ШКОЛЯР
ВСЕУКРАЇНСЬКИЙ РЕАБІЛІТАЦІЙНИЙ ЩОМІСЯЧНИЙ

ЖУРНАЛ ДЛЯ ДІТЕЙ

УКРАЇНСЬКОГО ТОВАРИСТВА СЛІПИХ

Видається з березня 1934 року

ВИДАННЯ ПОГ ОБ’ЄДНАНА РЕДАКЦІЯ ПЕРІОДИЧНИХ
ВИДАНЬ УТОС «ЗАКЛИК»

Головний редактор Наталка ЩЕРБАНЬ

Редактор відділу Володимир Хижняк

Коректор Тетяна Волощук

Адреса редакції: вул. Л. Первомайського, 7-а, м. Київ-133, 01133

тел. (044) 234–51–36, 246–79–48, тел./факс 246–79–32

Сайт: www.zaklyk.org.ua E-mail: zaklyk1@ukr.net shkolyar–utos@ukr.net
Сторінка в facebook: facebook.com/zaklyk
№ 3 березень 2017 року

 ЗМІСТ

М.Стельмах. БЕРЕЗЕНЬ (вірш)’’’

 ВІДВЕРТА РОЗМОВА

Наодинці зі світом зрячих ’’’

 КОЛЕСО ЧАСУ

М.Вільшенко. Засновник українського музичного мистецтва’’’
 У СВІТІ ХИМЕРНИХ ПРИГОД

К. Штанко. Дракони, вперед (повість. Продовження)’’’’’’’’’’’’’’’’’’’’’’’’’’’’
 ЗОРЯНЕ РАНДЕВУ

К. Константинова. ГРАН-ПРІ Соломії ’’’’’’’’’’’’’’’’’’’’’ ’’’’’’’’’’’’’’’’’’’’’
 ВІДЕОТЕКА

М. Сулима. Невідома бабуся Каплан: закоханість і трагедії на тлі більшовицької риторики. ’’’’’’’’’’’’’’’’’’’’’ ’’’’’’’’’’’’’’’’’’’’’ ’’’’’’’’’’’’’’’’

 СПОРТИВНА ОРБІТА

Г. Хата. Золотий дубль української шахової королеви’’’’’’’’’’’’’’

 ХЛОПЕЦЬ НА ВСІ СТО

Якщо хочеш бути здоровим – загартовуйся! ’’’’’’’’’’’’’’’’’’’’’’’’
 ВСЕ ПРО ВСЕ
М. Орел. Що там у голові? ’’ ’’’’’’’’’’’’’’’’
 ЧАРІВНИЙ МЛИН

У. Письменна. Міська казка’’
 Михайло Стельмах

 БЕРЕЗЕНЬ
Звелися ріки і лугами
Блакитно простягають путь,
А в небі хмари лебедями
Із ополонок воду п’ють.
Гаї спинились над водою
І тихо входять в клекіт рік,
І хмелем бродить під корою
В березах чистий, свіжий сік.
Налита сонцем і вітрами,
Хлюпоче веслами весна,
І піднімає буйні трави
Земля хмільна і запашна.
В ці дні бажаєш світ щасливий
Черпнути відрами до дна
І сміло сіяти на ниви
Багатство ярого зерна.
 ВІДВЕРТА РОЗМОВА

 НАОДИНЦІ ЗІ СВІТОМ ЗРЯЧИХ

Сьогодні в пресі, у владних структурах, в педагогічних колективах точиться багато розмов про інклюзивну освіту. Тобто таку її форму, коли діти-інваліди, в тому числі й незрячі, зможуть навчатися разом зі здоровими школярами.

З цього приводу висловлюються різні думки. Одні говорять про цілковите закриття спецшкіл-інтернатів, інші пропонують зберегти їх, аби давати дітям початкову освіту, здійснювати медичну і психологічну корекцію, готуючи їх до переходу в загальноосвітню школу. Залишаються й прихильники інтернатної форми навчання в такому вигляді, як вона є.

Відразу ж нагадаємо, що п’ята Генеральна асамблея Всесвітньої спілки сліпих, яка відбулася в Мельбурні (Австралія), не відкидає жодної з цих форм освіти для незрячих. Вона рекомендує самим батькам обирати відповідний навчальний заклад для своєї дитини.

Дискусії тривають навколо підготовки викладачів та асистентів учителів для занять з дітьми-інвалідами, забезпечення їх підручниками та наочними посібниками, створення доступного середовища, поліпшення ставлення суспільства до дітей з обмеженими можливостями. І мало мовиться про те, як повинні поводитися сліпі та зі зниженим зором школярі у зовсім новому і незнайомому для них середовищі. Як посісти гідне місце в ньому, не залишившись осторонь життя колективу, самотнім серед гомінкої юрби однокласників.

Для країн Заходу навчання дитини з вадами зору в звичайній школі явище звичне і ні в кого не викликає здивування. У нас же це поки що дивина. Майже всі діти-інваліди перебувають у спецшколах-інтернатах або здобувають знання вдома. Умов для їхнього навчання в загальноосвітніх школах практично немає і сьогодні. Та й суспільство не завжди адекватно сприймає учня-інваліда. Однокласники стороняться його, а інколи й глузують з нього, батьки здорових учнів погрожують забрати своїх дітей з цієї школи. Тільки одиниці здобули освіту зі зрячими однолітками. Серед них є і досить успішні молоді люди. Приміром, член Спілки письменників України Марія Дружко з Кам’янського. Але останнім часом усе більше батьків наважуються віддавати своїх дітей до загальноосвітніх шкіл. Одні хочуть якомога раніше інтегрувати їх у суспільство, інші не мають змоги возити малюка до спецшколи. Тому подаємо деякі поради можливим незрячим учням загальноосвітніх шкіл, як не стати паріями у своєму класі, щоб навчання і спілкування з однокласниками приносило лише радість і задоволення.

 Без самостійності і не туди, і не сюди

Потрапивши до нового навчального закладу, потрібно перш за все зорієнтуватися в ньому – вивчити свій клас, шкільні коридори, Дорогу до їдальні й саму їдальню. Особливу увагу слід звернути на туалет. Адже саме там можуть підстерігати різні прикрощі.

Усе це краще зробити з батьками чи старшими сестрою або братом, коли в школі немає учнів.

Школою варто ходити обережно на певній відстані від стін, щоб не вдаритись об відчинені двері, але й не серединою коридору. Завжди треба мати на увазі, що не всі знають про твою сліпоту. Від зайвих зіткнень з іншими учнями та перешкодами може вберегти біла паличка. Не соромся її. В деяких країнах Заходу рекомендується привчати незрячих дітей до тростинки ще з трьох років. Зваж, що для тебе краще, – синець і гуля на лобі чи біла паличка.

Водночас не слід удавати з себе зрячого, приховуючи свою сліпоту, навіть добре орієнтуючись у просторі. Як пригадує один незрячий американський учений, працівник НАСА, одного разу він вирішив пробігтися зі зрячими однокласниками й ударився об автомобіль, розбивши до крові обличчя. Це викликало жалість оточуючих. Явище звичайне. Адже треба бути каменем, аби не поспівчувати і не допомогти дитині за подібних обставин. Та жалість ніколи не є корисною для нас, бо жаліють не просто людину, а сліпого. Мовляв, прикрість сталася через каліцтво, хоча здорові діти травмуються дуже часто.

Ось інший приклад. Незряча студентка, маючи гарну зовнішність, всіляко приховувала свою сліпоту. Вона демонстративно відмовлялася від палички, ходила швидко і рвучко, не робила конспектів за Брайлем. Однокурсники звикли до цього і ненав’язливо допомагали їй.Якось вона прийшла на іспит до незнайомої аудиторії. Молодий викладач не знав про її нещастя. І ось дівчина швидким кроком рушила до столу з екзаменаційними білетами і боляче ударилась об парту. Присутні, а передовсім викладач, кинулись допомагати їй. Цей випадок справив на всіх гнітюче враження.

