

Сумський державний педагогічний університет імені А.С. Макаренка
Навчально-науковий інститут культури і мистецтв
Кафедра хореографії та музично-інструментального виконавства

Щенсевич Ярослав Юрійович

ІНТЕРПРЕТАЦІЯ ПОЛІФОНІЧНИХ ТВОРІВ НА БАЯНІ

Спеціальність: 025 Музичне Мистецтво

Галузь знань: 02 Культура і мистецтво

Кваліфікаційна робота
на здобуття освітнього ступеню магістра

Науковий керівник:

А. Ю. Єрмоєнко

кандидат мистецтвознавства,
старший викладач
кафедри хореографії
та музично-інструментального виконавства

«___» _____
20___ року

Виконавець

_____ Я. Ю. Щенсевич

«___» _____
20___ року

Суми 2020

ЗМІСТ

ВСТУП	3
РОЗДІЛ 1 ПОЛІФОНІЧНА МУЗИКА В КОНТЕКСТІ БАЯННОГО ВИКОНАВСТВА. ІСТОРИЧНИЙ І ТЕОРЕТИЧНИЙ АСПЕКТИ	7
1.1. Інтерпретація поліфонічних творів на баяні у наукових дослідженнях	7
1.2. Історія виникнення і трансформації баяну як професійного академічного інструменту	13
1.3. Становлення і розвиток українських баянних шкіл. Стильові риси виконавської інтерпретації	25
1.4. Поліфонічні твори для баяну в доробку зарубіжних та вітчизняних композиторів	37
Висновки до розділу 1	45
РОЗДІЛ 2 ВИКОНАВСЬКА ІНТЕРПРЕТАЦІЯ ПОЛІФОНІЧНИХ ТВОРІВ НА БАЯНІ	46
2.1. Деякі особливості виконання поліфонічних творів на баяні	46
2.2. Поліфонічні твори у педагогічному та концертному репертуарі баяністів	55
2.3. Психологічні аспекти концертного виконання поліфонічних творів на баяні	61
Висновки до розділу 2	66
ВИСНОВКИ	67
СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ	68
ДОДАТКИ

ВСТУП

Актуальність дослідження.

Поліфонія, як форма вираження композиторського задуму за допомогою музики, відома здавна. Так само не є новими і проблеми її відтворення на класичних, академічних інструментах, наприклад таких як: орган, фортепіано, клавір чи струнні. Оскільки із початку свого існування поліфонія звучала у їх інтерпретації. Відомі всьому світу музиканти, насамперед епохи Бароко, навіть писали свою музику для виконання на конкретних інструментах. Напевно всі музиканти світу знають «Біблію» поліфонії у музичному мистецтві – два томи «Добре темперованого клавіру» Й. С. Баха, а також його органні поліфонічні твори. Кожен, академічний, поважаючий себе інструменталіст, обов'язково стикався із ними, опановував мистецтво інтерпретації поліфонії за допомогою цього музичного матеріалу чи просто слухав та аналізував ідеї поліфонічного мислення автора. Проте якщо поліфонічна музика для клавішних або струнних інструментів була звичною із часів її виникнення, то для баяну, який як концертний, академічний інструмент сформувався відносно нещодавно (лише у шістдесятих роках ХХ століття інструмент вже можна було назвати сформованим, проте творчі пошуки в області удосконалень інструменту продовжуються), то для баяну такі композиції почали з'являтися із середини ХХ століття. Зважаючи на вказані обставини, науково-методичні, педагогічні та дослідницькі роботи щодо проблематики інтерпретації поліфонічних творів на баяні з'являлися не настільки часто і в порівняно меншій кількості, ніж праці щодо виконання поліфонії, наприклад на фортепіано.

Відкриття баянних шкіл у центрах музичної освіти України (Київ, Львів, Харків, Одеса, Донецьк) сприяло не тільки виникненню нових імен у баянному мистецтві, а і формуванню плеяди науковців, що досліджували різні аспекти виконавства, в тому числі й особливості інтерпретації поліфонічних творів на баяні. Безсумнівно першими у цій галузі були корифеї баянної педагогіки, що стояли у витоків шкіл. Серед них представники львівської: М. Оберюхтін,

А. Онуфрієнко та їх наступники (А. Душний, В. Чумак, С.Карась), київської (М. Різоль та його наступники В. Бесфамільнов, С. Грінченко). Вагомий внесок у розвиток наукового підґрунтя в баянному виконавстві зробив видатний вчений М. Давидов; В. Євдокімов та його наступники (В. Власов), представники харківської школи баяну В. Підгорний, О. Міщенко, І. Снедков, А. Стрілець. Вони не тільки викладали гру на інструменті, вели активну концертну діяльність, писали твори для розширення репертуару, який потребував великої кількості нових, академічних творів, а й займалися науково-дослідницькою роботою.

Звичайно, що випускники цих видатних педагогів стали продовжувачами їх справи, а список імен науковців-баяністів сьогодні досить широкий. Проте у сфері інтерпретації поліфонічної музики на баяні, за останнє десятиліття, кількість надходжень наукових праць значно знизилась, не зважаючи на появу творів сучасних композиторів. Таким чином, зважаючи на вищевказані факти, дана робота є **актуальною** у сфері інтерпретації поліфонічної музики на баяні.

Метою даної роботи є виявлення особливостей інтерпретації поліфонічних творів на баяні та їх характеристика.

Відповідно до мети вирішуються наступні **завдання**:

- з'ясувати ступінь дослідження питання інтерпретації поліфонічних творів на баяні у вітчизняному та зарубіжному мистецтвознавстві;
- проаналізувати творчий доробок вітчизняних та зарубіжних композиторів та визначити місце поліфонічних творів для баяну;
- визначити в чому полягають особливості інтерпретації поліфонічних творів на баяні;
- розкрити психологічні особливості сценічної інтерпретації поліфонії на баяні.

Об'єктом дослідження виступає інтерпретація поліфонічних творів.

Предметом роботи є особливості інтерпретації поліфонічних творів на баяні.

Наукова новизна дослідження полягає у виявленні новітніх особливостей інтерпретації поліфонічних творів на баяні.

Джерелознавчою базою роботи слугували:

- матеріали наукових українських, російських та білоруських періодичних видань: журнали «Науковий вісник», «Музика», «Радянська музика», «Мистецтвознавство», «Весці Беларускай дзяржаунай акадэмі музыкі», «Вісник ДАКККіМ» (серія мистецтвознавство), «Педагогічні науки: історія, теорія, інноваційні технології», «Музыкант-классик»; збірки дослідницьких робіт: «Наукові записки» (серія мистецтвознавство, серія Педагогічні науки), «Актуальні питання гуманітарних наук» (серія мистецтвознавство), «Бароккові шифри світового мистецтва» (аспекти історичного музикознавства VII), «Баян и баянисты», «Культура і сучасність» (серія мистецтвознавство);
- матеріали наукових та науково-практичних конференцій («II-ї Всеукраїнської науково-практичної конференції, присвяченої 75-річчю від Дня народження видатного українського композитора В. Власова», «Культурные тренды современной России: от национальных истоков к культурным инновациям. Материалы IV-той Всероссийской (с международным участием) научно-практической конференции студентов, магистрантов, аспирантов и молодых ученых», «Всероссийской (с международным участием) научной конференции. Художественная культура России: вчера, сегодня, завтра»);
- інтернет ресурси: відео та аудіо записів концертів та окремих виступів на відеохостингу Youtube, аудіо матеріали на особистих сайтах концертних виконавців, сторінки баяністів і композиторів у соціальних мережах.

Теоретичне значення роботи.

Полягає у цілісному підході до аналізу особливостей інтерпретації поліфонії на баяні та аспектів виконавської діяльності баяністів, який включає в себе історичні матеріали, нові наукові та художні факти, осмислені із позицій сучасної науки і разом з тим, пов'язані із культурними процесами ХХ – ХХІ століть.

Практичне значення роботи.

Матеріали даної роботи можуть бути використані для подальшого музикознавчого дослідження питань інтерпретації поліфонічних творів на баяні. Дослідження може стати доповненням, як науково-теоретичне джерело в курсах з історії зарубіжної та української музики, методики навчання гри на баяні-акордеоні, а також у виконавській практиці музикантів.

Апробація матеріалів дослідження.

Матеріали дослідження були апробовані на II Міжнародній науково-практичній конференції «Проблеми мистецько-педагогічної освіти: здобутки, реалії та перспективи» (6-7 травня 2020 р.), м. Суми; студентській науковій онлайн-конференції «Дні науки-2020» (22 жовтня 2020 р.).

Публікації. Основні теоретичні положення та результати дослідження висвітлено у публікаціях: Щенсевич Я. Ю. Інтерпретація поліфонічних творів на баяні // Мистецькі пошуки: збірник наукових праць. Випуск 12. Суми : ФОП Цьома С. П., 2020. С.161-167; Щенсевич Я. Ю. Поліфонічні твори у педагогічному та концертному репертуарі баяністів // Дні науки – 2020 : матеріали студентської наукової онлайн-конференції «Дні науки – 2020», м. Суми, 22 жовтня 2020 року. – Суми : ФОП Цьома С. П., 2020. С.196-197.

Структура роботи: робота складається зі змісту, двох розділів, семи підрозділів, висновків до першого та другого розділів, висновків, додатків (1 одиниця), списку використаних джерел (72 позиції). Основний зміст роботи викладено на 74 сторінках. Загальний об'єм роботи 75 сторінок.

РОЗДІЛ 1

ПОЛІФОНІЧНА МУЗИКА В КОНТЕКСТІ БАЯННОГО ВИКОНАВСТВА. ІСТОРИЧНИЙ І ТЕОРЕТИЧНИЙ АСПЕКТИ

1.1. Інтерпретація поліфонічних творів на баяні у наукових дослідженнях

Жанр поліфонії давно відомий у музичному мистецтві. Тому не викликає подиву той факт, що йому присвячена значна частина наукових досліджень як вітчизняного, так і закордонного мистецького простору. Логічно, що коло наукових робіт, які обґрунтовують питання інтерпретації поліфонічних творів на баяні є дещо вужчим, проте і ці праці можна об'єднати в окремі групи.

До першої відносяться дослідження, які пов'язані із виконанням музики Й.С. Баха, як найбільш відомого автора поліфонічних творів.

Серед них праці, присвячені безпосередньо інтерпретації поліфонічної музики Й. С. Баха на баяні та акордеоні: Е. Борисенка «Об органной и клавирной музыке Й. С. Баха и некоторых особенностях исполнения её на аккордеоне»; Л. Зуєвої у співавторстві із П. Зуєвим: «Виконавська інтерпретація поліфонічної музики (твори Й.С. Баха в перекладенні для баяна та акордеона), «Методичні особливості вивчення органної Прелюдії та фуги a-moll Й.С.Баха в класі акордеона», І. Браудо «Специфіка виконавської інтерпретації клавірних творів Й. С. Баха в перекладенні для баяна, акордеона», «Специфіка виконавської інтерпретації органних творів Й.С.Баха в перекладенні для баяна, акордеона; І. Браудо «Об изучении клавирных сочинений Баха в музыкальной школе»; С. Карася «Порівняння інтерпретацій прелюдії і фуги gis-moll Й. С. Баха (II том ДТК) баяністами-акордеоністами Я. Олексівим та І. Квашевичем»; Я. Мильштейна «Хорошо темперированный клавир» И. С. Баха и особенности его исполнения»; В. Корюхіна «Об основных принципах исполнения полифонии И. Баха на баяне».

Окремо можна виділити дослідження, які характеризують поліфонічний стиль композитора і його творчість. Це роботи: С. Сіренка «Художня концепція

«Мистецтва фуги» Й.С. Баха»; Я. Друскіна «Про риторичні прийоми в музиці Й.С. Баха»; І. Котляревського «Темп и его обозначение в произведениях И.С. Баха»; Н. Калініної «Клавирная музыка Баха»; Т. Хачатрян «История одного шедевра: Токката и fuga ре минор И. С. Баха – одно из самых мощных произведений, когда либо созданных».

Праці, присвячені поліфонічним творам різних композиторів та особливостям їх інтерпретації на баяні, також слід відокремити. Серед них роботи: А. Малкуш «Полифоническая техника в сочинениях для многотембрового баяна Владислава Золотарева», А. Стрільця «Жанрові моделі західноєвропейського бароко у творах українських композиторів для баяна», А. Сташевського «Великі жанри в українській музиці для баяна та акордеона. Тенденції розвитку в останні чверті ХХ та на початку ХХІ століття»; М. Бурлакова «Клавирная и органная музыка эпохи барокко в баянной интерпретации».

Наступна група включає в себе рекомендації та правила роботи баяністів над поліфонічними творами. Такі як: «Методика работы баяниста над полифоническими произведениями», «Методика работы баяниста над полифонічними творами», «Агогика в исполнении музыки барокко, классицизма и романтизма на баяне» В. Власова; «Работа над полифоническими произведениями» А. Дудника; «Особенности работы над полифонією по класу баяну» І. Макарчука; «Виконання органних п'єс на баяні» М. Оберюхтіна; «Інтерпретація музики бароко на баяні (теоретико-виконавський аспект)» С. Карася; «Формирование смены меха в работе над полифонией» А. Чернова; «Музыкально-исполнительский анализ в классе баяна (на примере пьесы «паспье» из «полифонической сюиты» Н. Я. Чайкина)» А. Покусаєвої; «Проблемы исполнительства полифонических произведений на баяне» К. Шаркової; «О роли полифонии в развитии музыкальных способностей детей, при обучении на баяне и аккордеоне» М. Обухової; «Работа баяниста над полифоническими произведениями» Г. Лушникова; «Полифония» Т. Дубравскої; «Принципы трактовки полифонической фактуры на баяне»

Б. Миронова; «Удосконалення виконавської майстерності баяніста в процесі самостійної роботи» А. Берези; «Особливості роботи над поліфонією зі студентами факультету мистецтв (інноваційні та традиційні методи)» Н. Іліницької; «Методика работы баяниста над полифоническим произведением» С. Зелепухіна; «Работа над полифонией в классе баяна» С. Букіної; «Работа над техникой в классе баяна (аккордеона) Г. Волохової.

До четвертої групи доцільно віднести роботи, де досліджується виконавська техніка баяністів, від якої, безсумнівно, залежить інтерпретація поліфонічних творів. Наприклад, наукові праці: Ф. Ліпса «Искусство игры на баяне»; Б. Єгорова «К вопросу о систематизации баянных штрихов», «Технічні можливості сучасного баяна (акордеона)» С. Карася; М. Імханицького «Новое об артикуляции и штрихах на баяне», «Артикуляция и штрихи в интонировании на баяне (по прочтении книги И. А. Браудо «Артикуляция»)»; Н. Кісліцина «Артикуляция на баяне в контексте академических традиций музыкального искусства»; А. Ромасюка «Воспитание чувства музыкального ритма в процессе обучения игре на баяне»; С. Карася «Технічні можливості сучасного баяна (акордеона)»; Ю. Сидоров «Вопросы совершенствования технического мастерства баяниста в музыкальном вузе и училище»; В. Князев «Теоретичні основи виконавської підготовки баяніста-акордеоніста»; В. Дорохіна «Принципи та фактори артикуляції у виконанні на баяні»; А. Сташевського «Прийоми гри міхом у баянному мистецтві (на прикладі творів сучасних українських композиторів)», «Ковзне глісандо як художній прийом в сучасній музиці для баяна (на прикладі творів українських композиторів)», «Кластерна техніка у сучасній баянній музиці українських композиторів», «Ударно-шумові прийоми в сучасній музиці для баяна (на прикладі творів українських композиторів)», «Про деякі конструктивні особливості механіки сучасного концертного баяна».

У питаннях інтерпретації будь-яких музичних творів на баяні (в тому числі й поліфонічних) не меншу роль відіграють баянні школи та їх педагогічно-виконавський стиль. Тому доцільним буде згадати наукові

дослідження у даній галузі баянного мистецтва. Так, серед праць вітчизняних дослідників найбільша кількість присвячена діяльності львівської та київської баянних шкіл. Сюди відносяться численні роботи О. Лузана: «Становлення професійних виконавських шкіл на баяні»; Р. Кундиса: «Львівська баянна школа в контексті національного академічного народно-інструментального мистецтва», «Навчальні виконавські колективи Львівщини як чинник баянного виконавського професіоналізму», «До питання Львівської школи баянно-акордеонного мистецтва з позицій типологічних ознак регіональної виконавської школи»; А. Душного – «Львівська школа баянно-акордеонного мистецтва», «Творчість композиторів Львівської баянної школи», «Творчість для дітей композиторів львівської баянної школи»; Ю. Чумака – «Прикарпатський дует баяністів» та інших подвижників баянного мистецтва Західної України.

Діяльності київської баянної школи присвячені праці: М. Давидова «Київська академічна школа народно-інструментального мистецтва»; В. Зайця «Київська баянно-акордеонна школа: виконавство, теорія, методика»; М. Різоля «Очерки о работе в ансамбле баянистов (На основе опыта квартета баянистов Киевской филармонии)»; М. Імханицького «Кафедра народных инструментов НМАУ им. П. И. Чайковского как один из центров профессионально-академического исполнительства в мире»; Г. Голяка «Київська баянна школа: від минулого до сьогодення».

Відносно менша кількість досліджень присвячена роботі харківської та одеської шкіл. Наприклад, стилістику одеського баянного мистецтва описував І. Єргієв у дисертації «Український модерн-баян як феномен світового мистецтва». Творчість представника одеської школи В. Власова у дисертаційному дослідженні «Творчість Віктора Власова у контексті баянно-акордеонної музики України» проаналізував Ю. Чумак. Науковець також присвятив його діяльності статтю «Види діяльності В. Власова та їх проекція на баянну творчість».

