49% Pl eorpanrd !

3
& Za)
&

o/

Z)J«cma&pm PCprmll Qe8!

”
A =

J=

21’% ﬂr/pn’; resecyeld |
73 = 7

o= |

Z)Caﬁoda&ﬂ/ napEmil d0nl8]

n——

-

Партія сопрано.

Мелодична лінія будується на поступовому та терцовому русі.

Також спостерігаються стрибки на чисту кварту (5-6т.) приклад: 14-15т, 3-4т.

Партія сопрано розпочинає твір, у ній проходить мелодична лінія – основна тема. Діапазон партії робочий, теситурні умови досить зручні.

Партія альта має мелодичну лінію схожу на партію сопрано: дуже часто ці партії співають в терцію або в унісон. Слід звернути увагу на альтеровані звуки гармонічного мінору: 7-9т, 17 такти. Діапазон та теситура − зручні.

Тенорова партія будується на терцових ходах та стрибках на чисту кварту (4-14, 15-16т), також спостерігається поступовий рух мелодії.

У партії багато альтерованих звуків, на які обов’язково треба звернути увагу виконавцям. Альтеровані ступені співати загострюючи, підтягуючи.

[image: image32.jpg]2 Bapiauia

r —
i
i

CH 7

ko M-S

[image: image33.jpg]1 sapiauia

N -
K%y~ CHY

Мелодична лінія басу складається з терцового руху, в мелодії присутні та тривалості; це підтверджує, що партія басу завжди є фундаментом хору. В інтонаційному плані партія басу не складає труднощів, теситурні умови зручні, діапазон робочий.

Можна зробити висновок відносно всіх партій: вони знаходяться в зручних теситурних умовах і можуть не виходити за робочий діапазон.

Дихання.

Дихання – це один із основних елементів хорового співу. Вірне використання співочого дихання є основою виразного виконання хорового твору.

В обробці “Чуєш, брате мій” дихання пофразове, ланцюгове та загальнохорове.

Загальнохорове дихання використовується композитором після першого речення (1 – 8т), в кінці якого стоїть фермата у всіх партіях. Композитор підкреслює завершеність куплету і початок нової частини (приспіву). Дуже важливо запобігти розриву мелодійної лінії (1 – 8т) і співати в цьому місті на ланцюговому диханні.

В приспіві звернути увагу хору на загальнохорове дихання після паузи з ферматою (12т) перед новою фразою. Тільки партія тенорів співає на ланцюговому диханні, тому що композитор використовує фермату, що не знімається, яка підкреслює значимість останніх слів фрази (12т).

Ланцюгове дихання вимагає від кожного співака вміння без поштовху закінчувати спів, знову брати дихання непомітно, щоб не вирізнятися силою звуку.

Стрій.

Стрій визначається як погодженість між співаками у відношенні інтонування акордів та інтервалів.

Хоровий стрій розподіляється на мелодичний – горизонтальний, тобто стрій хорової партії і гармонічний – вертикальний, загальнохоровий.

Мелодичний стрій являє собою чисте інтонування мелодії, тобто, інтервалів у мелодичному розташуванні.

Працюючи над строєм даної обробки слід пам’ятати, що в мінорі ступені ладу інтонуються за слідуючими правилами:

I↑; II↑; III↓; IV↑; V↑; VI↓; VII↑.

Особливу увагу слід приділити інтонуванню IV, VI та VII альтерованих щаблів. Для досягнення загальнохорового строю, слід працювати над мелодичним строєм кожної партії.

В гармонічному строї звуки інтонуються за тими ж правилами, що і в мелодичному, але слід враховувати функції, тобто гармонічне (вертикальне) розташування звуків. Отож, спочатку (за необхідністю, тобто при роботі над складним акордом) “вистраюються” інтонаційно два голоси, треба домагатися між ними чистоти інтонації інтервалу, який утворюється. Уважно слухаючи загально-хоровий стрій, диригент вказує і дає пояснення відносно правильного ”чистого” інтонування того чи іншого звука.

У даному хоровому творі розташування в основному тісне, тому до гармонічного строю потрібно віднестися з певною уважністю.

В партії сопрано зустрічаються стрибки на ч.4↑ (у 14 – 15т) та на ч.5↓ (у 5 – 6т), які слід співати стійко, з тенденцією до загострення.

В партії альта треба звернути увагу на 6-7т, де співаючим слід вірно проінтонувати ч.4↓ над такими звуками (соль – ре#), а також попрацювати над тактами, де звучить повторення одного і того ж звуку (з тенденцією до загострення). Увагу також слід приділяти звукам, що визначають гармонічний мінор: ре# (7-9,17такти).

В теноровій партії увагу слід приділити 4 такту, де присутні стрибки на ч.4↑ та ↓; вірно інтонувати півтони і тони: 4-5т; 6т; 10т; 11т; 12т слід співати не понижуючи півтони та загострюючи тони.

Партія басу багата стрибками на ч.4; ч.5, тому їх треба співати впевнено, чітко, округло, стійко.

Мелодичний стрій партії сопрано.

Разом з плавним, поступовим голосоведенням в партії сопрано композитор використовує стрибки на інтервали – в.3, ч.4, ч.5.

[image: image10.png]@ A ‘1,
Dary O 0 Ju®
A W | } 1
o z i = Ty &
A A T T 4 1, | I s L T DA Y ¥
J 71 6\5“%‘,5;’ 65 b5 D7

Yyew a.me wii, MO-BA-pu-wy Ml

Під час виконання великого інтервала (в.3) вниз необхідно другий звук заспівати нижче. Слід звернути увагу на інтонування секунд малих та великих, їх багато, і тому кожен наступний звук поступового руху слід співати з тенденцією до підвищення.

[image: image11.png]@ A € @ é
av ! >4t ¥ - AV 4 oyat
ﬂ(.n‘%"..z‘f.m} T
D E Lo L} v - L8

72 bh bE "_‘/_‘ghi‘l' AL EL R Y
 hipni- me-omb ci-hu wing ot wey-hab

Під час виконання малих інтервалів вниз, необхідно другий звук проспівати вище:

[image: image12.png]

Необхідно звернути увагу на інтонування чистих інтервалів (ч.4, ч.5), які інтонуються стійко:

[image: image13.png]@, T\@T

|

4
.

IAY
T‘!/

V. e >

JIE) SO

55 6514 TtH b3
.wzg x/w.wmxa 34«”"

Стрибок на ч4 (т. 14, 15) – співати нижній звук у позиції верхнього звуку.

Мелодичний стрій партії альта.

Альтова партія в цьому творі має плавну лінію поступового руху вгору та вниз і тому являє трудність під час інтонування тонів та полутонів:

[image: image14.png]

В мелодії зустрічаються стрибки на інтервали – м.3, в.3, ч.5. Протягом всієї мелодичної лінії самий великий стрибок на ч.5 (18, 19т.).

[image: image15.png]1

0.4
7

У гармонічному і мелодичному мінорі підвищений сьомий ступінь співати гостро, підтягуючи.

[image: image16.png]1T

0u 16

Мелодичний стрій партії тенора.

Тенорова партія починає співати з 2т. Основними інтонаційними труднощами в партії тенора є стрибки на в.3, ч.4, ч.5, поступовий рух мелодії, витримані ноти.

Труднощі, які можуть виникнути під час співу у партії тенора:

спів ч.4, ч.5, вгору і вниз (т 4, 13, 14, 15 – 16, 17). Ці інтервали, як і в попередніх партіях, слід співати впевнено і чітко. При виконанні ч.5 вниз – не “провалюватися”, а співати нижній звук на опорі.

[image: image17.png]

Інтонаційна складність може виникнути при співі 11 – 12 т.

[image: image18.png]L-é‘

м.2 і в.2 – інтервали, які вважаються складними для інтонування, не дивлячись на їх простоту. Велика секунда виконується гостріше, а малі секунди співаються дуже близько, вимагають від виконавців більшої обережності й уваги.

Збільшені інтервали (в даному випадку зб. 2 – т.12) слід інтонувати значно ширше – нижній звук нижче, а верхній вище.

Мелодичний стрій партії баса.

Взагалі партія трохи легша за всі інші партії. Слід звернути увагу на нисхідний рух мелодії (4т – 7т)

[image: image19.png]717
LA 4

2
W

© Kﬁuu/

To»éa-/w—wg 7

Найчастіше зустрічається в партії інтервал - ч4 (т8, 3 – 4, 10 – 12, 17 - 18), що потребує впевненого, чіткого виконання.

Також в партії спостерігається divizi:

[image: image20.png]&

A fi,’f\/l/—)/_\

10

-
Z

5;‘

| S ™ -
A

i-
T

b

Ay

Гармонічний стрій – це система інтонування звуків, розташованих вертикально, тобто-акордів. Для прикладу розглянемо роботу над гармонійним строєм (5-8тактах)

[image: image21.jpg]

5 такт: партія сопрано ” фа#” – II ступінь e moll інтонується гостро ↑, III ступінь − ”соль” – e moll, та ”ля” діатонічна ступінь між ними інтервал велика секунда – яка інтонується з тенденцією до загострення ↑. Альтова партія має багато загальних звуків з сопрановою (5,6 такти – унісонне звучання), тому працювати можна одразу над двома партіями. В басу квінтовий тон інтонується гостро.
В теноровій партії ”ре#”- виконується з тенденцією до підвищення, тобто загострюючи, так як це вводний тон до тоніки і терція домінанти.

Сопрано, альт – ”фа#” – за тенденцією інтонування цей звук потрібно виконувати гостро, як квінтовий тон акорду і також з тенденцією до підвищення ↑, але як інтервал малої терції по відношенню до тенорового ”ре#”- з тенденцією притуплення, тому можна рекомендувати інтонувати ”фа#” – спокійно.

6 такт: бас “до” – інтонувати потрібно тупо, тому що це VI ст., e moll і є верхнім звуком малої секунди (хід басової партії: 5→ 6 такти). Що ж стосується тенора, то його звук потрібно інтонувати з притупленням.

Сопрано та альт – унісон – “мі” – гостро, як терцію акорду (VI ст.), інтонувати потрібно загострюючи і в той же час – стійко, так як “мі” – це I ступінь, тональності.

Велику увагу необхідно приділити роботі над ансамблем. Наприклад, ритмічний ансамбль. Потрібно вміти вірно “промовляти” достатньо складний − пунктирний малюнок. Це стосується партії сопрано (9 ІІ т.), альтів (16 т.) та тенора (10 т.). Наприклад, при розспіві на слабу долю потрібно додавати приголосну “г”: ♫кру- ♫кру-гу для чіткішого промовляння складу та малюнку. Але таких епізодів – обмаль. Взагалі ритм твору нескладний, хоча кожна з партій протягом твору має свій ритм, що потребує певної роботи.

Не менш важливу роль відіграє поліфонічний ансамбль. Тут дуже уважно слід слухати провідні теми партій. Спочатку жіночу групу, а потім чоловічу (1-4 такти). Далі в усіх голосах, крім сопрано, що веде основну мелодію, проходять підголоски. Самотньо і жалібно звучить підголосок тенора у приспіві (10 такт).

Взагалі, ансамбль – це злагоджене, універсальне звучання. Частковий унісонний ансамбль жіночої групи хору являє, перш за все собою урівноважене звучання кожної партії. Це досягається за допомогою урівноваженості кількості співаків в хоровій партії, єдиної тембрової забарвленісті.

Темповий ансамбль. Обробка “Чуєш брате мій” виконується в помірному темпі, який протягом твору не змінюється. Художній образ твору “примушує” темповий ансамбль до злагодженості, єдності звучання.

Темп дозволяє передавати характер і зміст твору: стримане горісне тужіння за рідним краєм, рідними, які залишилися на батьківщині, а головний “герой” – відірваний від них, на чужині ...

Динамічний ансамбль – передбачає злагоджене, динамічне звучання, коли кожна партія звучить в ансамблі, а не ізольовано. Динаміка твору насичена, не гучна, барвиста, тому потребує уважної і клопіткої роботи.

Дикційний ансамбль – передбачає чітке, злагоджене і одночасне промовляння тексту, не дивлячись, що кожна партія має різну підтекстовку.
Тембровий ансамбль. Кожна з партій має своє власне темброве звучання. При достатній кількості виконавців у басовій партії звучання буде насиченим, “оксамитовим” і надаватиме твору особливої колоритності, забарвленості. Взагалі кожна партія в хорі несе своє художнє навантаження, а отже і свій тембровий колір.

Гармонічний ансамбль – передбачає рівновагу хорових партій, що утворюють хорову фактуру “по вертикалі“.
IV. Виконавський аналіз.

Як і в будь-якому хоровому творі a’cappella, в даному творі є певні виконавські складнощі. Наприклад, в обробці української народної пісні “Чуєш, брате мій” проста і в той же час насичена, гнучка динамічна лінія. Кожна фраза твору має свій внутрішній розвиток:
[image: image22.jpg]

[image: image23.jpg]fra

Велику увагу слід приділяти дикції. Необхідно звернути увагу на правильне вимовляння складів та звуків українською мовою. Звук “г” вимовляється м’яко, гортанно, усі голосні співають протяжно, округлено. Чітко вимовляти закінчення слів, але не виштовхувати. В тексті багато шиплячих і свистячих звуків: “чуєш”, “товаришу”, “сірим шнуром”, “шлях”, “в чужині”, “зітру”, над цим потрібно окремо працювати. Потрібно ніби пом’якшувати приголосні, округляти голосні, щоб не було відкритого звуку.

В творі декілька кульмінацій (8т. 12), які підводять весь розвиток твору, головну думку сюжету до головної кульмінації, яка знаходиться у 15 такті. Саме до неї прагне розвиток кожної фрази і партії твору. Кожна фраза має динамічне напруження, наростання до (15 такту) і спад з (16 такту).

V. Диригентські труднощі.

1.Технічні труднощі в показі ауфтакту до вступу різних партій.

2. Спів на одному звуці (диригент допомагає в інтонуванні).

3. Динамічні та дикційні складнощі.

4. Ритмічний малюнок.

5. Виконання твору a’cappella.

Характер диригентського жесту у хоровій обробці “Чуєш, брате мій” залежить від характеру звука, засобів музичної виразності.

Характер звуку повинен бути плавним, виразним, задумливим. Характеру диригентського жесту допомагає темп твору, амплітуда диригентського жесту від p до ff. З самого початку перед диригентом стоїть задача за допомогою жесту передати почуття смутку, туги.

Своєчасний, чіткий вступ кожної партії залежить від своєчасного показу ауфтакту диригентом. На початку твору необхідно показати “затриманий ауфтакт”, щоб загострити увагу хору на характерних звуках вступу.

Динамічні труднощі. Методи для подолання: диригентський жест та репетиційна робота, яка включає в себе пояснення, особовий показ, повторення.

Показ ланцюгового дихання, який вимагає безперервного звучання. Жест повинен бути зрозумілим для співаків хору.

Серед методів роботи важливим є особистий показ − на початковому етапі необхідно працювати над мелодійною побудовою окремих партій (спів закритим ротом, поза ритмом спів по фразах, повторення).

Твір виконується в повільному темпі. Тому жест повинен бути широким, звуковедення плавне. Характер диригентського жесту “legato” – плавно. Амплітуда жесту широка – від кисті до всієї руки і визначається динамікою твору – від p до f .
Спів (a cappella) ставить перед диригентом певні вимоги: вміти досягти чистоти інтонації, ансамблю, динамічних відтінків, спираючись на власні слухові уявлення. Головне завдання диригента, а разом з ним і хору – створити та передати художній образ твору відповідно до задуму автора, донести до слухачів цей чудовий хоровий твір, який народився з любові до народу, до тих скривджених і знедолених, які змушені були “розлітатися” як журавлі у сірій мряці під холодним чужим небом. Це скорботний гімн туги, муки і болю тих, хто втрачає найдорожче в світі – Батьківщину.

Від диригента залежить художнє виконання хором цього твору, котре повинно бути продуманим до найменших дрібниць.