 Пільги і привілеї – наш ворог

Пільги та привілеї, за які боролись і борються сьогодні тисячі незрячих, яких вони добилися і користуються, є найбільшим ворогом реабілітації людей з інвалідністю по зору. Вони послаблюють амбіції, знижують життєву планку, призводять до невдач і розчарувань, руйнують характер, волю, повагу до самого себе. Не варто їх домагатися, ба навіть на них погоджуватися.

Пільги для незрячого – це отрута, що дається зі співчуття, жалості, необізнаності чи лінощів тих, хто їх встановлює. Незалежно від причин надання нічого доброго вони не приносять. Не треба ставати «священними коровами», які мають особливий статус. Варто прагнути якомога менше відрізнятися від інших однокласників.

Наслідки залежності від пільг даються взнаки дуже швидко. Не доводиться навіть чекати, поки станеш дорослим, підеш у самостійне життя, почнеш працювати.

З пільгами та привілеями завжди треба боротися, але боротися спокійно, без зайвих негативних емоцій, враховуючи, що призначаються вони завжди з добрими намірами.

Хоча від деяких послаблень все ж відмовитись неможливо. Приміром, писання крейдою на класній дошці, малювання, креслення тощо.

 Будь доброзичливим

«Нас може порятувати тільки спокій». Ці слова класика чи не найбільше стосуються незрячих і слабозорих, які постійно стикаються з глузуванням, брутальністю, надмірною цікавістю чи просто нетактовною поведінкою.

В класі може виникнути ситуація, коли вчителька раптом скаже школяреві зі зниженим зором: «Ти і так нічого не бачиш, не шкрябай, як курка лапою. Не мучся».

Учителька перевіряє сотні зошитів, контрольних робіт. Далеко не всі учні пишуть розбірливо. Буває, що в учительки, що називається, очі на лоба лізуть, поки розшифрує різні почерки. Над цим варто замислитися, щоб зрозуміти її. Тобі теж важко читати, особливо рукописні тексти. Схожі труднощі і в учительки з перевіркою зошитів, коли доводиться читати багато нерозбірливих текстів, хоча вона й добре бачить. Якщо таким чином подивитись на цю проблему, то не так пектиме її образливе й нетактовне зауваження, можливо, сказане зопалу.

Якщо хочеш людської доброзичливості, намагайся зрозуміти інших і сам будь доброзичливим до них. Усім стане легше.

 Люди мало знають про нас

Нерідко педагоги загальноосвітніх шкіл, щиро бажаючи тобі кращого, а собі позбавлення від мороки і зайвої відповідальності, говорять, чи не легше було б тобі в спеціальній школі. А то, мовляв, тут тебе і з ніг зіб’ють, і затопчуть.

На таку репліку варто усміхнутися, без образи, але не дати, щоб тебе затоптали. Без сумніву для цієї вчительки стало б легше і спокійніше, якби не було в класі учня з вадами зору. Всі люди, не лише вона, коли тільки мають змогу, намагаються уникати труднощів. Учителька має переконатися, що дитина-інвалід зможе навчатися в цій школі. Якщо виникають якісь труднощі, батькам чи родичам треба спробувати поговорити з нею, знайти спільну мову.

Було б дуже добре, якби цим займалися працівники УТОСу, хоча останнім часом Товариство дещо віддалилося навіть від спецшкіл.

Скоріш за все, репліка цієї вчительки зовсім не випливає з її зловісної вдачі. Вона просто дуже мало знає про незрячих. Потрібно зробити все, аби розширити й поглибити її обізнаність у цьому питанні.

Ситуація слабозорих

Зверніть увагу: нерідко люди з вадами зору у схожих ситуаціях мають більше проблем, ніж незрячі. Річ у тім, що вони перебувають ніби між сліпими та зрячими. Але вони й не ті, й не інші. Це ніби склянка, заповнена наполовину. Можна сказати, що вона напівпорожня чи напівповна. Тому й виникає чимало непорозумінь, бо в одних випадках ці люди поводять себе, як зрячі, а інколи чинять, як сліпі. Оточуючим це не завжди зрозуміло.

Людям зі зниженим зором важче змиритися зі своїм обмеженням, важче уникнути бажання приховати свої проблеми з зором. Це створює ускладнення у стосунках з оточуючими і призводить до різноманітних неприємностей. Недаремно ж про них існує більше анекдотів, аніж про сліпих.
 Без образ

Незрячі мають прагнути зрозуміти людей, вірити, що частіш за все ті не хочуть завдати їм прикрощів. Вони не проти були б їм допомогти, але не знають як. Порозуміння та віра в людей полегшують нам життя. Не варто занадто болісно реагувати на їхню нетактовність чи грубість.

Коли незрячий учень приходить до класу, де навчаються здорові діти, він стає об’єктом допитливого вивчення. Так буває з кожним новачком, а з інвалідом і поготів. Адже більшість дітей ніколи не бачили сліпих, тому їм усе цікаво. Вони навіть можуть провести «дослід», щоб дізнатися, як поведе себе новачок за тих чи інших обставин.

Відомий випадок, коли учні школи поблизу УВП поклали на шляху незрячих камінь, аби подивитися, як на це реагуватимуть незрячі (прим. Ред.).Частіше за все це не жорстокість, а елементарна дитяча допитливість. Тому потрібно набратися терпіння пережити несприятливий період. Завжди знайдеться хтось із класу, хто підійде й заговорить першим. Йому треба привітно і приязно відповісти, дещо пояснити, показати. Тоді крига скресне. За деякий час забудеться твоя вада, і однокласники приймуть тебе за рівного.

Ми, «меншість», тому мусимо враховувати менталітет «більшості», пристосовуватися до неї. Погляди цієї «більшості» можна змінити лише поступово своєю гідністю і тактовною поведінкою, а не претензіями, докорами й образами. Коли будемо думати про інших, а не лише про себе, легше житиметься нам серед людей, а людям легше з нами.

За матеріалами зарубіжної преси.

КОЛЕСО ЧАСУ

 Микита ВІЛЬШЕНКО

ЗАСНОВНИК УКРАЇНСЬКОГО

МУЗИЧНОГО МИСТЕЦТВА

22 березня 2017 року виповнилося 175 років від дня народження Миколи Лисенка (1842 – 1912) – видатного українського композитора, диригента, піаніста, педагога, громадсько-освітнього діяча, основоположника української національної класичної музики.

Творчість Миколи Лисенка надзвичайно плідна і багатогранна: від опер до обробок українських народних пісень, від монументальних хорів до вишуканих фортепіанних мініатюр. Вона несе ознаки беззаперечного новаторства, збагативши українську музику неіснуючими в ній доти формами і жанрами Це, зокрема, різні типи опер, кантати, кількачастинний хор напівоперного плану, драматичний монолог, вокальний цикл.

Він вважається засновником українського музичного мистецтва. У цьому сенсі велику цінність представляє як музична, так і етнографічна спадщина митця.
М. Лисенко – автор опер «Різдвяна ніч», «Утоплена», «Тарас Бульба», «Енеїда», дитячих опер «Коза-дереза», «Пан Коцький», «Зима і Весна», оперети «Чорноморці», які стали основою українського національного оперного мистецтва.

Важливе місце у творчості Миколи Лисенка займає постать Тараса Шевченка. Ним написана музика до «Кобзаря», «Радуйся, ниво неполитая», «Б'ють пороги», «Гайдамаки», «Іван Гус» тощо. А етнографічна спадщина митця включає запис весільного обряду (з текстом і музикою) у Переяславському повіті, запис дум і пісень кобзаря О. Вересая та ще багато іншого.

Всупереч діючому Емському указу 1876 року, який забороняв також друкування українською мовою текстів до нот, Микола Лисенко принципово користувався рідною мовою. У своїх численних хорах і солоспівах він звертався переважно до українських авторів (І. Франка, Лесі Українки, О. Олеся, О. Кониського та ін.), а коли брав за основу вірші інших – наприклад, Г. Гейне чи А. Міцкевича, то обов’язково в перекладах, здійснених М. Старицьким, Лесею Українкою, М. Славинським, Л. Старицькою-Черняхівською.