Діяльність харківської баянної школи у статті «Харківська регіональна школа гри на баяні (акордеоні): історія, виконавські пріоритети» досліджував А. Стрілець, І. Снедков узагальнив свої напрацювання у підручнику «Харківська школа баянно-акордеонного мистецтва: генеза становлення та кращі імена», А. Светов присвятив даному питанню статтю «Харківська баянна школа та її видатні представники».

Звертаючи увагу на велику кількість досліджень, присвячених різним проблемам у сфері поліфонії, останню групу утворюють наукові здобутки мінського науковця В. Бабарико.

До них входять численні статті: «Инструментально-интонационные средства исполнения полифонии на баяне в контексте эволюции клавишных музыкальных инструментов», «Функционирование инструментально-интонационных средств в исполнении полифонической музыки на баяне», «Особенности использования инструментально-интонационных средств в исполнении полифонии на баяне», «О формировании исполнительского слуходвигательного представления в работе баяниста над полифонией», «Инструментально-интонационные средства исполнения многоголосия на аккордеоне в контексте эволюции клавишных музыкальных инструментов», «О влиянии инструментально-интонационных средств на формирование полифонического баянного репертуара», «Опыт исполнения полифонии на баяне как слуходвигательное представление», «О фактурных особенностях полифонической баянной музыки», «Проблемы академической практики исполнения полифонических произведений на баяне в научных публикациях конца 1970-х – начала 2010-х гг.», «Исполнение полифонии и «горизонтальное мышление»: нейропсихологический аспект проблемы», «Психологические особенности сольного исполнения полифонии на баяне», «Выражение мелосной природы полифонической музыки в исполнении на баяне», «Инструментально-интонационные средства исполнения полифонии на баяне», «Принцип ведущего голоса в композиции полифонической фактуры и ее реализации сольно-инструментальными интонационными средствами», «О

функциях индивидуальной интонационной схемы в исполнительском представлении воспроизводимого полифонического сочинения», «Формирование слухо-двигательного представления на этапе подготовительной работы баяниста над полифоническим произведением», «Об орнаментике в клавирной музыке И. С. Баха и ее исполнении в переложении для баяна», «Об использовании инструментально-интонационных средств в соответствии с преобладанием ритмического либо мелодического начала в исполняемой на баяне полифонии» та дисертаційне дослідження – «Интонирование полифонической музыки на баяне: теория и практика».

Таким чином, кількість досліджень інтерпретації поліфонічних творів на баяні показує, що дане питання привернуло багато уваги з боку як українських, так і закордонних науковців. Проте, не можна ігнорувати факт, що більшість із них, не зважаючи на стрімкий розвиток баянного мистецтва, все ж належать до кінця ХХ – початку ХХІ століття, за виключенням досліджень О. Бабарико.

1.2. Історія виникнення і трансформації баяну як професійного академічного інструменту

Баян – один із найцікавіших аналогів в родині акустичного інструментарію, названий міжнародною музичною конференцією 2002 року у Німеччині перспективним музичним інструментом для композиторської, концертно-виконавської та навчально-виховної сфер у музичній культурі [63, с. 255].

Своїм тембровим колоритом, який водночас є і візитною карткою інструмента, баян подібний до органу. Вони мають багато спільних рис як і з боку конструкції (міхова камера, клавішна механіка, клапанна пневматика, регістрові перемикачі), так і в плані подачі звуку (коливання металевих язичків у високих раструбах і в органу, і в баяні). Порівнюючи баян та орган, В. Зав'ялов зазначає: «...металеві язички, механічна подача до них повітря й темброві регістри, що були використані на органі, а згодом і у фісгармонії, послужили прототипами щодо створення гармонік (пізніше – баяна). Як на органі, так і на баяні сила звуку не залежить від сили натиску на клавіші» [21, с. 17].

Предком баяну А. Сташевський називає орган-портатив, який був популярний у європейській музиці середньовіччя. Даний інструмент, як і баян, під час гри стояв на колінах музиканта. У центрі такого органу розміщувалися міні-раструби, які об'єднувалися між собою. З лівого боку знаходився міх, який виконавець розтягував, виконуючи твори. На правому боці розташовувалася клавіатура, що могла зустрічатися різних видів: як клавішної модифікації, так і кнопкової.

Очевидно, що баян не можна безапеляційно порівнювати із органом: за амплітудою звуку, його діапазоном та багатством звучання (широта тембрів, регістрів, обертонів). У баяна, як і в органа-портатива у першооснові лежить камерне виконання. І все ж таки баян має суттєву перевагу над органом: за рахунок його меншого розміру, міхо та звуковедення музикант має змогу

коригувати повітряний тиск, а з ним й інтенсивність звуку, що на органі не є можливим.

Черговим предком баяну науковці вважають гармоніку. Майстри наголошують, що гармоніка виникла у 1820-ті роки. Її винахідником, за твердженням науковців, є німецький майстер Фрідріх Бушман. У 1822 році Ф. Бушман налаштував фортепіано та органи. З метою полегшення своєї праці (налаштування органних труб), він змайстрував маленьку коробочку, де розмістив металічний язичок. Коли майстер ротом вдував повітря – язичок звучав на певній висоті. За нею і налаштувалась органна труба. Декілька таких приладів, що давали звуки різної висоти, суттєво спрощували налаштування інструменту. Однак, майстру не подобалось, що під час налаштування одна рука була зайнята цим винаходом, оскільки це впливало на зручність та якість праці. Тому Бушман приладнав кожен язичок до міху. Тепер під час налаштування інструменту, він ставив прилад поруч із собою, розтягував міх вгору і відпускав. Стискаючись під тиском власної ваги, міх подавав повітря на язичок і той звучав. Обидві руки майстра були вільними, окрім цього не потрібно було видувати повітря ротом, що теж, безсумнівно, було ще одним плюсом. Пізніше майстер виявив, що вбудовувати до кожного язичка свій міх. Достатньо приладнати всі язички до одного міху і відділити їх клапанами, щоб вони не звучали одночасно. Тепер для отримання потрібного тону необхідно було відкрити один клапан над відповідним язичком, а решту – залишати зачиненими. Ще пізніше, майстер зрозумів, що його винахід може існувати як музичний інструмент. Так, полегшуючи собі процес налаштування, прийшов до нової форми музичного інструменту. Проте, перебільшувати заслуги Ф. Бушмана у винайденні гармоніки все ж було б помилкою. Оскільки автор винайшов лише нову форму існування музичного інструменту, а не сам інструмент. Грати на ньому досі було неможливо, оскільки клапанний механізм був призначений для налаштування інструментів, а не для інтерпретації музики. Звичайно музикант прагнув довести справу до завершення, проте його основна

робота займала багато часу, тому майстру вдалося зробити інструмент типу дитячої іграшки [21, с. 25].

Завершив трансформацію гармоніки у музичний інструмент віденський органіст Кирило Деміан. Він удосконалив її і у 1829 році запатентував винахід під назвою «акордеон». У цей же час органіст поставив інструмент на фабричне виробництво і вже через рік, його гармоніка стала відомою та популярною. Із правого боку інструменту було п'ять клавіш, на яких можна було грати основні звуки в тональності «ре-мажор». На лівому боці розміщувалося п'ять клапанів із десятима різними акордами для акомпанементу. На такому акордеоні можна було грати нескладні, діатонічні мелодії і лише в одній тональності, хоча навіть це вже була серйозна музика, а не дитяча забава. У 1838 році для ручної гармоніки у Відні винайшли перший регістр під назвою «тремоло», дещо пізніше з'явився регістр «низька октава».

Науковці стверджують, що вже в 1850-60-х рр. гармоніку можна почути на сільських святах, ярмарках як у центральних районах Росії, так і в Україні, Білорусі, Прибалтиці й навіть на Уралі [6, с. 33]. В українській традиційній народній культурі вона не мала такого значного поширення, як у Росії. Особливою популярністю користувалася гармоніка в селах, під час зібрання молоді на вечорах. Жодне свято не проходило без гармоніста, який завжди був бажаним гостем. Поступово накопичувався і виконавський репертуар для гармоніки. Переважно це були прості варіації на фольклорні теми (так звані «орнаментальні варіації»). Звичайно, часто це була музика імпровізаційного характеру, яка поступово стала записуватися нотами і розповсюджуватися солістами-гармоністами.

Але як гармоніка потрапила на наші території та у нашу культуру? Купці, моряки та артисти, подорожуючи зарубіжними країнами, привезли інструмент у Росію, як екзотичний сувенір. Проте скоро, гармошкою зацікавилися народні умільці-музиканти й інструмент набув народного значення. Окрім цього, скоро було налагоджено фабричне виробництво гармоніки, ініціатором якого став тульський майстер Іван Сізов. Пояснюється така популярність гармоніки тим

що, по-перше, інструмент, ніби сам собі акомпанує, маючи кнопки для басового супроводу. Уже перші, недосконалі гармоніки дозволяли видобувати звуки від ледве чутних до дуже гучних, оскільки тиск повітря можливо було регулювати ручним міхом. Не меншу роль грала невибагливість інструменту – гармоніка роками не вимагала додаткового налаштування, навіть якщо її зберігали у недостатньо хороших умовах. І остання приваблива характеристика інструменту: на гармоніці можливо було грати не лише сидячи чи стоячи, а ще й під час ходьби, що в рази підвищувало її популярність в очах артистів-гастролерів і тогочасних весільних музик.

За твердженням мистецтвознавця В. Осадчої, котра досліджує традиційну культуру Слобожанщини, популярність гармоніки в цьому регіоні пояснюється її включенням до складу «троїстих музик» або «свайбових оркестрів». При цьому рівень виконавців частівок і «плачів», які мали насичений репертуар, був достатньо професійним. Вони опанували особливу манеру гри, яку застосовували під час виконання танцювальних і пластичних елементів [43, с. 85].

Не менше уваги привертає виконання суто українських народних вокально-інструментальних творів – пісень, дум та псалмів на гармоніці. Про це пише В. Нолл. Він зазначає, що на початку ХХ століття до подорожуючих музикантів і співаків («старців»), приєдналися сліпі гармоністи. На початку ХХ століття гармоніка стала поширюватися на землях Західної України. Як зазначають науковці, сюди вона була завезена російськими військами, після захвату територій у Першій світовій війні (1914 – 17 рр.).

Мистецтвознавець Є. Іванов зазначав, що у літературних джерелах не збереглося жодної інформації про музикантів, які б у ХІХ столітті грали на гармоніці на території України.

В свою чергу дослідник К. Квітка зазначав, що оскільки в Україні не існувало особливих осередків виробництва гармонік, де виготовлялися б її різновиди, та немає необхідності виробництва для України особливого типу гармоніки (така потреба існує, наприклад, для кавказьких районів), можна

підсумувати, що суттєвих відмінностей музики, яку виконували російські й українські гармоністи, немає і саме тому в літературі поки що не містяться записи музики українських гармоністів [40, с. 251].

Лише на початку ХХ століття, у зв'язку із переселенням росіян на північно-східну територію України, на наших землях зазвучав голос гармоніки. Так, з північних районів Росії в Україну потрапили в'ятські гармоніки, з центральних — тульські, саратовські, а з південних — лівенки та єлецькі; в поодиноких випадках інші різновиди російських національних гармонік — черепашки, вологодські, смоленські тощо.

Не меншу роль у розповсюдженні гармоніки в Україні відігравали представництва торгівельних фірм Ю. Ціммермана, І. Мюллера, Л. Ідзіковського, які реалізовували гармоніки, що виготовлялися в Австрії, Франції, Бельгії, Англії та Німеччині. Популярність інструменту зростала і у зв'язку із виступами російських артистів у розважальних закладах міст України. На естрадах міських садів, кафе, ресторанів, а іноді й на респектабельних сценах концертних залів виконання гармоністами різноманітних «кабацьких та ухарських» пісень негативно впливало на художньо-естетичні смаки населення. Тому такі виступи обурювали класиків та прихильників академічного мистецтва, наприклад відомого на той час критика і композитора М. Сокальського. «...Есть Музыка», а есть «с позволения сказать — музыка». «Музыка»... язык Гайдна, Моцарта, Бетховена... И тут же рядом «с позволения сказать — музыка». Сколько ее развелось теперь (прости, Господи), этой дряни! Все эти ... рестораны и кафе с певицами, балалайками... а в садах и на площадях: «артисты», «наяривающие» на «гнусавых гармошках»... [41, с. 45].

Проте, смаки звичайних міських жителів та сільських любителів вечорниць не співпадали із думкою музично-грамотної еліти, а тому перші з радістю вітали віртуозів-гармоністів та гастролерів у розважальних закладах. Так, наприклад, популярністю в Україні та Росії користувалися виступи гармоніста П. Ємельянова (працював під псевдонімом П. Невський). Він був

аматором та навчився грати сам, виконував композиції на слух. Гармоніст вів активну концертну діяльність, працюючи і в трактирах, і на балаганах, і на ярмарках та народних гуляннях. Концертний репертуар музиканта включав у себе: фольклорні твори, попури та фантазії на народні мотиви, левову частку займали його авторські твори [44, с. 108].

Поряд із П. Невським на українських сценах виступав і колектив гармоністів П. Варшавського. Наприклад, у рекламі газети за 1909 рік повідомлялося про виступ капели гармоністів П. Варшавського на акордеон-гармоніках від трирядних до п'ятиклапанних, який відбудеться під акомпанемент гармоніста В. Заволгіна.

Така популярність гармоніки у сфері світської музики викликала активний інтерес молоді та бажання навчитися гри на цьому диво-інструменті. Внаслідок цього, на початку ХХ століття на території України почали з'являтися умільці, які пропонували приватні уроки за певну плату. Наприклад, гармоніст І. Клімов у Харкові (1908 р.) давав уроки гри на віденській та хроматичній гармоніках як за нотною системою, так і без нот.

Окрім нього, педагогікою займався і варшавський музикант Р. Ліпсон. Педагог навчав гри на дворядній, трирядній та хроматичній гармоніках, при цьому обіцяючи успіх вже протягом одного місяця і спираючись на «найлегшу методику викладання». Її положення автор виклав у надрукованому «Самовчителі для віденської дворядної гармоніки». За цією методикою Ліпсон, використовуючи слуховий досвід учня, брав відому йому мелодію і цифрами позначав клавіші, які потрібно натискати.

Попит на гармоніку зростав, що зумовлювало появу німецьких ручних інструментів із вбудованими басово-акордовими сполученнями та майстрів, які займалися їх ремонтом і виготовленням. Наприклад, відомим був харківський майстер із виробництва гармонік, а пізніше і баянів К. Міщенко. У кінці ХХ століття (приблизно з 1890 року) він започаткував виробництво віденських гармонік, що користувалися популярністю серед знаних інструменталістів, і за

їх твердженнями, були більш якісними у порівнянні з німецькими та австрійськими.

Майстер К. Міщенко у 1905 році, користуючись системою німця Мірвальда, який винайшов трирядний хроматичний інструмент, працював над концертною хроматичною гармонікою [24, с. 28]. Експериментатор використовував принцип «ламаної деки» як основу для багатотембрових регістрів та 4-голосної системи в клавіатурі з правого боку.

Творцем «першого баяну» (хроматичної гармоніки із повним комплектом хроматичного басово-акордового акомпанементу) називають російського умільця – П. Стерлігова. У наукових джерелах зазначено, що у 1907 році на замовлення Я. Орланського-Титаренка, ним був винайдений «готово-виборний» баян із перемикачем, який дозволяв при натисканні одного перемикача на лівій клавіатурі видобувати окремий звук чи акорд. Окрім хроматичного звукоряду та басів були ще і клавіші, що дозволяли виконати мажорні, мінорні співзвуччя та септакорди.

Дослідник А. Пахомов зазначав: «Хроматичні гармоніки носять у нас, зазвичай, назву «баянів», а за кордоном – «акордеонів». Існують «готові» і «виборні» баяни. «Готовими» називаються баяни, у яких акомпанемент у лівій руці подається у вигляді штампованих, нерухомо встановлених акордів: мажорних і мінорних тризвуків і септакордів. «Вибірними» – баяни у яких клавіатура лівої руки побудована за принципом правої, але тільки за принципом правої, але для більш низьких октав, згідно з вимогами акомпанементу. Тільки такий вид хроматичних гармонік може вважатись музичним інструментом у строгому, художньому сенсі цього слова, оскільки лише на них можливе виконання навіть найскладніших і досконалих музичних творів без спотворень думки їх авторів» [48, с. 46 – 51].

Згідно із науковими джерелами, П. Стерлігов назвав свій інструмент на честь стародавнього руського співця-оповідача Бояна. У 1913 році він же виготовив перший у світі баян із п'ятьма рядами – прообраз сучасного баяну із допоміжними клавішами.

Між тим, звертаючи увагу на часові межі винаходів, можна стверджувати, що і К. Міщенко не відставав від росіянина у першості своїх ідей. Харківський майстер не зупинився на існуючій версії інструменту і в подальшому, разом зі своїм товаришем В. Комаренком, продовжив працювати над створенням оркестрових інструментів. Вони виготовили: баян-піколо, баян-сопрано, баян-баритон, баян-бас, гармоніку-флейтон, які можна було використовувати як в сольному, так і в ансамблевому виконавстві. Зокрема, такі інструменти входили до ансамблю баяністів А. Штогаренка, який був створений у 1926 році.

Переймаючи досвід росіян, у 1920-х роках в Україні запускається серійне виробництво віденських гармонік та «хромок»: Київ, Харків (1931 р.), Кремінне (1933 р.), Житомир (1934 р.). Поряд із цим запускається виготовлення дитячих готово-виборних баянів, що безсумнівно вплинуло на популяризацію баянного виконавства.

Разом із зростанням інтересу до баянного мистецтва все більше аматорів-інтерпретаторів прагнули підвищувати свою виконавську майстерність. Тому в 1936 році у Київській Державній консерваторії імені П. Чайковського була відкрита перша кафедра народних інструментів, куди вперше був включений баян. Окрім цього, уроки по класу баяну почали викладатися у педагогічних університетах та інститутах культури.