Список використаної літератури
1. Асафьеєв Б.В. Хоровая культура / Б.В.Асафьеєв. − М., 1968. − 117с.
2. Дмитриевский Г.А. Хороведение и руководство хором / Г.А.Дмитриевский. − М., 1981.
3. Егоров А.А. Теория и практика работы с хором / А.А.Егоров. − М., 1961.
4. Коломоєць О.В. Хорознавство: [навч. посіб.] / О.В.Коломоєць. − К.: “Либідь”, 2001.
5. Мартьянова Г.М. Питання розвиваючого навчання в процесі вивчення курсу хорознавства: [навч. посіб. для студентів музично-педагогічних спец. педвузів] / Галина Миколаївна Мартьянова. − К.: Либідь. − 1996.
6. Пархоменко Л.О. Кирило Григорович Стеценко / Л.О.Пархоменко. − К.: Музична Україна, 1973.
7. Пономаренко Т.В. Довідник з предметів диригеньсько-хорового циклу: [посібник для студентів музичних відділень внз] / Тетяна Валентинівна Пономаренко. − Кривий Ріг, 2003.
8. Чесноков П.Г. Хор и управление им / Павел Григорьевич Чесноков. − М.: Государственное музыкальное издательство, 1961. – 239с.
АНОТАЦІЯ УКРАЇНСЬКОЇ НАРОДНОЇ ПІСНІ “ПРЯЛЯ” В ОБРОБЦІ М.Д. ЛЕОНТОВИЧА

доцент Т.В.Пономаренко,
студентка ІV курсу Н.Федюкіна
Народна музична творчість – це давня і сучасна творчість усної традиції, тобто фольклор.

Українські народні пісні різноманітні за своєю тематикою, адже народна пісня – це душа народу, його думки, сподівання, побут, кохання; це обрядові, трудові, історичні пісні та багато інших.

Розквіт української фольклорної лірики припадає на XVI-XVII століття.

Пісенна лірика доповнює духовний світ людини, прикрашає його повсякденне життя. Адже життя часто пов’язане з піснею та музикою. Через поетичне слово, музичну інтонацію та характер мелодії людина передає свої настрій та почуття.

Пісні побутові малюють життя як суспільства, так і окремої людини. В народній творчості пісня відображає все життя людини, в ній знаходимо найбільш досконалі зразки народної поезії. Особливо вичерпно, глибоко та яскраво розкрито в цих піснях ліричний, любовний мотив.

Через те, що на перший план виступає морально-етична оцінка людських стосунків, пісні про родинний побут за змістом сповідальні і монологічні. І це має пояснення: центральним образом більшості пісень про родинний побут є жінка, а художньою метою є зображення жіночої долі.

До зразків народної пісні зверталось багато відомих українських композиторів: М. Лисенко, Я. Степовий, К. Стеценко та інші. Їх творча спадщина налічує численні приклади обробок народної пісні. Серед цих композиторів привертає увагу творчість відомого українського композитора Миколи Дмитровича Леонтовича.

Творчий доробок Леонтовича – надзвичайно яскраве і самобутнє явище в українській музичній культурі. Його творчість – це глибоке перевтілення ідейно – образного багатства народної пісенної культури.

Особливістю творчості М. Леонтовича є розкриття в музиці змісту поетичного тексту пісні через динаміку розвитку її сюжету та образів.

За жанром, найближчою для нього була хорова музика. Це зумовлено природою української народної музичної культури, де хоровий спів посідає провідне місце.

Леонтович – справжній художник-новатор, який узагальнив і творчо використав усе краще, що було в українській хоровій музиці до нього і накреслив нові шляхи її розвитку.

До його творчої спадщини належать: оригінальні твори “Льодолом”, ”Літні тони”, ”Легенда”, ”Моя пісня”; уривки з незакінченої опери ”На русалчин Великдень”; більше 200 обробок народних пісень: ”Щедрик”, ”Дударик”, ”Козака несуть”, ”Женчичок − бренчичок”, ”Зажурилася”, ”Їхав козак на війноньку” та ін. Яскравим прикладом побутової пісні є його обробка української народної пісні ”Пряля”.

Як і більшість лірико-побутових народних пісень, ”Пряля” розповідає про складну долю молодої жінки, що вийшла заміж хоч і за любого, але живуть вони разом із його батьками, які весь час незадоволені невісткою:

Ой пряду, пряду, спатоньки хочу.

Ой склоню я голівоньку

На білою постілоньку ,

Може я й засну.

Аж свекруха йде, як змія гуде:

”Сонливая, дрімливая,

До роботи лінивая

Невістка моя!”

Аж свекорко йде, як вітер гуде:

”Сонливая, дрімливая,

До роботи лінивая

Невістка моя!”

А мій милий йде, як голуб гуде:

”Ой спи, мила, хорошая,

Пішла заміж молодая,

Не виспалась.”

В обробці М. Леонтович засобами музичної та хорової виразності передає зміст твору ”Праля”: це і мінорний лад (мелодичний e-moll), і помірний темп (moderato), і фактура викладення (мішана: гомофонно – гармонічна, поліфонічна, що передає і ніжність, і сум, і навіть плач молодої жінки).
Музично-теоретичний аналіз.

Обробка М. Леонтовича ”Пряля” має куплетно-варіаційну форму, що, в свою чергу, теж сприяє розкриттю літературного тексту. Адже композитор розділяє (різні куплети – різні варіації) показ образів: зажуреної, змореної пралі, свекра та свекрухи, милого, любого чоловіка.

Обробка складається з 6-ти куплетів (3-х варіацій), вступу:

1 – 4 такти – вступ ;

5 – 14 такти – 1, 3, 5 куплети } тема твору – 1-а варіація.

15 – 24 такти – 2, 4 куплети } 2-а варіація.

25 – 34 такти – 6 куплет } 3-я варіація.

Починається твір з невеликого вступу (1 – 4 такти), який не має слів, іде лише розспівування складу ”Ой!”. Цей вигук і музичний матеріал (довгі тривалості в чоловічій групі – половинні та спокійна хода в альтовій групі − четвертні) вказують на журливий характер всієї розповіді про бідолаху невістку – прялю:

[image: image24.png]I\oy 1
I\
[
-
o —o
e
-
= [l
g -
3 [-
E N & Pm O
4
NP M..,
5= =

Перша варіація розпочинається співом всього хору: у А, Т, Б (5 – 6 такти) викладення повторює вступ (1 – 2 такти) партія сопрано проводить тему. І лише її закінчення (14 такт) проходить в партії басів.

Взагалі, 1-у варіацію, тему, можна розділити на 2-а речення: 5 – 8 – перше та 9 – 14 – друге.

Друга варіація (15-24 такти) розпочинається проведенням теми в октавний унісон всім хором. Але з другого ж такту цієї варіації (16 такт) ми бачимо, що тему вже проводить партія басів і лише в самому кінці (як і в 1-й варіації) ”доспівування” теми проходить в іншій партії, у даній варіації – в партії сопрано.
Третя варіація (25 – 34 такти) відрізняється від першої – фактурою викладення, адже тема знову проходить в партії сопрано і лише в кінці немає звичайної поспівки:

[image: image34.png]ne:

ne,

y-

Imio

AK

Lea\il]
L I.Mﬁur
&= \3/]
THEEA EE TN
= 1
Ny T2
TREM <E
A Fd
Eyml Lt
A e
o 1]
274
& A4
1
= AL
z >LH -
I E R 111
sz MR
ey 24 AR,
I VG I
Ao 5% AR 4
N O i L
Ah i ¥
N P

sa_ =,

«Comn_ an_

Mo

xa

He _ BiCT

Go_TH ai. wu_ Ba_ %

po_

20

e

MO~

He_ BiCT_ Ka

ey
e

A Wh_Ba_

i

po— 6o TH

R0

L

Vi

.,

sa_

apim_au_

=
=

[image: image35.png]3

T

T
s
I

b
cnr

e,

<O cnn,
+

e

JE
[—
ro_ayd ry—
oD |d

S N .
PR Y aﬂﬁ
\ i <
ARG |
4
I kS
3 4 :
= K
i 2
3
. 4 :
H
< T

)

ze,
}
MAL aui
ol waa
=
=
-
=7
=
e

TR e
i i
H = H]
R = Ea
L | N
< afffile ERR 1 N
< o 2 Sk b
e ; iee 5

Поєднує всі три варіації те, що викладення теми проходить однаково: 1-е речення з 4-х тактів, друге речення – з 6-и тактів.

Фактура викладення в обробці – мішана: перша варіація, в якій проводиться тема має поліфонічну фактуру – підголоскову, з елементами гармонічної.

З 5-го такту в партії сопрано проводиться тема твору, яка втримується до кінця куплету.
[image: image25.png].5.) Oii

apa_ay, npu s
r I ——
E =t e

¥l

===

23
B N T 3
TP N sf PP . — -
I E———— } of —N—H h = w———
7 % ; T =
x ? - —F S — —F 5y
- 1 7 V | A =7
- =
crase CNATOHLKM xu_uy Ol ckao_ HIO ro- ai BOMb_
:)
x
==

uil

cy

Друга варіація (2, 4 куплети) складається з 10-ти тактів.

Починається з загально-хорового унісону, потім тема переходить до басової партії, але передостання нота теми відрізняється від цієї ж мелодичної поспівки у 13-му такті у партії сопрано. Кінцівка теми (ре # - мі) звучить в партії тенора. За рахунок цього, та за рахунок фактури викладення відбувається варіювання у творі.
[image: image36.png]Xa Mo~ al»

He . BICT

Ba_

b b
o N:: ﬂ”v
R o w_ m-.# !
AR 2 Sl
R m @ &
B 10 = G B

Перша варіація має поліфонічну фактуру викладення – підголоскову.
[image: image37.png]e
i
D

=0 e)
RNt
E h;@N
= L
F o
N !
< afffia g
© ap A 2
™ m.u A. H
|
o
N !
<
kS
171NN CRN E 4
Z B
! 4
-2 H
S 1 =

cuy
¥
fai

D

T T
D5

Mo e
=
e

Третя варіація (6-й куплет) також складається з 10 тактів. Тема твору проходить в партії сопрано без змін, але інші голоси своїми мелодичними лініями відрізняються від попередньої варіації.
В цій варіації використано поліфонічну фактуру викладення: альтова партія звучить відносно основної теми в партії сопрано як підголосок. Аналізуючи розташування куплетів, можна побачити, що тема твору (5 – 14 такти) має значення 1, 3, 5 куплетів, а також повторюється без змін декілька разів.

Перша варіація є найскладнішою відносно голосоведення, фактури, гармонії. Вона повна напруження: мажорна терція, прохідні звуки, відхилення, наявність септакордів та їх обернень.

Одразу слід зауважити, що зручність у виконанні твору буде полягати в тому, що більшість акордів має тісне розташування.

Для проведення всіх голосів характерна поступовість, терцові ходи, та ходи на кварту в партії сопрано: 23 – 24 такти.

[image: image38.png]ne, Y- 40 po— Go_TH ai_ mu_

x 1 P P
a4 3} 3 = g D) _ﬁ)
e — sSaSss=

rrry T s g9 [T T SV

AK aMio o TYo apiM_au_ sa_ . 80 po_ 60_ TH i Bh_sa_ s

sK Bio Tep ry—
Lo
295}
: :

:

ne: «
ae:
L N -

в партії альтів: 13, 25, 32 – 33 такти.
[image: image39.png]i | (4o ToHb_ Kk Ao ay. 2
¢ e e e N i of PP\
= - I T T 'S < v~ 5 S—
P = 2 > 3 s = = s = <
et R AR RS N
- crase CNaTOHLKH xu_uy Oi ckao_ wo a
L 1
L . il D
Y=—2 x - - — 37 X
: 3 =

у теноровій групу – в 18, 20, 22 також

[image: image40.png]«Oh cnu, mu_ aa,

Ja
Hh—N—N
==
/__/
ae

>

4

[image: image41.jpg]

в басовій – у 6- 7, 8 – 9, 14, 23 – 24 також

[image: image42.png]e

19

|-

=

ae:

ne:

oW,
i 3
=t
S
=

P

!

Ba_

Con_ an_

На квінту в партії сопрано у 9 та 29 також

у альтовій партії: 16 – 17 та 21 такти.
[image: image43.png]T

T Vel el v [46 |2 vt l'l“‘

Vo b W Te 0 e w40 |
VI ey Vi lz“‘ks W, Ity , VI 'ih'g \/6}"“% V:x! I.L Ty, L ‘
oot
\L lV‘z v ‘ Wa Tles h Vk,iﬁ, Pug =21V {l
1 'ﬁfl{:\v Vit T vi lie,ﬂ%,iek,vla,@vsl\/a- iy 1 ’
NI EA E O ey I Y P

| We VI Ty “iw,v’é" Vo, Te v, 1 |y v N

в басовій партії: 19 та 23 тактах

[image: image44.jpg]

на сексту в партії альтів: 25 – 26 тактах, та в теноровій партії: 20 – 21 тактах.

Гармонічний аналіз твору.

[image: image45.png]URSE. | \S-? pp
= | le -
i
P I pp=—

PP

Розмір. Метроритм.

Твір написано у розмірі 2/4, який є незмінним впродовж усього твору.
В обробці зустрічаються такі тривалості: половинні, четвертні, четвертні з крапкою, восьмі та шістнадцяті.

Ритмічна структура твору особливої складності не представляє. У 8-му такті у альтів зустрічаються чотири шістнадцяті, цей хід необхідно виділити.

[image: image46.png]2

5) Ot nps_ny, nps_ R Cla_ Tos. Kk xu_f oy
P) ==° a— N—> > 1
n i ; = : 3 = T :
| — 1r - x r - v — r
P T DR %
A A — — Frrr
e cnaTomKkn xo_uy
.5)0i , e —
| - P
\ g 2 o
e 2 x
- :
-

Cis

Шістнадцяті передають душевні переживання прялі, її прихований протест: проте зустрічаються епізодично на фоні довгих тривалостей.

Темп твору постійний – moderato (помірно). У 2, 4 куплетах можна, на розсуд хормейстера надати емоційного відтінку, хвилювання, marcato (підкреслюючи, виділяючи). І лише у кінці, у 33 такті, є ritenuto.

Отож, основні агогічні відтінки (con moto, espressivo у 15 – 24 тактах, та con anima з 25 такту) може визначити для себе та хору диригент – хормейстер.

Підсумовуючи викладене, можна зробити висновок, що текст і музичні засоби, які його розкривають, глибоко пов’язані і доповнюють один одного.

Динаміка.

Динамічний план твору не можна назвати складним. Природно, що коли розповідається про зморену працею невістку, звучить p, ”Ой! Склоню я голівоньку” – sf.

Про милого, любого чоловіка співається на p, а от коли мова йде про свекруху, яка “як змія гуде”, про свекра, який “як вітер гуде” звучить f.

Але слід зазначити таку цікаву річ: в народі вважається, що свекруха зліша за свекра, отож в тексті твору це зазначено: звернення до свекра ласкаве: “свекорко”, хоча весь інший текст (літературний і музичний) говорить про ставлення свекра до невістки ідентичне свекрусиному.

[image: image47.png]cny

sa_

i I
Khiae
H [B -
b il |
: e ¢ |
i I
(lizm ==
i n“. j WH el m_ el
i d (L PR=
] a4
e = s
i 2 |n i B
.|
mmy:v s M i AF N
o KR or.a}\h_ M ﬂ: . ‘K
P ="
U (T
4 | . - ﬁ
NEt o

e

Динамічний план.

 Перше речення твору складається з 4-х тактів

[image: image48.png].ﬁu n
N yasin
L E=\yl
L-nNlA s
G NPRE S N
2 e Ayl
3 3y
€54 £ A8
A4 CE
= § 141y et
S I N s
z® \;ﬁ nﬂu
£z ARle |\ﬂ}, "
2 P |
A
ety 25
UM, ze MRHER
ARy M_m P =Y
1|
N R mm A4 NA
f> nH4P> M\m t>/.hrl|wr>
AN i b
NER ey

Ba_

«Con_ an_

ne:

si_ Tep

ae:

ry—

K

[image: image49.png]Mo~ Al»

Ka

HE _ BICT

HH_ BAa_ %

Bo— Tt ai_

po—

a0

Mo

He_ BicT_ Ka

5

Ao MM Ba_

o

po— Go- TH

no

=

~yrH

0 Mh e
x

y 2

a

Ba_

apim_an_

s

В цьому реченні звучать всі партії на p.

У другому реченні, яке складається з 6-ти тактів нюанс pp і щоб це виділити, підкреслити на початку речення (9-й такт) звучить sf. І лише з 11-го такту на нюансі p разом вступає чоловіча партія. Закінчується це речення знову на pp, і, крім того, стоїть димінуендо, щоб показати контраст з іншою частиною (1-а варіація), яка також складається з 2-х речень (15 – 19, 20 – 24 такти).