Микола Лисенко завжди був у центрі музичного і національно-культурного життя Києва, де з 1869 року жив і працював. Він – організатор, активний учасник більшості діючих на той час у місті музичних та літературних гуртків, виступає з концертами як піаніст, організовує хори, концертує з ними у Києві і по всій Україні. З 1908 по 1912 рік був головою ради правління «Українського Клубу».

У 1903-му під час святкування ювілею (35-річчя творчої діяльності) його друзі організували збір коштів на видання творів композитора та купівлю для його родини житла. Слід зазначити, що сім’я Лисенка орендувала квартиру, зараз у ній знаходиться Будинок-музей М.В. Лисенка.

Однак Микола Віталійович використав подаровані кошти на організацію Музично-драматичної школи, яка почала працювати восени 1904 року і стала першим українським навчальним закладом, де надавалась вища музична освіта за програмою консерваторії.

Помер великий композитор 6 листопада 1912 року. Його похорон перетворився на могутню патріотичну демонстрацію українців, зібравши десятки тисяч небайдужих.

Зауважимо, що 2017 року випадає ще одна дата – 105-річчя з дня смерті Миколи Лисенка.
У СВІТІ ХИМЕРНИХ ПРИГОД

 Катя ШТАНКО

ДРАКОНИ, ВПЕРЕД! *)

(повість)

8
Цуценя?

Того дня Михась повернувся зі школи засмучений, бо в його щоденнику з’явився запис, зміст якого доведеться якось пояснювати татові, і хлопець розумів, що неприємностей не уникнути.

Насправді він не зробив нічого поганого. А сталося ось що: коли найкращого Михасевого друга й сусіда по парті Ігоря Війта викликали відповідати з місця, на його плечі відразу примостилася похибка. Сіра зморшкувата потвора притулилася до вуха й замурмотіла якусь нісенітницю. Хіба міг Михась стерпіти, щоб оте поганюче створіння зашкодило його другові? Тому він простяг руку і вхопив похибку за довжелезного хвоста. Похибка сіпнулася, вирвалася, злетіла на карниз і звідти зловтішно споглядала за тим, що відбувається в класі.

Ніхто, звісно, не зрозумів, що саме зробив Михась, адже похибки невидимі для звичайних людей. Але всі чомусь вирішили, що це якийсь дурнуватий жарт. Учителька розсердилась і написала в щоденнику, що Михась Вербицький погано поводився на уроці. До того ж на нього образився і сам Ігор. ___
*)Продовження. Початок у «Школярі» №1, 2017 р.
Отже, Михась прийшов додому, жбурнув рюкзак і сердито гукнув Хомі: «Замовкни!», бо той саме висунув синю лускату голову з-під ліжка і загундосив:
– О р-радість! О щастя! Вер-р-ртає зі школи Гер-р-рой…
Хома ображено зник під ліжком.

– Швидше прибери цю колючу гілку алое, бо вона може мене вколоти! – зойкнула ніжна фіалка.

– Ця розпещена фіалка займає величезний горщик! А як я
випадково покладу листок на край її вазона, то вона відразу починає верещати! – обурився алое.

– Панове, в мене велика радість! – загукав лимон, – мої лимончики нарешті почали жовкнути!

– Безсоромний каланхое знову понакидав дітлахів у мій вазон! – зарепетувала герань.

– В кімнаті протяг! Мені зимно! – скрикнула пальма.

– У мене жахлива мігрень через цей гармидер! – манірно пробелькотіла орхідея.

– Пити! О-о-о, будь ласка, несила терпіти, хоч півскляночки! – заскиглила гортензія.

– УСІ ЗАМОВКНІТЬ!!! – розлючено гарикнув Михась, сів за стіл і обхопив голову руками.

Він мусив придумати, що сказати татові, бо розповісти правду, на жаль, було неможливо.

До кімнати притупотів Котя з надкушеним яблуком у руці. Хома миттю висунув голову з-під ліжка, понюхав яблуко, хутко висмикнув його з пухкенької ручки, підкинув у повітря і проковтнув. А тоді підставив малому спину. Котька радо видерся на дракона, вхопив його за довгі вуха, і той почав несамовито кружляти й гасати по стінах і по стелі.

Така вже була особливість цього грушевого чудовиська, що він вільно пересувався будь-якою поверхнею, хоч горизонтальною, хоч вертикальною, а хоч і головою вниз.

Михась був не в захваті від таких його талантів, бо драконові лапи з пазурами лишали на стінах і на стелі сліди, тож рано чи пізно батьки обов’язково це помітять.

Проте малюк з драконом особливо тим не переймалися і весело кружляли навколо люстри.

– Чух-пах, чух-пах, чух-пах! – пахкав Хома й пускав носом різнобарвні дими, а Котька реготав, аж повискував від захвату.

Вони гралися в поїзд.

Ті нестримні пустощі заважали Михасеві думати, тож він іще міцніше затулив вуха руками. Отак і вийшло, що ніхто не почув кроків у коридорі.

Аж тут двері зненацька відчинилися і на порозі з’явилася мама з двома склянками свіжого яблучного соку.

– Хлопці, хочете со… – мамині брови поповзли вгору, а очі збільшилися мінімум удвічі, – що… хто… хто це такий?!

Добре, що Хома хоч устиг зістрибнути на підлогу. А от сховатися він не встиг, і тепер стояв, скрутивши бубликом довжелезного хвоста й зацікавлено принюхувався до склянок у маминих руках.

– Михасю, хто це?! Звідки?! – знову спитала мама, що вже почала приходити до тями після першого шоку.

– Грушевий дракон, – чесно відповів хлопець.

– Припини ці ідіотські жарти. Я тебе серйозно запитую: звідки ти притяг це цуценя? Одразу видно, яке воно породисте.

– Цуценя?! – тепер уже здивувався Михась.

Почувши, що він породистий, Хома набрав поважного вигляду, розпустив кольорового гребеня на потилиці і чемно вклонився:

– Хома Вер-р-бицький, – відрекомендувався він.

Мама засміялася.

– Боже ж мій, яке потішне собача! Як воно кумедно підгавкує! Наче хоче щось сказати! Любий, ходи-но швидше сюди!

За її спиною виникла широкоплеча постать батька. Однак тато не був у захваті від побаченого, а доволі суворо промовив:

– Цього ще бракувало! Мишко, ми ж домовлялися – ніяких тварин. Хіба нам мало усіх тих джунглів, що ти розвів по всій хаті?!

Хлопець похнюпився й мовчав. Він добре розумів, що це означає: сталася катастрофа, і зараз Хому виженуть з їхнього дому. Однак він не може кинути напризволяще свого вихованця, адже це він, Михась, виростив грушевого дракона і тепер відповідає за його долю. Мабуть, доведеться назавжди покинути рідну домівку, тата, маму, малого братика і поневірятися світами в компанії з крилатим ящуром.

Здавалося, кімната по вінця наповнилася відчаєм, лише безтурботний Котька смикав Хому за вуха і весело попискував: «Хо-ма! Хо-ма!» Малий не розумів, що зараз вирішується доля їхнього улюбленця.

Але саме це кумедне белькотіння малюка розчулило маму, і вона сказала:

– А знаєш, любий, я гадаю, дітям корисно про когось піклуватися. Ти ж сам завжди кажеш, що треба виховувати в них відповідальність.

Тато присів навпочіпки й потріпав дракона за вуха.

– Добре, – зрештою вимовив він, – сподіваюся, ти, Михасю, розумієш, що саме тобі доведеться вигулювати цього пса.

– Я згоден! Хоч сто разів! – підстрибнув хлопець.

Ось тут і Хома вже не втримався – витягнув шию і миттю висмоктав сік з обох склянок у маминих руках.