Наступний етап в удосконаленні конструкції баяну настав у 1951 році, коли Ф. Фіганов та Н. Селєзньов винайшли багатотембровий, готово-вибірний інструмент, який досі використовується в концертній практиці. Протягом 1960 – 80-х років конструкція, звучання баяну та його діапазон змінювались у наступному порядку: «Росія», «Соліст», «Рубін», «Юпітер», «Апасіоната», «Русь», «Мир». У свою чергу, житомирська музична фабрика запустила виробництво вітчизняних інструментів «Україна», що були аналогами «Юпітера» [28, с. 78].

Проте, удосконалення баяну, як професійного виконавського музичного інструменту на цьому не зупинилося. Розповсюдження джазово-естрадного стилю у 70 – 80-ті роки сприяло налагодженню виробництва електронних

баянів. Історія народження першого електробаяну достатньо цікава. Видатний російський баяніст А. Беляєв під час гастролей до Європи мав можливість вперше познайомитися із електронним органом. Музиканта настільки вразила сила звучання і темброве багатство інструмента, що в нього виникла ідея створити такі трансформації і з баяном. Тому за пропозицією А. Беляєва та вказівкам конструктора баянів Ю. Волковича у 1965 році фірма «Фарфіза» за підтримки фахівців музичного інституту Чикаго створила електронний баян. Логічно, що першим, хто випробував електробаян був сам А. Беляєв [2, с. 10].

Сучасний концертний баян – це акустичний інструмент, який має свою специфіку виготовлення. Його корпус грає роль резонатору і тому матеріалам, із яких виготовляється баян приділяється особлива увага. Переважно майстри використовують якісні сорти дерева, наприклад, бук чи ялину.

Міх, у вигляді чотиригранного гофрованого коробу, складається з 14 – 18 борін. Для його виготовлення потрібен спеціальний картон, обклеєний зовні також спеціальною тканиною, борни обклеюють стрічками ледерину. Із обох боків міх укріплюється дерев'яними рамками, що допомагають йому триматися на напівкорпусах баяну, а на його вигинах, усередині, клеять шматочки лайки. Ззовні на міх прилаштовують металеві куточки, що виконують функцію збільшення міцності камери.

Для виконавців добре знайомі баяни з трьома, чотирма та п'ятьма рядами у правій клавіатурі. На академічній сцені переважно використовуються концертні інструменти з п'ятирядною правою клавіатурою. Останнім часом до художньої практики все частіше включаються шестирядні баяни, такі як наприклад «АККО-супер-6». Використання інакших аплікатурних рішень під час гри на такому інструменті дозволяє значно розширити виконавські можливості баяніста.

До складу лівої клавіатури входять 6 (рідше 5) вертикальних рядів, які утворюють 2 мануали: басово-акордовий або готовий та мелодійний – він же виборний. Мануали можна переключати користуючись конвертером (регістром-перемикачем).

Джерелом звуку в баяні є сталевий язичок, що закріплений на голосовій планці. Тиск повітря спричиняє його коливання, в результаті яких і лунає звук. Окремо від інструменту язичок звучить слабо й невиразно. Вони розташовуються всередині резонаторних камер на голосових планках. За рахунок пневматичної конструкції баяну, музикант, натискаючи клавішу відкриває клапан, а подача повітря на язичок забезпечується за рахунок міховедення. Різні види туше і майстерність міховедення допомагають баяністу відтворювати звуки різноманітного характеру, якісно виконувати нюансування (Див. Додаток А).

Виразний звук є результатом передачі коливання язичків до корпусу інструменту та резонування більшого об'єму повітря. Він також залежить від двох факторів: механічного або конструктивного (якість металу, компресії, точне виготовлення язичків) та ігрового (майстерність міховедення, тобто рівень активності подачі повітря). Висота звуку безпосередньо залежить від довжини язичка, тобто чим довший язичок тим звук нижчий. Окрім цього на якість звучання інструменту впливає і метал з якого були виготовлені його язички та голосові планки. Так, голосові планки в інструментах фабричного виробництва, так званого широкого вжитку, зазвичай виготовляються з дюралюмінію. Проте в концертних баянах, особливо виготовлених на замовлення, планки вироблені з міді, що забезпечує насичений, фактурний звук.

Клавіатура лівого та правого корпусу в сучасному баяні – це результат еволюції думок не одного покоління майстрів різних країн світу. За конструкцією він не програє будь-якому акустичному, академічному інструменту.

«Механіка правого корпусу баяну розміщується на металевій осі, де розміщені важелі, які сполучають клавіші з клапанами резонаторних отворів. Утримуються ці важелі за рахунок спеціальних пружин. Сучасні багатотемброві баяни із багаторядною клавіатурою з правого боку та «ламанною декою» мають ускладнений важільний механізм, оскільки форма важелів 1-го та 4-го рядів та 2-го і 5-го рядів поєднуються за допомогою окремої скоби».

«Будова лівого корпусу набагато складніша за правий. Під час натискання однієї клавіші вона дозволяє відкривати декілька клапанів різних голосів. Наприклад, відкриття однієї басової клавіші забезпечує відтворення звуку одразу чотирьох голосів. У деяких сучасних моделях вбудована можливість використовувати шестиголосний бас: до основних чотирьох різно-октавних голосів можна додати два додаткових із групи виборних. Натискаючи одну акордову клавішу, виконавець відтворює звучання акорду (тризвуку)».

«Робота клапанного механізму лівого корпусу залежить від роботи приладу, що складається із елементів та дозволяє передавати рух від клавіші прямо до клапану. Основним елементом виступає валик зі стояками, які приймають на себе тиск штовхачів. Процес їх взаємодії у басовій механіці починається із натиску на клавішу, наступним в дію вступає штовхач, після нього – валик, стояк, вусик, клапанний важіль і замикає механізм – клапан [57, с. 110]. У лівому корпусі міститься два окремі комплекти (для басу та акордів) валиків, кожен з яких складається із 12 штук, відповідно до кількості звуків. До них кріпляться спеціальні стояки».

«Система «клавіша – клапан» працює у такий спосіб: натиск на акордову клавішу активізує штовхач із вусиками, які зачіпають потрібні 3 стояки. Вони, в свою чергу, акумулюють роботу валиків, які під певним кутом поєднані із клапанними важелями. Слід відмітити, що у валиках басової групи вусики штовхача зачіпають лише один стояк, на відміну від акордової. У результаті цих дій важіль зміщує клапан, який відкриває отвір. Через нього проходить потік повітря, що спричиняє коливання металевого язичка і чутно звук. Відпускання клавіші змушує штовхач повертатися у вихідну позицію, а пружини, тиснучи на клапан, допомагають закрити отвір у резонаторі» [50, с. 13].

«До механіки лівого напівкорпусу інструменту можна віднести й конвертер або клавішу-перемикач, яка активізує та фіксує в певному положенні частину лівого корпусу.

Регістрова система також відіграє значну роль у конструкції багато тембрового баяну. У її основі – спеціальні пластини, які рухаються у вертикальному напрямку. Вони повинні рухатися вільно, але без зайвих люфтів, оскільки це негативно позначається на компресії інструменту.

На клавіатурі баяну, зверху на грифі, вбудовані і перемикачі для роботи підборіддям. На їх кількість впливає модель інструменту. Наприклад, у баяну «Росія» 2-3 перемикачі, а в «Аппасіонаті» їх 12. Такі перемикачі неабияк полегшують перемикання реєстрів під час інтерпретації творів, особливо якщо їх техніка вимагає високої майстерності виконавця. Вони приєднані до реєстрової машинки важелями-прутами, механізм якої непростий. Наприклад, в горизонтальній деці баяну «Росія» схема реєстрової механіки виглядає наступним чином: підкладка перемикача → клавіша перемикача → тяга коромисла → коромисло → штифт коромисла → пластина перемикача → тяга пластини перемикача → важіль прохідної осі → прохідна вісь → тяга стояка → стояк осі передач → вісь передач → кронштейн осі передач → стояк валика перемикання → валик перемикання → стояк реєстрових пластин → реєстрова пластина → перегородка в кришці баяна → дека» [56, с. 56].

Таким чином, розгляд особливостей і принципів дії основних механізмів баяну дозволяє стверджувати про складність організації сучасної баянної конструкції. Звертаючи увагу на історичну еволюцію, конструктивні зміни та будову інструменту в сучасному вигляді, можна стверджувати, що баян концентрує в собі широкий діапазон звукових і виразних якостей, що відповідають високим вимогам музичного мистецтва на сьогодні. Інструмент, візитною карткою якого є багатотембровість, має значні перспективи з точки зору художньо-виразного потенціалу в прогресивному мистецтві.

1.3. Становлення і розвиток українських баянних шкіл. Стильові риси виконавської інтерпретації

Виникненню і розвитку української баянної школи сприяло заснування закладів освіти середнього та вищого рівнів (спеціалізовані училища та вузи), відокремлення факультетів та кафедр за фаховими напрямками відповідно до специфіки інструментарію.

Кожна школа допомагає виявити специфіку професіоналізації та академізації творчої діяльності, розкриває індивідуальність особистості, а також має свої секрети у вихованні професійних музикантів, що безсумнівно тісно пов'язано із стилем інтерпретації творів, в тому числі й поліфонічних.

Вищесказане підтверджує науковець В. Сумарокова: «Школу як напрям музичного мистецтва можна аналізувати через особистісний досвід виконавців, які залишаються в історії творцями оригінальних стильових еталонів виконання (або методів навчання виконанню) окремих творів чи композиторських стилів взагалі; через практику історично сформованих регіональних інституцій (концертних, навчально-методичних закладів), а також через загальну традицію національної культури, в якій стабілізуються та зберігаються виконавські принципи на рівні універсалій (національний стиль, національна концепція виховання та навчання музикантів-виконавців)» [55, с. 180].

Твердження мистецтвознавця є логічним і слушним, оскільки головною ознакою будь-якої виконавської баянної школи є традиція, яка суттєво впливає на стиль музиканта. Утім, стиль баяніста – це явище із багатьма складовими характеристиками, які виділила науковець О. Лігус. Згідно з її поглядами стиль – це уособлення художньої єдності творчих принципів митця, що визначається його духовними потребами, історичними умовами епохи та традиціями національної культури. Це диференційоване явище, яке водночас складається із комплексу стабільних ознак. Серед цих ознак, безумовно, значне місце посідає баянна школа, яка впливає на формування виконавського стилю вже на початку його творчого шляху.

Справді, про певну школу можна говорити в тому випадку, якщо існує деяка стала система в збереженні й передачі багатств знань і вмінь від старшого покоління музикантів до молодшого. При цьому процес передачі включає в себе не тільки тонкощі технічні, а й певні соціальні, художньо-естетичні здобутки, задля виховання свідомого професіонала-виконавця.

Київська баянна виконавська школа однією з перших відкрила свої двері молодим музикантам. Кафедра народних інструментів вперше була відкрита на базі Київської державної консерваторії ім. П. І. Чайковського, заснованої у 1938 році. Вона стала скарбницею творчих здобутків відомих вітчизняних артистів, акумулювавши їх знання у своїх стінах.

Перед цим, у 1934 році, клас баяну було відкрито в Київському музичному училищі. Керівником класу було обрано відомого баяніста О. Магдика. В свою чергу, його вихованці: І. Дмитренко, І. Журомський, М. Дмитренко, М. Різоль – вступили до класу баяну в Київській консерваторії під керівництвом М. М. Геліса.

За словами М. Імханицького: «... коли в 1939 році з'явилася кафедра народних інструментів в Київській консерваторії, вона відразу ж стала свого роду Олімпом, вищим ступенем багато-щабельного шляху від побутової музики до вершин академічного мистецтва» [29, с. 15].

На той час у педагогічному репертуарі баяністів використовувалися перекладення класичних творів, їх частин або ж фольклорні твори. Викладач київської консерваторії М. Різоль згадував: «...у 30-ті роки такі твори, як «Турецький марш» Моцарта, «Музичний момент» Шуберта, «Чардаш» Монті видавалися надто складними для баяніста; той, хто їх грав, вважався майже віртуозом...» [52, с. 217]. Із вдосконаленням конструкції баяну змінювались і твори для нього, звичайно, що дані фактори впливали і на педагогічний процес баянної освіти. Сімдесяти роки ХХ століття відкрили нову сторінку в історії баянного мистецтва, а також і нові імена представників київської баянної школи серед яких: В. Бесфамільнов, В. Зубицький, С. Грінченко, В. Булавко. Композитор В. Зубицький пояснював стрімкий розвиток освіти: «... молодих

музикантів-виконавців і прогресивних викладачів вже не задовольняло вузьке коло класичних баянних творів. Час просто «вібрував» від необхідності проникнення в нові образні сфери, від необхідності оволодіння новими формами, котрі були б співзвучні сучасності...» [7, с. 27].

Відомий вітчизняний баяніст-науковець М. Давидов, за словами Г. Голяки: « ... також є фундатором національної наукової народно-інструментальної школи. Автор першої в Україні докторської дисертації з баянної проблематики («Теоретичні основи формування виконавської майстерності баяніста» 1991 р.) виховав плеяду науковців, які збагатили вітчизняне музикознавство ґрунтовними дослідженнями у сфері народно-інструментальної історії, педагогіки та виконавства...» [7, с. 160].

Світової популярності та визнання досягли й інші представники київської виконавської баянної школи: І. Алексєєв, В. Бєсфамільнов, М. Геліс, С. Грінченко, Я. Ковальчук, В. Рунчак, В. Самітов, П. Фенюк, Ю. Федоров, І. Яшкевич, квіртет баяністів М. Різоля, «Уральське тріо баяністів» (І. Шепельський, А. Хижняк, М. Худяков). У наші дні випускники та аспіранти Київської академічної баянної школи разом з активною виконавською діяльністю продовжують традиції школи на викладацькій ниві, зокрема на кафедрі народних інструментів Національної музичної академії України (В. Дейнега, А. Дубій, А. Дубина, В. Заєць, А. Лисенко, В. Самітов, Ю. Федоров, П. Фенюк, Є. Черказова та ін.), інших навчальних закладів України та за її межами (А. Болгарський, Ю. Бай, І. Єргієв, А. Семешко та ін.). Відомий сучасності баяніст-журналіст Р. Юсіпей, випускник класу М. Давидова, зміг завоювати не тільки українську сцену, а й підкорити слухачів Німеччині, Великобританії, Франції, Нідерландах, Бельгії, Швейцарії, Італії, Польщі, Японії, Казахстані та на Мальті. Роман Юсіпей є автором аудіо-антології «Українська музика ХХІ століття для баяна» (2015).

Які ж стильові виконавські риси характеризують київську школу і в чому полягає її особливість у інтерпретації творів? У чому секрет підкорення світових сцен її вихованцями? Розглянемо дане питання на прикладі гри

баяніста В. Зубицького. Протягом тривалого творчого шляху стиль виконавця змінився на ударно-акцентний. Науковець Ю. Радко, спираючись на особливості виконавської інтерпретації баяніста, відносить його до віртуозно-емоційного типу. Надмірне акцентування метрично-ритмічної складової творів говорить про експресивність інтерпретації у стилі баяніста. Чітка, артистична подача техніки, сміливе поєднання прийомів баянного виконавства (тремоло, рикошети, кластери, кластерне глісандо, вібрато) із шумовими та візуальними ефектами (стукіт по корпусу інструмента, тупіт ногами, вигуки, звуконаслідування) – все це не тільки цікаво слухати, а й спостерігати, що безсумнівно є величезним плюсом у виконавському стилі метрів київської баянної школи [8, с. 10].

Формування львівської баянної школи відбувалося дещо пізніше – наприкінці 40-х років і пов'язане з іменами М. Оберюхтіна, Г. Козакова, В. Запорожця. Заснування класу народних інструментів у Львівській консерваторії в 1946 році допомогло відкрити імена В. Воеводіна, Є. Дацини, С. Карася, Я. Ковальчука, Д. Кужелева, А. Онуфрієнка, М. Римаренка. Ці активісти баянного мистецтва своєю діяльністю не тільки ствердили традиції львівської виконавської школи, започатковані попередниками, а й сприяли поширенню баянно-акордеонної справи в Західній Україні за межами консерваторії. Мова йде про інститути мистецтв: Прикарпатського національного університету ім. В. Стефаника (М. Черепанин, М. Булда, Б. Паруба), Вінницького ДПУ ім. М. Коцюбинського (А. Береза), Чернівецького НУ ім. Ю. Федькевича (П. Кравчук, В. Бондаренко, Л. Богославець, І. Петрусек), ІМ Рівненського ДГУ (С. Димченко), Дрогобицького ДПУ ім. І. Франка (А. Душний, В. Чумак, Ю. Чумак, С. Максимов) [7, с. 159 – 162].

Активність львівської баянної школи засвідчує діяльність проекту «Львівська баянно-акордеонна школа», який А. Душний, Б. Пиц та С. Карась ініціювали у 2004 – 2005 роках. Створювався він з метою оптимізації проведення конкурсів, концертів, наукових конференцій, забезпечення друку методичних та наукових матеріалів у баянному мистецтві. Окрім вказаного

А. Душний є співзасновником проекту «Молода генерація львівської баянної школи» (з 2008 р.).

На базі львівської баянної школи проводяться конкурси-фестивалі баянного мистецтва, які сприяють обміну педагогічним досвідом та показують високий рівень майстерності її представників. Так, вперше ініціаторами конкурсів у номінації «баян-акордеон» стали дрогобицькі баяністи-педагоги. На базі ДДПУ імені І. Франка у 1966 – 2006 роках проходив конкурс студентів-виконавців на народних інструментах «Прикарпатські музики» (засновник та організатор Е. Мантулев) [33, с. 264].