Перше речення включає 5 тактів. Починається на f, звук акцентується:

[image: image50.png]«Of cnw, mMu— aa,

e,

ax

s
a6

ine,
; f
ro +
3

MA_auh iy

7}

MH_ KA

6. A mif

ro_ays

ISP

-
D

9

hiw)!

gs P

S

 Друге речення теж складається з 5-и тактів:

[image: image51.png]X

s we BM_cna_ na_

MO_ 20— Ra—

sa_mik

waa

. ni

\o_ po_ wa_

4

У сопрано та у тенора високі теситурні умови, що надає динамічної насиченості.

 У третій варіації 2 речення. Перше речення – 5 тактів

[image: image52.png]._vlm.v

Друге речення також складається з 5-ти тактів:

[image: image53.png]

Протягом третьої варіації звучить неповний мішаний хор, відсутня партія басу. Композитор робить це для того, щоб досягти більшої лагідності та найбільшого pp. В кінці речення взагалі звучать лише жіночі голоси – унісон альта і сопрано. Тобто, знову можна зазначити, що всі засоби музичної виразності направлені на розкриття літературного образу.
Вокально-хоровий аналіз.

[image: image54.png]

Хорова обробка ”Пряля” написана для чотириголосного мішаного хору a cappella.

Загальний діапазон хору:

Діапазон хорових партій:

[image: image55.png]

сопрано:

[image: image56.png]

альт:

[image: image57.png]K

I

g ~2

.W,k ¢l
Sl
J.,MB o

7

тенор:

[image: image58.png]L)~
o—¢

бас:

Сопрано і альт мають невеликий діапазон, так само як і чоловічі голоси.

Партії написані у зручній теситурі.

Самий високий звук в партії сопрано – соль другої октави. Він не є межею для цих голосів, та й зустрічається лише один раз в кульмінації на f, тому його нескладно виконувати. Але, все ж таки слід звернути увагу на його виконання: не повинно бути форсованого звучання:
[image: image59.png]‘#' ,;/.

T
+

FE s

AW L

Середня теситура жіночих партій дозволяє досягнути м’якого звучання.

Характер твору потребує звучання на legato, яке повинно бути щільним, атака – м’якою і співучою. Виняток становить перша варіація, де звучить, як зазначалось вище, штрих marcato.

Дихання береться по логічній завершеності музичних фраз, по закінченні кожної з частин, тобто, залежно від тексту.
Аналізуючи основні вокально – хорові труднощі твору, важливо зазначити необхідність вироблення глибокого дихання кожного співака й ланцюгового дихання хору.

Стрій.

Хоровий стрій – узгодженість між співаками у відношенні точності звукового інтонування.

У даному творі мелодичний стрій відрізняється складністю.

Інтонування головних ступенів ладу не має вираженої тенденції до відхилення, але в мінорі IV та VI ступені потребують інтонаційного загострення.

Найголовніша складність твору – звучання без супроводу (a cappella). Стрій залежатиме від кожного співака, кожної партії.

Велику увагу слід приділяти октавним унісонам, яких у творі дуже багато.

Також не меншої уваги потребує партія тенора у 26, 28 тактах. Вступи цієї партії після паузи будуть інтонаційно вірними лише в тому випадку, коли тенори будуть проспівувати внутрішнім голосом початок теми разом з партією сопрано у 25, 27 тактах, а також свій вступ будуть готувати заздалегідь і брати звук “зверху”, а не “підтягуватись” до нього, та загострювати кожен наступний.

Мелодичний стрій.

Для того, щоб передбачити та запобігти можливі інтонаційні труднощі в хоровому творі, особливо a cappella, хормейстеру слід знати певні правила інтонування ступенів мажорного та мінорного ладу.

Враховуючи, що обробка “Пряля” написана в мінорному ладу, слід згадати, що I щабель мінорного ладу звучить дещо неспокійно, Отож, I щабель в мінорі вимагає “підтягування”. В даній обробці звук “мі”, з якого починається тема твору в партії сопрано (5-й такт),слід загострювати з кожним наступним повторенням (в 5-му такті він звучить тричі).
[image: image60.png][owm T3

Інтонування першого звука у цьому такті буде підготовлено попереднім ходом в партії альта:

[image: image61.png]= '
/1T S
L .Mm. ﬁ
£q
ER
w_.“mm\“..ﬁv
.m, -hn._ =
¢ AR~
P
o, s g
U1/ R
Rl = hu#ﬁ
e N,m, A=_4
:‘% N “N

 Bia

Отже, якщо співаки в партії сопрано будуть внутрішнім слухом слідкувати за партією альтів, інтонування власного звуку “мі” не буде для них надто складним.

Зважаючи на те, що партія альта з 5-го такту втретє повторює свою поспівку (перші дві – у 1 – 4 тактах) слід слідкувати, щоб не було заниження у звучанні (те ж відноситься і до чоловічих голосів):

 Взагалі, у кожній з хорових партій, де наступний звук повторю
Гармонічний стрій − це вірне інтонування гармонічних акордів або інтервалів у творах акордової або гомофонно–гармонічної фактури викладення. Так як дана обробка має мішану фактуру, то інтонування уривків, що мають елементи поліфонії, слід розглядати відносно мелодичного строю, хоча, в даному творі, навіть в епізодах з елементами поліфонії можна визначити акорди по вертикалі.

Враховуючи, що основна фактура твору – гармонічна, слід приділити увагу інтонуванню деяких епізодів, звернути увагу на октавний унісон (15 такт):

Для того, щоб у даному творі зазвучали вертикалі, необхідно спочатку досконало вивчити, проінтонувати горизонталі. Основне “підстроювання” по вертикалі голосів хору залежатиме від музичного слуху хормейстера. В цьому “підстроюванні” і полягатиме основна складність роботи над вертикально – гармонічним строєм.

Слід ще згадати, що на чистоту інтонування по вертикалі впливатиме розташування звуків акорду (тісне, широке) та положення (терція, квінта, основний тон).

Ансамбль.

Ансамбль хору – художня єдність усіх компонентів хорового звучання, динамічна і темброва відповідність в звучності між голосам окремих партій і між партіями в загальнохоровій звучності.

У процесі роботи над різними засобами художньої виразності і єдністю звукоутворення виникають такі види ансамблю часткового й загальнохорового: метроритмічний, вокальний, динамічний, дикційний, темповий, тембровий, унісонний та ін.

У 1 – 4 тактах твору необхідно працювати над гармонічним ансамблем, тобто над виконанням акордів хоровими партіями.

У 1, 3, 5 куплетах (5 – 14 такти) − поліфонічний ансамбль.

15 – 24 такти – 2, 4 куплети починаються з унісонного ансамблю (15 такт), 16 – 19 такти – поліфонічний і з 20-го такту – знову гармонічний ансамбль.

6-й куплет (25 – 34 такти) – поліфонічний ансамбль.

Складний для виконання динамічний ансамбль, а саме: тривалі крещендо й димінуендо. Найпоширенішим недоліком виконання цих нюансів є те, що зміна нюансу або довго не настає, або сила звучності різко змінюється, тому перед співаками ставиться вимога вміти розподіляти дихання й силу звуку. У хорі завжди є співаки, які володіють більшою силою звуку порівняно з іншими і можуть різко виокремлюватися на ff і pp, тому ці нюанси найменш зручні для якісного динамічного ансамблю. Нюанс pp порівняно з нюансом ff зручніший для ансамблювання, але вкрай складний для виконання, бо вимагає великої активності дихання й не менш активної роботи артикуляційного апарата.

Напрямок мелодії і нюанс нерозривно пов’язані між собою й перебувають у великій залежності від теситур в хорових партіях. Вихідний рух мелодії, вихідні стрибки в середній теситурі потребують посилення звуку й у такому нюансі виконуються легко і природно.

Одним із видів ансамблю є штучний ансамбль, який хормейстер повинен використати в моменти проведення основної теми твору (5 – 14 такти – партія сопрано, 15 – 24 такти – баси), але за умови, якщо дане проведення не буде прослуховуватись на фоні інших голосів (коли інші партії за кількістю та якістю голосів переважатимуть ту, яка проводитиме тему).

Слід приділити увагу і дикційному ансамблю: необхідно пам’ятати, що голосні треба промовляти округло, а приголосні – коротко, приєднуючи їх до наступного складу:

го – лі – во – ньку

по – сті – ло – ньку

я – йза – сну

я – кзмі – я

ві – те –ргу – де

со – нли – ва – я

дрі – мли – ва – я

не – ві – стка та ін.

Складністю дикційного ансамблю буде різночитання тексту (17 – 19, 21 – 24 такти). В даних епізодах слід приділити більше уваги партії, яка проводить основну тему (штучний ансамбль), але не “стерти” текст інших партій, провести його, не виділяючи.

Диригентські труднощі.

У творі “Пряля” М. Леонтовича музика гармонічно поєднується з текстом. Засоби музичної виразності доповнюють і поглиблюють літературний текст.

Диригенту необхідно прослідкувати лінію розвитку музики, знайти кульмінацію всього твору та окремих його частин, виявити динамічну напругу. Кульмінацію можна визначити по змісту і по засобам музичної виразності, знайти динамічну кульмінацію, а потім порівняти моменти наростання та спаду гармонії з мелодичними, ритмічними, динамічними хвилями.

Як зазначалось вище, в обробці “Пряля” насичена динамічна лінія. Кожна фраза, її розвиток повинний бути продуманий хормейстером.
Музичне фразування вокально – хорових партій поєднане з фразуванням літературного тексту.

Нюанси – один із важливих засобів музичної виразності.

Головну кульмінацію твору можна визначити у 21 – 23 тактах. Саме до цієї кульмінації прагне кожна партія.

Кульмінація дуже добре передає характер літературного тексту: насиченість хорової фактури (звучання всього хору), висока теситура, динамічна насиченість надають твору яскраве звучання.

Однією з виконавських труднощів цього хору є емоційна передача літературного змісту: від диригента вимагаються чіткі покази ауфтакті для кожної партії, основної теми, нюансів, штриха, темпу.

Основний жест диригента – м’яке legato. Жестом і мімікою він повинен попереджувати зміну динаміки та характеру звуковедення.

Велика роль належить темпу. Невірно взятий диригентом темп негативно позначиться на всіх елементах виконання. При надмірно повільному темпі виконання стає млявим, мелодія розпадається на окремі звуки, ритм губиться.
Велике значення при передачі змісту твору має манера звуковедення. В даному творі диригент повинен намагатися досягти від співаків академічної манери виконання.

Слід також звернути увагу на емоційний стан співаків хору, що може позитивно чи негативно вплинути на стрій у творі.

Список використаної літератури
1. Чесноков П.Г. Хор и управление им / Павел Григорьевич Чесноков. − М.: Государственное музыкальное издательство, 1961. – 239с.
ПОЗАШКІЛЬНІ МУЗИЧНО-ОСВІТНІ ЗАКЛАДИ ТА ЇХ МІСЦЕ У МУЗИЧНОМУ РОЗВИТКУ УЧНІВ МОЛОДШОГО ШКІЛЬНОГО ВІКУ

к. пед. н., доцент Л.М.Ракітянська,
студентка ІV курсу А.Калюжна
У єдиному освітньому просторі України вагоме місце займає позашкільна освіта, яка спрямована на розвиток особистості, талантів, розумових та фізичних здібностей дитини, задоволення її потреб у професійному становленні.

Упродовж останнього десятиліття відбувається процес реформування позашкільної освіти та виховання: триває пошук нової ідеї функціонування позашкільного закладу, нових форм і методів творчого розвитку дітей. Позашкільна освіта посіла вагоме місце в системі безперервної освіти і стала її невід’ємною й унікальною ланкою.

Сучасне законодавство України визнає необхідність розвитку позашкільної освіти. Практично сформована та оновлена законодавча база. Прийняття Законів України “Про освіту”, “Про позашкільну освіту”, Концепції освіти й виховання та Положення про позашкільний навчальний заклад сприяє ефективному процесу змін у системі позашкільної освіти.

У державній національній програмі “Освіта” узаконено право на існування позашкільної педагогіки з метою забезпечення найважливішого принципу безперервної освіти − її цілісності. Позашкільна робота спрямована на здійснення завдань виховання підростаючого покоління. Вона передбачає виховання свідомих і високоосвідчених людей, здатних як до фізичної так і розумової праці, до активної діяльності в різних галузях громадського і державного життя, в галузі науки і культури [4, с.14].

Відомими вченими та педагогами Макаренко А.С., Харламовим І.Ф., Кабалевським Д.Б. було не раз зазначено, що головна особливість позашкільного педагогічного процесу полягає в тому, що він будується на взаємній співтворчості педагогів і дітей, на їхній дружбі і духовній спільності, на взаємоповазі та зацікавленості у спільному успіхові.

Психологи Виготський Л.С., Давидов Б.В. довели, що співтворчість можлива тільки за сприятливих міжособистісних стосунків, духовно-психологічного комфорту. В атмосфері внутрішньої скутості і напруги кожний стає духовно біднішим, примітивнішим, ніж є насправді. Багатство духовних зв’язків є необхідною умовою і гарантом всебічного розвитку особистості. Тому найпершим завданням позашкільного педагогічного процесу є створення таких психологічно-педагогічних умов, за якими дитина з першого дня перебування у позашкільному закладі змогла б реалізувати хоча б мінімум товаристських очікувань. Педагогічний процес у позашкільному закладі − явище більш виховне, аніж дидактичне, бо основною його характеристикою є не пізнання, а духовні стосунки. Цей процес за своєю природою схожий на розв’язання важливих життєвих ситуацій, які стимулюють свідоме й активне бажання самовдосконалюватися й оновлюватися.

У позашкільному педагогічному процесі дитина не просто відтворює те, що засвоює. Завдяки своїй унікальності і неповторності вона їх розвиває, доповнює і вдосконалює. В цьому і полягає закон творчої поведінки, що заперечує функціональний підхід до дитини, особливість методів позашкільного педагогічного процесу, які будуються на всілякому заохоченні максимального творчого самовиявлення дитини, багатстві вражень, створенні спеціально передбачених і організаційних оптимальних стосунків, які є джерелом продуктивної творчої діяльності і дитячої спільності. Оптимальне функціонування позашкільного педагогічного процесу забезпечується здатністю і вмінням його організаторів “притягувати таланти”, залучати дітей до власної системи цінностей, насичувати педагогічний процес такою творчою роботою, яка має велике духовне і соціальне значення [5, с.46-47].

Розрізняють два типи позашкільних установ: загальні (комплексні) і специфічні (профільні). До загальних позашкільних закладів належать будинки школярів, дитячі сектори палаців культури, дитячі містечка, табори, різноманітні за видами студії (вокальні, хореографічні, інструментальні), музичні школи, гуртки, музично-хореографічні та творчі колективи художньої самодіяльності (хори, ансамблі пісні і танцю), клуби любителів природи та інші. Усі вони ведуть роботу з дітьми в різних галузях науки, культури, спорту [3, с. 42-43]. Основні напрямки діяльності позашкільних закладів: організація виховної і освітньої роботи з дітьми; інструктивно-методична робота з вчителями працівників позашкільних установ, громадськістю і активом учнів; вивчення, узагальнення і розповсюдження передового педагогічного досвіду з позашкільної роботи.

Позашкільні музично-освітні заклади у своїй роботі керуються Положенням про позашкільні заклади та программами, затвердженими МОН. Музично-освітні заклади здійснюють виховання у дітей високих моральних якостей, сприяють формуванню естетичних смаків, розширенню кругозору засобами музики. Кожен музичний заклад має педагогічну раду, яка керує різноманітною роботою з юними музикантами, гуртківцями, вчителями і батьками. При закладах створюються активи любителів мистецтва, які пропагують музику, мистецтво серед учнів [3, с.86]. Також організовують масові заходи для учнів: бесіди, лекції, зустрічі з діячами мистецтва, масові свята, конкурси, фестивалі та ін.. Як форму роботи музично-освітні заклади практикують виїзди у школи, беруть участь в проведенні конференцій, творчих вечорів, допомагають учням в організації художньої самодіяльності.

Цікавим є, на нашу думку, ознайомлення із сучасним станом розвитку позашкільної освіти в м. Кривому Розі.

Як відомо із матеріалів міської конференції Управління освіти і науки Криворізького виконкому (вересень 2009р.) в місті функціонують 30 позашкільних навчальних закладів, які надають знання, формують вміння та навички за інтересами, створюють умови для творчої самореалізації, забезпечують інтелектуальний, духовний і фізичний розвиток, ведуть підготовку до активної професійної та громадської діяльності, вирішують завдання соціального захисту та організації змістовного дозвілля вихованців відповідно до здібностей, обдарувань, стану здоров’я.