– Хомо, а чого це вони раптом вирішили, ніби ти собака? – спитав Михась, щойно за батьками зачинилися двері.

– Бо я вмію вдавати! – радісно гукнув дракон, прудко промчав стіною, знову зістрибнув на долівку, дзвінко дзявкнув – «гав! гав!» – і підняв передні лапи так, як це роблять собаки, коли «служать».

Дивно, але хлопцеві на мить і справді здалося, ніби біля нього сидить кумедне цуценя з довгими волохатими вухами.

 9.
 Інший дракон

Увечері того дня Михась уперше вийшов на вулицю, тримаючи на новенькому повідку блакитного блискучо-лускатого дракона.

Хома гордовито ступав поруч, скрутивши бубликом довжелезного хвоста. Він старанно вдавав із себе собаку – обнюхував дерева й завзято гавкав на котів.

І треба ж було статися під час першої прогулянки тій фатальній зустрічі!

Спочатку усе йшло добре. Сусідські хлопці та дівчата по черзі гладили Хому й запитували: «Це в тебе вівчарка? А може – сетер? А може – пудель?»

– Це рідкісна порода, яка називається «дракон», – майже чесно відповідав Михась.

– Гав! – підтвердив Хома й підняв райдужного гребеня на потилиці.

Вихователь дракона занепокоєно озирнувся, але сусідські дітлахи бачили тільки кумедне цуценя, чухали його й примовляли: «Гарний песик!»

Спершу Михась хотів трохи побігати з хлопцями в футбол. Проте міцно прив’язаний до паркану Хома легко звільнився й почав заважати. Він у всіх забирав м’яча і віддавав Михасеві.

Хлопчик зрозумів, що по-справжньому пограти у футбол не вийде, тому взяв Хому за повідок і вирішив просто погуляти вулицею.

І ось щойно вони завернули за ріг будинку, як ніс у ніс зіткнулися з Леліком, який теж вигулював свого вихованця.

Лелік – Олелько Пихач – мешкав у сусідньому під’їзді. Пихачі були найзаможнішою родиною на цілий будинок – їхня квартира займала аж два поверхи. Хоча за віком Лелік з Михасем були ровесники, однак вони не товаришували. Можливо, тому, що юний Пихач навчався десь у центрі міста в престижному ліцеї, а Михась ходив у звичайну школу через дорогу. Лелік завжди тримався окремо й місцевих дітлахів своєю увагою не надто обдаровував. Розмовляти з ним було дуже незручно, бо вельможні вуха постійно були міцно закорковані навушниками, а на грудях погойдувався дорогий плеєр.

На вулиці нащадок багатої родини з’являвся лише тоді, коли виходив вигулювати свого пса. Це була надзвичайно породиста велика чорна тварина, здається, ротвейлер, який викликав захоплення і заздрощі більшості дітей на подвір’ї. (З таким собакою можна взагалі нікого не боятися!)

Однак, побачивши тепер Лелікового пса, хлопець просто отетерів з несподіванки: у прикрашеному блискучими шпичаками нашийнику крокував... дракон!

Михась приголомшено витріщився на те чорне страховисько. Однак помилитися було неможливо: поруч з Олельком тюпав справжній крилатий ящур.

«Певно, і цей вміє прикидатися собакою! – здогадався Михась. – Це ж треба! Якби я не з’їв тоді блакитну грушу, то, мабуть, ніколи б не дізнався, що Пихачі тримають удома дракона!»

Хлопці обмінялися поглядами, і кожен одразу зрозумів, що інший бачить все по-справжньому.

Дракони зреагували ще гостріше. Хома позадкував, настовбурчив гребеня, зіщулив вуха й засичав. Леліків дракон присів на лапах і видобув з пащеки низьке утробне гарчання. Стало зрозуміло: ще мить – і те чорне страховидло стрибне на Хому! Однак господар натяг повідка й суворо гримнув: «Фу!»

Олелько Пихач, зневажливо примружившись, розглядав Хому. Грушевому дракону зовсім не подобався цей пильний недобрий погляд, він сховався за Михасеві ноги і збентежено визирав на суперників.

– Фруктовий… – нарешті презирливо зронив юний аристократ. – А от у мене справжній м’ясоїд. Він може в натурі харчуватися такими от фруктожерами. Тож раджу триматися подалі.

Мабуть, так воно й було, бо хижий дракон знову загарчав, забив товстим хвостом об землю, вишкірив здоровезні зубиська і вдруге припав до землі, збираючись напасти на Хому.

– Фу! Спайк! Фу! Кому сказано! – гарикнув Олелько, хльоснув чорного дракона кінцем повідка і силоміць потяг його за собою, долаючи шалений опір чудовиська.

Ох, і не сподобався ж вигляд того дракона Михасеві й Хомі!

Звісно, він був трохи коротший за грушевого, зате десь удвічі товщий. Широкий м’язистий тулуб закінчувався коротким хвостом, на кінці якого стирчав гострий і, мабуть, отруйний шпичак. Ясно, що саме завдяки цій «прикрасі» на хвості хижак і отримав своє ім’я Спайк. (Спайк – з англійської означає вістря, шпичак, гострий кінець.) Зморшкуваті шкіряні крила були щільно притиснуті до боків, горбату спину замість луски вкривали грубі пластини кольору воронованої криці. А пащека! Яка жахлива в нього пащека! Широка, як у жаби, і звідти під різними кутами стирчала неймовірна кількість гострих кривих зубів!

Настрій у Михася та Хоми відразу зіпсувався, й вони вирішили за краще повернутися додому. Грушевий дракон ледь плентався за хлопцем, тужливо тягнучи сходами хвоста.

Вже вдома з вікна кухні вони разом споглядали, як Лелікове страховисько підкрадається до горобців, які мирно щось дзьобали біля лавки. Намітивши жертву, хижак різко виплюнув з рота довжелезного, як батіг, язика і… тільки хмаринка пір’я злетіла вгору.

Хома миттю пірнув під стіл, а Михась пополотнів. Мама, помітивши його стан, теж визирнула у вікно й обурено вигукнула:

– Та що ж це за неподобство – знову цей невихований пес ганяється за птахами! Якщо Пихачі не хочуть нормально навчати свого собаку, то хай би хоч намордника на нього надягали!

Засмучений Хома цілий вечір мовчки просидів під ліжком. Михась стривожився і, щоб хоч трохи втішити свого вихованця, приніс йому грушу – найулюбленіший фрукт. Однак той навіть не глянув на неї.

Тут хлопець уже й зовсім розгубився і, стривожений, заліз під ліжко.

Дракон щільно скрутився в клубок на старій куртці під стіною й поклав голову на хвіст. Очі в нього були міцно заплющені, але він не спав, бо повіки дрібно здригалися.

– Хомо, що з тобою? Ти захворів?

Грушевий важко зітхнув, відкрив очі й сумно промовив:

– Ти мене більше не любитимеш, стар-р-ший брате, бо я не наймогутніший др-р-акон у нашому будинку.

– Яка дурня! – обурився хлопець. – Хіба ж я тебе люблю за силу?

– А за що ж іще? – здивувався Хома.

Це було складне запитання, але Михась відповів:

– Я сам виростив тебе з маленького синього зернятка і, хоч би що там сталося далі, для мене ти завжди будеш єдиним у світі МОЇМ ДРАКОНОМ.

– Єдиним у цілому світі?

– Так.

– Ти ще не з’їв ту грушу?! Давай її сюди! – квапливо гукнув Хома і розкрив вогнедишну пащеку.

Здавалося б, усе владналося, проте наступного ранку, коли Михась дістав повідок і свиснув, Хома не вистрибнув, як звичайно, з-під ліжка, а навпаки, втягнув кінець блискучого хвоста під край простирадла і щось нерозбірливо забуркотів.

Довелося хлопцеві знову лізти під ліжко. Те, що він там побачив, неймовірно його налякало. Хома непорушно лежав на спині з примруженими очима. Усі шість драконових лап були охайно складені на пузі.