Проведення «Всеукраїнського конкурсу виконавців на народних інструментах імені Анатолія Онуфрієнка», міжнародних конкурсів баяністів-акордеоністів «Perpetuum mobile», «Акорди Львова», всеукраїнського дитячого конкурсу баяністів-акордеоністів «Візерунки Прикарпаття» також мало вплив на розвиток представників львівської баянної школи.

Відомі представники і корифеї львівської баянної школи звертали увагу на проблеми інтерпретації поліфонічних творів на баяні. Серед них і С. Карась, що розглядав основні аспекти аплікатури, голосоведення, динаміки, мелізмів, міховедення, виконавського тону у роботі над поліфонічними творами у своєму дисертаційному дослідженні «Інтерпретація музики бароко на баяні». Стаття науковця «Темпові варіанти, агогіка, динаміка та артикуляція «Прелюдії та фуги gis-moll» Й. С. Баха у виконавській інтерпретації баяністів» розкриває інтерпретаційні особливості поліфонічного твору баяністами: М. Юдіною, Г. Гульдом, С. Ріхтером, С. Фейнбергом. Окрім цього виконавець здійснював порівняльний аналіз виконавського стилю представника львівської баянної школи Я. Олексіва та акордеоніста білоруської школи І. Квашевича у інтерпретації «Прелюдії та фуги gis-moll» II том ДТК Й. С. Баха [30, с. 107].

Слід зазначити, що Я. Олексів не тільки представник львівської баянної школи, а ще й учень С. Карася – одного із яскравих учнів-виконавців школи Західної України. Тому стильові риси в інтерпретації поліфонії Я. Олексівом можна вважати у деякій мірі спільними із його наставником, що дозволяє

стверджувати і про загальну тенденцію виконання поліфонії притаманну львівській баянній школі.

Серед таких рис можна виділити:

- єдність суб'єктивного (одухотвореного новітніми віяннями і власним темпераментом) та об'єктивного (стилістично-конкретного) факторів у виконанні поліфонічних творів;
- раціональний підхід у виконавській концепції (осмисленість гри, впевненість відтворення музичної форми, функціональна взаємодія розділів твору, якісне регулювання темпу та чітке дотримання темброво-динамічної й артикуляційної складової поліфонічного твору);
- ретельна репетиційна робота над художнім і технічним змістом поліфонічного твору, про що свідчить відсутність будь-яких відхилень від нотного тексту;
- планування пульсації часового «кванту» в поліфонічному творі;
- ритмодинаміка гри насичена короткими, динамічними імпульсами, інколи стрімким, проте плавним стиханням гучності на закінчення музичної фрази;
- часте використання «динамічних вилок» на коротких фразах.

Музикознавець С. Карась, характеризуючи інтерпретацію даної поліфонії своїм учнем Я. Олексівом зазначає: «... версія Я. Олексіва базується, вірогідно, не на Urtext'і Г. Келлера, а швидше на редакційних вказівках Б. Муджеліні. Збережено орієнтацію на пропоновані ним динамічні позначення, артикуляційні рекомендації та поодинокі образно-характеристичні терміни....» [30, с. 112].

Засновниками одеської баянної школи (1949 р.) мистецтвознавці називають Д. Островерхова та В. Євдокімова. Продовжувачами їх справи стали баяністи С. Брикайло, В. Власов, І. Єргієв, С. Калмиков, В. Мурза, А. Черноіваненко, В. Чефранов [24, с. 25].

Сьогодні одеська школа, не без підтвердження, вважається професійним осередком, діяльність якого направлена на засвоєння й поширення естрадно-

джазового та авангардно-модернового напрямів у сфері баянного мистецтва. Так, наприклад, згадуючи відомого представника школи В. Власова, одразу виникають асоціації не тільки із великою кількістю методично-наукових праць, а і з естрадно-джазовою стилістикою його діяльності. Дослідник творчої діяльності В. Власова Ю. Чумак зазначає, що вищу освіту виконавець заочно здобував у класі М. Оберюхтіна (ЛНМАУ імені М. Лисенка), а продовжив своє навчання у київській аспірантурі (1965 р.). Даний факт свідчить про взаємовплив одеської, львівської та київської баянних шкіл, тому виконавський стиль В. Власова має синтетичний характер. Проте, його соратник В. Мурза, який у свій час закінчив Одеське музичне училище (1980 р.), а пізніше і Одеську державну консерваторію імені А. Нежданової (1987 р.) є представником виключно одеської баянної школи. До репертуару баяніста включено (переважно) естрадно-джазову музику, стиль його гри має легкий, імпровізаційний характер. Як представник одеської школи В. Мурза звертає увагу на чітку ритмічно-метричну, а також незвичну ладово-гармонічну складову творів, що дозволяють виділитися з-поміж інших баяністів. Його технічна підготовка дозволяє виконувати твори з віртуозними пасажами і класично-стримані поліфонічні композиції, а вміння працювати із публікою, використовуючи комунікацію через музику, допомогло В. Мурзі у концертній діяльності [32, с. 197].

Харківська кафедра народних інструментів була відкрита у 1926 році. Перший в Україні клас народних інструментів відкрито 1920 року у музичній Профшколі №2 Володимиром Комаренком, а вже через рік професійне навчання здійснювалося в шести профшколах. 1927 року в Харкові було проведено Перший всеукраїнський конкурс гармоністів. У 1934 р. клас баяна відкрито у Харківському музичному училищі, а у 1943 – у спеціалізованій дитячій музичній школі. Формування «харківської школи» повноцінно почалося лише в 1951 році, після відкриття класу баяну при оркестровій кафедрі Харківської консерваторії під керівництвом випускника Київської консерваторії Л. Горенка. У роботах А. Светога, О. Харченко, А. Стрільця

можна знайти підтвердження тому, що саме із 1951 року починається відлік в харківському академічному баянному виконавстві [41, с. 45].

Знаними активістами синтезу народно-інструментального музикування з професійною освітою були А. Гетьман, В. Комаренко, А. Стрілець. Діяльність Т. Большакова, М. Імханицького, В. Подгорного спрямовувалась на укорінення академічного камерно-інструментального напрямку в виконавстві на народних інструментах.

Розвиток баянно-ансамблевого виконавства із початку 70-х років мистецтвознавці пов'язують із дуетами І. Ліпницького та Л. Гури, О. Міщенко й І. Снедкова, А. Гетьмана з Д. Шаршонем, тріо В. Зеленюка, В. Луньова, І. Нікуліна. У репертуарі ансамблевої музики особливої популярності набули перекладення класичних творів І. Снедкова у співавторстві з О. Міщенком.

Характеристику стилю харківської виконавської баянної школи можна зробити за діяльністю продовжувача традицій В. Подгорного – О. Назаренка. Музикант має вишукану манеру звуковидобування, часто експериментує з прийомом імітації і тембрами баяну, значну увагу приділяє насиченій та багат шаровій фактурі, витонченій гармонії [65, с. 90].

Стрімкий розвиток баянного мистецтва потребував вимагав змін і у педагогіці, тому до вже знайомих традиційних принципів харківської школи додалися наступні: посилена увага до логіки драматургічного розвитку, зрозумілість і лаконізм музичної форми в цілому, технічна досконалість, академізм, пошук рівноваги у співвідношенні емоційного і раціонального планів, ретельність відпрацювання дрібних інтонаційних побудов.

Виконавська стилістика А. Гетьмана тяжіє до академічності, як з боку якості інтерпретації музичних творів, так і у інтерпретації концертного репертуару, а гра А. Стрільця спрямована на роботу зі слухачем, виразна та емоційно образна, навіть у відношенні до найменших музичних епізодів.

Сучасні представники харківської баянної школи, як наприклад Д. Жаріков, не обмежилися виключно її традиціями у виконавстві. Музикант із манерою пластичного фразування за допомогою «активного міху», рельєфністю

і наповненістю образної сфери, пошуком і відтворенням нових тембрів, прискіпливою увагою до технології артикуляції закінчив асистентуру-стажування при Ростовській академії музики ім. С.В.Рахманінова у класі Ю. Шишкіна [65, с. 95].

Таким чином, звертаючи увагу на прагнення виконавців до самовдосконалення, яке спонукає їх до пошуку нових, більш якісних засобів інтерпретації творів у школах іншої місцевості (у даному випадку – ростовській баянній школі), можна говорити про оновлення традицій харківської виконавської школи за рахунок принципів інших шкіл.

Наймолодшою в Україні є Донецька баянна школа (відкриття кафедри акордеона відбулося у 1992 році). Діяльність першого завідувача кафедри О. Шевченка, його однодумців А. Семешка, В. Воєводіна та наступників допомогла вивести школу на всеукраїнський та міжнародний рівні. Одним із її яскравих представників виступає баяніст-композитор, лауреат міжнародних конкурсів – А. Нижник. Музичну освіту баяніст здобував у Артемівському музичному училищі (клас Є. Власенка) та Донецькій державній музичній академії імені С. Прокоф'єва (клас В. Воєводіна, який у свій час закінчив Львівську консерваторію імені М. Лисенка). Аналізуючи репертуар баяніста, можна побачити його професіоналізм та різносторонність виконавської техніки [45]. Він майстерно володіє стриманою фактурою поліфонії Й. С. Баха та експресивними композиціями В. Власова, не боїться експериментів і завжди відкритий новому в техніці виконання і образно-емоційній сфері творів для баяну.

Наразі в Україні спостерігається діяльність усіх баянних шкіл окрім Донецької (із відомих причин), проте її представники продовжують свою діяльність в інших навчальних і культурно-мистецьких закладах України, а деякі працюють за межами держави. Наприклад, А. Нижник переїхав до міста Белгород і нині є солістом місцевої філармонії.

Оскільки автор даної роботи вихованець Сумського вищого училища мистецтв і культури імені Д. Бортнянського по класу баяну, а на даний час

продовжує освіту у навчально-науковому інституті культури і мистецтв Сумського державного педагогічного університету імені А. С. Макаренка, то доречним буде згадати про розвиток баянного мистецтва і освіти у стінах цих навчальних закладів.

Сумське вище училище мистецтв і культури імені Д. Бортнянського було відкрите в середині ХХ століття. Музикознавець І. Довжинець зазначає: «Відповідно до наказу Міністра культури УРСР за № 273- В від 7 червня 1960 р. тут було відкрито державне музичне училище, яке «з першого року стало культурним центром міста й області...З численних документів відомо, що в новоствореному училищі було відкрито шість спеціальностей: фортепіано, струнні, духові, ударні, народні інструменти та хорове диригування. Первинний план прийому становив 60 осіб» [12, с. 245]. Із цієї кількості на спеціальність народні інструменти відводилося 16 місць. Інструментарій баянних класів у музичному училищі залишав бажати кращого. Адміністрація училища неодноразово зверталася із проханням до обласного управління культури щодо придбання більш якісних інструментів (зокрема і баянів), оскільки інструменти Житомирської фабрики не відповідають високим критеріям і навчати гри на них, дуже складно.

Педагогічний колектив музичного училища переважно складався із випускників Харківської консерваторії (1960 р.). Проте клас баяна спочатку вів викладач Сумської музичної школи Н. М. Іваненко без закінченої середньої освіти, але із великим досвідом педагогічної роботи.

І лише у 1963 – 65 роках до класу баяну прийшли молоді спеціалісти із Харківської консерваторії: Л. М. Колеснікова (Чурюкіна) (1963 р.), А. Гайденко (1963 р.) та С. С. Завальний (1965 р.). Колеснікова Лідія Миколаївна і сьогодні продовжує розвивати баянну освіту в стінах Сумського музичного училища. Гайденко Анатолій Павлович викладав баян в музичному училищі протягом 10 років, після чого продовжив кар'єру музиканта і композитора у Харківській консерваторії. Таким чином, клас баяну в народному відділі остаточно сформувався у 1963 році. Завідувачем відділу на той час був випускник

Одеської державної консерваторії імені А. Нежданової (клас баяну) В. М. Плахтій (із 1963 року був викладачем у СВМУК імені Д. Бортнянського) і можна стверджувати, що у своїй більшості, педагоги музичного училища були випускниками Харківської консерваторії, а отже вони сприяли поширенню традицій харківської баянної школи.

Педагогічні традиції представниці харківської баянної школи Л. М. Чурюкіної продовжує її учень А. Ю. Єрмоєнко – лауреат міжнародних конкурсів, кандидат мистецтвознавства, заслужений артист естрадного мистецтва України викладач класу баяна (із 2010 року) на кафедрі хореографії та музично-інструментального виконавства ННІ культури і мистецтв Сумського державного педагогічного університету імені А.С. Макаренка. Окрім педагогіки харківської школи інструменталіст мав досвід навчання і в класі М. Давидова – професора НМАУ імені П. І. Чайковського і представника київської баянної школи [31].

На цій же кафедрі із 1980 року працює ще один випускник Харківської державного інституту культури та Харківського інституту мистецтв імені І. Котляревського – Зуєв П. К. Серед його учнів відомий нині сумський баяніст із лебединським корінням, соліст Сумської філармонії – О. Липовий, Директори дитячих музичних шкіл та шкіл мистецтв Сумської області: С. Галушкіна, І. Дейнека, В. Невеселий, О. Палун, В. Самійлик, С. Сіробаба, О. Федірко. Виконавець є автором численних перекладень музики для баяну та наукових праць, в тому числі пов'язаних з інтерпретацією поліфонічної музики на баяні (описуються в першому підрозділі).

Аналіз баянних шкіл України показав, що вони мають між собою багато складових, які і дозволяють об'єднати їх у групи:

- виконавський досвід на індивідуальному та суспільному рівнях, накопичений протягом певного періоду;
- репертуар, що не обмежується обробками фольклорних творів чи перекладеннями вітчизняної та світової класики, а включає і оригінальну літературу, часто навіть композиції педагогів-баяністів власної школи;

- постійний дослідницький і науковий процес пошуку новітніх форм і методів у інтерпретації музики на баяні, а також його систематизація у науково-методичних працях, підручниках, посібниках тощо;
- поєднання культуро-відповідних та культуро-творчих тенденцій.

Таким чином, українські баянні школи стали одним із важливих осередків розвитку вітчизняного баянного мистецтва. Саме їх традиції вплинули як на концертно-педагогічний репертуар баяністів, так і на стилістику інтерпретації творів. У свою чергу розширення жанрових меж репертуару для баяну спонукало майстрів-виконавців до удосконалення конструкції інструменту, що вплинуло на зростання мистецтва виконавства в цілому. Звичайно, що кожна із шкіл має свої секрети в інтерпретації творів та оволодіння технікою гри на баяні, проте існує і факт, який їх об'єднує – прагнення розвивати баянне мистецтво своєї держави і постійна робота у цьому напрямку.

1.4. Поліфонічні твори для баяну в доробку зарубіжних та вітчизняних композиторів

Сьогодні не викликає здивування той факт, що творам для баяну присвячена лєвова частка композиторської роботи. Якщо раніше не можна було навіть уявити виконання академічної музики на баяні, то в наш час – це звичне явище, що не викликає подиву.

Із появою баянно-акордеонних шкіл як в Україні, так і в сусідніх державах, репертуар виконавців почав стрімко розширюватися, як і коло творів для баянної музики. І одним з перших, після фольклорних звичайно, на який звернули свою увагу композитори, були жанри поліфонічної музики. Деякі слухачі (і навіть виконавці) сприймають поліфонічні твори легковажно: вважають їх нудними, легкими для виконання, проте висококваліфікованим баяністам, як і композиторам відомо, наскільки складною є робота із поліфонічними творами. Та не зважаючи на всі труднощі пов'язані із написанням поліфонії, інструменталісти продовжують створювати поліфонічну музику для баяну. Поліфонічні твори майстрів композиції доцільно об'єднати у наступні групи.

До першої відносяться перекладення поліфонічної музики для баяна (органної, клавірної, фортепіанної та ін.). Редаговані поліфонічні твори складають майже половину композиторської спадщини. У пошуку нових форм для репертуару баяністів, автори-інструменталісти не зупинялися перед труднощами пристосування нотного тексту до конструкції інструменту.

Перекладення органної поліфонічної музики для баяну, зважаючи на подібність способів звукоутворення на обох інструментах, а також можливість вибору регістрів (тембрів), відбувалося легше, в порівнянні з фортепіанними чи клавірними нотними текстами.

Вирішальним моментом у історії створення перекладень і транскрипцій для баяну стало виконання Ю. Козаковим у 1954 році органної «Токати і фуґи d-moll» Й. С. Баха. У зв'язку із цим виникає новий напрямок у перекладенні музики для баяну – на зміну фортепіанним творах романтиків (Ф. Шопена,

Р. Шумана, Ф. Ліста) приходять популярність до транскрипції барокової музики. Тому, у випадку редагування поліфонічної музики для баяну, в першу чергу композитори стикаються із органними творами Й. С. Баха.

Так, редакцію його «Токати і фуги d-moll» можна зустріти серед композицій В. Бесфамільнова (для готово-виборного баяну), Ф. Ліпса (для виборного баяну) та О. Толмачьова (для готового баяну), трансформацію «Фантазії і фуги» у доробку С. Колобкова. Звичайно, що кожна із таких транскрипцій має свій стиль і бачення регістрів, штрихів, фактури, динаміки та артикуляцій. Автор перекладення «Токати і фуги d-moll» Ф. Ліпс акцентує увагу композиторів на досягненні потрібного художнього еквіваленту звучанню оригіналів у транскрипціях наступним чином: «...довести художественный уровень переложений до полноценных в эстетическом отношении транскрипций, которые могут занимать полноценное место наряду с оригинальными сочинениями» [4, с. 50]. Таку транскрипцію можна вважати не просто художнім еквівалентом оригіналу, а окремим твором, що має свою мистецьку цінність.