Протягом останніх років позашкільні заклади презентують результати своєї діяльності на міському, обласному, всеукраїнському та міжнародному рівнях. Творчі колективи міських закладів добре відомі як у місті, так і поза його межами.

 Щороку творчі колективи ЦДЮТ “Гармонія”, ЦДЮТ “Дружба”, ДК “Овація”, МПДЮТ “Горицвіт”, ЦДТ “Дивосвіт“, ДЮТ “Мрія”, ЦДТ “Ріднокрай” беруть участь в районних, міських та обласних оглядах-конкурсах дитячої творчості, підвищують свій професійно-виконавський рівень і мають високі досягнення. Провідні творчі колективи закладів − призери та переможці багатьох фестивалів та конкурсів всеукраїнського та міжнародного рівнів.

У нашому місті є профільні заклади художньо-естетичного напрямку, в яких працюють, зазвичай, два відділи: відділ декоративно-прикладної творчості та відділ художнього виховання і організаційно-масової роботи.
Хореографічні та вокальні колективи закладів є неодноразовими призерами та переможцями міських, обласних та всеукраїнських конкурсів і фестивалів.Загальна картина позашкільної освіти у м. Кривому Розі станом на 2009 рік представлена в таблицях:

Кількісні показники дітей в позашкільних навчальних закладах у
2008-2009 н.р.

	Район
	Кількість ПНЗ в районі
	Кількість дітей в районі станом на 01.09.08
	Кількість дітей в ПНЗ
	% від загальної кількості дітей

	Дзержинський
	2
	7106
	2115
	30%

	Довгинцівський
	4
	9364
	4039
	43%

	Жовтневий
	6
	11455
	5864
	51%

	Інгулецький
	3
	6340
	1830
	29%

	Саксаганський
	4
	12259
	3354
	27%

	Тернівський
	6
	7711
	2650
	34%

	Центрально-Міський
	5
	8255
	3494
	42%

	ВСЬОГО
	30
	64490
	23346
	36%

Кількісний склад гуртків позашкільних навчальних закладів

м. Кривого Рогу за 2008-2009 навчальний рік

[image: image26.png]96

285

B HayKOBO-TEXHI4HMIA

¥ eKONOro-HaTypanicTUHUI

M TYPUCTCbKO-KPaE3HaBUMit

B Gi3KyNbTYPHO-CNOPTUBHWUIA

B Xy LOXKHBO-ECTETUUHMIA

W 10C/iAHULBKO--
€eKCnepumeHTanbHMi

I BiliCbKOBO-NATPIOTUYHMIA

W coujanbHo-peabinitauiitHuit

[image: image27.png]M HayKOBO-TeXHI4HMI

W eKO/I0ro-HaTYPaNicTUHUI

' TYPUCTCbKO-KPAE3HABUMIA

B }i3KyNbTYPHO-CMIOPTUBHMIA

XY AOKHBO-eCTETUY HUIA

W 80CAiAHULBKO—

eKCNepUMeHTaNbHIUI

M BilicbKOBO-NATPIOTUYHUI

M coujanbHo-peabinitauiittuit

B rymaHiTapHuit

Прикладом функціонування одного з творчих колективів місцевої позашкільної установи (ЦДЮТ “Овація”) може бути вокальна шоу-студія (керівник Сухарєв А.В.). В роботі шоу-студії використовуються два методичні варіанти (підходи), кожен з яких має свою мету, завдання, форми роботи і типи творчих завдань.
У першому варіанті передбачається застосування окремих методик. А також методи розспівок, спеціальний порядок роботи з дітьми, збільшений об’єм знань про музичне мистецтво, хореографічна підготовка, театральна майстерність, гармонізація всіх видів творчої діяльності.

Другий варіант відрізняється від першого тим, що поряд з занятями проводиться практика закріплення отриманих знань, вмінь і навичок. У концертній формі діти мають змогу відтворити свій творчий потенціал на сцені, приймати участь у концертних заходах.

Перший методичний варіант. Виходячи з цільових настанов, обирається музично-дидактичний матеріал. На заняттях використовуються різноманітні форми і методи роботи. Найефективнішими і більш результативними є дидактичні ігри, вправи:

1. Для діагностики почуття темпу й метро-ритму використовуються: гра – тест “Долоньки”, “Ритмічний дует”, “Читаємо ритм”.

2. Для розвитку звуковисотного і ладового відчуття: “Слухай диктант”, “Живе піаніно”, “Високий і низький”.

3. Ігри на розвиток внутрішнього слуху: “Загублені уривки”, “Прицілювання вухом”.

4. Вправи на діагностику й розвиток відчуття тембру: гра-тест “Темброві хованки”, “Впізнай голос”, “Що звучить?”

5. Вправи на розвиток музичного сприйняття: “Мій настрій”, “Я − актор”, “Композитор”, “Солодкі звуки”.

6. Ігри на розвиток музичної пам’яті: “Повтори мелодію”, “Пара за парою”.

7. Розвиток музично – емоційної чутливості: гра-тест “Музична палітра”, “Підбери картинку”.

8. Розвиток вокально–хорових навичок: “Малюємо голосом”, “Заспівай лінію”, “Музичний магазин“, “Співучі звуки“;
9. Музично-творчі завдання: мелодичні та ритмічні імпровізації “Як би ми були композиторами”.

10. Ігри для розвитку музичного мислення та уявлення: “Будь уважним”.

Другий методичний варіант. Особливістю другого методичного варіанту є практичне застосування знань, вмінь та навичок, здобутих дітьми на заняттях у колективі “Шоу-Тайм” на базі ДК “Овація”. Так як центр дитячої і юнацької творчості є одним із найкращих центрів у місті Кривому Розі, то тут, зазвичай, проводиться багато заходів: святкових та урочистих концертів, конкурсів, фестивалів, міських та районних свят за участю учасників творчого колективу “Шоу-тайм”.
Також практикується використання завдань трьох рівнів складності:
1 рівень складності – дітям пропонується розучування пісні. При цьому враховується: чисте інтонування, чіткий ритм, виконання динамічних відтінків.

2 рівень складності – віднайти настрій композиції, міміку та жести відповідні образу твору (пісні).

3 рівень складності – встановлення взаємозв’язку постановки художнього номеру. Поєднання тексту твору з образом та відповідними танцювальними рухами, творчий підбір сценічних костюмів до композиції.

Таким чином, постійна робота з дітьми у шоу-студії дозволяє нам стверджувати, що всіх без винятку учасників колективу відрізняє захопленість творчим процесом, ініціатива і співпраця, бажання і наполегливість у досягненні кращих результатів, а головне – кожна дитина відчуває себе щасливою від своєї причетності до прекрасного і величного світу мистецтва.

Список використаної літератури:

1. Гродзенская Н.Л. Школьники слушают музыку / Н.Л. Гродзенская. – М., 1969.- 75с.
2. Вульфов Б.З. Організатор позашкільної та позакласної виховної роботи / Б.З.Вульфов.- К., 1984. − 210с.
3. Романов А.П. Детские клубы- центры внешкольной и внеклассной воспитательной работы / А.П. Романов. – К., 1982. – 169с.
4. Єрмаков І.Г. Експеримент у системі шкіл життєтворчості / І.Г. Єрмаков, Л.В. Вознюк, М.І. Романенко. – Дніпропетровськ, 2005. – 143с.

СПРИЙМАННЯ МУЗИКИ МОЛОДШИМИ ШКОЛЯРАМИ ЯК ПСИХОЛОГО-ПЕДАГОГІЧНА ПРОБЛЕМА

к. пед. н., доцент Л.М. Ракітянська,
студентка ІІІ курсу С.Савицька
Проблема сприймання музики є однією з найскладніших у музикознавстві, музичній педагогіці й психології, хоча за останні роки вчені досягли значних успіхів у її вирішенні.

Вчені підкреслюють, що повноцінне сприймання невід’ємне від життєвого досвіду, знань соціальних норм, естетичних критеріїв мистецтва, усвідомлення ролі виразних засобів у створенні музичного образу, розвитку музичного слуху тощо.

Праці Є.В.Назайкінського, Д.К.Кірнарської, О.Я.Ростовського та інших [4;3;5] дослідників свідчать про те, що у формуванні музичної культури школярів основоположне значення надається сприйманню музики. Будь яка форма спілкування з музикою має вчити сприймати музику, розвивати вміння вслухатися в музику, роздумувати про неї. Музичне сприйняття дитини на відміну від дорослого повинно включати в себе такі риси: перевага неспецифічних музичних засобів у слуховому образі музики над висотно-ритмічними співвідношеннями; синкретично нероздільний характер образу, де всі аспекти звучання немовби зливаються у свідомості, фокусуються на певній стороні (наприклад, на тембровій або темпо-ритмічній); фрагментарність, коли музичне ціле сприймається, але як сукупність окремих фрагментів, тяга до повтору коротких фраз. З цими основоположними особливостями дитячого сприймання пов’язані деякі психолого-педагогічні проблеми формування здібності до сприйняття музики дітьми [3, с.74-76].

Музичне сприймання дітей порівняно зі сприйманням дорослого не є нижчим за рівнем. Це якісно відмінні явища. Дитяче сприймання,наголошує О.Я.Ростовський, “належить розглядати не як елементарний рівень, а як особливу сферу дитячої життєдіяльності” [5, с.68]. Є.В.Назайкінський зауважує, що сприймання музики слід розуміти, як процес, зміст якого відображає ситуацію, в якій суб’єктом дії є людина з нормальним слухом, а діючим об’єктом – акустичні сигнали, що виникають при відтворенні музики на музичному інструменті, у звукозапису тощо [4, с.67].

Молодший шкільний вік найбільш сприятливий для формування навичок образного сприймання, який зумовлюється характерним для цього віку художнім типом сприймання, емоційністю, посиленим інтересом та схильністю до гри. У молодшому шкільному віці (6-7 років) переважає сенсо-моторний характер музичного сприймання. Діти, за дослідженнями Н.О.Ветлугіної, О.Я.Ростовського особливо реагують на масивність і динаміку звучання, на темп і регістр, темброву палітру музики, загальний характер звучання (запитальний, ніжний, різкий, ліричний тощо). Діти цього віку сприймають музику емоційно, супроводжуючи її руховими переживаннями. Уже шестирічні діти можуть визначати не тільки загальний характер музики та її настрій, а й відносити твори до певного жанру (наприклад: колискова пісня, танець, марш). Особливість сприймання музики Н.О.Ветлугіна вбачала в тому, щоб у поєднанні звуків різної висоти, тривалості, сили, тембру відчути красу звучання, його виразність. Вона підкреслювала, що цілісність сприймання знаходиться у нерозривному зв’язку з його диференціацією [2, с.104].

Діти цього віку шукають у звучанні “зоровий образ”, подію, розуміючи музику, як частину вже їм відомого реального життя, як свій власний досвід. Частина учнів не може відділити думки, які виникають при слуханні музики. У 3-4 класах емоційність сприймання поступово змінюється, виявляються прагнення учнів зрозуміти виражальний зміст музики, її смисл. Вони вже можуть почути деталі музичної мови, відтінки виконання. У 11-15 років зростає роль знань у музичному сприйманні, посилюється тенденція до предметно-образного тлумачення творів, зростає осмислене сприймання засобів музичної виразності. Діти можуть довше утримувати увагу на абстрагованому, логічно організованому матеріалі. Учні цього віку здатні сприймати більш складну музику, ніж молодші школярі.

Нормальна, здорова дитина зазвичай допитлива, відкрита для зовнішніх вражень та впливу, майже все її цікавить, займає її увагу. Цим треба постійно користуватися в навчанні. Тут багато такого, що природним шляхом пробуджує допитливість дитини. Музика може відображати оточуючий світ, людей, тварин, різноманітні явища та картини природи, вона може веселити або змусити сумувати, під неї можна танцювати, марширувати, розігрувати різні сценки “з життя” тощо. Вчителю слід розкривати, ілюструвати виразно-зображувальні можливості музики.

Тут практично широкий простір для різних методів та способів викладання, для використання методичних прийомів в роботі. Видумка, творча фантазія та винахідливість вчителя-музиканта нічим не обмежені. У всякому разі, якщо йому вдається викликати інтерес в учнів – і не тільки викликати, але й підтримувати його протягом потрібного часу − це означає, що він на вірному шляху.
Велику роль у роботі з дітьми відіграє слово вчителя, жива та образна характеристика музичних явищ, подій, процесів та ін. Слово, якщо воно знайдено вдало, здебільшого активізує сприймання дитини, сприяє адекватному розумінню музики, підсилює зацікавлене ставлення школярів. Втім, не слід забувати і про те, що надмірне захоплення словом може не тільки наблизити дитину до музики, а й відштовхнути від неї.
Багато вчителів з успіхом використовують в якості аналогу до музичного твору репродукції картин відомих живописців, головним чином тих полотен, які співпадають за своїм емоційним змістом. Такі ілюстрації, якщо вони підібрані вдало,зрозуміло, впливають на процес музичного сприйняття, оживлюючи та підсилюючи його.

Школярі, особливо в молодших класах, непосидючі. Одноманітна, монотонна діяльність не припустима в роботі з цією віковою категорією. Пам’ятаючи про це, досвідчені вчителя-музиканти постійно та винахідливо чередують на уроках різні види діяльності, щоб не допустити швидко наростаючої втоми, а разом з тим і того стану, що визначається у дітей словом “нецікаво”. Слухання музики, спів в ансамблі або хорі, ритмічні рухи під акомпанемент музичного інструменту або звукозапису, гра на дитячих музичних інструментах, музичні вікторини та інше – такий далеко не повний перелік різних видів музичної діяльності в молодших класах.
Найбільші труднощі для вчителя виникають при організації слухання музики. Дітям, як вже зазначалося, взагалі нелегко знаходитися довго в нерухомому стані; їм важко бездіяти, а слухання музики для них – в силу незвичності цього виду діяльності, естетичної незрілості – означає бездіяльність. Тому варто вчителеві використовувати при слухані невеликі за обсягом музичні твори (або навіть їх фрагменти), чередуючи “чисте” слухання з іншими завданнями. Це дозволяє утримувати увагу, а відтак і сприйняття на належному рівні.

 Має значення і репертуар, який сприймається дітьми. Молодшим школярам притаманне живе реагування на світлу, веселу, жартівливу музику, їм до смаку гуморески, образні, жанрові замальовки.

 Важливим є вступне слово вчителя – лаконічне, здатне зацікавити дитячу аудиторію. Захопити, зацікавити дитину, сфокусувати її увагу на музиці − першочергова умова успішності музично – виховної роботи, зокрема розвитку здатності до сприйняття. Це має пряме відношення і до процесу слухання музики. Перед тим, як ознайомити дітей з новим музичним твором, можна коротко розповісти їм про композитора, цікаві епізоди його біографії, обставини, які пов’язані зі створенням даного твору. Корисно дати дітям творче завдання (наприклад, визначити характер музики, пояснити про що вона розповідає, що відтворює, порівняти дві п’єси, знайти різницю між ними і т. ін.) Якщо школярі в ході обговорення прослуханої музики вступають у дискусію, у вчителя є всі шанси розглядати це як свій успіх в роботі. Будь-які діалоги, диспути з приводу того чи іншого художнього впливу повинні заохочуватися, підтримуватися, саме диспути, якщо вони достатньо змістовні, сприяють формуванню власної думки, вчать спиратися на особисту позицію, виробляють власне ставлення до музичного твору.

Поряд зі слуханням музики важливу роль в поглибленні процесів сприйняття відіграє спів − хоровий, ансамблевий, сольний. Виконання музики, пов’язаної з літературним текстом створює умови, при яких учневі легше, простіше зрозуміти зміст музичного матеріалу. Це і означає розвиток психологічних механізмів сприйняття. “З психолого-педагогічної точки зору, − вважає Ю.Б.Алієв − сприйняття можна визначити як відображення та становлення музичного образу в естетичній свідомості дитини; процес емоційно-оціночного переживання музичного змісту” [1, с.12]. Всі ці процеси як раз і ініціюються співом, якщо він організується та проводиться вчителем професійно грамотно, що передбачає і вмілий підбір музичного (співацького) репертуару, який може захопити дітвору і врахування специфіки діапазону дитячих голосів, і живу, захоплюючу, динамічну форму проведення занять.
Широко використовуються на уроках музики аудіо- та відеозаписи. Однак з метою активізації музичного сприйняття школярів все ж таки краще безпосереднє, “живе” виконання вчителем музики (частіше за все в школі використовують фортепіано, баян чи акордеон). Першочергова умова при цьому – хороше, професійне виконання, і головне, не втрачати контакту з класом (грати треба напам’ять або “напівнапам’ять”, отримуючи при цьому можливість тримати в полі зору дітей).