– Хомо! Хомчику! Будь ласка! Не вмирай! – сполохався Михась.

– О-о-о-ой! О-о-о-ой! – ледь чутно простогнав дракон. – Все скінчено… Прощавай, брате… Не судилося мені сягнути повноліття… Моє юне життя урветься, ще й по-справжньому не почавшись… Прощавай навік… – карі очі Хоми затяглися мутною плівкою.

– Хомчику, любий, скажи, як тобі допомогти! – у відчаї зойкнув хлопчик.

– На жаль, медицина тут безсила… Облиш мене, дай мені вмерти спокійно…

– Я зараз змотаюся до аптеки, тільки скажи, які ліки тобі можуть допомогти!

– Будь ласка, посади на моїй могилі фіалки… – з ока Хоми викотилася велика гаряча сльоза.

«Боже мій, що ж я наробив?! – жахнувся Михась. – Я таємно виростив удома дракона, і ось він вмирає від невідомої хвороби!»

– Комедіант! Дешевий трюкач! – раптом пролунав поруч скрипучий голос і біля випрямленого тіла вмираючого дракона несподівано вигулькнув Домінус Верба. Руки домовика були складені на грудях, а крихітні очка під волохатими бровами метали блискавки.

– Ой, пане Домінусе, як добре, що ви тут. Скажіть, як його врятувати?! Що йому дати, щоб він одужав?! – попросив хлопчик.

– Смоли гарячої, ось чого цьому жалюгідному боягузові бракує, – буркнув домовик.

– Як? – спантеличився Михась.

– Вставай, симулянте! – старий безжально копнув Хому у хвіст.

– О-о-ой! Ой! Ой! – вереснув Хома.

– Та тобою орати можна, теж мені інвалід знайшовся! – не вгавав домовик.

– Що ви робите, пане Вербо?! – охнув хлопець.

– Хіба ти не бачиш, що цей нікчемний страхополох прикидається?

– Ні! Ви ж бачите – йому погано. Що тобі болить, Хомчику, скажи? – благав Михась.

– У мене смертельний злоякісний нежить! – дракон видув з носа райдужну бульку.

– Фігляр! Він просто боїться йти надвір, бо там можна зустріти м’ясоїдного дракона! – в’їдливо зауважив домовик.

Хома розчепив лапи й перевернувся на бік.

– А ти бачив, які в того м’ясоїда ікла?! А пазурі?! А очі – як в здохлого кажана... – жалібно промовив він.

– Слухай, пташко заморська, – проказав домовик, – от ти називаєш себе Хомою Вербицьким, але в нашому роду Вербицьких ніколи не було боягузів. Отже, вирішуй: або ти належиш до нашої родини і тоді зараз же вилізаєш з-під ліжка і йдеш з Михасем надвір, або ти просто випадковий зайда і нам не родич! То як? – примружився Домінус Верба.

Хома нервово смикнув хвостом, важко зітхнув і виліз з-під ліжка.

– Однак, якщо станеться непоправне, я наполягаю, щоб на моїй могилі посадили фіалки, – ображено пробуркотів дракон і почапав до вхідних дверей, удавано накульгуючи і кашляючи.

– Дурнику, ти ж не беззахисне ягнятко. Ти – дракон, хоч і фруктовий, – докинув услід домовик.

– Хо! – з іклатої жовтогарячої пащеки вирвалася вогняна куля.

– Отож бо й воно, – усміхнувся старий.

Спочатку Михась хотів образитися на Хому за ці його вдавані хвороби, але потім згадав один випадок перед контрольною, коли йому особливо не хотілося йти до школи… Отож він просто застебнув повідок на лускатій шиї і вивів свого дракона на сходи.

 10.
 Моторошно-темний отвір

У дворі біля лавки стояла купка дітлахів. Побачивши Михася з Хомою, вони всі чомусь здивовано витріщилися на них.

Михась спочатку навіть подумав, що сусідські діти якимось чином навчилися бачити справжню подобу його вихованця. Хома теж занепокоївся, старанно загавкав і заметляв хвостом.

Однак виявилося, що справа геть у іншому.

– Слухай, як це ти наважився вивести свого собаку? – спитав хлопця Ігор Війт, сусід Михася по парті.

– А що? Дощу наче немає?

– Озирнися, бачиш?

Михась уважно обдивився довкола: двір як двір. Власне, це була просто територія поміж кількома п’ятиповерхівками, але місцеві мешканці називали це двором.

– Бачиш? Ніхто більше не гуляє з тваринами в нашому дворі. А знаєш, чому? Тому, що тварини почали зникати. Пропав кіт тієї старої, ну, знаєш, з першого поверху, безслідно зник Соньчин хом’як.

– Він так любив горіхи й насіння! – схлипнула маленька замурзана дівчинка з третього під’їзду.

– А пам’ятаєш, наша двірничка тримала курчат у дротяній огорожі? – не вгавав Ігор.

Михась озирнувся в той бік, де зазвичай за дротяною сіткою голосно пищали курчата. Тепер огорожа була розсічена навпіл, а між перекинутими мисками літало пір’я.

Михась лише тепер остаточно збагнув, про що йому намагався сказати однокласник: двір був порожній. Зазвичай тут вешталося багато собак та котів, а тепер навкруги не було жодної тварини. Навіть всюдисущі голуби з горобцями – і ті десь поділися.

– Ось саме це я і мав на увазі, коли не хотів йти надвір, – дзявкнув Хома.

– Кажуть, начебто в підвалі нашого будинку оселилося якесь страшне чудовисько. От воно і зжерло всіх тутешніх тварин, – пояснив Ігор Війт.

– А тепер воно, мабуть, візьметься за людей, – припустила Соня, витираючи рукавом носа.

– То треба викликати поліцію! – запропонував Михась.

– Двірничка вже викликала. Вони всюди шукали, і в підвалі також, але нічого так і не знайшли.

– Бо воно дуже хитре, те страховисько, – десь сховалося, а потім знову вилізло, коли поліція поїхала.

– А чого це ви вирішили, що воно в підвалі?

– Воно там – точно! Його чутно крізь вентиляційний отвір. Воно гарчить і сопе. Якщо хочеш, можеш сам почути.

– Не бійся, отвір маленький, тому страховисько не зможе крізь нього пролізти.

– А я й не боюся, – гордо вимовив Михась, який не мав звички боятися, адже був з роду Вербицьких.

Та насправді хлопчик відчув деяку непевність, проте вибору не було, і він попрямував до вентиляції.

Дракон Хома теж хвилювався, але від Михася не відставав.

Тут, з тильного боку будинку, опале листя ще не було прибране, і ноги щокроку занурювалися в його м’яку вогку масу. Уздовж фундаменту ще траплялися рештки будівельного сміття – бита цегла й шматки бетону.

– Он вона, та вентиляція, – пошепки промовила Соня і показала на отвір у стіні.

Такі вентиляційні отвори є у фундаменті кожного будинку, і зазвичай там мешкають нічийні коти. Діти спинилися за десять метрів від отвору. Ніхто не наважувався ступити ближче.

Чорне око отвору незмигно дивилося на Михася. Хлопцеві стало холодно. Він проковтнув важкий клубок у горлі, відстебнув поводок і сказав:

– Хомо, почекай мене тут.

– За кого ти мене маєш? – обурився Хома. – Я йду з тобою!

– Навіщо?

– Я краще чую, ніж ти, – дракон поворушив своїми величезними лапатими вухами, – і бачу краще. Та й взагалі, ми ж з тобою – Вербицькі?!

Михась здивовано глянув на свого лускатого вихованця: «Невже не боїться?» Дракон схвильовано переступав з лапи на лапу і ляскав вухами. Зненацька хлопець здогадався: звісно, Хома боїться, ще й як боїться, але йому цікаво – он як очі блищать.

Отже, він не сам. Михасеві стало тепліше на серці, і вони разом рушили до отвору.