Іншу збірку перекладень музики Й.С. Баха для баяну складають роботи російських авторів Б. Беньямінова та С. Лисіна. У ній можна побачити: органні прелюдії «a-moll», «d-moll», «h-moll» у перекладі С. Лисіна, двохголосну інвенцію в транскрипції Д. Матюшкова. Редакцію «Добре темперованого клавіру» Й. С. Баха для готово-вибірної баяна здійснив і корифей львівської баянної школи – М. Оберюхтін, «Прелюдію і фугу c-moll» та «Прелюдію і фугу C-Dur» із I тому «ДТК» переклав та аранжував для оркестру баянів М. Чайкін. Трансформацією музики Й. С. Баха для баяну займався і В. Дікусаров. У його доробку: «Органна токати і фуга d-moll», «Органна прелюдія і фуга e-moll», хоральні прелюдії («D-Dur», «d-moll», «b-moll», «B-Dur»).

Проте, не тільки поліфонічні твори Й. С. Баха приваблювали увагу музикантів. «Прелюдії» Л. Шкерьянца, Дж. Енеску, Г. Кохана, «Двохголосна інвенція» Л. Фосса, органний цикл «Пасакалія і фуга» Хр. Кушнарьова були перекладені представником львівської баянної школи А. Онуфрієнком. Як

ззначав А. Душний: «... Над цим перекладенням А. Онуфрієнко працював у 1976 році, перебуваючи у Гагрі та Краснодарі. Твір, обраний митцем, є віртуозним зразком володіння формою та композиторською технікою, про що свідчить цікава робота автора над інтонаційним матеріалом, розгортанням драматургії, розбудовою архітектоніки твору. Композиція є прикладом синтезу рис необароко, неоромантизму та модерної композиторської мови...» [15, с. 50]. «Токату і фугу» Б. Чорногорського переклав А. Семешко; транскрипцію «Прелюдії і алегро в стилі Пуньяні» Ф. Крейслера для баяну здійснив П. Гвоздьов; прелюдії Ф. Шопена – «As-Dur» та «h-moll», С. Рахманінова – «g-moll», «cis-moll» переклав представник одеської баянної школи В. Дікусаров; «Токату» Г. Няги переклала А. Гаценко; «Фугу d-moll» А. Лядова і «Токату» А. Хачатуряна адаптував для баяну А. Чиняков; «Прелюдія і фуга Es-Dur» Д. Шостаковича, «Прелюдія» Д. Кабалевського, були перекладені В. Грачшовим; «Фугу d-moll» М. Римського-Корсакова трансформував В. Нестеров; «Прелюдію і фугу» М. Сейберова переклав М. Панкін; «Прелюдію. Протест» М. Кажлаєва, «Фугу № 5» Ф. Васильєва редагував А. Чиняков; «Прелюдію» О. Звонарьова, «Фугу G-Dur», «Фугу A-Dur» Ф. Васильєва адаптував В. Єфімов; «Фугу» Р. Щедріна, «Токату» О. Євлахова, «Фугу-хорал» М. Чюрльоніса трансформував для баяну А. Чиняков; «Прелюдію» Р. Щедріна переклав В. Журавльов; «Інвенцію» Р. Габічвадзе редагував А. Семешко; «Прелюдію і фугу № 23» трансформував А. Ільїн, та інші.

Таким чином, помітно, що кількість перекладень є значною. У деякій мірі навіть більшою, ніж число оригінальних поліфонічних композицій для баяну. Серед головних причин такої значної кількості перекладень творів для баяну у ХХ столітті Ф. Ліпс називає такий собі «репертуарний голод» баяністів [21, с. 35]. Він підкреслює, що протягом багатьох років одноманітний репертуар дійсно був серйозною проблемою для виконавців-баяністів та доводить, що без класичних творів, спираючись лише на баянний репертуар, неможливо виховати різностороннього музиканта.

Баяніст обґрунтовував важливу роль перекладень, вважаючи, що кожен музикант повинен «прожити» музику всіх епох і стилів, а педагог має урізноманітнювати репертуар за їх допомогою, з метою повноцінного розкриття індивідуальності майбутнього виконавця. Щодо професійних виконавців, то перекладення творів допомагають їм підтримувати вибране артистичне амплуа.

До другої групи входять виключно українські композитори, які створювали поліфонічну музику. У класичних жанрах прелюдії і фуги для баяну працювали: А. Онуфрієнко («П'ять прелюдій»), В. Зубицький («Прелюдія і токато»), В. Балик («Прелюдія і fuga»), Я. Олексів («Поліфонічні п'єси»), О. Колосовська («Дві прелюдії»), В. Дікусаров (Прелюдії «cis-moll», «b-moll», «C-Dur»), М. Чайкін («Прелюдія і fuga gis-moll», «a-moll», «C-Dur»), Є. Кураєв («Прелюдія»), Є. Юцевич («Прелюдія із сюїти в старовинному стилі», «Три фуги на українські теми»).

Проте творчий політ вітчизняних авторів не обмежувався вищевказаними жанрами поліфонічної музики. Так, цикли поліфонічних творів зустрічаємо в творчості А. Батршина («Поліфонічні п'єси для дітей»); М. Чайкіна («Поліфонічна сюїта у 5 частинах» (Інвенція-токато, Фугета, Пасп'є із Дублем, Канон, Жига) та «Концертна сюїта»); В. Самофалова («Поліфонічний зошит»). Інші поодинокі поліфонічні жанри мають місце в творчості: Я. Олексіва («Токато»); В. Власова («Імпровізація і токато»); В. Косенка («Токатіна»); І. Хуторенка («Канон» № 10, № 12); С. Шевченка («Поліфонічна п'єса»); Є. Дербенка («Токато»); Н. Мясковського («Пожовклі сторінки»); К. Мяскова («Український танець»); М. Чайкіна («Пасакалія»).

Окремої уваги потребує Партита № 2 «Мактуб» А. Нижника для баяну та оркестру народних інструментів, написана за мотивами книги «Мактуб» сучасного письменника П. Коельйо. Вона існує в чотирьох варіантах виконання: для симфонічного оркестру і баяну, для баяну із оркестром народних інструментів, для інструментального соло і для дуету баяністів. Композиція є відносно новою (написана у 2015 р., транскрипція у 2017 р.) та

знайомою переважно російським слухачам (після трагічних подій на сході України у 2014 році А. Нижник виїхав до Белгорода (Росія) і на даний час плідно працює на території Росії), проте і українській публіці, особливо молодому поколінню цікаво буде познайомитися із її інтерпретацією. Термін «Мактуб» у перекладі з арабського означає «доля», «фатум», «так судилося». Незвичний для сучасної баянної музики твір із філософською концепцією обов'язково має бути помічений і вітчизняними слухачами [45].

Звичайно, що не можна оминати увагою знамениту «Карпатську сюїту» українського композитора-баяніста В. Зубицького. Загалом його творчий доробок для баяну налічує понад 80 творів різної форми та жанрів. Окрім Карпатської, до поліфонічної музики (маленьких баяністів) відносяться «Дитяча сюїта № 1» (присвячена М. Різолі) та сюїта «Портрети композиторів» (композиторський погляд на стиль Й. Баха, А. Вівальді, Ж. Бізе, І. Стравінського, М. Мусоргського, П. Чайковського, С. Прокоф'єва. Створені для готово-виборного баяну, дані сюїти мають немало цікавого з боку фактури – багатоголосся, у якому кожна партія має власну лінію розвитку допомагає розкрити темброву красу баяну [8, с. 10 – 12].

Сюїта № 2 «Українська» В. Рунчака, яка складається із трьох частин: «Речитативи», «Токата», «Веснянка» – поєднує необарокові та нефольклорні риси, чим подібна до «Бассо-остинато» Ю. Шамо, яке також можна віднести до поліфонічних творів для баянного виконавства.

Загалом, кількість поліфонічної музики для баяну у доробку вітчизняних композиторів достатня аби задовольнити потреби як вимогливих виконавців, так і слухачів із різними музичними вподобаннями.

До третьої групи відносяться поліфонічні твори закордонних композиторів. Їх тематично-образна сфера надзвичайно різнохарактерна: від філософських питань та зображення картин апокаліпсису до легких, ненав'язливих, споглядальних мотивів.

Серед цих поліфонічних композицій наступні: «Прелюдія» (портрету Дебюссі) В. Бояшова; «Прелюдія і токата», «Прелюдія і бурлеска»

Ю. Шишакова; «Токата» А. Кукубаєва; «Органна прелюдія» С. Франка; «Прелюдія» Л. Вішкарьова; «Прелюдія, фуга і постлюдія», «Інвенція a-moll» Ю. Соловйова; «Поліфонічний триптих» Б. Єгорова; «Інтерлюдія і фуга» А. Дудника; «Прелюдія і фуга» П. Чекалова; «Прелюдія і фуга e-moll» К. Сорокіна; «Токатіна» Ю. Наймушина; «Прелюдія e-moll» А. Кореллі; «Токата № 1» О. Шмідта; «Партита пікола» Т. Лунквіста; «De profundis» С. Губайдуліної та інші.

Баяністам відома Партита С. Губайдуліної «Сім слів» створена у 1982 році. У ній татарська композиторка поєднала камерний оркестр із 15 струнних і двох солістів: віолончель та баян. Цей твір був присвячений віолончелісту В. Тонху та баяністу Ф. Ліпсу, що стали не просто замовниками, а навіть співавторами композиції.

Три складових музичної тканини твору – струнні, солуючі віолончель та баян набувають значення християнських символів. Так, баян символізує Бога-Отця, віолончель – Бога-Сина, а струнні – Бога-Духа Святого. У кожній із трьох сфер своя гармонічна мова: діатоніка звучить лише у струнних, хроматична лінія, що символізує земні митарства звучить у солістів. Проте вони існують паралельно, не вступаючи у конфлікт і лише іноді створюючи унісон в октаву. Кожна із семи частин символізує сім слів Ісуса Христа під час розп'яття. Зважаючи на специфіку твору і його образну сферу, баяністу необхідна не тільки відмінна технічна підготовка, а ще й свідоме виконання Партити.

Окремо хочеться виділити поліфонічні твори основоположника репертуару для готово-виборного баяну ХХ століття, новатора в області баянної музики – Вл. Золотарьова. У баянній музиці він першим звернувся до жанру баянної партити та формі поліфонічного циклу медитацій. Композиції останнього творчого періоду музиканта являють собою складний, мішаний склад, де синтезується додекафонія, поліфонія і тональна система авторської думки. Владислав Золотарьов неодноразово говорив про своє ставлення до баяну як до академічного музичного інструменту: «баян – суґубо полифонический инструмент и требует к себе именно такого подхода» [71, с.

22]. Композитор пояснював своє розуміння природи поліфонічної музики: «...Чем силён Бах и другие полифонисты? Да тем, что сама природа полифонии «природна», т.е. никто никому не подчиняется, но все взаимозависимы. Зависимость эта исходит от мельчайших галактик...» [71, с. 23 – 24].

Прийоми поліфонії зустрічаються у творах вже раннього періоду композиторської діяльності. Так, ліричні мініатюри «Роздуми», «Багатель», «Різдвяна пісенька», «Зимовий ранок», «Сутінки» із Дитячих сюїт, а також II частина Партити мають спільні риси. Наприклад, повільний темп, забарвленням баянного регістру «фагот» чи «орган». Фактура вказаних творів поліфонічна, переважно трьох- або чотирьохголосна.

Характерною рисою поліфонічної фактури Вл. Золотарьова у даних композиціях є нестабільна кількість голосів (спостерігається періодичне включення і виключення голосів, що типово для народної підголоскової поліфонії), мінливість фактурного насичення.

Поліфонічні прийоми представлені також і в додекафонних творах. У результаті захоплення додекафонною технікою ще під час навчання у консерваторії, з-під пера композитора вийшли два цикли для соло баяну («П'ять композицій» та «Соната № 3»).

Російський науковець зазначав, що надихнувшись Сонатою № 3 Вл. Золотарьова свої перші твори у цій же формі пишуть А. Кусяков, К. Волков, Г. Баншиков, А. Нагаєв. Останній твір був присвячений Вл. Золотарьову помертню.

Під час створення одного із останніх опусів – «Meditation's. Роздуми для баяна» композитор поєднував атональну систему (ключовий елемент додекафонної техніки) із прийомами російської підголоскової поліфонії. На жаль, досі даний поліфонічний цикл творів не виданий друком. Копія рукопису автора була розповсюджена в колі музикантів і стала доступною для виконання та дослідження.

У цьому творінні композитор здійснив свою мрію, об'єднавши класичне поліфонічне письмо (контрапункт та імітацію) із характерною для фольклору

підголосковою поліфонією. У зв'язку із цим в «Роздумах» переважає лінеарність, посилена відокремленість партій, поширений вступ одного голосу на початку і пізніше приєднання решти, як це часто можна спостерігати у народній музиці. Провідні прийоми розвитку музичної думки – варіантність, імітація і контрапункт.

Камерна сюїта і Партита № 1 також є зразками поліфонічної музики для баяну кінця ХХ століття. Безумовно, у даній сфері Вл. Золотарьов був новатором, що писав складну музику поліфонічної та додекафонної форми, чим привернув увагу до своєї баянної творчості [42, с. 118 – 120].

Таким чином, аналізуючи роботу композиторів у сфері поліфонічної музики для баяну необхідно відмітити, що її жанрове розмаїття вражає своїми межами. Поруч із поодинокими п'єсами: прелюдіями, токатами чи інвенціями інструменталісти досить часто використовують двох частинні цикли: прелюдія і токато, фантазія і фуга, а також сюїти, партити, зошити тощо. У цих творах баяну віддається роль як солюючого інструменту, так і повноцінного учасника ансамблю із оркестром. У сучасній музиці частіше зустрічається дует баяну із віолончеллю, а твір «Eclipse» М. Бронера взагалі поєднує баян із електронним записом.

Висновки до розділу 1

1. У результаті роботи із науково-дослідницькою базою вітчизняного і закордонного мистецтвознавчого простору було з'ясовано, що питання інтерпретації поліфонічної музики на баяні, на перший погляд, вивчене досить детально. Під час перегляду і аналізу кількості наукових праць українських і зарубіжних (російських, білоруських) дослідників здається, що дана тема для подальшої наукової розробки уже вичерпана. Проте єдиний і беззаперечний факт вказує на те, що постійний прогрес баянного мистецтва потребуватиме нових досліджень. Цим фактом виступають часові межі великої кількості наукових робіт, де розглянуто інтерпретацію поліфонії на баяні. Так, наприклад, ґрунтовні праці стосовно даного питання відомого науковця М. Давидова були представлені в останньому десятилітті ХХ століття, а з моменту друку наукової роботи В. Власова «Методика роботи баяніста над поліфонічними творами» (2010 р.) минуло вже 10 років. Тому дослідження аспектів інтерпретації поліфонії на баяні в українському музичному просторі знову є актуальним для молодого покоління вітчизняних науковців.

2. Вивчення доробку вітчизняних і зарубіжних композиторів показало, що твори поліфонічних жанрів займають окрему нішу в їх творчості, а кількість композицій достатня для розвитку в академічному напрямку. Проте, помітною є тенденція, особливо серед більш сучасних авторів, до активізації роботи над модерновими композиціями, естрадно-джазовою музикою, що пояснюється орієнтуванням на стильові риси ХХІ століття і смаки публіки.

Частіше, у порівнянні із виключно класичними поліфонічними жанрами, зустрічається синтез класики та фольклору, або ж класичної поліфонічної форми твору та естрадно-джазового напрямку музики.

Поруч із оригінальними композиціями у поліфонічній музиці для баяну існують і перекладення органних, клавірних, фортепіанних та інших інструментальних творів.

РОЗДІЛ 2

ВИКОНАВСЬКА ІНТЕРПРЕТАЦІЯ ПОЛІФОНІЧНИХ ТВОРІВ НА БАЯНІ

2.1. Деякі особливості інтерпретації поліфонічних творів на баяні

Розвиток баяну та удосконалення його конструкції дозволили музикантам вийти на вищий виконавський рівень. У порівнянні з минулим, для гри на баяні були написані більш складні твори, у тому числі й академічного напрямку. Серед них окреме місце належить поліфонії.

Класичним інструментом для інтерпретації поліфонії здавна вважали орган, клавесин, а пізніше фортепіано. Однак активна робота баяністів-інструменталістів над принципами і прийомами звуковидобування та звучання баяну у результаті сприяла тому, що поліфонічні твори зазвучали і на баяні та акордеоні. У кінці ХХ століття (80-ті роки) баяністи й акордеоністи почали оформлювати власні практичні надбання у теоретичні праці, де розкривали питання: особливостей звуковидобування (Г. Гвоздьов), аплікатури (В. Беляков, Г. Стативкін), систематизації штрихів (В. Власов), фразування (Ю. Акімов) тощо. Сумські баяністи та дослідники П. Зуєв та Л. Зуєва також не оминули увагою особливості інтерпретації поліфонії на баяні. На початку ХХІ століття (2005 р.) вони висвітлили свої творчо-практичні здобутки у монографії «Виконавська інтерпретація поліфонічної музики (твори Й. С. Баха в перекладенні для баяна, акордеона)».

Вітчизняні дослідники зазначають, що в деяких випадках, виконуючи поліфонічні твори, баяністи й акордеоністи орієнтуються на гру піаністів. Так, наприклад, С. Карась стверджував, що інтерпретаційна версія циклу *gis-moll* із II тому ДТК Й. Баха Г. Гульда, для деяких баяністів наших днів виступає зразком для творчо-репродуктивного наслідування, принаймні в зовнішніх ознаках. Дослідник зазначає: «Навігаційний, так би мовити, курс на інтерпретаційну пропозицію Г. Гульда можна б пояснити у цьому випадку «аурою» біжучого часу – молодим ХХІ століттям, налаштованим на сприйняття

нових інструментів (в тому числі й культурологічних процесах), що не виключає оновлення традицій і у сфері музикування та виконавства. Ймовірно, саме тому артистична енергетика канадського піаніста знаходить своїх прихильників і серед молодих сучасних баяністів» [29, с. 109]. Проте, конструкція баяну, його специфіка також вимагають індивідуального принципу виконання поліфонії, відповідно баяністу не слід бездумно наслідувати чи копіювати гру виконавців, що грають на інших музичних інструментах.