 Вчорашні першокласники та другокласники підростають, поповнюється запас їх життєвих вражень, збагачуються емоційні та інтелектуальні можливості і т. д. – все це діє опосередковано на механізми сприйняття. Музику сприймає не вухо, не барабанні перетинки − її сприймає людина, особистість.

По тому, як учні дорослішають, у музично-освітній роботі з ними посилюється роль теоретичного компоненту в навчанні, що необхідно для більшої повноти та адекватності сприйняття музики. Якщо на перших етапах навчання школярам даються елементарні відомості про засоби музичної виразності, тривалість звуків, про їх темброву забарвленість, про те, що музика буває швидкою та повільною, то в подальшому арсенал відомостей теоретичного характеру поступово розширюється, поповнюється. Дії вчителя спрямовуються на осмислення учнями категорій музикознавчої науки: жанр в музичному мистецтві, інтонація як першооснова музичного твору; музична форма; музичний розвиток і т.д.
Відзначимо, що розвивати здібності адекватно сприймати музику необхідно у всіх дітей без винятку, не поділяючи їх на більш чи менш обдарованих. По-перше, повне несприймання музики явище дуже рідке, як і геніальна художня обдарованість; по-друге, оцінки вчителем природніх можливостей учнів (як позитивних, так і негативних) завжди можуть бути суб’єктивними. Головне − це створити умови для всебічного і музичного розвитку кожного учня – його художньо-образного мислення, емоційної сфери, смаку, естетичних потреб, інтересів в сфері музичного мистецтва.
Список використаної літератури
1. Алиев Ю.Б. Методика музыкального восприятия детей от детсокго сада до начальной школы / Юлий Багирович Алиев. − Воронеж, 1998.
2. Ветлугіна Н. О. Музичний розвиток дитини / Наталя Олексіївна Ветлугіна. − К.:Музична Україна,1978. − 254с.
3. Кирнарская Д.К. Психология музыкальной деятельности / Д.К.Кирнарская. − М., 2003.

4. Назайкинский Е.В. О психологии музыкального восприятия / Е.В.Назайкинский. – М., 1972.
5. Ростовський О.Л. Педагогіка музичного сприймання / Олександр Якович Ростовський. − К., 1997. − 248с.

МУЗИЧНО-РИТМІЧНЕ ВИХОВАННЯ УЧНІВ В УМОВАХ ПОЗАШКІЛЬНОГО НАВЧАЛЬНОГО ЗАКЛАДУ
к. пед. н., доцент Л.М.Ракітянська,
студентка V курсу А.Какушина

В методиці музичного виховання накопичено достатньо матеріалу відомих вчених і вчителів-практиків, в якому обґрунтовується роль та шляхи музично-ритмічного виховання учнів в урочний та позаурочний час.

Для того, щоб провести урок музики, який відповідав би сучасним вимогам, вчитель повинен глибоко усвідомлювати значення музично-ритмічного виховання учнів і знайти методичні підходи до вирішення цієї актуальної для практики музичного виховання педагогічної проблеми.

Фундаментальне дослідження музичних здібностей (музичного слуху) провів відомий вчений-психолог Б.М.Теплов [7]. В роботі “Психологія музичних здібностей” він дає таке визначення: “Музично-ритмічне чуття – це здатність, що лежить в основі всіх тих проявів музикальності, які пов’язані із сприйняттям і відтворенням часових відношень у музиці” [7, с. 202].

 Вчений вивів структуру музикальності, до якої поряд з ладовим почуттям, здатністю до слухового уявлення входить і музично-ритмічне почуття як здатність активно (в рухах) переживати музику, відчувати емоційну виразність музичного ритму і точно відтворювати його. Воно безпосередньо виявляється у тих рухових реакціях, які більш-менш точно передають ритм музики, що звучить. Музично-ритмічне почуття складає основу всіх проявів музичності, які пов'язані із сприйманням і відтворенням часової ходи “музичного руху”. Разом з ладовим почуттям воно є основою емоційного відгуку на музику.
З історії музичної освіти відомо, що проблемі музично-ритмічного розвитку дітей виключно важливе значення надавали Е. Жан-Жак Далькроз, В. М. Верховинець, М.Д. Леонтович.

Виховання ритмічного чуття у дітей розглядається сьогодні частиною сучасної системи музичного виховання, основи якої закладені в роботах О.О. Апраксіної, Л. Г. Дмітрієвої, С. І. Бекіної, В. О. Вейса, М. О. Вовка, К.І. Самолдіної, В.С. Уманця та інших.
Підкреслюючи значення музично-ритмічного слуху учнів, дослідники разом з тим вказують на недостатню увагу в повсякденній педагогічній практиці ритмічному вихованню. Зокрема, про це пише В.Уманець. Дослідник вважає, що музичне виховання дітей у масовій загальноосвітній школі треба починати з виховання у них почуття ритму і ритмічної пульсації [8].
На думку вчених Л.Г.Дмітрієвої та Н.М.Черноіваненко розвиток відчуття ритму не повинен бути самоціллю і проводитися формально. Розвиток метро-ритмічного слуху повинен пов’язуватись з вирішенням педагогічних завдань. Поряд з ритмічним відчуттям розвиваються музично-слухові уявлення, відчуття форми, ладове відчуття [4, c.56]. Дослідники вважають, що це відповідає провідному принципу музичного виховання – єдності розвитку ладового, ритмічного чуття і чуття форми в різних видах музичної діяльності, який обумовлює системний підхід у постановці та вирішенні завдань уроку музики.
Окремим аспектом проблеми музично-ритмічного розвитку виділяються музично-ритмічні рухи. На роль рухів та моторних моментів під час сприймання музики вказував Б.М.Теплов: “Сприйняття мистецтва – активний процес, який включає в себе і руховий момент (ритм), і емоційне переживання, і роботу уяви” [7, c.214].

Як зазначає дослідник К.Самолдіна: “Питання про значення нервово-м'язової діяльності в музичному розвитку дитини досі залишається мало вивченим, хоча педагогічна практика стверджує, що введення активних рухових моментів на уроках музики (оплески, ходьба, біг, танцювальні рухи, гра на інструментах, рухи рук та ін.) неодмінно підвищують зацікавленість, активність сприйняття музики дітьми, сприяють розвитку чуття ритму, ладу, музичної пам'яті; вони допомагають дітям розібратися у побудові твору, в засобах музичної виразності, відіграють значну роль у розвитку творчої ініціативи та уяви” [6,с. 32]. .
Потребу дітей рухатися необхідно використовувати і правильно спрямовувати. “У дітей наявна ще одна особливість − вони живуть емоціями, мислять образами, їм необхідно допомогти виявити їхню емоційну сторону. І тут на допомогу приходить музично-рухове виховання. У поєднанні рухів з музикою рухові реакції зливаються з законами музичного ритму, моторні центри виховуються завдяки музиці, зливається діяльність нервово-м'язових центрів і слуху, виробляється координація рухів, зберігаються сили” [6, с. 31].
Таким чином, вчений робить висновок: “Корисна віддача” від руху двостороння: він дає радість дитині, підвищує її життєвий тонус, позитивно впливає на загальний фізичний стан і водночас сприяє розвитку її музичних здібностей” [6, с. 32].

 Відомо, що руховий аналізатор на момент вступу дитини до школи розвинутий ще недостатньо і енергійний розвиток його відбувається протягом кількох шкільних років. Визрівання ядра рухового аналізатора в мозку відбувається у дітей до 12-13 років, коли досягається той ступінь зрілості його, який спостерігається в дорослих. Отже, саме у початковій школі треба будувати музичне навчання з використанням моторного аналізатора.

Значення музично-ритмічних рухів описано і в книзі Г.М.Мартьянової [5]. Автор відмічає, що почуття ритму дозволяє дітям точно виконувати рухи, виразно, витончено танцювати й значно яскравіше виявляти себе в іграх. З великим інтересом вони ставляться до творчих завдань, виявляють ініціативу, фантазію при композиції танцю, передачі музично-ігрових образів.
При музичному супроводі танців, різного роду ігор, ритмічних вправ, рухів у строю між музикою та рухами встановлюється тісний взаємозв'язок. Характер музики визначає характер рухів: їхню інтенсивність, пластичність, виразність − головних елементів, які сприяють естетизації всього рухового комплексу. Основу цієї детермінації складає спільність процесуальної природи як музики, так і людських фізичних рухів.
Активізуючи розвиток рухів, визначаючи їхній характер та інтенсивність, музика може за відповідних умов значно впливати на формування фізичної культури дітей, на хід виховання їхніх почуттів, які виражаються через рухи, на опрацювання навичок володіння своїм тілом.
У цьому зв'язку на заняттях з ритміки з дітьми старшого дошкільного віку й молодшими школярами можуть ставитися такі завдання:

· учити дітей сприймати розвиток музичних образів і узгоджувати рухи з їхнім характером: ритмічно й виразно рухатись, грати в музичні ігри, водити хороводи, танцювати на заняттях та під час іншої діяльності;
· розвивати почуття ритму: учити дітей відчувати в музиці ритмічну ви​разність, передавати її в рухах;
· розвивати художньо-творчі здібності, які у дітей старшого дошкільного віку й молодших школярів виявляються у своєрідному індивідуальному відображенні ігрового образу, придумуванні, комбінуванні танцювальних рухів, побудові хороводів, використанні цих знань у самостійній діяльності.

Своєрідною формою музично-ритмічних рухів, вважає С.І.Бекіна, є дитячі танці [1]. Педагог подає систему угрупування дитячих танців: танці з фіксованими рухами, танці комбіновані, дитячий бальний танець, характерний танець

П.О.Вейс пише про те, що ще зустрічаються випадки, коли вчителі починають музично-ритмічне виховання з пояснення тривалостей нот, з якими дитина, яка не має ще ніякого музичного досвіду, не може пов’язати свої слухові уявлення [2, c. 9]. Дослідник наголошує і рекомендує на початковому етапі навчання ритмічному вихованню приділяти особливу увагу.

Ритмічне виховання слід починати з передачі ритму музики в простих, доступних для дітей рухах. Це, як наголошує П.О.Вейс, з одного боку, відповідає моторній природі музичного ритму і музичного чуття, з іншого – природній біологічній потребі дітей рухатись.

П.О.Вейсом виділені принципи музично- ритмічного виховання:
1) починати ритмічне виховання доцільно не з деталей, а з сприйняття цілісного музичного твору, перш за все з темпу;

2) наступним кроком є відчуття і розуміння дітьми сильних і слабких долей;

3) не слід заучувати з дітьми правила, це нічого не додає дітям у розумінні метроритму;

4) вчити учнів на слух визначати і відтворювати ритмічний малюнок, тобто співвідношення і порядок тривалостей по заданій фразі [2].

В.Уманець також вказує на суттєвий недолік, що спостерігається на уроках музики: викладання музичної грамоти проводиться інколи однобічно: теоретичні правила, визначення, поняття не пов'язуються з живим звучанням, практичним музично-слуховим засвоєнням того або іншого твору. Наприклад, пояснення нотних тривалостей, пауз, знаків альтерації, способів збільшення тривалості звуків обмежується лише формулюванням правила, графічним зображенням на дошці і записом у нотні зошити [7, с. 48].

М.Вовк вказує на певну послідовність і етапність у музично-ритмічному вихованні учнів з акцентом на самостійну музичну діяльність [3]. Дослідник вважає, що навички самостійного відтворення ритмічного малюнка виробляються в першокласників у ході виконання ними самостійних завдань, мета яких − розвиток чуття ритму за допомогою ритмізації віршованих текстів, слухового та слухо-зорового контролю за відтворенням ритму на основі графічного зображення та нотного запису. Робота на кожному з п'яти етапів першого періоду навчання повинна будуватись на мате​ріалі пісень з навчальної програми.

Отже, аналіз літератури вказує на різнобічні методичні підходи до вирішення проблеми музично-ритмічного виховання учнів. Для успішного вирішення завдань, пов’язаних з метроритмічним вихованням учнів вчитель повинен знати і володіти методикою розвитку метроритмічного чуття в учнів загальноосвітньої школи.

Наша експериментальна робота полягала у проведені констатувального і формувального експериментів.

У констатувальному експерименті були використані критерії:

І – відчуття единості музики і руху.

показники − здатність на слух сприйняти характер музики і відтворити його відповідними рухами;

ІІ – вміння сприйняти, простежити і відтворити розвиток музичного образу у рухах.

показники – вміння адекватно реагувати на зміну музичного образу і знаходити відповідні музично-ритмічні рухи.

По кожному із критеріїв були розроблені завдання. У ході їх виконання учні отримували оцінки за 12-ти бальною системою.

Завдання за І крітерієм:

1.Послухай уважно музику і знайди рухи, які відповідають її характеру.

Учні виконують рухи під звучання творів:

М. Глінка “Полька”;

П. Чайковський “Мазурка”;

П. Чайковський “Вальс”;

С. Прокоф'єв “Марш”;

Український народний танець “Гопачок”;

Білоруський народний танець “Бульба”;

Сучасний танець “Летка-Енка”.

2. Подивись уважно на малюнок і скажи, яка музика більше відповідає їй? (Використовується наочність).
За ІІ крітерієм учні виконували наступне завдання: послухай уважно музику і знайди під неї рухи. Чи весь час звучала однакова музика.

Діти слухають музичні твори, в яких характер музичного образу протягом п’єси змінюється:

Л.В. Бетховен “Весело, сумно”;
Д.Б. Кабалевський “Три подружки”;
В.В. Косенко “Дощик”.

Отже, після проведеного констатувального експерименту можна зробити висновок, що в цілому рівень розвитку музично-ритмічних рухів у учнів 2-х класів не можна вважати низьким при показниках 68% (високий рівень). Але з огляду на те, що музично-ритмічні рухи сприяють різнобічному музичному розвитку учнів, їхній музикальності, творчих здібностей, відсоток учнів з високим рівнем музично-ритмічних рухів може бути вищим, на що і був направлений формувальний експеримент.

Формувальний експеримент проходив на базі вокально-хореографічної студії “Веселка” ПК Металургів.
Після порівняльного аналізу результатів до і після експерименту було зроблено висновок, що участь дітей у вокально-хореографічній студії сприяє як загальному музичному розвитку, так і безпосередньо музично-ритмічній активності.

Список використаної літератури
1. Бекина С. И. Музыка и движение: [из опыта работы муз. руков. дет. садов] /Авт.- сост. С. И. Бекина. − М.: Просвещение, 1984. − 288с.
2. Вейс П. О методике ритмического воспитания в 1 классе общеобразовательной школе / П.Вейс // Вопросы методики музыкального воспитания детей. − М. : Музыка, 1975.-С. 3-50.
3. Вовк М.О. Етапність у музично-ритмічному розвитку учнів 1-3х класів / М.О.Вовк // Музика в школі : Зб. стетей. − Вип. 9.- К.: Муз. Україна, 1983. –С. 10-16.
4. Дмитриева Л.Г. Методика музыкального воспитания в школе / Л.Г.Дмитриева, Н.М.Черноиваненко. − М.: Просвещение, 1989. − 207с.
5. Мартьянова Г. М. Питання наступності в музичному вихованні дітей старшого дошкільного і молодшого шкільного віку: [навч. посібник для студ. вищих навч. закладів] / Галина Миколаївна Мартьянова. − К.: Либідь, 2002.- 140с.
6. Самолдіна К. О. Використання рухів на уроках музики в загальноосвітній школі / К.О.Самолдіна // Зб. статей. − Вип.4.− К.: Муз. Україна, 1980.- С.31-35.
7. Теплов Б. М. Психология музыкальных способностей / Б.М.Теплов. − Избр. труды: В 2х Т.-Т.1. − М.: Педагогика, 1985.-С.42-222.
8. Уманець В. Чуття ритму-першооснова муз. розвитку дітей /В.Уманець // Музика в школі: Зб. статей.-К.: Муз. Україна, 1977. − С. 48-56.
ФЕНОМЕН ІНТЕРЕСУ В НАУКОВІЙ ЛІТЕРАТУРІ
к.пед. н., доцент Л.М.Ракітянська,
студент V курсу О.Суботін

Категорія інтересу привертає увагу дослідників протягом тривалого періоду. Інтерес визнається важливим стимулом, чинником діяльності. Разом з тим відсутня єдність у визначенні інтересу, у розумінні його природи та сутності. Даний феномен традиційно був предметом дослідження представників філософії, соціології, психології та інших наук.