Там, у глибині, вирувала абсолютна темрява. З отвору потягло гострим звірячим смородом. Спочатку здалося, що в пітьмі панує цілковита тиша, та згодом стало чутно, що там і справді хтось важко сопе.

– Це він! – збуджено вигукнув Хома. – Я відчуваю! – Спина дракона вкрилася фіолетовими плямами, а на потилиці настовбурчився гребінь.

– Хто – «він»?

– Ну цей… Спайк…

– Не вигадуй. Той хижак мешкає у затишній квартирі Пихачів, навіщо йому здався цей смердючий підвал?

– Я відчуваю, що це він. От зараз ще зазирну. Ми, дракони, класно бачимо навіть у цілковитій темряві.

Хома нахилився до самої вентиляції… аж раптом звідти блискавично вихопилася чорна пазуриста лапа і вчепилася в шию фруктового дракона.

Той захрипів.

Діти зойкнули і дружно чкурнули геть.

Усе сталося так швидко, що Михась потім не міг зрозуміти, як це йому пощастило так швидко виплутатися з тієї халепи. А він просто підняв цеглину, що валялася під ногами, й щосили вгатив по пазуристій лапі.

Лапа миттю розтислася і зникла в отворі. У темряві гучно загарчало.

Хома сахнувся від отвору, а в повітрі закружляло кілька ясно-синіх сяйливих лусочок. Ота дужа лапа легко могла б зламати будь-чию шию, однак, на щастя, грушевого дракона врятував собачий нашийник.

– Ну що, бачив?! Я не помилився, це Спайк! – прошипів Хома, хапаючись за шию.

Якщо чесно, Михась не встиг роздивитися те чорне лаписько, однак почав схилятися до думки, що Хома має рацію.

– Ходімо, – махнув він рукою.

Хома ще раз потер шию передніми лапами, а тоді підняв камінця й жбурнув в отвір.

– Клятий м’ясоїде!

У душнику знову щось потужно заревло.

Коли вони поверталися додому після тієї жахливої пригоди, на Хому раптом щось найшло.

– Бачив, як я його? БУМ! – і в лоба! – радісно підстрибуючи, горлав грушевий дракон, поки вони підіймалися сходами. – Ох і ґуля в нього буде – як помідор!

– Чому ти гадаєш, що влучив саме в лоба? Там же ж нічого не видно у тій темряві, – трохи дратівливо озвався Михась, бо синє чудовисько навіть не подякувало йому за порятунок.

Поки хлопець скидав у передпокої куртку й чоботи, дракон встиг чкурнути до кімнати, де на них уже чекав Котька.

І раптом, наблизившись до дверей, Михась почув:

– …і тут він нахилився до отвору, а звідти – гульк! – вистромилася страшнюча лабета! Пазурі, як ножі!

Михась злякався й гукає: «Ой!». Але я не розгубився, схопив каменюку й – БАБАХ! – по тій лапі! А те страховисько як заверещить: «Ай-яй! Я більше не буду!» А я ще раз каменюкою, і ще раз…

Котька захоплено слухав цю нісенітницю.

– Хомо, що ти верзеш? – обурився Михась, адже це була відверта брехня.

– Не варто заздрити. Наступного разу, може, й тобі пощастить і ти теж здійсниш геройський вчинок, – з гідністю озвався Хома.

Хлопець зі здивуванням втупився у свого вихованця.

– То ти, виявляється, ще й хвалькувате базікало, – зауважив Домінус Верба, усівшись на купу підручників, що лежали на письмовому столі. – Дракон – він і є дракон, а всі дракони – неймовірні хвальки, і тут вже нічого не вдієш, така їхня природа.

– Але ж він бреше! Все було зовсім не так!

– Звісно. Однак глянь на нього – він же й сам щиро вірить у свої вигадки. Він же ж маля – йому ще й року немає від народження.

Тим часом Хома метушився кімнатою, плазував, злітав у повітря, стріляв з уявної зброї, удавано кусався й брикався. З кожною хвилиною подія, що сталася біля вентиляційного душника, перетворювалася на дедалі потужніше бойовисько, а Котька був найвдячнішим слухачем, бо всьому вірив.

Михась махнув рукою й пішов до кухні. Його не надто зачіпали хвалькуваті теревені грушевого дракона. Набагато більше хвилювало інше: що робити зі страшною небезпекою, що причаїлася в підвалі?

На кухні мама готувала вечерю.

– Ти знаєш, синку, здається, цей твій пес – вегетаріанець, – вражено зауважила вона. – Щойно він поцупив у мене морквину, уявляєш!

(далі буде)
 ЗОРЯНЕ РАНДЕВУ
 Катерина КОНСТАНТИНОВА
 ГРАН-ПРІ СОЛОМІЇ
15-річна українка Соломія Лук'янець наприкінці 2016-го стала володаркою Гран-прі Міжнародного пісенного конкурсу «Тріумф мистецтв» у Королівській консерваторії Брюсселя. Вона скорила суддів бездоганним вокалом і виграла переможний кубок. У своєму інтерв'ю Соломія, яку вже називають надією української оперної сцени, розповіла про навчання в Німеччині, культурні пріоритети, а також про свої мрії.
У Брюсселі Гран-прі нашій Соломії вручала солістка Віденської опери Аїда Гарифулліна. А концертмейстером була мама юної співачки – Олена Блінова, про яку Соломія каже: «Поруч із нею я почуваюся завжди впевненою, моя мама – найліпший концертмейстер!» На конкурсі у Брюсселі Соломія виконала відому українську пісню Володимира Верменича «Чорнобривці» на вірші Миколи Сингаївського, а також арію ляльки Олімпії з опери Жака Оффенбаха «Казки Гофмана».
Соломія уточнює, що це одна з найважчих арій, там високі ноти: «Але я буквально вчепилася в цей твір, і мене вже нічого не могло зупинити. Там же крім голосу передбачається особлива пластика тіла – треба було зіграти заводну ляльку. Це був вокальний номер з гумором і елементами шоу. Дуже рада, що доросла до цього твору й усі верхні ноти дають мені шалене задоволення. Вони в мене йдуть наче самі собою».

Вагомий факт: Соломія – музикант у четвертому поколінні. Її прадід, Євген Блінов, – академік і народний артист; її дідусь, Олександр Блінов, – соліст опери і професор Музичної академії; тато і мама – Андрій Лук'янець і Олена Блінова – музиканти. Ну, а її тітка (по батьковій лінії) – знаменита українська оперна співачка Вікторія Лук'янець. Тому не дивно, що, виконуючи «Чорнобривці» у Брюсселі, юна українська співачка довела європейців до сліз. Не знаючи мови, вони однаково зрозуміли закладений зміст і навіть код цієї пісні. А сама дівчина зізнається, що їй клубок до горла підступив, коли виконувала: «Чорнобривців насіяла мати у моїм світанковім краю…»
– Соломіє, якби не опера, в якій творчій сфері ти би себе шукала?

– Насправді які в мене були варіанти вибору, крім опери? Могла би бути дизайнером або рок-співачкою. Могла би паралельно робити або режисерську, або акторську кар'єру. Гадаю, якби Анна Нетребко знялася в якомусь фільмі, то він би обов'язково мав шалений успіх, і її акторська кар'єра була б визначена. Мій голос – колоратурне сопрано. Поки що я професійно не займаюся з педагогом вокалу. Але планую, коли мені виповниться 16, піти в німецьку консерваторію. Там є курс «Освіта для молоді». Це як підготовчий курс у нашій Музичній академії. Тоді й почнеться осягнення всіх тонкощів ремесла.
– А який у тебе сьогодні репертуар?
– Вчу багато нових творів. З конкурсу у Брюсселі взагалі почалася моя «конкурсна» кар'єра. Що ж до репертуару, то це «Соловей» Аляб'єва, вальс Джульєтти з опери «Ромео і Джульєтта». Пробую «Травіату», «Ріголетто». Але поки що важко.
У діалог вступає мама Соломії, Олена Блінова:
– Взагалі є обмеження за віком. Якщо молодий, нерозвинений голос перевантажувати складними аріями, то вже у сорок років треба буде закінчити кар'єру. Це як будинок: спочатку треба закласти хороший фундамент, а потім уже поступово добиратися до даху.
– Соломіє, для оперного виконавця-початківця завжди важливі певні обмеження. От від чого, наприклад, доводиться відмовлятися вже зараз, щоб зберегти голос?
– Продуктів, які шкодять голосу, взагалі не люблю. Наприклад, насіння, газованих напоїв – недолюблюю з дитинства. Пощастило! А перед концертом треба пити вітаміни. Ще в мене є фішка: ніколи не знімаю шалика, щоб зв'язки не застудилися. Всі ці дрібниці досить важливі.
– Що можеш розповісти про життя оперної співачки-початківця за кордоном?