Характерним для інтерпретації поліфонічних творів на баяні є завдання визначення інтонаційної виразності голосів поліфонічної фактури із врахуванням специфіки інструментальних засобів. Дослідник В. Голубничий відзначає: «... пошук, вибір і використання виконавських засобів для найбільш рельєфного виконання поліфонічної тканини... визначаються не тільки художніми завданнями, але і особливостями інструменту... його можливостями...» [9, с. 86].

Відомо, що звук на баяні виникає внаслідок коливання металевих язичків (голосів). Сила звуку залежить від інтенсивності повітряного потоку, що діє на ці язички. А ступінь інтенсивності повітряного потоку визначається силою дії на міх безпосередньо самим виконавцем, що визначає тиск повітря всередині міхової камери.

Музиканти, які добре знайомі з особливостями поліфонічної музики та її основними принципами усвідомлюють, що в першу чергу, інструменталіст має звертати увагу на основну мелодію, яка проходить в усіх партіях, число яких може варіюватися від двох до чотирьох голосів. Тому плавність голосоведення і правильно розставлені звукові акценти – це перше на що має звертати увагу кожен виконавець, в тому числі й баяніст. Звичайно, що у даному випадку важливу роль відіграє аплікатура і міховедення, за рахунок яких виконавець має змогу зробити акцент на певному звуці чи партії.

Проте, на відміну від фортепіано, на баяні характер натиску на клавішу не визначає силу звуку, яка залежить від швидкості і сили ведення міху. Відповідно, будь-які дві, три і більше нот, зіграних одночасно, будуть звучати

із однаковою силою (виділити окрему ноту на баяні складно). Отже, якщо при виконанні поліфонічного твору ми будемо намагатися виділити будь-який мелодичний зворот, кульмінацію в одному голосі, то неодмінно відбудеться підкреслення будь-яких незначних моментів у решти голосів, що призводить до порушення логіки розвитку мелодичних ліній і суперечить головному принципу поліфонічної музики.

Тому баяніст при виконанні поліфонії вимушений свідомо, ніби обмежувати динамічні можливості інструменту. Дослідник В. Голубничий звертав увагу на необхідність обмеження використання засобів динаміки під час інтерпретації поліфонії Й.С. Баха на баяні та рекомендував баяністам звертати більшу увагу на штрихи, як засіб диференціації голосів у поліфонії. Досвідчений баяніст та науковець Ф. Ліпс також наголошував на необхідності рельєфного виділення голосів у фактурі через артикуляцію, використання регістрів. Регістровий баян надає виконавцю можливість створювати протиставлення звучання, що допомагає у диференціації голосів під час інтерпретації поліфонії.

З іншого боку, слід відмітити наступне: баян має значну перевагу перед фортепіано та багатьма іншими інструментами, оскільки як і орган, має можливість значного продовження звуку: на баяні можливе найтонше філірування звуку при виконанні не поліфонічних творів. Щодо поліфонії ситуація складається дещо інакше, проте під час інтерпретації багатоголосної поліфонічної музики ця специфічна особливість баяну може компенсувати конструктивні «недоліки» інструменту. Зважаючи на все сказане вище, баяніст не може грати фугу так, як її виконує піаніст (як відомо на фортепіано можливо виділити будь-який із голосів, зіграти тему голосніше за протиставлення тощо). Проте, принцип гри двоголосся на баяні виконати можливо, хоча це вимагає значної майстерності виконавця, зокрема мистецтва поєднання і виокремлення тонів мелодії, досконалості артикуляції.

Важливими у нотному тексті поліфонічного твору виступають розділи із високою інтонаційною щільністю фактури, де виконавські труднощі полягають

у визначенні інтонаційного пріоритету тієї чи іншої лінії багатоголосся. Під час вивчення та інтерпретації поліфонічного твору баяністу слід звертати особливу увагу на важливу ритмічну частину мелодії, де рух в тій чи іншій метричній системі здійснюється меншими тривалостями нот у порівнянні із загальним контекстом, має значення і мелодичний момент – відрізок мелодичної лінії, де звуковисотний рух в тому чи іншому ладі здійснюється більш характерними інтервалами у порівнянні із іншими. Пріоритет ритмічного начала і представленої туше-схеми партії правої руки для виконання багатоголосся на баяні представлений у Додатку В (Приклад №1).

У даному нотному прикладі відмічений провідний елемент виконуваного моторно-тактильного образу партії правої руки (туше), а саме: ритмічний рух, виражений меншими тривалостями нот, у порівнянні з оточуючими його тривалостями, що організує моторне начало виконавської діяльності. Таким чином, у даному музичному прикладі виявлена перевага ритмічної складової над мелодичною. Тому у виконанні даного відрізка поліфонічної фактури на баяні більшого значення слід надавати реалізації туше-схеми партії правої клавіатури (інтерпретація відповідних моторно-тактильних образів), а не підкресленню інтонаційних зворотів за рахунок міховедення.

Не зважаючи на звуковисотність інтервальних тонів, за допомогою міховедення баяніст може підкреслювати більші, у порівнянні з оточуючими тривалості, внаслідок паралелізму мелодичних ліній багатоголосся. При виконанні на баяні трьох і більше мелодичних ліній із тісним інтервальним розташуванням, де провідна інтонаційна горизонталь яскраво не виражена в тексті, баяністу доцільно спрямовувати і втримувати увагу на ритмічно або мелодично розвинених елементах фактури, активно реалізуючи – у першому випадку – відповідну туше-схему партії правої руки і рухові образи пов'язані із виконанням основного інструментально-інтонаційного засобу (міховеденням) – у другому.

Звертаючи увагу на вивчення такого виду творів слід наголосити, що важливо напрацювати точне поняття штриха, необхідне в певному конкретному

випадку. Для цього потрібно вивчати спочатку просте двоголосся, працюючи над партією кожної руки окремо. При цьому потрібно слідкувати, щоб напруження штрихів відбувалося не механічно, а з активізацією слуху. Під час з'єднання партій обох рук потрібно вміти слухати живе поєднання штрихів-фарб. Вивчення контрастних штрихів є суттєвим та важливим прийомом роботи над артикуляцією у поліфонічному творі.

Практика роботи студентів-баяністів над поліфонічними творами показує ряд проблем, що виникають при їх виконанні. Серед них можна виділити наступні:

- формальне вивчення тексту і його бездумне виконання;
- відсутність необхідних навичок виконання різноманітних штрихів;
- труднощі у засвоєнні особливостей аплікатури;
- труднощі із міховеденням;
- відсутність уміння слухати багатоголосся;

Формальне вивчення нотного тексту поліфонічного твору, або по-іншому неусвідомлене, найчастіше виникає у результаті того, що педагог недостатньо звертає увагу студента на зміст і виразність поліфонічної п'єси, не пояснив значення кожної партії окремо, не зміг розкрити учню авторський задум, а займався із ним переважно питаннями технічного виконавства. Таким чином, увага студента-баяніста була спрямована на технічні труднощі, а не на образну складову поліфонічного твору. З метою уникнення даної проблеми рекомендується виконувати поліфонію в ансамблі зі студентом, поділивши партитуру на мелодичні лінії.

Складність у інтерпретації поліфонії на баяні представляє одночасне виконання різних штрихів (*legato*, *non legato*, *staccato*, *portamento*). Студент повинен розуміти, що у різних голосів, у відповідності до їх змісту і мелодичного малюнку, динаміка, фразування, характер звучання і штрихи можуть бути зовсім різними, часто навіть протилежними. Це вимагає не тільки зосередженого і детального аналізу тексту, але і наполегливої роботи. Важливо

грати напам'ять кожен голос правильними штрихами, що допоможе його вірному слуховому сприйманню та виконанню.

У роботі зі студентом-початківцем необхідно чітко розуміти, що під час виконання поліфонічного твору складність гри всієї музичної тканини, відповідно, зростає. Розбір тексту нерозривно пов'язаний із аналізом звучання всіх голосів, їх прослуховуванні, веденні. І саме тут студенту необхідно пояснити значення ретельної роботи над голосоведенням. Баяністу-початківцю можливо запропонувати самостійно оркеструвати ці п'єси для малих інструментальних ансамблів.

Питання засвоєння аплікатури не менш важливе для вірного голосоведення. Правильно підібрана аплікатура сприяє логічному зв'язку звуків у межах фактури, поєднанню тонів у мелодію. Головним принципом такої аплікатури є послідовність гри пальців (підміна чи підкладання для витриманого звучання), що передбачає найменші зміни положення кисті виконавця. Під час гри аплікатурою на лівій чи правій клавіатурі мелодичної лінії у багатоголоссі, баяністу значно полегшить роботу використання туше. Сукупність труднощів інтерпретації поліфонії, що обумовлені розташуванням в партії правої або лівої руки більше двох голосів, вимагає від баяніста застосування ковзання, повторного використання того чи іншого пальця, а також повороту кисті.

Під час виконання багатоголосся на баяні ковзання виконується переважно першим чи п'ятим пальцями у партії правої руки на відносно більших тривалостях. При одночасному відтворенні більше двох голосів для збереження нерозривності артикуляції часто необхідна підміна пальців.

Слід підкреслити, що в межах багатоголосся для виділення однієї фактурної лінії на фоні іншої найбільш ефективно використовувати клавішну атаку, а не затихання паралельно виконуваних тонів туше-філіруванням. У інтерпретації поліфонії на баяні ефект динамічного виділення тонів клавішною атакою здійснюється за рахунок мимовільного підкреслення міхом.

Під час вибору аплікатури необхідно також розглядати можливість використовувати допоміжні ряди на баяні. Основними випадками їх використання під час гри багатоголосся є: збереження певної аплікатурної послідовності, наприклад у проведенні теми, попередити часте використання слабких пальців (4,5) і ковзання.

Таким чином, заохочення студентів-баяністів та акордеоністів до обговорення принципів аплікатури, визначення складних моментів, що потребують додаткової уваги з боку аплікатури та контроль над дотриманням встановлених правил сприяє усуненню деяких труднощів у виконанні поліфонічного твору, пов'язаних із плавністю голосоведіння. Під час репетиційної роботи над поліфонічним твором досвідчені баяністи рекомендують виписувати всю аплікатуру в нотному тексті, разом із учнем пошукати найбільш зручні варіанти, виходячи із особливостей ігрового апарату та пластики ігрових рухів.

Плавність міховедення відіграє свою роль у поліфонічному творі, надаючи його звучанню необхідну виразність і пластичність. До числа помилок, що допускають молоді виконавці відносять «розрив» виконання теми твору. Тому детальний аналіз зміни міху в кожній фразі має важливе значення під час виконання поліфонічного твору на баяні.

Музичне слухо-моторне уявлення баяніста посідає окреме місце серед особливостей виконання поліфонічних творів. Воно поєднує в собі слухові та рухові образи, що утворилися в уяві музиканта в процесі виконання музичного твору і є організованим, реструктурованим та відтворюваним в свідомості досвідом. Уявлення являє собою комплекс слухових, моторних і тактильних відчуттів, який формується у відповідності з індивідуальними слуховими стратегіями виконавця і є необхідним для поетапного оволодіння технічним та художнім аспектами виконавства, тобто для повторного відтворення конкретного музичного тексту.

Музичне слухо-моторне уявлення як послідовність усвідомлених і відтворюваних в свідомості образів довільно реструктурується виконавцем,

разом із тим фактичне відтворення даного твору часто буває нестійким у зв'язку із неконтрольованою активізацією уваги виконавця, змінами фігуро-фонних співвідношень у сприйманні відтворюваного уявлення (негативно впливають і стресова ситуація та природні процеси забування) [1, с. 197].

Основою визначення неконтрольованих змін фігуро-фонних співвідношень у відтворюваному слухо-моторному уявленні, як центральної проблеми сценічного відтворення поліфонії на баяні, виступають типові, за описом баяністів, порушення процесу виконання поліфонічної музики. Наприклад, під час виконання складного поліфонічного тексту, як правило багатоголосних фуг, виконавець мимоволі починає аналізувати свою гру; намагається чітко визначити для себе всі елементи відтворюваного звучання, відповідні рухи і скоро натрапляє на те, що об'єм голосів, їх специфічні ладово-інтонаційні тяжіння набагато переважає те, що під час репетицій було у фокусі уваги. У даних ситуаціях (яке виконавці називають як «забування нотного тексту» чи неочікуваний «збій» гри) звучання окремих пластів поліфонії, яке при вивченні знаходилося на периферії слухової уваги баяніста, зміщується в область активного сприймання виконавця і усвідомлюється ним як малознайомий нотний текст. У результаті цього, пригадування послідовності добре знайомих слухових образів, конкретних ігрових дій, необхідних для інтерпретації поліфонії припиняється, тобто порушується ланка із ланцюга музичної пам'яті баяніста, що відповідав за уявлення про слухову і рухову складову даного музичного твору при певних фігуро-фонних співвідношеннях відповідних компонентів. У висновку слід підкреслити, що ключовими у процесі сольної інтерпретації поліфонічного твору виступають проблеми роботи уваги.

Музиканти-практики відмічають, що в сольному виконанні поліфонії суб'єктивно і мимоволі відбувається поєднання інтонаційних пластів фактури, що пов'язано із обмеженими можливостями одночасної диференціації декількох інтонаційних ліній у виконуваному багатоголоссі.

Так, експеримент, під час якого баяністів попросили виконати окремі партії добре вивчених чотириголосних фуг підтвердив, що у процесі виконавської роботи увага музиканта зосереджується на деякій інтонаційній схемі поліфонічного твору, що складається із окремих фактурних ліній. При переключенні уваги виконавця на фактурні складові, які не входять в дану схему, можуть відбуватися порушення відтворення матеріалу поліфонічного твору. Типовою, виходячи із даного експерименту, для сприймання поліфонії є активізація уваги у відношенні крайніх голосів виконуваної фактури із пріоритетом більш високих голосів.

Для усвідомлення особливостей інтерпретації поліфонії на баяні В. Власов та В. Семенов рекомендували методику вибіркового виконання голосів. Наприклад, варіанти парного виконання поліфонічних ліній розглядає В. Власов, а В. Семенов пропонує в роботі над двоголоссям в партії лівої руки один із голосів перевести в партію правої, щоб складності при виконанні однією рукою не відволікали від загального художнього сприймання і разом із тим окремого відчуття кожного голосу [5, с. 73].

Не менше уваги під час вивчення та інтерпретації поліфонії на баяні виконавцю слід звертати критичну увагу на фортепіанні редакції поліфонічних творів для клавесину у баянній виконавській практиці.

Таким чином, особливості інтерпретації поліфонії на баяні в першу чергу безпосередньо пов'язані із конструкцією інструменту, коли інструменталіст повинен адаптувати багатоголосний твір під специфіку і прийоми звуковидобування баяну. Окрім того особливість інтерпретації поліфонії полягає у її багатоголосному викладі та психологічних особливостях музиканта, умінні концентруватися, слухо-моторних уявленнях баяніста.

2.2. Поліфонічні твори у педагогічному та концертному репертуарі баяністів

Академічне мистецтво ХХІ століття вимагає від виконавців неабиякої майстерності, вчить постійно тримати руку «на пульсі» і слідкувати за змінами смаків публіки. Проте в усі часи знаходяться такі слухачі, що цінують музику перевірену часом – класичну. Очевидно, що це композиції не тільки симфонічних жанрів, а й поліфонічних. Цінителі поліфонічної музики Й.С. Баха, В. Моцарта та Г. Генделя можуть звернути свою прискіпливу увагу на творчість французького акордеоніста Р. Гальяно. Він більше відомий світу під прізвиськом «монстр» джазу і може здаватися, що у контексті даного дослідження, згадка про нього є недоречною. Проте, саме він, один із небагатьох акордеоністів і баяністів, записав платівки із престижним лейблом «Universal-Deutsche Grammophon records»: «Bach» (2010) та «Mozart» (2016). До складу першого альбому увійшли наступні поліфонічні твори у перекладенні Р. Гальяно для акордеону: «Badinerie» (Orchestral Suite № 2), «Violin Concerto», «Air» (Orchestral Suite № 3), «Prélude» (Cello Suite № 1), «Harpsichord Concerto», «Siciliano» (Sonata for Flute and Harpischord № 2), «Allemande» (Partita for Solo Flute), «Concerto for Oboe & Violin», «Contrapunctus 1» (The Art of Fugue), «Aria» [72].

Альбом «Mozart» складають композиції: «Piano Sonata No. 11 in A Major», К. 331; «Quatuor No. 1 en ré majeur pour flute et trio de cordes», К. 285; Sérénade No. 13 en sol majeur, К. 525; Vêpres solennelles d'un confesseur, К. 339; Concerto pour clarinette en la majeur, К. 622; Adagio pour harmonica de verre en do majeur, К. 617a. Також у репертуарі виконавця можна помітити поліфонічну «Petite Suite Française» («Маленьку французьку сюїту») [72].

На концерті Nancy Jazz Pulsations 2010 разом із колективом «Tangaria Quartet» Р. Гальяно до джазової програми включив і композиції І.С. Баха: «Concerto por violin BWV 1041 1^{er}», «Concerto por hautbois&violin BWV 1060 3^{eme}», які публіка прийняла із не меншим захватом, ніж легкі й експресивні джазові твори.