Категорія інтересу (від лат. “interest” – мати значення) у філософії та соціології є однією з базових, що характеризує активне ставлення людини до навколишнього світу. Французькі матеріалісти XVIII ст. К. А. Гельвецій, П. Гольбах, Д. Дідро здійснюють, за висловом Г. В. Плєханова, першу грандіозну спробу пояснити суспільне життя за допомогою інтересу.

Так, П. Гольбах розглядав інтерес як спонукальну силу людських вчинків, помічаючи при цьому, що “інтересом називають об'єкт, з яким кожна людина пов'язує уявлення про своє щастя” [4].

У свою чергу, Д. Дідро писав: “Коли говорять про інтерес індивіда, групи, нації – “мій інтерес”, “інтерес держави”, “його інтерес“, “їх інтерес” – це слово означає щось потрібне чи корисне для держави, для особи, для мене і т.п.” [6].

К. Гельвецій: “На землі інтерес є всесильний чарівник, що змінює в очах всіх істот вигляд будь-якого предмета” [3]. “Інтерес, – говорив К. Гельвецій, – є початок всіх наших думок і всіх наших вчинків”.
Отже, інтерес у французьких філософів ХVIII століття визначається як найважливіша пружина поведінки людини. Вони прагнули співвіднести інтерес з конкретними його носіями і через нього намагалися глибше пояснити дії та вчинки людини.

У німецькій філософії категорію інтересу вивчали І. Кант і Г. В. Ф. Гегель. Так, І. Кант зазначає: “Інтерес є те, завдяки чому розум стає практичним, тобто стає причиною, що визначає волю. Тому тільки про розумну істоту кажуть, що вона виявляє до чого-небудь інтерес; істоти, позбавлені розуму, мають тільки чуттєві спонукання” [10, с.306].

У філософській системі Г. В. Ф. Гегеля інтерес являє собою одну з важливих категорій філософії духу: “Тому ніщо не здійснюється поза інтересом” [2, с.20]. Г. В. Ф. Гегель використовує цю категорію для аналізу людських вчинків, з'ясування суті історії та цілей розвитку.

Наступний крок у розробці категорії інтересу був зроблений у роботах К. Маркса і Ф. Енгельса. К. Маркс зазначав, що: “Все те, за що людина бореться, пов'язане з її інтересом” [17, с.72]. К. Маркс і Ф. Енгельс вказують на інтерес як на силу, що “зв'язує один з одним членів громадянського суспільства” [18, с.134]. Ф. Енгельс: “Економічні відносини кожного даного суспільства проявляються насамперед як інтереси” [19, с.271].

Продовжуючи розробляти поняття інтересу, В.І.Ленін закликав “вишукувати коріння суспільних явищ у виробничих відносинах” і “зводити їх до інтересів певних класів” [13, с.532].

Таким чином, як показує аналіз літератури, проблема інтересу вже довгий час займала думки мислителів, і, незважаючи на різноманіття пропонованих ними варіантів рішення, завжди незмінно розглядалася як одна з найбільш значущих для пояснення суспільно-історичного розвитку.

Розробці проблеми розвитку інтересу в психології та педагогіці присвячено чимало наукових праць. Проблему формування і розвитку інтересів розглядали Б. Г. Анан'єв, Д. Б. Ельконін, С. Л. Рубінштейн, В.І. Ковальов, Н. Ф. Добринін, О. К. Дусавицький, Б. І. Додонов, В.Н. Мясищев, Н. Г. Морозова, Г. І. Щукіна, Л. І. Божович та багато інших.

Аналіз психолого-педагогічної літератури з проблеми інтересу, яка дуже широко досліджується в сучасній педагогіці і психології, показав, що виділяється декілька напрямків визначення інтересу:

1. Аксеологічний. Пов'язаний з етимологією слова “інтерес”:

Я зацікавлений в чомусь, мені це цікаво, мені це потрібно, важливо – таке його широке розуміння, що відповідає буквальному перекладу слова “interest” з латинської – має значення, важливо [16, с.168].

Н. Г. Морозова висловлює думку про те, що пізнавальний інтерес носить безкорисливий характер [20], але існує, також, інша точка зору.
Так, С. П. Манукян переконаний, що в понятійному апараті педагогіки повинно існувати поняття “інтерес“ в значенні “користь“, “благо“, “вигода”. С. П. Манукян пропонує переглянути існуючий стан в педагогічній науці, спираючись на те, що в даний час широко поширюється ідея особистої зацікавленості у поєднанні з громадськими інтересами. Це трактування інтересу, на думку педагога С. О. Днєпрова, близьке за визначенням до ціннісних орієнтацій, тому що цінності − це суб'єктивні відображення у свідомості індивіда деяких властивостей предметів і явищ навколишньої дійсності з точки зору їх можливості задовольнити потреби людини [7, с.119].
2. Аттітюдний (англ. attitude – ставлення). В ньому дослідники розглядають інтерес як ставлення.

Г.О. Люблінська вважає, що це пізнавальне ставлення людини до навколишнього світу, яке засноване на орієнтовно-дослідному рефлексі [14].

На думку Н. Г. Морозової, інтересом називається емоційно-пізнавальне відношення між суб'єктом і об'єктом [20].

В. І. Ковальов підкреслює, що це стійке позитивне емоційне ставлення [11].

Г. І. Щукіна, стверджує, що це особливе вибіркове ставлення до навколишнього світу [28, с.6].
3. Векторний напрямок. Визначення інтересу як спрямованості є одним з найбільш поширених в цьому напрямку. Одні автори говорять про спрямованість як про якість особистості.

С. Л. Рубінштейн під інтересом розуміє специфічну спрямованість особистості [24].

В словнику К. К. Платонова інтерес розглядається як одна з форм спрямованості особистості [21].

В.Б. Бондаревський уточнює, що це специфічна пізнавальна спрямованість особистості [1].

В роботах І. П. Смєтанкіної [25] інтерес розглядається як складне особистісне утворення, що являє собою єдність об'єктивних (зміст діяльності) і суб'єктивних (вибірковість діяльності) витоків.

Інші вчені говорять про інтерес як спрямованість, але вже у зв'язку з психічними процесами.
Г. І. Щукіна називає його “вибірковою спрямованістю психічних процесів на об'єкти і явища навколишнього світу” [28, с.6], одночасно стверджуючи, що це "особливе вибіркове ставлення до навколишнього світу”.

А. К. Маркова, А. Б. Орлов, Л. М. Фрідман та Т. А. Матіс вважають, що це спрямованість активності [27].

На думку Е. Ф. Зеера інтерес – це емоційно позитивно забарвлена спрямованість уваги на явища, предмети, сферу дійсності [22, с.54].

4. Потребо-мотиваційний напрямок, в якому існує точка зору на інтерес як спонукання.
Наприклад, у психологічному словнику [23] інтерес визначається як суб'єктивна представленість елементів мотиваційно-потребнісної сфери у вигляді спонукання до активності з боку функціональних мотивів, задоволення яких пов'язане не з результатом, а з процесом діяльності. Функціональні мотиви, серед яких і пізнавальні, виникають на основі потреб.
А. К. Маркова, А. Б. Орлов, Л. М. Фрідман та Т. А. Матіс відносять інтерес до одного з видів спонукання [27, с.14]. Вони підкреслюють його залежність від інших сторін мотиваційної сфери і називають похідною складовою мотивації. Максимов Л. К. визначає інтерес як форму прояву пізнавальної потреби, яка забезпечує спрямованість особистості на усвідомлення цілей діяльності і яка сприяє орієнтуванню особистості, ознайомленню її з новими фактами, більш повному і глибокому відображенню дійсності. [15, с.53].

Суб'єктивно інтерес виявляється в емоційному фоні, який супроводжує процес пізнання, в увазі до об'єкта інтересу. Задоволення інтересу не веде до його згасання, а викликає нові інтереси, що відповідають більш високому рівню пізнавальної діяльності. Інтерес у динаміці свого розвитку може перетворюватися у схильність (як прояв потреби у здійсненні діяльності, яка викликає інтерес) [15, с.55].

У школі основною діяльністю є пізнавальна, яка спрямована на вивчення системи знань у різних наукових сферах, що розкривають загальну картину світу. На основі діяльності відбувається розвиток і формування найважливіших особистісних утворень учнів сучасної школи.
Стійкість інтересу виражається в тривалості його збереження і в його інтенсивності. Про стійкість інтересу свідчить подолання труднощів у здійсненні діяльності, яка сама по собі інтерес не викликає, але виконання якої є умовою виконання тієї діяльності, яка цікавить людину.

Оцінка широти або вузькості інтересу в кінцевому рахунку визначається його змістовністю і значущістю для особистості. Інтереси дітей дуже різноманітні і це дозволяє дослідникам даної проблеми розділити їх на декілька видів. Зокрема В.І.Ковальовим [11] складена наступна класифікація видів інтересу:
1. За змістом спрямованості:

· матеріальний (з підвидами);

· суспільно-політичний;

· професійно-трудовий;

· пізнавальний: навчальний, спеціально науковий;

· естетичний;

· читацький;

· спортивний та інші.

2. Безпосередній, опосередкований:

· безпосередній – інтерес до самого процесу діяльності: процесу

пізнання, в тому числі – оволодіння знаннями, процесу праці, творчості.

Я. Л. Коломінський пов'язує його з будь-якою потребою [12, с.192].
· опосередкований – інтерес до результатів діяльності:

освітнього цензу, придбання професії, службового чи суспільного становища, вченого звання, матеріальних результатів. Я. Л. Коломінський пов'язує його з усвідомленням життєвої значущості.
3. За рівнем дієвості:

· пасивний – споглядання;

· активний – дія.

4. За обсягом (характеризує структуру інтересів особистості):

· широкий – багато чим цікавиться, глибоко розбирається;

· вузький – допитливий, немає постійного захоплення.

5. По глибині:

· глибокий – прагнення глибоко проникнути в предмет пізнання, в

досконалості оволодіти професією;

· поверховий – легковажність у практиці, верхоглядство в
пізнанні.

6. По стійкості:

· стійкий – розвинені здібності і глибоке усвідомлення свого

обов'язку і покликання;

· нестійкий – антипод першому.

У реальному житті всі ці види переплетені між собою.

Класифікація Г. І. Щукіної [28, с.6] побудована за іншим принципом. Тут інтерес виступає як:

 1) вибіркова спрямованість психічних процесів людини на об'єкти та явища навколишнього світу;

 2) тенденція, прагнення, потреба особистості займатися саме даною галуззю явищ, даною діяльністю, яка приносить задоволення;

 3) потужний збудник активності особистості, під впливом якого всі психічні процеси протікають особливо інтенсивно і напружено, а діяльність стає захоплюючою і продуктивною;

 4) особливо вибіркове ставлення (не байдуже, не індиферентне, а наповнене активними думками, яскравими емоціями, вольовими прагненнями) до навколишнього світу, до його об'єктів, явищ, процесів.

У відношенні до навчання види інтересу диференційовані А.К Марковою, І. О. Зимньою [9, С.296-297]. З їхньої точки зору інтерес може бути:
· широким;
· планованим;
· результативним;
· процесуально-змістовним;
· навчально-пізнавальним;

· перетворюючим.

За предметною спрямованістю інтересів і пов'язаними з ними сферами діяльності виділяють інтереси художні, технічні, пізнавальні і т.д.

Проблема пізнавального інтересу широко висвітлена в роботах Н.Г. Морозової (критерії пізнавального інтересу) [20], Г.І. Щукіної (тенденції та рівні розвитку пізнавального інтересу) [28].
Пізнавальний інтерес виражений у своєму розвитку різними станами. Умовно розрізняють послідовні стадії його розвитку: цікавість, допитливість, пізнавальний інтерес, теоретичний інтерес, які певною мірою допомагають більш-менш точно визначити стан вибіркового відношення учня до предмета і ступінь його впливу на особистість.
Зацікавленість – елементарна стадія вибіркового відношення, що обумовлена суто зовнішніми, часто несподіваними обставинами, які привертають увагу людини. На стадії зацікавленості учень задовольняється лише орієнтуванням, пов'язаним з привабливістю того чи іншого предмета, тієї чи іншої ситуації. Ця стадія ще не виявляє справжнього прагнення до пізнання. Зацікавленість як чинник виявлення пізнавального інтересу може служити його початковим поштовхом.
Допитливість – цінний стан особистості, який характеризується прагненням людини проникнути за межі побаченого. На цій стадії інтересу виявляються досить сильні вираження емоцій подиву, радості пізнання, задоволеності діяльністю. Цю стадію М. Ф. Добринін [8] назвав значущістю дії, маючи на увазі спонукання допитливості діяльністю, коли труднощі, що зустрічаються, змушують людину шукати причини негараздів і виходу з тієї ситуації, яка створилася. У виникненні загадок, їх розшифровці і полягає сутність допитливості, як активного бачення світу, яке розвивається не тільки на уроках, але і в праці, коли людина відсторонена від простого виконавства і пасивного запам'ятовування. “Творчо бажана, радісна праця в роки дитинства, – писав В. О. Сухомлинський, – це чисте повітря, без якого не згасає вогник допитливості. Допитливість, стаючи стійкою рисою характеру, має значну цінність в розвитку особистості. Допитливі люди не байдужі до світу, вони завжди знаходяться в пошуку” [26].
Пізнавальний інтерес на шляху свого розвитку зазвичай характеризується пізнавальною активністю, ясною вибірковою спрямованістю навчальних предметів, цінною мотивацією, в якій головне місце займають пізнавальні мотиви. Пізнавальний інтерес сприяє проникненню особистості в суттєві зв'язки, відносини, закономірності пізнання. Ця стадія характеризується поступовим рухом пізнавальної діяльності школяра, пошуком, що цікавить його інформацією.

Теоретичний інтерес пов'язаний як з прагненням до пізнання складних теоретичних питань і проблем конкретної науки, так і з використанням їх як інструменту пізнання. Це й ступінь активного впливу людини на світ, на його перебудову, що безпосередньо пов'язано зі світоглядом людини, з його переконаннями в силі та можливостях науки.
Найважливішим показником наявності та рівня пізнавального інтересу є мотивована ним діяльність. В. Г. Денисова [5, с.84] в цьому відношенні виділяє чотири рівні розвитку пізнавального інтересу:

• низький рівень характеризується зовні привабливою, простою, короткочасною діяльністю пізнання і відтворення;

• середній рівень пізнавального інтересу характеризується засвоєною, алгоритмізованою (маніпуляційною), більш тривалою діяльністю;

• високий рівень пізнавального інтересу характеризується тривалою, самостійною, частково-пошуковою діяльністю;

• вищий рівень пізнавального інтересу характеризується тривалою, самостійною, складною творчою діяльністю.

Гармонійний розвиток людини не може відбуватися поза формуванням пізнавального інтересу. Особливість пізнавального інтересу як мотиву навчальної діяльності в тому, що він значно раніше і більш зрозуміло, ніж інші мотиви, усвідомлюється школярами. “Цікаво” – “нецікаво” – основні критерії дітей [28, с.8, 44] – стверджується в роботі Г. І. Щукіної.

Особливу значущість пізнавальний інтерес має в шкільні роки, коли навчання стає фундаментальною основою життя, коли до системоутворюючого пізнання дитини, підлітка, юнака залучені спеціальні установи та педагогічно підготовлені кадри. Під впливом пізнавального інтересу в інтелектуальній діяльності учня проявляються активний пошук, кмітливість, дослідницький підхід, готовність до вирішення завдань. До пізнавального інтересу вплетені такі емоційні прояви як подив, почуття очікування нового, почуття інтелектуальної радості, почуття успіху.

В.Г.Денисова [5, с.28] виділяє дві групи причин виникнення пізнавального інтересу: зовнішні і внутрішні.

1. Зовнішні по відношенню до особистості події:

а) все нове, несподіване, недосліджене, проблематичне, все те, що ставить завдання і потребує роботи думки;

б) “зараження” чужими інтересами: колективу, близьких і знайомих;

в) “нав'язування” інтересу іншими людьми.

2. Внутрішні по відношенню до особистості процеси:

а) розвиваються потреби особистості;

б) власна діяльність особистості: джерелом пізнавального інтересу є, головним чином, процес зосередженої поглибленої діяльності, спрямованої на вирішення пізнавальної задачі;

в) переростання одного інтересу в інший, шляхом зміни об'єкта, формування нових інтересів на базі старих.