– У Німеччині я навчаюся в Музичній гімназії імені Баха. Це така ж музична школа, як, наприклад, наша школа Лисенка. Тепер я там у десятому класі. В «Лисенка» я навчалася з 1-го по 6-й клас. Українська школа дала мені міцний фундамент у плані музичної теорії, фортепіано, флейти. У нас дуже високий рівень. У Німеччині навчаюся по класу флейти, бо на вокальне відділення можна вступати тільки з 16-ти років. У флейти ідентичне дихання з вокалом.

– Так, для Німеччини це школа досить високого рівня, – каже мама Соломії. – Після нашої школи Лисенка Соломію в німецькій гімназії відразу ж узяли в оркестр на першу соло-флейту. Причому з сьомого класу. В історії гімназії таке сталося вперше (звичайно на соло-флейту беруть після 12-го класу).
Знаєте, у Німеччині чомусь зараз іде тенденція загальної «зрівнялівки». Там не так, як в Україні, цінується індивідуальність дитини. У Німеччині в музичній гімназії навантаження нижче, ніж у музичній школі в Україні. У нас з учнів вимагають по повній, а там дітей жаліють. Тут кожну дитину виховують як генія, а там – як звичайну людину. Тому вважаю, що українська освіта на сто голів вища. На конкурсі у Брюсселі заповнювали анкету, де було зазначено, що ми з України. І коли Соломія виходила на сцену і повідомляли, що це Україна, зал миттєво пожвавлювався. А торік Соломію занесли до Національного реєстру рекордів України як наймолодшу оперну співачку країни.

– Соломіє, крім флейти й вокалу, які у тебе є ще музичні захоплення і вподобання?

– Захопилася писанням музики. Пробую себе як композитор. Написала свою першу пісню, там складна комбінація стилів – рок, класика. Оперний вокал з естрадним виконанням.
У мене з 12-ти років божевільні стрибки різних уподобань і захоплень. Наприклад, з 12-ти до 13-ти років слухала тільки саундтреки до фільмів (я запеклий кіноман). Одного разу кузина познайомила мене з творчістю Девіда Боуї, царство йому небесне, він помер десь рік тому. Для мене Девід Боуї виявився просто несамовитою особистістю, яка надихає. Він привніс у музику щось неземне, своє. Був творцем глем-року, це комбінація року й божевільних костюмів. Словом, на сцені в нього завжди красиве свавілля. Я в захваті від його останнього альбому «Blackstar». Це музика не для всіх, її можуть прийняти тільки ті, в кого такі ж таргани в голові.
Читала про всіх артистів, яких надихнув Девід Боуї. Наприклад, Леді Гагу. І в ній є загадка. Так, не сперечаюся, це добре продуманий комерційний проект. Але якщо вслухатися в її голос, то Леді Гага – одна з найкращих співачок сучасності. Наживо вона співає як богиня. А інші американські поп-співаки на лайф-концертах дуже фальшивлять.

Також Боуї надихнув Мериліна Менсона, епатажного рокера. Цей виконавець показує божевільний внутрішній світ. У нього немає затертих до дірок звичайних тем, які тиражують багато рокерів. Він робить щось своє. Іноді люди неправильно розуміють його посил.

– Хто з оперних знаменитостей для тебе, скажімо так, еталон і джерело натхнення?

– Та ж таки Аїда Гарифулліна. Слухала її виконання в 2015-му на Віденському оперному балу. Моя мета – заспівати там. Іще Чечилія Бартолі. І, звичайно, моя тітка Вікторія Лук'янець. Вона живе у Відні. І завжди дає слушні поради в ті рідкісні моменти, коли бачимося. Вона для мене великий приклад працьовитості. Із тих, кого вже немає, хто надихає, – Марія Каллас, Лучано Паваротті, Євгенія Мірошниченко. Коли я вчила «Солов'я» Аляб'єва, то вибрала варіант, який виконувала Євгенія Семенівна.
– Соломіє, а що тобі дали талант-шоу, зокрема «Голос. Діти»?

– Насамперед це досвід роботи на сцені. Весь закулісний шоу-бізнес можеш спостерігати в реальності – костюми, зачіски, макіяж. Завдяки талант-шоу з'являється набагато більше впевненості на сцені. В мене йде підживлення енергією від публіки. Хочеться показати, на що, власне, здатна. І що більший зал, то легше співати. І навпаки – важко співати, коли в залі тільки журі.
2015 року брала участь у німецькому шоу «Голос-Діти» («The Voice of Germany») з піснею «Time to say goodbye». До мене обернулися всі чотири члени журі. Був фурор. Казали, що це співає маленький янгол з України. А одного члена журі я довела до сліз. Виявляється, їй мама в дитинстві співала цю саму пісню.

– У Німеччині у тебе є справжні друзі?

– Здебільшого друзі – всі наші, українці. От найкраща подруга в мене з Білої Церкви – Маргарита. Це мій сонячний промінчик, який мене оберігає. Ми вже починаємо складати плани на майбутнє. Вона хоче робити кар'єру моделі, в неї було вже кілька фотосесій. Погоджуся з мамою, що в школі кожен за себе, кожен вважає, що він найліпший. Тому доводиться знаходити друзів поза школою. От ми з Маргаритою мріємо, що обидві станемо знаменитостями – оперна співачка і модель.

– Чи часто відвідуєш оперні театри в Німеччині?

– Була в Німецькій опері в Берліні на «Євгенії Онєгіні», на «Чарівному стрільці». І є якесь розчарування, якщо порівнювати з українським оперним театром. Я сприймаю «стару» оперну школу, ці божевільні костюми, бальні сукні. Хочеться поринути у світ королів, принцес, графів. І збожеволіти! А на Заході – музика божественна, голоси гарні. Але ж картинка теж важлива. А там усе в сучасних костюмах, мінімалізм. І часто все сіреньке. Взагалі люди мають визначитися, для чого вони приходять у театр. Поки що я не бачила жодної сучасної постановки, щоб мені на 100 відсотків сподобалася.

– А в Україні навпаки – вітчизняний музичний театр критикують, що він не відійшов від кринолінів.

– Але ж ми бачимо цю сірість щодня. Я з дитинства мріяла, що виросту, стану оперною співачкою – і щовечора виступатиму в божевільних костюмах! Із зачіскою, макіяжем. В українському оперному театрі мені дуже подобається солістка Лілія Гревцова, завжди намагаюся потрапляти на вистави з її участю.

– Де все-таки у перспективі бачиш себе на оперній сцені – в Україні чи на Заході?

– Не хочу залишатися в якійсь одній країні. Хочеться їздити по різних конкурсах, театрах. Хочеться в майбутньому робити власні концерти. Тобто виконувати пісні, створені мною. І привнести у цей світ щось нове. Показати оперу в новому світлі, щоб опера була доступна всім. Адже деякі люди скептично зазначають, що, мовляв, опера – це мистецтво для обраних. Та мої кумири доволі епатажні – Девід Боуї, Мерилін Менсон. Тому хочу, щоб у майбутньому мене називали «найепатажнішою співачкою сучасності». Моя мета – зробити оперу доступнішою, змішуючи два різні стилі – класику і рок. Адже найкраще оперний голос гармоніює з рок-інструментами, електрогітарами.