Сучасні російські акордеоністи, лауреати міжнародних конкурсів та відомі концертні музиканти О.Поєлуєв та К. Сидорова у своєму репертуарі також мають класичні поліфонічні композиції. Зокрема О. Поєлуєв виконує: «Фантазію і фугу» a-moll Й.С. Баха, «Хроматичну фантазію і фугу» Й. С. Баха, «Болгарську сюїту» В. Семенова. Акордеоністка К. Сидорова також зверталася до композицій Й. С. Баха: «Concerto in d minor BWV1052», «Overture in the French Style BWV831», Є. Дербенка «Choral Prelude», П. Лондонова «Scherzo-Toccata».

Численні музичні фестивалі, конкурси чи просто концертні програми такі як: «Vach fest», «Схід – Захід. Зближення», «Шенгенський меридіан», «Perpetuum mobile», «День баяна та акордеона», «Від бароко до сучасності», «Ассо-Дебют», «Кубок Кривбасу», міжнародний конкурс-фестиваль Я. Табачника «Ассо Holiday» та багато інших – приносять радість слухачам від прослуховування вже відомих поліфонічних творів, а також знайомлять їх з новими композиціями та віртуозами-баяністами, що їх виконують.

Наразі в Україні значна кількість концертуючих баяністів-виконавців (ще більше їх за кордоном) і всі вони у своєму репертуарі мають близько десятка поліфонічних творів.

Так, наприклад, розглядаючи концертну програму відомої вітчизняної баяністки І. Серотюк помічаємо перекладення творів: Й. С. Баха («Прелюдія і фуга cis-moll» (ДТК, I т.), «Прелюдія і фуга Fis-Dur» (ДТК, I т.), «Прелюдія і фуга gis-moll» (ДТК, I т.), «Прелюдія і фуга c-moll» (ДТК, II т.), «Прелюдія і фуга d-moll» (ДТК, II т.), «Прелюдія і фуга f-moll» (ДТК, II т.), «Прелюдія і фуга Fis-Dur» (ДТК, II т.)); Д. Скарлатті («Соната-токата»); Д. Шостаковича («Прелюдія і фуга e-moll», «Прелюдія і фуга F-Dur», Сім прелюдій), а також оригінальні композиції В. Зубицького («Прелюдія і токата»), О. Шмідта («Токата № 1»), В. Рунчака (сюїта № 2 «Українська») [53].

У репертуар артистки включені поліфонічні композиції і для ансамблевого виконання. Серед них: «Танцювальні прелюдії» для баяну та

фортепіано В. Лютославського; «Концерт для двох клавирів C-Dur» (I,II,III частини) Й. С. Баха; «Токата» Б. Претча.

Сама баяністка є представницею одеської баянної школи (клас Народного артиста України В. Мурзи). Ірина Серотюк була стипендіатом програми Міністра культури і національної спадщини Польщі «Gaude Polonia», завдяки чому виконавиця потрапила на навчання до Варшавського музичного університету ім. Ф. Шопена (керівник – професор К. Баран). Баяністка активно концертує у складі дуету із В. Гітіним (кларнет) і Х. Андрухів (скрипка). Обидва дуети займали перші місця на конкурсах у Боснії та Герцеговині (2013, 2014 рр.), Україні (Дрогобич 2014 р.), «Citta di Castelfidardo» (Італія 2014 р.), «Cita di Lanciano» (Гран-прі 2014 р.). Одним із останніх досягнень дуету І. Серотюк та В. Гітіна було друге місце в категорії камерних класичних ансамблів на конкурсі баяністів та акордеоністів «Кубок світу» (Ростов-на-Дону, 2016 р.). У тому ж році баяністка отримала першу премію на конкурсі «ТІМ» в Турині (Італія). Виконавиця гастролює і з сольними, і з ансамблевими програмами. Окрім вже згаданих дуетів І. Серотюк грає з баяністами: Д. Елліасоном, І. Биковом, Л. Флоріном. Наступна серія концертів баяністки у дуеті з кларнетистом М. Хольмандером мала відбутися у квітні 2020 року в Швеції.

Ще один молодий вихованець В. Мурзи – київський баяніст О. Мурза у своєму концертному і конкурсному репертуарі має поліфонічні твори: Й.С. Баха «Прелюдія і fuga» h-moll II т. ДТК, Ю. Ганцера «Пасакалія», Г. Генделя «Пасакалія».

Окремо слід зазначити, що і В. Мурза приділяє значну увагу творам поліфонічного складу. У його інтерпретації можна почути і музику епохи бароко і композиції джазового стилю.

У програмі Артема Нижника також є місце поліфонічним творам. Баяніст виконує перекладення: «Хроматичної фантазії і fugи d-moll», «Токати і fugи d-moll», «Прелюдії і fugи gis-dur» (I т. ХТК), «Прелюдії і fugи fis-moll» (II т. ХТК), «Прелюдії і fugи h-moll» (II т. ХТК) Й. С. Баха, «Токати d-moll»

М. Регера, «Токати № 2» О. Шмідта. У його репертуарі присутній і досить цікавий для баянного виконавства поліфонічний твір – «Партита Мактуб» у 4-х частинах, власного авторства, а також його «Партита» для баяну, що складається із 4-х частин, «Карпатська сюїта» В. Зубицького, а також «Сім слів» С. Губайдуліної. Артем Нижник лауреат міжнародних конкурсів: «Кубок Кривбасу» (1998 р., 2002 р.), Klingenthal (2003 р.), «Shabit Inspiration», «Ассо Holiday» (2008 р.) [45].

Харківський віртуоз, лауреат Всеукраїнських та Міжнародних конкурсів Д. Жаріков дивує слухачів бездоганим виконанням української та зарубіжної класичної, зокрема і поліфонічної, музики: «А. Копленда, Й. Баха, Д. Скарлатті, Дж. Россіні, М. Римського-Корсакова, Ж. Бізе, Й. Брамса, Ф. Шуберта, Ф. Ліста, П. Чайковського, С. Рахманінова, І. Хандошкіна, М. Мошковського, А. Цфасмана, Дж. Пуччіні, Дж. Гершвіна, А. Тимошенко, С. Коняєва, М. Різоля, В. Грідіна, В. Підгорного, В. Семенова, В. Власова, Ф. Анжеліса, Д. Косорича, Ю. Романова, В. Чернікова, О. На Юн Кіна».

У репертуарі представника львівської баянної школи Я. Олексіва: «Сюїта для нар. оркестру № 1» («Інтродукція та fuga») П. І. Чайковського; «Токата» Я. Олексіва; «Прелюдія і fuga gis – moll» із II тому ДТК та «Органна фантазія і fuga g-moll» Й. С. Баха.

Молодий самбірський баяніст Р. Пунейко, учень Я. Олексіва у своєму концертному репертуарі має достатньо поліфонічних композицій. Всі їх написав переважно Й. С. Бах: «Пасакалію», «Прелюдію і фугу із сонати a-moll», «Прелюдію і фугу a-moll» із I тому ДТК, «Прелюдію і фугу gis-moll» із II тому ДТК, «Прелюдію і фугу fis-moll» із II тому ДТК, «Органну прелюдію і фугу d-moll».

Баяніст В. Куриленко, який концертує переважно за межами України, до свого репертуару включив: «Болгарську сюїту» В. Семенова, «Хоральну прелюдію» Є. Дербенка, «Прелюдію і фугу» D-Dur Й.С. Баха, «Lascia ch'io pianga» Г. Генделя.

Лауреати та дипломанти зарубіжних конкурсів колектив Akko Quartet включили значну частину поліфонічних творів до свого репертуару. До нього входять: «Сюїта g-moll» Г. Генделя, «Хоральна прелюдія» f-moll, «Оркестрова сюїта» D-Dur, «Арія» D-Dur Й.С. Баха, «String Quartet» №4 d-moll in memory М. Leontovich Д. Клебанова, «Фантазія» f-moll В. Моцарта, «Концерт № 2» для віолончелі a-moll,

До репертуару естрадного баяніста С. Шамрая також входять класичні поліфонічні композиції українських та зарубіжних авторів: «Партита № 2» А. Нижника, «Прелюдія і фуга» f-moll II т. ДТК, «Органна прелюдія і фуга» g-moll, «Органна прелюдія і фуга» d-moll, «Французька сюїта» d-moll Й. С. Баха, «Фуга Містерія» А. П'яцолі, «Прелюдія» № 4 Ф. Шопена, «Сюїта Літургійна» Д. Бобік, сюїта «Брель-Бах» Ф. Анжеліс, сюїта № 2, сюїта № 7 g-moll Г. Генделя.

Когорта сумських баяністів-акордеоністів також має колекцію поліфонічних творів у своєму репертуарі. Так, наприклад, баяніст А. Єрмоменко на концерті присвяченому пам'яті В. Будянського виконав Арію з Сюїти Й.С. Баха «D-Dur». Окрім неї до репертуару музиканта входять поліфонічні композиції: Й.С. Баха («Токата і фуга» d-moll, «Прелюдія і фуга» a-moll, «Прелюдія і фуга» D-Dur I т. ДТК, «Арія» із сюїти для оркестру № 3 (D-Dur), Й. Пахабеля «Чакона» f-moll, П. Чайковського «Інтродукція і фуга» із сюїти № 1 d-moll.

Не менш відомий на Сумщині баяніст О. Липовий у виконавській скарбниці також має достатньо композицій поліфонічного складу: варіації на тему фр. пісні «Ах, я Вам сказала би, маман» В. Моцарта, Сюїта №3 «Іспанська» А. Білошицького, «Інтермецо пам'яті Брамса» С. Слонімського.

Подружжя Павла та Людмили Зуєвих за свій творчий та педагогічний шлях, неодноразово зверталися до поліфонічних творів композиторів, Й. С. Баха зокрема. Вихованці П. Зуєва – дует баяністів В. Цибульняка та О. Вечесенка неодноразово виконували як на сцені Сумського державного

педагогічного університету, так і на сцені Сумської обласної філармонії поліфонічні твори Й. С. Баха, К. Дженкінса та інших авторів.

Таким чином, у процесі аналізу репертуару сучасних молодих та зрілих концертних виконавців стає помітно, що більш досвідчені інструменталісти, а також музиканти, які мають закордонний концертний досвід, частіше звертаються до інтерпретації поліфонічних творів. Відомо, що поліфонічна музика потребує високого виконавського рівня музиканта, тому ситуація, коли професійні баяністи у підборі репертуару часто звертаються до поліфонічних творів не є рідкісним і надзвичайним явищем.

2.3. Психологічні особливості виконавської інтерпретації поліфонічних творів на баяні

Навчальна і репетиційна діяльність практикуючого баяніста передують найбільш важливому етапу у роботі будь-якого музиканта – сценічному виступу. Саме концертний виступ є показовим результатом проведеної репетиційної роботи, проте, як показує практика, не завжди об'єктивним. Продуктивний та успішний публічний виступ стає засобом формування музично-творчого розвитку, створюючи сприятливі умови для зацікавлення цим видом діяльності. Емоційна оцінка свого виступу перед аудиторією може або підтримати прагнення до музичного виконавства або при емоційно-негативному стані, викликати безініціативність і пасивність до процесу навчання.

Досить часто молоді виконавці, які в класі грали бездоганно – на сцені губляться, не можуть впоратися із хвилюванням і від цього страждає якість виконання. Перед виконавцем не стоїть і не може стояти завдання не відчувати хвилювання, оскільки це неможливо. Проте в контексті даного дослідження не буде зайвим розглянути поширені проблемні питання сценічної інтерпретації поліфонії на баяні, а також шляхи їх вирішення. Основа успішного сценічного виконавства – це вміння долати складні стресові ситуації, що виникають під час публічних виступів.

Перша і найбільш поширена проблема, яка виникає у виконавця під час виходу на сцену: надмірне хвилювання і невміння впоратися зі своїми емоціями. Для багатьох молодих виконавців (особливо баяністів початківців) знайомим є явище нервового тремору рук чи пальців. Багато з музикантів скаржаться, що під час виступу, хвилювання наскільки захоплює їх, що досить важко контролювати свої руки: ... «пальці, ніби не слухаються...». Звичайно, що у наслідку від цього страждає техніка і якість виступу, оскільки артист не заглиблюється в музичний образ і зміст твору під час виступу, а намагається приборкати власну нервову систему прямо на сцені перед глядачами.

Сценічне хвилювання без заперечень можна порівняти із іншими стресовими станами, які проявляються у вигляді: фізіологічних, нервово-психічних та емоційних перенавантажень. Суттєво змінюються фізіологічні параметри, що ускладнює діяльність виконавця в умовах концертного виступу: безсилля, порушення процесів травлення, запаморочення, дратівливість, біль в серці, зниження концентрації уваги та порушення координації.

Вирішення цієї проблеми приходить із досвідом: чим більше практики і сценічних виступів – тим швидше виконавець звикне до уваги публіки і навчиться контролювати свої емоції. Для приборкання власної емоційної нестабільності під час виступу практикуючі музиканти часто звертаються до методів м'язового розслаблення, дихальної гімнастики і самопереконання давно відомих як досвідченим педагогам, так і молодим інструменталістам.

Відомий психолог А. Готсдінер виділяє п'ять фаз концертного хвилювання:

- довготривалий передконцертний стан;
- безпосередній передконцертний стан;
- проміжок часу між оголошенням і початком виступу;
- початок виступу, боротьба із негативними відчуттями і станом;
- стан після виступу [20, с. 3].

Часто причинами сценічного хвилювання можуть стати наступні фактори: слабка професійна підготовка, емоційна нестабільність, не сформованість потребо-мотиваційної сфери, недостатньо свідоме сприймання власної діяльності у процесі виконавства або ж недостатньо продуктивне спілкування із педагогом.

Утім, реакція людини на публічний виступ залежить не тільки від вищезазначених факторів. Сценічне хвилювання нерозривно пов'язане із типом нервової системи людини. Люди зі слабкою нервовою системою під час виступу мають наступні симптоми: мерзнуть руки і ноги, блідніє шкіра, відчувається в'ялість, сонливість, безсилля.

У музикантів із сильною нервовою системою прискорюється пульс, відчувається енергетичний підйом сил, час для них ніби прискорюється.

Проте, незалежно від типу нервової системи кожен музикант проходить етапи концертного хвилювання, які були виділені А. Готсдінером.

Довготривала перед концертна фаза починається із встановлення точної дати виступу. Під час наближення терміну виступу, думки про нього все частіше набувають нав'язливого характеру і хвилювання починає зростати. До нього додаються роздратованість, поганий сон, підвищена увага до особистих переживань: страх абсолютного провалу або ж навпаки передчуття успіху. Із наближенням дати концерту хвилювання зростає, проте із нею формується і суб'єктивно-психологічна готовність до виступу.

Позитивними моментами у даній фазі є:

- 1) покращення знання нотного тексту, концентрація на ньому, вміння почати із будь-якого моменту;
- 2) зростає задоволення від виконаної роботи, з'являється бажання зіграти на сцені;
- 3) зникає психологічне уявлення про складність поліфонічного твору («в руках»);
- 4) поступово зникають дискомфорт і тривога за якість виступу.

Друга фаза – безпосередній перед концертний стан у день виступу. У багатьох виникає збуджений стан, тривога. Можливе підвищення температури чи порушення процесів травлення. Проте, якщо педагог чи студент самотужки не подолає цей дискомфорт, то така ситуація стане звичною на даному етапі.

Третя фаза – короткий проміжок часу між оголошенням та виступом, вихід на сцену. Цей момент переживається по-різному і проходить дуже гостро, але рекомендовано планувати цей момент раніше і репетирувати його, з метою створення комфортної та знайомої ситуації.

Четверта фаза – початок виступу. Тут важливо внутрішньо підготуватися до виступу, зосередитися і уявити собі темп виконання, динаміку, бажано навіть проспівати «про себе» початок твору. Багато чого тут буде залежати від

розвитку «внутрішнього» слуху, адже саме темп і звучність є найбільш вразливими сторонами для сценічного виконавства.

Остання, п'ята фаза – після концертний стан виконавця. На жаль, вона недооцінюється або навіть ігнорується деякими виконавцями. Для студентів, як і для професійних та досвідчених артистів потрібен відгук про власний виступ, що важливо для подальшої успішної концертної діяльності. Навіть після невдалого виступу музиканта, потрібно відзначити деякі позитивні моменти.

Основні фактори, що визначають успішність сценічної виконавської діяльності:

1. Якість підготовки (готовність до виконавської діяльності), до якої входять: якість виконаної репетиційної роботи (внутрішнє відчуття впевненості), технічну підготовку артиста, рівень розвитку психічних процесів, обіграність (частота виступів та виконавський досвід);
2. Емоційна стабільність, уміння здійснювати саморегуляцію діяльності. Студент повинен уміти користуватися внутрішніми важелями діяльності, вміти створювати комфортний емоційний стан для виступу;
3. Сформованість потребо-мотиваційної сфери, що обумовлює позитивне чи негативне відношення до виконавської діяльності;
4. Внутрішні музично-слухові уявлення і правильне функціонування уваги. Зокрема, функція концентрації на більш важливих об'єктах, яка дозволяє заглиблюватися у процес інтерпретації музичного твору, відволікаючись від публіки.

З метою усунення проблем сценічного хвилювання та адаптації до ситуацій пов'язаних із публічним виступом, В. Петрушин виділив наступні способи і методи роботи артиста над своїм емоційним станом:

- 1) гра перед «уявною» аудиторією (на фінальному етапі роботи необхідно виконати твір, уявляючи перед собою аудиторію чи екзаменаційну комісію;

- 2) медитативне занурення (гра на основі даного прийому пов'язана із глибоким осмисленням всіх фізіологічних відчуттів, пов'язаних із технікою та звуковидобуванням);
- 3) обіграння (гра музичного твору чи програми якомога частіше і перед різноманітною публікою);
- 4) рольова підготовка (абстрагування виконавця від своїх особистих якостей та перевтілення в роль відомого професійного виконавця – «імаготерапія» (терапія за допомогою образу)
- 5) виявлення потенційних помилок, для пошуку яких використовуються специфічні прийоми: гра із заплющеними очима; у різних темпах; із активним туше чи установкою безпомилкового виконання; гра із перепонами та відволікаючими факторами (з метою активізації концентрації уваги); на одному моменті педагог вимовляє провокуюче слово, наприклад «помилка», а виконавець при цьому повинен грати без зупинки і затримки тощо [20, с. 7].