В якості діагностичних критеріїв пізнавального інтересу виділяють:

1. Позитивно-пізнавальне ставлення учнів до навчальної та позанавчальної роботи, які проявляються:

· в оцінці з навчального предмета;

· у питаннях, що задаються учнями, які свідчать про їх розумову

активність та спрямованість інтересу;

· в зосередженості довільної уваги як показника зосередженості

думок на предметі інтересу;

· в характері діяльності учнів: активність, самостійність;

· сумлінність вибору більш складного завдання.

2. Участь у позаурочній діяльності з предмета.

3. Читання додаткової літератури з предмету.

4. Емоційні прояви у процесі діяльності.
Велику роль у формуванні інтересу до навчання відіграє створення проблемної ситуації, зіткнення учнів із труднощами, яких вони не можуть вирішити за допомогою наявного у них запасу знань; стикаючись з трудністю, вони переконуються в необхідності отримання нових знань або застосування старих в новій ситуації. Цікава тільки та робота, яка вимагає постійних зусиль.
Легкий матеріал, який не вимагає розумового напруження, не викликає інтересу. Подолання труднощів в навчальній діяльності – найважливіша умова виникнення інтересу до неї. Але складність навчального матеріалу і навчальної задачі приводить до підвищення інтересу тільки тоді, коли ця складність посильна, переборна, інакше інтерес швидко падає.

У вітчизняній педагогіці розроблені три основні види стимуляцій пізнавального інтересу учнів, що включають широку групу стимулів:
1) зміст навчального матеріалу;

2) організація навчальної діяльності;

3) спілкування в навчальному процесі між учнями, між учнями і вчителем [28, с.128].

Серед основних педагогічних умов формування пізнавальних інтересів Г. І. Щукіна виділяє наступні [28, с.129]:

1) організація різноманітної діяльності – продуктивної, ігрової, навчальної, спілкування;

2) розширення і поглиблення знань;

3) успішне оволодіння загальними і спеціальними навичками розумової діяльності;

4) елементарний самостійний пошук відповіді на поставлені завдання призводить до активізації розумової діяльності.

Формування пізнавального інтересу в шкільні роки може стати індикатором розвитку особистості в соціальній життєдіяльності. Це найцінніше придбання педагогічної діяльності, процесу навчання та виховання. Для успіху виховання пізнавальних інтересів педагогу важливо знати характер уяви, творчого мислення дітей різного віку. Не менш важливим є вивчення таких психологічних процесів, як відчуття, сприйняття, пам’ять.
Отже, аналіз літератури свідчить, що категорія інтересу – одна з центральних в педагогічній теорії та практиці. Виділяється декілька напрямків визначення інтересу: аксеологічний, аттітюдний, векторний, потребо-мотиваційний. Вченими розглянуті причини виникнення інтересу, визначені критерії його діагностування, розроблені основні види стимуляцій інтересу, виділені педагогічні умови його формування. Різні підходи до визначення сутності інтересу, його критеріїв, показників та умов формування свідчать про складність цього феномену.

Список використаних джерел
1. Бондаревский В. Б. Воспитание интереса к знаниям и потребности к самообразованию / Виктор Борисович Бондаревский. – М.: Просвещение, 1985. – 144 с.
2. Гегель Г. В. Ф. Работы разных лет: в 2 т. / Г. В. Ф. Гегель. – М.: Мысль, 1972. – Т.2. – 213 с.
3. Гельвеций К. Об уме / Клод Гельвеций. – М., 1938. – 187 с.
4. Гольбах П. Избранные философские произведения: в 2 т. / П. Гольбах. – М.: Мысль, 1963. – Т.1. – 203 с.
5. Денисова В. Г. Система дидактических игр как средство формирования познавательного интереса учащихся / Виктория Германовна Денисова. – Волгоград, 1996. – 229 с.
6. Дидро Д. Избранные произведения / Дени Дидро. – М.– Л., 1951. 384 с.
7. Днепров С. А. Педагогическое сознание: теории и технологии формирования будущих учителей: [монография] / Семён Александрович Днепров. – Екатеринбург, 1998. – 298 с.
8. Добрынин Н. Ф. Введение в психологию / Николай Фёдорович Добрынин. – М., – Л.: Гос. изд., 1929. – 180 с.
9. Зимняя И. А. Педагогическая психология: [учебник] / Ирина Алексеевна Зимняя. – М.: Логос, 2004 – 384 с.
10. Кант И. Сочинения: в 6 т. / Кант. – М., 1965. – Т.4. – Ч.1. – 321 с.
11. Ковалёв В. И. Психология личности / Валерий Иванович Ковалёв. – М.: Наука, 1970. – 168 с.
12. Коломинский Я. Л. Человек: психология / Яков Львович Коломинский. – М.: Просвещение, 1980. – 225 с.
13. Ленин В. И. Полное собрание сочинений: в 55 т. / В. И. Ленин. – М.: Издательство политической литературы, 1969. – Т.1. – 558 с.
14. Люблинская А. А. Детская психология / Анна Александровна Люблинская. – М.: Просвещение, 1971. – 415 с.
15. Максимов Л. К. О некоторых вопросах исследования мотивации учения младшего школьника / Леонид Константинович Максимов. – Волгоград, 1976. – 90 с.
16. Манукян С. П. Актуальные проблемы современной педагогики: [электронный ресурс] // Международный научный педагогический интернет-журнал Образование: исследовано в мире / Сергей Петросович Манукян //Режим доступа: http:// www. oim. Ru / reader @ whichpage =9&mytip =1&word= &pagesize=15&Nomer=284.asp.
17. Маркс К., Энгельс Ф. Сочинения: в 39 т. / К. Маркс, Ф. Энгельс. – М., 1955-1966. – Т.1. – 354 с.
18. Маркс К., Энгельс Ф. Сочинения: в 39 т. / К. Маркс, Ф. Энгельс. – М., 1955-1966. – Т.2. – 397 с.

19. Маркс К., Энгельс Ф. Сочинения: в 39 т. / К. Маркс, Ф. Энгельс. – М., 1955-1966. – Т.18. – 375 с.
20. Морозова Н. Г. Учителю о познавательном интересе. / Наталья Григорьевна Морозова. – М.: Знание, 1979. – 48 с.
21. Платонов К. К. Краткий словарь системы психологических понятий / Константин Константинович Платонов. – М.: Высшая школа, 1981. – 174 с.
22. Практикум по психологии профессиональной школы: [под общ. ред. Э. Ф. Зеера]. – Свердловск, 1990. – 117 с.
23. Психологический словарь. Краткое введение в психологию. http://psi.webzone.ru/st/085000.htm
24. Рубинштейн С. Л. Основы общей психологии / Сергей Леонидович Рубинштейн. – СПб.: Питер, 1999. – 720 с.
25. Сметанкина И. П. Социальные и психолого-педагогические основы проблемы интереса к чтению научно-популярной литературы в практике обучения младших школьников / Ирина Павловна Сметанкина. – М., 1999. – 231 с.
26. Сухомлинский В. А. Сердце отдаю детям / Василий Александрович Сухомлинский. – Киев.: Радянська школа, 1974. – 288 с.
27. Формирование интереса к учению у школьников: [под ред. А.К. Марковой]. – М.: Педагогика, 1986. – 192 с.
28. Щукина Г. И. Проблема познавательного интереса в педагогике / Галина Ивановна Щукина. – М.: Педагогика, 1971. – 352 с.
ФОРМУВАННЯ В УЧНІВ-ПІДЛІТКІВ ПАТРІОТИЧНИХ ПОЧУТТІВ
ЗАСОБАМИ УКРАЇНСЬКОЇ НАРОДНОПІСЕННОЇ ТВОРЧОСТІ
к.пед.н., доцент Л.М.Ракітянська,
студентка ІV курсу М.Шелестій
В умовах розбудови й утвердження суверенної, правової, демократичної держави, становлення громадянського суспільства в Україні особливого значення набуває формування громадянина, який ідентифікує себе з Україною, активно включається у суспільне життя, захищає свої права, інтереси, переконання, виконує обов'язки, керується у своїй поведінці демократичними принципами.
Проблема формування громадянина-патріота розглядається як пріоритетна в Державній національній програмі “Освіта” (“Україна XXI століття”).
Пріоритетні напрями, основні шляхи реформування української системи національного виховання сформульовані також у Законах України “Про освіту” та “Про загальну середню освіту”, “Національній доктрині розвитку освіти України у XXI ст.”, “Концепції громадянського виховання в умовах розвитку української державності”, “Концепції позашкільної освіти та виховання”, у “Програмі патріотичного виховання дітей та учнівської молоді”. Вищезгадані документи ставлять перед сучасною школою завдання виховання в підлітка любові до рідної Батьківщини, формування якостей громадянина-патріота України. Важливим орієнтиром загальноосвітньої школи у вихованні в молодого покоління почуття патріотизму є стратегічний рекомендаційний документ “Програма патріотичного виховання дітей та учнівської молоді”. У ньому підкреслюється, що в становленні правової держави школа є могутнім фактором відродження нації, виховання у підлітка патріотизму, формування активної громадянської позиції [1, с. 30].
Виховання патріотизму сучасні вчені розуміють як “формування гармонійної, розвиненої, високоосвіченої, соціально активної й національно свідомої людини, наділеної глибокою громадянською відповідальністю, здоровими інтелектуально-творчими й духовними якостями, родинними й патріотичними почуттями, працьовитістю, господарською кмітливістю, підприємливістю й ініціативністю” [1, с. 31].
На думку К. Чорної, патріотизм (гр. patriotes − співвітчизник; той, хто любить свою батьківщину, відданий своєму народові, готовий заради нього на жертви й подвиги) як стан радісної любові до Батьківщини і натхненної творчості, є станом духовним. Патріотизм як любов до свого народу, нації, Батьківщини є справою внутрішньої свободи людського добровільного самовизначення. Бути патріотом − означає духовно піднятися, усвідомити безперечну цінність своєї країни, яка дійсно й об'єктивно притаманна їй, і приєднатися до неї волею і почуттями [9, с.12].
Як підкреслює Б.Харахаш, патріотизм − це активне і дієве почуття належності до своєї державно-територіальної Вітчизни, органічної включеності в її соціально-політичну структуру, відданості і любові до неї, готовності до самопожертви в ім'я її процвітання [8, с. 55].
У своїй роботі М. М. Фіцула зазначає, що формування патріотизму здійснюється через виховання любові до рідної землі, свого народу, готовності до праці в ім’я України, освоєння національних цінностей (мови, території, культури) [7].

У вихованні національної гідності велике значення має правдиве висвітлення історії культури та освіти народу, повернення до культурних надбань минулого, відкриття невідомих сторінок історичної спадщини.

Патріотичні почуття зміцнює героїко-патріотичне виховання, покликане виробляти глибоке розуміння громадянського обов'язку, готовність стати на захист Вітчизни, оволодівати військовими знаннями, вивчати бойові традиції та героїчні сторінки історії народу, його збройних сил [7, с. 274].
Вивчення й осмислення психолого-педагогічної літератури дає змогу визначити поняття патріотизму. Патріотизм − це любов до Батьківщини, свого народу, турбота про його благо, сприяння становленню й утвердженню України як суверенної, правової, демократичної, соціальної держави, готовність відстояти її незалежність, служити і захищати її, розділити свою долю з її долею.
Фольклор, або народна творчість, − безпосередній спадкоємець найдавніших форм людської культури, що зберігає в кожну історичну епоху значення первинної художньої переробки сукупного життєво-практичного досвіду і є складним естетичним, художнім та соціальним явищем, носієм багатопланової інформації – філософської, історичної, ритуальної, оберегової, лікувальної, морально-етичної, естетичної та культурологічної.
Звернення до витоків народного життя, творче впровадження в навчально-виховну практику школи скарбів народної мудрості, які виражені і в народній пісенній творчості – ось головна лінія патріотичної спрямованості в системі виховання учнів-підлітків, − стверджують педагоги [2].

Українські народні пісні мають величезний виховний потенціал. Так, наприклад, колискові, які своїм корінням сягають ще часів міфологічної свідомості людства, походять від замовлянь, які мали магічний характер. Дитина ще не розуміє значення слів, але вже відчуває інтонаційне забарвлення мови, чує серцем звернені до неї слова. Тематична різноманітність колискових пісень є свідченням духовного та інтелектуального багатства нашого народу, моральної чистоти, педагогічної мудрості сімейного виховання [6, с. 51].
Глибоко прослідив роль української пісні в утвердженні виховного ідеалу українського народу Г. Ващенко. На його думку, українська пісня за змістом, багатством, глибиною й різноманітністю переживань, відбитих у ній, красою і мелодійністю посідає одне з перших місць серед пісень народів світу. Саме вона підтримує свідомість національної єдності українського народу, любов до батьківщини й пошану до себе [3, с. 50].
Світ пісенної культури українського народу безмежний. Це скарбниця людської духовності, що полонить почуття, розум і серце. В українській пісні відтворюється світогляд народу, його морально-етичні та естетичні цінності, педагогічний геній, багатовіковий досвід виховання підростаючих поколінь у дусі високої духовності та моралі. Пісня поєднує в собі два найсильніших чинника, що впливають на виконавця і слухача: слово і музику. Поєднавшись між собою, слово і музика здатні підняти людину на подвиг, спонукати до роздумів, доброчинності. Доповнюючи і поглиблюючи одне одне, вони формують художні смаки та благородні громадянські почуття [2, с. 7].
Дослідження проблеми патріотичного виховання школярів ґрунтується на фундаментальних працях у галузі національної системи виховання, концептуальних положеннях національної освіти та виховання (І.Бех, П.Кононенко, В.Майборода, М.Стельмахович, Т.Усатенко).
Значення українського пісенного фольклору у формуванні духовного світу молодої людини розкрито у працях таких педагогів, як: К. Ушинський, В. Сухомлинський, мистецтвознавців: О.Костюк, І. Ляшенко, фольклористів: А. Іваницький, Л. Кулаковський та інших. Вони наголошували на необхідності глибокого вивчення народного мистецтва, на важливості дослідження його природи і специфічних рис, на аналізі його взаємозв’язку з історією суспільства.

На виховне значення народної культурної спадщини, особливо пісенної, вказували видатні вітчизняні педагоги – композитори М. Лисенко, М. Леонтович, Я. Степовий, К. Стеценко, що у своїй творчості та практичній педагогічній діяльності спиралися на народні мистецькі традиції.
В основу діючих в Україні програм з музики для 1-8 класів, підготовлених авторською групою під керівництвом професора О.Ростовського, покладені концепція музичного виховання школярів на основі української національної культури та педагогічні ідеї Д.Кабалевського.

Вихідним для авторів програм стало переконання в тому, що музична культура людини невід'ємна від культури народу, до якого вона належить або серед якого живе; що опора на фольклор сприятиме проникненню учнів до глибин народної творчості, наближенню до сформованих упродовж віків уявлень про сутність людини, її духовність, красу й гармонію довкілля; що народна музика повинна розкритися дітям як безпосередньо живе, хвилююче і цілісне явище, а не як романтична спадщина, якій треба поклонятися; що музичний фольклор слід вивчати не як сукупність його видів і жанрів, а як саме життя народу від найдавніших часів до сьогодення, як цілісний духовний, матеріальний та практичний світ людини [5, с. 5].
Метою нашої експериментальної роботи було визначення впливу фольклору на формування патріотичних почуттів учнів-підлітків і розробка шляхів вдосконалення цього процесу.
Відповідно до мети, були поставлені завдання констатувального експерименту:
1) з’ясувати місце українського фольклору в житті учнів;

2) вивчити думки, знання учнів щодо сутності фольклору, його призначення в житті людини;

3) провести діагностику сформованості патріотичних почуттів у учнів сьомих класів відповідно до визначених критеріїв і показників.
Діагностичний зріз було проведено за допомогою дослідницьких методів: анкетування, бесіди, спостереження.
У констатувальному експерименті взяли участь учні двох 7 класів, які умовно ми назвали: 7-А – експериментальний, 7-Б – контрольний.

Виходячи з наукових положень теорії патріотичного виховання, було визначено критерії вихованості патріотичних почуттів: мотиваційний, емоційно-оцінювальний і художньо-творчий, а також їх показники.
Критерії вихованості патріотичних почуттів учнів-підлітків

	Критерії
	Показники

	1.Мотиваційний
	Інтерес до фольклору та потреба співати чи слухати українські народні пісні.

	2.Емоційно-оцінювальний
	Наявність емоційної оцінки в бесідах про фольклор та емоційне розкриття художнього образу пісні у висловлюваннях про неї.

	3.Художньо-творчий
	Прояв будь-якої форми художньої творчості під час опанування народнопісенного репертуару, виразність, емоційність виконання пісні.

Щоб визначити рівень сформованості патріотичних почуттів за мотиваційним критерієм ми скористилися дослідницьким методом – анкетування. Наводимо зміст анкети:

1. Що таке, на вашу думку, фольклор?

2. Які жанри фольклору ви знаєте?

3. Які почуття може передавати народна музика?

4. Чи любите ви співати українські народні пісні?

5. Які жанри українських народних пісень ви знаєте?

6. Яка ваша улюблена українська народна пісня? Чим вона вам подобається?

7. Чи маєте ви записи українських народних пісень?
8. На яких предметах ви знайомитесь з українським фольклором?
Учні із задоволенням відповідали на поставлені запитання. Багато з них із повагою ставляться до українських народних пісень, люблять їх співати (особливо жартівливі), але знають, на жаль, лише ті пісні, що містяться в шкільній програмі. Лише деякі учні знають багато народних пісень, бо мають вдома записи українських народних пісень, виконані фольклорними ансамблями.
Доповненням до анкетування був метод бесіди, що дав змогу продіагностувати школярів за емоційно-оцінювальним критерієм.
Запитання бесіди:

1. Яке значення має народна пісня у вашому житті?

2. Які українські народні пісні ви знаєте, які з них ви можете заспівати?

3. Чи любите ви виступати на сцені, виконуючи народні пісні?

4. Що ви відчуваєте, коли співаєте українські народні пісні?
5. Що ви любите слухати: українські народні пісні чи так звану легку естрадну музику?
Діти відповідали:

- “Люди, що співають українські народні пісні, стають веселішими й добрішими”;

- “З цих пісень ми дізнаємося про історичне минуле нашого народу”;

- “Народна пісня виховує любов до батьків, до рідного краю, шанобливе ставлення до людей”;

- “Народна пісня відкриває перед нами новий світ”;

- “Без народної пісні життя стає сірим і нецікавим”;
- “Мені подобається співати народні пісні, я відчуваю тоді гордість за свою країну, за свій геніальний народ, який може створювати такі прекрасні пісні”.
Ми отримали дуже позитивні, гарні відповіді на запитання бесіди, але, з сумом мусили констатувати, що на останне запитання, всі учні без виключення відповіли, що перевагу надають слуханню легкої музики.

Метод спостереження ми застосували, оцінюючи рівень вихованості патріотичних почуттів у учнів за художньо-творчим критерієм.

Відвідавши декілька уроків за темами, де вивчався український фольклор, ми побачили, як діти з захопленням співають, слухають народні пісні, проявляють свою творчість: деякі учні принесли на урок вінки з квітів зі стрічками, проявляли бажання водити танок у колі й т.і.

В кожному з класів навчаються по 23 учня. Відповіді школярів фіксувалися в балах. По кількості набраних балів учні умовно поділилися на 3 рівні:

· учні, які набрали від 9 до 12 балів – високий рівень;
· учні, які набрали від 5 до 8 балів – середній рівень;
· учні, які набрали від 1 до 4 балів – низький рівень.

Результати констатувального експерименту

	критерії
	7 – А клас
	7 – Б клас

	
	в. р.
	С. Р.
	Н. Р.
	в. р.
	с. р.
	н. р.

	Мотиваційний
	6/ 26%
	10/ 44%
	7/ 30%
	5/ 22%
	7/30%
	11/ 48%

	Емоційно- оцінювальний
	9/39%
	9/39%
	5/22%
	10/44%
	4/17%
	9/39%

	Художньо-творчий
	5/22%
	5/22%
	13/56%
	5/22%
	9/39%
	9/39%

Дані констатувального експерименту виявили, що в 7-А класі
високому рівню за середнім показником відповідають 29 % підлітків, середньому − 35%, низькому − 36 %.
В 7-Б високому рівню за середнім показником відповідають 29% підлітків, середньому − 28%, низькому − 42%.
Результати дослідження показали, що сформованість патріотичних почуттів у учнів-підлітків знаходиться в цілому на невисокому рівні: учні недооцінюють потенціал пісенного фольклору, зразків музичної спадщини краю, а отже й недостатньо звертаються до них. Потреба підлітків у вивченні українського мистецтва розвинена мало: молодь зорієнтована переважно на твори так званої легкої музики.
Отже, проведений педагогічний експеримент підтвердив необхідність і першочерговість завдань патріотичного виховання учнів-підлітків. Схильність учнів цієї вікової категорії до жанрів легкої музики зрозуміла і пояснюється певною мірою віковими особливостями. Але обмеженість інтересів і потреб учнів лише музикою, що несе в собі розвагу, відпочинок, не змушує глибоко замислитись, викликає серйозне занепокоєння.
Майбутнє України в руках молодого покоління. І лише сформовані патріотичні почуття можуть стати міцним, стимулюючим чинником у бажанні бачити свою Батьківщину могутнью, великою і сильною державою, в якій живуть вільні і щасливі люди – український народ.

Список використаної літератури

1. Гарнійчук В. Прогностична модель виховання патріотизму старших підлітків у позаурочній діяльності/ В. Гарнійчук// Рідна школа. - 2008. - №11. - С.30-33.
2. Осипець Р. О. Українська народна пісня – основа музичного виховання /Р. О. Осипець// Мистецтво і освіта. - 2002. - №3. – С. 6-7.
3. Осипець Р. О. Формування національної свідомості майбутніх вчителів засобами української народнопісенної культури/ Руслана Олександрівна Осипець. – К.: «Магістр-S» - 1999. - 207 с.
4. Печерська Е. Національне виховання школярів засобами українського фольклору/ Е. Печерська// Рідна школа. - 2009. - № 1. – С.23-27.
5. Ростовський О. Я. Методика викладання музики в початковій школі: [навч. метод. посібник] / Олександр Якович Ростовський. – Тернопіль: Навчальна книга – Богдан, 2001. – 216с.
6. Сивачук Н. Виховний потенціал українських народних колискових пісень/ Н. Сивачук// Початкова школа. – 2006. -№1. – С.51-55.
7. Фіцула М. М. Педагогіка: [навч. посібник] / Микола Михайлович Фіцула. – К. − Академвидав., 2007. – 560с.
8. Харахаш Б. Націоналізм як філософська концепція і політичний принцип / Б. Харахаш // Розбудова держави, 1998. - №1-2. – С. 54-61.
9. Чорна К. І. Виховання громадянина, патріота, гуманіста: [навч.-метод. посібник] / К.І.Чорна. – К.: ТОВ «ХІК», 2004. - 96с.
НАУКОВІ ПІДХОДИ ДО ВИЗНАЧЕННЯ ПОНЯТТЯ “МУЗИКАЛЬНІСТЬ”

к. пед. н., доцент Л.М.Ракітянська,
студентка V курсу А.Алексеєнко
“Музикальність“ є однією із центральних категорій музичної психології, яка отримала широку розробку в роботах вчених: Н.О.Ветлугіної, О. П. Радинової, Б. М. Теплова, С. І. Науменко, Г. С. Тарасової, М.С. Старчеус, В. І. Петрушина та інших.
Проблема музикальності вивчається вченими в контексті загальної проблеми музичних здібностей, яка, в свою чергу, є предметом наукового дослідження вже понад 150 років. Це пояснює складність феномена музичних здібностей та існування різних наукових підходів до тлумачення його природи, структури, діагностики тощо.

Поняття “музикальність” вживається в науковому обігу в різних значеннях:

· як особлива властивість, якість сприйняття, переживання або виконання музики;
· як індивідуально-психологічна характеристика особистості, яка виражається в інтуїтивній глибині емоційного переживання змісту музики, здатності передавати його в інтонуванні, у виконавській інтерпретації музичних творів. В цьому випадку музикальність виступає синонімом музичної обдарованості, музичного таланту. В той же час вчені наголошують, що музикальність, музична обдарованість і музичний талант – це поняття нетотожні.
· як сукупність музичних здібностей, проте музикальність не зводиться до всієї системи музичних здібностей.
Проблема музикальності широко висвітлена і в дослідженнях зарубіжних вчених, результати яких описані Б. М. Тепловим в його роботі “Психологія музичних здібностей” [5].

Так, Г. Ревеш розуміє музикальність як єдине ціле явище, яке не піддається аналізу. Музикальність, на його думку, включає в себе здатність естетично насолоджуватися музикою, перейнятися її настроєм, глибоко розуміти форму і будову фрази, а також передбачає тонке відчуття стилю.

Він не включає в поняття музикальності окремі музичні здібності, а визначає її як єдину нероздільну властивість, яка дається людині від природи. Для того щоб визначити, музикальна дитина чи ні, Г. Ревеш пропонує використовувати ряд випробувань, тестів, які не характеризують самого поняття музикальність, а лише опосередковано вказують на його наявність.

Педагогічний висновок, який витікає з теорії Г. Ревеша про визнання вродженої музикальності, полягає в його твердженні, що розвинути музикальність можливо тільки в тих людей, в яких вона дана від природи, і, відповідно, ті люди, які нею володіють, здатні навчатися музиці. У тих, хто від природи не наділений музикальністю, її розвити неможливо.
С. Сішор, навпаки, розглядає музикальність як сукупність окремих, не пов’язаних між собою музичних здібностей (їх він нараховує 25), які діляться на п’ять великих груп: музичне відчуття та сприйняття; музичне дійство; музична пам'ять та музична уява; музичний інтелект. На думку С. Сішора, в основі музикальності лежать сенсорні музичні здібності, які можуть бути представлені в індивідів на різних рівнях і точно виміряні за допомогою спеціальних тестів.
С. Сішор вперше розробив систему тестових вимірювань музикально-сенсорних якостей людини. Він пропонує виявляти наявність музичних здібностей за допомогою деяких кількісних показників. На основі вимірювання дрібних градацій чуттєвості до зміни висоти, інтенсивності звуків і т. і. визначається доцільність занять дітей музикою.

Визнаючи вродженість музикальності, як індивідуально-психологічної властивості, С. Сішор, в цілому, поділяє точку зору Г. Ревеша.

На відміну від зарубіжних вчених, Б. М. Теплов заперечує твердження С. Сішора, проте що здатність відрізняти дрібні одиниці висоти не може бути розвинутою в людини. Він наводить факти, які підтверджують, що в результаті неважких вправ відчуття звуковисотності швидко розвивається. Крім цього воно помітно покращується з віком, підвищується в результаті активної музичної діяльності.

Також відомо, що багато авторів шукали ознаки музикальності в різноманітних вміннях, які сформувалися на основі однієї або декількох здібностей. Так, А. Файст акцентував “почуття інтервалів”, К. Штуймф та М. Майєр – дар аналізувати співзвуччя і т. і.

Найбільш ґрунтовну характеристику музичних здібностей дав Б.М. Теплов, який показав різноманітні взаємозв’язки між музикою та переживаннями людини, між діяльністю та здібностями, які при цьому розвиваються.

Б. М. Теплов не поділяє ідею розрізнення дрібних одиниць висоти звуків як показника музикальності людини. Він доводить, що музикальний слух не має ніякого відношення до розрізнення коливань висоти одного звуку (ця здатність потрібна лише для настроювання музичних інструментів).

Наведені Б. М. Тепловим експериментальні дані свідчать: в половини досліджуваних ним дітей з високим рівнем музичних здібностей достатньо низький рівень розрізнення дрібних одиниць висоти звуків, що заперечує діагностику С. Сішора та його висновки.

М. Б. Теплов, досліджуючи музикальність, як індивідуально-психічне утворення, зазначає: “Музикальність – це комплекс музичних здібностей” [5, с. 25]. Проте, не всі музичні здібності є показником музикальності.

За Б. М. Тепловим: “Головна складова музикальності – переживання музики як вираження її певного змісту. Абсолютна немузикальність (якщо така взагалі можлива) характерна тим, що музика переживається просто як звуки, які абсолютно нічого не виражають. Чим більше людина чує у звуках, тим більше вона проявляє музикальність. Музикальне переживання за своїм змістом – це емоційне переживання, бо поза емоційним шляхом, неможливо зрозуміти зміст музики. Саме здатність емоційно відгукуватись на музику повинна бути в центрі музикальності” [6, с. 67].

Розуміючи музикальність як комплекс здібностей, Б. М. Теплов виділяє серед них три основні музичні здібності, які складають ядро музикальності і сприяють найбільш успішному виконанню музичної діяльності:

1. Здатність до слухового уявлення, що відображає звуковисотний рух мелодії. Вона безпосередньо виявляється у запам’ятовуванні і відтворені по слуху мелодій, насамперед у співі, а далі – у внутрішньому слуху. Ця здібність є слуховим (або репродуктивним) компонентом музичного слуху.
2. Здатність до ладового почуття, тобто здатність емоційно розрізняти ладові функції звуків мелодії, відчувати емоційну виразність звуковисотного руху. Ладове почуття безпосередньо виявляється у сприйманні мелодії, її упізнаванні, у чутливості до точності інтонації.
3. Здатність активного переживання музики, відчуття емоційної виразності її ритму, його точне відтворення, тобто музично-ритмічне відчуття. Воно безпосередньо виявляється у тих рухових реакціях, які більш-менш точно передають ритм музики, що звучить. Музично-ритмічне почуття складає основу всіх проявів музикальності, які пов’язані із сприйняттям і відтворенням часової ходи “музичного руху”. Разом із ладовим почуттям воно є основою емоційного відгуку на музику [2, с. 26-27].

Розмежовуючи поняття “музичні здібності” і “музикальність”, Б.М. Теплов вказує, що музичні здібності виражають кількісний аспект психологічної взаємодії людини з музикою, в той час, як музикальність – є аспектом якісним.
Н. О. Ветлугіна по-іншому підходить до розуміння музикальності. В монографії “Музичний розвиток дитини” вона виділяє в якості провідних музичних здібностей, що характеризують музикальність − ладовий та метро ритмічний слух [1].

Як зазначають В. Мясіщєв та А. Готсдинер, рівень музикальності виступає похідним від вроджених особливостей індивіда і праці, витраченої на розвиток цих особливостей. Вони підкреслюють, що при всій стабільності, дана психічна категорія динамічна і може змінюватись в залежності від характеру діяльності, відношення до неї індивіда та різноманітність умов, в яких вона протікає. Педагогічні зусилля приводять до її розвитку. У сформованому вигляді вона робиться характерною ознакою обдарованості особистості: здібність емоційно відгукуватись на художні враження – стійкий показник такої індивідуальності. Вроджена схильність складає лише потенційну можливість, яка при певних умовах може залишатися і не реалізованою [5, с. 114].

У результаті проведеного дослідження К. В. Тарасова дійшла висновку, що комплекс музикальності розвивається як система у взаємодії загальних і музичних здібностей, що її складають [4, с. 56]. Цей процес має вікові закономірності, але детермінований головним чином навчальними діями в їх широкому значенні. Дослідник також зазначає, що кожна музична здібність, як система утворення, що складається з компонентів різної складності, формується від елементарних до більш складних складових.

Вченими виділено основні показники музикальності, серед яких:

1. ранній вияв вражень від музики;
2. наявність стійкої потреби в художніх враженнях;
3. різноманітні форми активної діяльності – спів, підбір на слух, імпровізація;
4. достатньо виражений характер музичних переваг;
5. природна, не нав’язана дорослими, експресія у виконанні.

Отже, аналіз літератури вказує на існування різних наукових підходів до розуміння музикальності як психологічного феномену. Проте сучасне наукове розуміння музикальності зберегло в основі точку зору Б. М. Теплова.

Список використаної літератури
1. Ветлугина Н. А. Музыкальное развитие ребенка / Наталья Алєксеевна Ветлугина. – Киев: Муз. Украина, 1978. - 255 c.
2. Ростовський О. Я. Методика викладання музики в початковій школі: [навч.-метод. посібник] / Олександр Якович Ростовський. – Тернопіль: Навчальна книга – Богдан, 2000. – 216 с.

3. Старчеус М. С. Слух музыканта / Марина Сергеевна Старчеус − М.: Моск. гос. Консерватория им. П. И. Чайковского. − 2003.

4. Тарасова К. В. Онтогенез музыкальных способностей / Кира Владимировна Тарасова. - М.: Педагогика, 1988. – 173 с.

5. Теплов Б. М. Психология музыкальных способностей /Борис Михайлович Теплов. − М., 1947. – 335 с.

6. Теплов Б.М. Избранные труды: в 2-х т. / Борис Михайлович Теплов. − М.: Педагогика, 1985.