Висновки до розділу 2

1. Інтерпретація поліфонічних творів на баяні має ряд особливостей, які пов'язані із його конструкцією та прийомами звуковидобування. Так, для того щоб виділяти основну тему твору, яка проходить в різних голосах баяніст користується іншими прийомами звуковидобування ніж, наприклад, піаніст чи флейтист.

Музичне слухо-моторне уявлення баяніста посідає окреме місце серед особливостей виконання поліфонічних творів. Воно поєднує в собі слухові та рухові образи, що утворилися в уяві музиканта в процесі виконання музичного твору і є організованим, реструктурованим та відтворюваним в свідомості досвідом.

2. Психологічні особливості інтерпретації на баяні полягають в індивідуальному вмінні музиканта керувати своїм емоційним станом у стресовій ситуації. Не менше впливає на перебіг виступу і тип нервової системи артиста. Проте якщо рівень технічної підготовки та сценічний досвід музикант має змогу корегувати, то психофізіологічні особливості (у вигляді слабкого типу нервової системи), на жаль, важко піддавати контролю, хоча при певних систематичних тренуваннях це можливо.

ВИСНОВКИ

1. Питання інтерпретації поліфонічних творів на баяні у вітчизняному та зарубіжному мистецтві має високий ступінь дослідження, проте більшість наукових здобутків присвячені творам епохи бароко та їх виконанню на класичних інструментах. Але прогрес музичного мистецтва, композиторських технік та музичних інструментів, який відбувся у ХХІ столітті, вимагає нового дослідницького погляду і, на жаль, серед сучасних науковців можна помітити лише декілька праць, що розкривають питання інтерпретації поліфонії.

2. Аналіз творчого доробку українських та зарубіжних композиторів показав, що поліфонічним творам належить лєвова частка композиторської спадщини. Не зважаючи на активний розвиток і популяризацію джазової та естрадної музики, традиційні музичні жанри, серед них і поліфонія, не втратили своєї актуальності, а навпаки, починають привертати увагу аудиторії.

3. Інтерпретація поліфонічних творів на баяні має ряд особливостей, які полягають у конструкції та будові інструменту, способам і прийомам звуковидобування, що в свою чергу безпосередньо впливає на процес відтворення тієї чи іншої поліфонічної композиції. Тому один і той самий поліфонічний твір на баяні та на фортепіано має абсолютно різну техніку і прийоми виконання.

4. Психологічні особливості виконавської інтерпретації поліфонії на баяні полягають у психофізіологічних та технічних можливостях виконавця, а також залежать від його сценічного досвіду. Для усунення проблемних питань та стресових ситуацій під час концертного виступу в даній роботі було наведено ряд методів та шляхів роботи, що допоможуть подолати психофізіологічні труднощі пов'язані із інтерпретацією поліфонії на сцені.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Бабарико В. Об использовании инструментально-интонационных средств в соответствии с преобладанием ритмического либо мелодического начала в исполняемой на баяне полифонии. Витебск : ВГУ имени П.М. Маршера., 2019. С. 197 – 199
2. Безугла Р. Баянне мистецтво в музичній культурі України (друга половина ХХ століття) : автореф. дис. ... канд. мистецтвознавства : 17.00.01. Київ, 2004. 16 с.
3. Боженський А. До питання виконавської інтерпретації баянних композицій Віктора Власова // Творчість композиторів України для народних інструментів. Дрогобич, 2011. С. 8 – 11
4. Бычков В. Портреты советских композиторов. Москва : Советский композитор, 1986. 95 с.
5. Власов О. Агогика в исполнении музыки барокко, классицизма и романтизма на баяне. // Успехи современной науки и образования. 2016. №6. С. 72 – 78
6. Газарян С.С. В мире музыкальных инструментов. Москва : Просвещение, 1985. С. 33 – 37.
7. Голяка Г. Київська баянна школа: від минулого до сьогодні // Збірник наукових праць. Київ, 2011. Вип. 44. С. 159 – 162
8. Голяка Г. Творчість Володимира Зубицького в контексті розвитку сучасного баянного репертуару : автореф. дис. ... канд. мистецтвознавства : 17.00.03. Харків, 2009. 16 с.
9. Голубничий В. Некоторые вопросы исполнения полифонии И.С. Баха на баяне // Музыкальная педагогика и исполнительство на русских народных инструментах. Вып. 74. Москва, 1984. с. 86
10. Давидов М. Київська академічна школа народно-інструментального мистецтва. Київ : НМАУ, 1998. 223 с.

11. Давидов М. Теоретичні основи формування виконавської майстерності баяніста. Київ : Муз. Україна, 1997. 240 с.
12. Довжинець І. Мистецьке середовище Сумщини середини ХХ століття // Шлях до майстерності в реаліях мистецької практики та освіти : зб. наук. статей. Харків, 2012. Вип. 37. С. 245 – 258
13. Дікусаров В. Список творів : веб-сайт. URL : <https://dicusarov.net/info/index.php?id=40> (дата звернення 09.04.2020).
14. Душний А. Композиторська спадщина Анатолія Онуфрієнка (методико-виконавський зріз) // Творчість композиторів України для народних інструментів. Дрогобич : Посвіт, 2006. С. 41 – 45
15. Душний А. Методичні рекомендації по виконанню «Пасакалії та Фуги» Хр. Кушнарєва (перекладення А. Онуфрієнка) // Народно-інструментальне мистецтво на зламі ХХ – ХХІ століть. Дрогобич : Посвіт, 2009. С. 50 – 56
16. Душний А., Боженський А. Баянно-оркестрова творчість Анатолія Онуфрієнка в контексті становлення оригінального репертуару для народних інструментів в Україні // Педагогічні науки : теорія, історія, інноваційні технології. 2010. № 7 (9). С. 238 – 247
17. Душний А., Пиц Б. V-й міжнародний конкурс акордеоністів-баяністів «Perpetuum mobile» // Народно-інструментальне мистецтво на зламі ХХ-ХХІ століть. Дрогобич : Посвіт, 2012. С. 131 – 134
18. Душний А. Львівська школа баянно-акордеонного мистецтва. Дрогобич : Посвіт, 2010. 216 с.
19. Душний А., Пиц Б. Педагогічний репертуар баяніста-акордеоніста. Дрогобич : Посвіт, 2013. – 76 с.
20. Желтовских Л. Концертное волнение. Методы овладения оптимальным концертным состоянием. Москва, 2014. 10 с.
21. Завьялов В. Баянное искусство. Воронеж : Изд. Воронеж. ун-та. 1995. 128 с.
22. Заєць В. Київська баянно-акордеонна школа: виконавство, теорія, методика // Наук. вісник НМАУ. Українська та світова музична культура: сучасний погляд. Київ, 2005. С. 210 – 220

23. Зубицький В. Диалог о времени и мастерстве. Київ : Ассо-opus Publishers, 2003. – 40 с.
24. Іванов Є. Акордеонно-баянне мистецтво України. Науковий вісник НМАУ ім. П. І. Чайковського : Музичне виконавство. Вип. 1. 1999. С. 25-37
25. Іванов Є. Академічне баянно-акордеонне мистецтво на Україні : автореф. дис. ... канд. мистецтвознавства : 17.00.03. Київ, 1995. 17 с.
26. Іліницька Н. Особливості роботи над поліфонією зі студентами факультету мистецтв (традиційні та інноваційні методи) // УДК 378.147.091.33:781.42, 2018. С. 72 – 76
27. Имханицкий М. Кафедра народных инструментов НМАУ им. П. И. Чайковского как один из центров профессионально-академического исполнительства в мире // Столична кафедра народних інструментів як методологічний центр жанру: матеріали Всеукраїнської науково-практичної конференції до 100-річчя Київської консерваторії (НМАУ) ім. П. І. Чайковського. Київ, 2012. С. 13 – 16.
28. Имханицкий М. Артикуляция и штрихи в интонировании на баяне (по прочтении книги И. А. Браудо «Артикуляция»). Вопросы современного баянного и аккордеонного искусства : сборник трудов Российской академии музыки имени Гнесиных. 2010. Вып. 178. С. 78 – 190.
29. Имханицкий М. История баянного и аккордеонного искусства. Москва : РАМ им. Гнесиных, 2006. 520 с.
30. Карась С. Порівняння інтерпретацій прелюдії і фуги gis-moll Й. С. Баха баяністами-акордеоністами Я. Олексівим та І. Квашевичем // Актуальні питання гуманітарних наук. 2014. Вип. 8. С. 107 – 116
31. Кафедра хореографії та музично-інструментального виконавства СумДПУ імені А. С. Макаренка. [Електронний ресурс]. Режим доступу : <https://art.sspu.edu.ua/homepage/pidrozdily-instytutu/kafedra-khoreohrafi-ta-muzychno-instrumentalnoho-vykonavstva> (дата звернення 13.04.2020).
32. Кундис Р. До питання співвідношення авторської та регіональної баянних шкіл // Музикознавчі студії інституту мистецтв Волинського національного

- університету імені Лесі Українки та Національної музичної академії України імені П. І. Чайковського. 2010. Вип. 5. С. 197 – 205
33. Кундис Р. Навчальні виконавські колективи Львівщини як чинник баянного виконавського професіоналізму // Науковий вісник НМАУ імені П.І. Чайковського: музичне виконавство і педагогіка: історія, теорія, інтерпретаційні аспекти композиторської творчості. Вип. 96. 2011. С. 264–272.
34. Кундис Р. До питання Львівської школи баянно-акордеонного мистецтва з позицій типологічних ознак регіональної виконавської школи // Збірник наукових праць: наукові записки Рівненського державного гуманітарного університету. У 2-х т. 2011. Вип. 17. Т. 1. С. 220–225.
35. Кундис Р. Діяльність львівської баянної школи в контексті українського народно-інструментального мистецтва : автореф. дис. ... канд. мистецтвознавства : 17.00.03. Суми, 2019. 21 с.
36. Кундис Р. Творчість композиторів-баяністів як чинник пропаганди Львівської школи // Творчість композиторів України для народних інструментів. Дрогобич, 2011. С. 43 – 47
37. Кужелєв Д. Баянна творчість українських композиторів. Львів, 2011. 206 с.
38. Куртий І. До питання стильових особливостей композиторського доробку А. Онуфрієнка, В. Балака, Я. Олексіва у еволюційному просторі Львівської баянної школи // Творчість композиторів України для народних інструментів. Вип 2. Дрогобич, С. 47 – 53
39. Куртий І. Творчо-виконавський портрет Я. Олексіва у контексті Львівської баянної школи. Дрогобич : ДДПУ імені І. Франка, 2009 – 53 с.
40. Квитка К. К изучению украинской народной инструментальной музыки // Избранные труды в 2-х томах. Москва : Сов. композитор, 1973. С. 251–278.
41. Лошков Ю. Володимир Андрійович Комаренко. Харків : ХДАК, 2002. 113 с.
42. Малкуш А. Полифоническая техника в сочинениях для многотембрового баяна Владислава Золотарьова // Исторические, философские политические

- и юридические науки, культурология и искусствоведение. Вопросы теории и практики. Тамбов : Грамота, 2017. С. 118 – 124
43. Мирек А. «...и звучит гармоника» / А. Мирек. — М. : Сов. композитор, 1979. — 176 с.
44. Мирек А. Гармоника. Прошлое и настоящее. Москва : Интерпракс, 1994. 534 с.
45. Нижник А. Персональний сайт : веб-сайт. URL: <http://nyzhnyk.com/ru/repertoire.php> (дата звернення 07.04. 2020).
46. Олексів Я. Баянна сюїта і партита: розмаїття авторських інтерпретацій // Творчість композиторів України для народних інструментів. Вип.2. Дрогобич, 2011. С. 57 – 63
47. Олексів Я. Концертні твори для баяна. Тернопіль : Богдан, 2012. 40 с.
48. Пахомов А. Гармошка как музыкальный инструмент. Москва : Гимн, 1928. 51 с.
49. Паньків М. Репертуар для народно-інструментальних колективів як чинник фахової розмаїтості // Актуальні питання гуманітарних наук. Мистецтво. Вип. 15, 2016. С. 128 – 136
50. Потеряев Б. Ремонт баянов и аккордеонов. Практическое пособие. Челябинск : 1991. 72 с.
51. П'ятницька-Позднякова І. Інтерпретація інтонаційно-лексичних пластів музики бароко у творах сучасних композиторів (на прикладі концертної п'єси Володимира Птушкіна «Згадуючи великого Вівальді») // Бароківі шифри світового мистецтва. Харків, 2016. С. 144 – 150
52. Ризоль Н. Очерки о работе в ансамбле баянистов (На основе опыта квартета баянистов Киевской филармонии). Москва : Сов.композитор, 1986. 224 с.
53. Серотюк І. Концертний репертуар : веб-сайт. URL : <http://www.serotyuk.com/ua/press.php> (дата звернення 10.04.2020).
54. Сумарокова В. Виконавська традиція як частина художньої інтерпретації музичного твору. Науковий вісник НМАУ ім. П. І. Чайковського. 1999. Вип. 3. С. 117 – 126.

55. Сумарокова В. Виконавська школа як об'єкт дослідження: до визначення поняття. Науковий вісник НМАУ ім. П. І. Чайковського : Музичне виконавство. 2004. Вип. 40. Книга десята. С. 180 – 190.
56. Сташевський А. Нариси з історії української музики для баяна. Луганськ : Поліграфресурс, 2006. 152 с.
57. Сташевський А. Про деякі конструктивні особливості механіки сучасного концертного баяна // Вісник національної академії керівних кадрів культури і мистецтв. Україна, 2011. № 1. С. 108 – 111
58. Сташевський А. Прийоми гри міхом у баянному мистецтві // Культура і сучасність. Мистецтвознавство. 2015. № 1. С. 108 – 112
59. Сташевський А. Художньо-виражальні можливості концертного баяна на тлі музичного інструментарію // Наукові записки. Серія: Мистецтвознавство. 2011. № 1. С. 85 – 90
60. Сташевський А. Кластерна техніка у сучасній баянній музиці українських композиторів // Наукові записки. Серія: Мистецтвознавство. 2015. № 2. С. 86 – 89
61. Сташевський А. Баянні твори Віктора Власова раннього періоду творчості: мовні й стильові особливості // Творчість композиторів України для народних інструментів. Вип. 2. Луганськ, 2011. С. 3 – 8
62. Стрілець А. Жанрові моделі західноєвропейського бароко в творах українських композиторів для баяна // Барокові шифри світового мистецтва. Харків, 2016. С. 131 – 143
63. Светов А. Харківська баянна школа та її видатні представники. Проблеми взаємодії мистецтва, педагогіки та теорії і практики освіти // Зб. наукових праць ХДУМ ім. І. П. Котляревського. Харків, 2009. Вип. 25. С. 90 – 99.
64. Семешко А. Баянно-акордеонне мистецтво України на зламі ХХ-ХХІ століть довідник. Тернопіль : Богдан, 2009. 244 с.
65. Сергієнко О. До питання конкурсно-фестивального руху народників Львівщини (кінець ХХ- початок ХХІ ст.) // Творчість композиторів України для народних інструментів. Вип. 2. Дрогобич, С. 63 – 68

66. Снедков І.І. Харківська школа баянно-акордеонного мистецтва: генеза становлення та кращі імена : навчальний посібник для мистецьких вишів. Харків 2016. 68 с.
67. Чумак Ю. Творча діяльність Віктора Чумака // Історія, теорія та практика музично-естетичного виховання : зб. наук. мат. IV-го Всеукр. наук.- практ. сем. Дрогобич : Посвіт, 2010. С. 245 – 249
68. Чумак Ю. Внесок Віктора Власова у науково-мистецький проект «Львівська школа баянно-акордеонного мистецтва» // Творчість композиторів України для народних інструментів. Вип. 2. Дрогобич, 2011. С. 76 – 79
69. Черноіваненко А. Д. Баян у поетиці сучасного професійного музичного інструментарію // Музичне мистецтво і культура. Одеса : ОДМА ім. О. Нежданової, 2002. С. 254 – 264.
70. Шаров В. П. Расширение музыкально-выразительных возможностей баяна в его электронной модификации : дисс... канд. искусств : 17.00.02 / КГК им. П. И. Чайковского, Киев. 1992. 138 с.
71. Ястребов Ю. Минувшее проходит предо мною... (Письма Владислава Золотарёва) // Народник: информационный бюллетень. Москва : Музыка, 1994. № 2. С. 22 – 25
72. Richard Galliano. Веб-сайт. URL : <http://www.richardgalliano.com/> (дата звернення 14. 09. 2020)

ДОДАТКИ

Додаток А

ПОРІВНЯЛЬНА ХАРАКТЕРИСТИКА БАЯНУ З ІНСТРУМЕНТАМИ

Інструмент	Орган	Фортепіано	Баян
Принцип звукоутворення	коливання повітряного стовпа і голосових язичків під тиском рівномірного потоку повітря	коливання струни у результаті удару молоточка	коливання голосових язичків під дією різномірного тиску потоку повітря
дія щодо звукоутворення	натиснення клавіші – відкриття клапана (пневматика)	натиснення клавіші – удар молоточка по струні	натиснення клавіші – відкриття клапана (пневматика) + керована подача повітря міхом
Спосіб звуковидобування (виконавський)	пальцеве туше	пальцеве туше	пальцеве туше + різнохарактерне ведення міха
характер звукового результату	силабічність звучання (рівномірність, динамічна стабільність)	ударність (акцентність) звучання з поступовим затуханням	найрізноманітніший спектр звукових якостей (від ударності до опуклості звука)