– Ти пам'ятаєш свої відчуття, коли в Україні почалися події, пов'язані з Майданом?

– Так, ми приїжджали, ходили на Майдан, бачили барикади. В мене є свій відеоканал. Пробую свої сили ще й як відеоблогер. У той складний період для України знімала блоги про нашу країну і виставляла їх в Інтернеті. Люди мені писали, запитували про все. Адже багато хто навіть з новин не міг зрозуміти, що саме тут у нас відбувається. У світі 87% музикантів не цікавляться політикою, займаються своєю кар'єрою. Музика – це їхня політика.

– А що для тебе Інтернет? Це світ пізнання чи розваги?

– Я взагалі кіноман. Обожнюю фільми Тіма Бертона, його режисерське бачення. Він багато чого вніс у кіноіндустрію свого, особистого. А останнім часом потягло на ретро-стрічки – «Кримінальне чтиво», «Сніданок у Тіффані». Нещодавно подивилася фільм – «Клуб «Сніданок» Джона Х'юза. Це ж фільм про мене, про психологію підлітка, так усе виразно змалювали. Люблю чудернацькі арт-хаузні фільми. Зачепив фільм 2016-го «Неоновий демон» Ніколаса Віндінга Рефна. Його треба було переглянути кілька разів, щоби в’їхати. Люблю фільми, які дають поживу для роздумів.

От ігри не моє. Це мене не надихає. Так, я є у соціальних мережах, але там багато моїх клонів. Смішно, коли мені пишуть: «Ти – фейк!» Буває, постять фото, яких немає навіть у мене. Наприклад, п'ятий клас, шкільна дискотека. Від мого імені відповідають на запитання, спотворюючи мою особистість.

Олена Блінова: – Уявіть, під її дитячі фонограми на корпоративах співають інші діти. По телевізору бачила програму, як хлопчик стоїть на сцені, навколо діти, він розтуляє рота, не потрапляє і йде фонограма маленької Соломії на пісню Мозгового. Вона тоді співала дитячим естрадним голосом. І ми впізнали фонограму. Довго сміялися…

Соломія: – Прикро, що дехто привласнює моє ім'я. Люди, навіщо когось копіювати? Якщо хочете слави, зробіть щось своє, адже рано чи пізно це все вилізе назовні. Адже це була не ваша ідея, не ваш голос. Навіщо повторювати?

– У сучасному музичному світі для багатьох більшу роль, ніж натхнення, відіграють технології. А для тебе?
– Для мене дуже важливе саме натхнення. Не можна нічого робити над силу. Буває щось читаєш, дивишся, а в голові крутиться мелодія. Я мелодію записую, потім маленькі уривки з'єдную в цілу пісню. Натхнення не приходить насильно.
Оце якраз «захворіла» своєю піснею. Хотілося б, щоб її побачив хороший аранжувальник, який зміг би довести до пуття мою ідею, втіливши її в життя.

– Ну що ж, бажаємо тобі творчих успіхів і здійснення найзаповітніших мрій.

– Дякую за побажання. Буду постійно вдосконалювати свою майстерність задля якнайширшої популяризації рідної України.
 ВІДЕОТЕКА
 Марія СУЛИМА

 НЕВІДОМА БАБУСЯ КАПЛАН:
 ЗАКОХАНІСТЬ І ТРАГЕДІЇ

 НА ТЛІ БІЛЬШОВИЦЬКОЇ РИТОРИКИ

В український прокат нещодавно вийшов фільм режисера Олени Дем’яненко «Моя бабуся Фані Каплан». Ця стрічка – переможець лондонського Crystal Palace International Film Festival як найкращий іноземний фільм. Кінокартину було номіновано й у категорії «найкращий повнометражний фільм» на цьогорічному Одеському кінофестивалі, проте в Одесі відзначили лише акторську гру Мирослава Слабошпицького, який отримав приз як найкращий актор національного конкурсу за роль Дмитра Ульянова у фільмі.
Чому «бабуся» – пояснила режисер Олена Дем’яненко: «Коли я була маленькою, то у всіх радянських дітей був дідусь Ленін. Оскільки нині інші часи, то по ідеї для дітей сучасних Каплан має бути бабусею».

Чому взагалі взялися знімати в Україні на дражливу для нинішніх часів тему? Коли більшість стомилася від міфів та героїзації, захотілося вже розгледіти за такими постатями, як Фані Каплан, насамперед людину. Наскільки вона достовірна чи вигадана постала у стрічці – чіткої відповіді на це запитання ми вже не знайдемо.
Взагалі, Фані Каплан родом із Волинської губернії. У 1906 р. разом з іншими готувала терористичний акт у Києві на місцевого генерал-губернатора Сухомлинова. У номері готелю в результаті необережного поводження спрацював саморобний вибуховий пристрій – 16-річну Фані Каплан поранило. Вона частково втратила зір, її затримала поліція. Військово-польовий суд у Києві засудив дівчину до страти. Втім, неповнолітній замінили вирок на довічну каторгу. Звільнилася вона у 1917-му. А 30 серпня 1918 р. на заводі Міхельсона в Замоскворецькому районі Москви відбувся мітинг робітників. На ньому виступав Ленін, якого потім у дворі заводу поранили кількома пострілами. Каплан заарештували поряд, на трамвайній зупинці. Фані Каплан узяла провину на себе. Уже через кілька днів її не стало. Це загальновідома історія.
Кінострічка Олени Дем’яненко базується на слідчій справі Фані Каплан. Найцікавіше те, що авторів надихнув не так наявний матеріал, як відсутній. Зі справи колись було вилучено 10 сторінок, що їх, мабуть, втрачено назавжди. Як припускають, зникло саме те, що стосувалося взаємин Каплан та брата Володимира Леніна – Дмитра, лікаря, палкого прихильника жінок. Проте лишилися свідчення самої Каплан. За словами режисера Олени Дем’яненко, саме в них дуже багато цікавих фактів. Наприклад, те, що Фані Каплан як людина, яка погано бачила, добре пам’ятала запахи, пам’ятала речі на дотик. Саме ці обставини пояснюють те, що всі свідчення жінки дуже детальні.
У слідчій справі збереглися також записи допитів свідків замаху на Леніна. Серед них автори фільму натрапили на цікаву фразу: «Як вона могла вбити, якщо в одній руці в неї був саквояж, в іншій – парасолька?»
Жодних інших свідчень про постать Каплан фактично не лишилося. Використали ще особисті листи. «Працювала більше з людиною, а не фактами», – зауважила виконавиця головної ролі актриса Катерина Молчанова.
«Моя бабуся Фані Каплан» – це передусім розповідь не про революціонерку, яка, може, готувала замах, а може – й ні. Стрічка про жінку – закохану, вразливу, яка в 16 років потрапила на каторгу, мала проблеми із зором і була вкрай нещасливою в особистому житті. Щодо її політичних поглядів – то вони у фільмі ніяк не окреслені. Режисерка пропонує їх шукати у стрічці «Ленін у 1918 році» режисера Михайла Ромма (кадри з цього фільму є в «Моїй бабусі Фані Каплан»).
Водночас не можна сказати, що нічиїх політичних поглядів у стрічці не відображено. «Для нас було важливо, щоб те, що казав Ленін у фільмі Ромма, прозвучало українською мовою, оскільки за 100 років риторика нашого сусіда не змінилася. Тож у нас присутні політичні погляди, і вони принципово відрізняються від тих, що прозвучали у тому фільмі».

Леніна у фільмі Олени Дем’яненко зіграв російський актор Олексій Девотченко. Так сталося, що з ним не дозняли лише один день – актора знайшли мертвим за нез’ясованих обставин у квартирі в Москві. Але авторам фільму вдалося зберегти те, що вже відзняли.
Образ вождя пролетаріату створювали за останніми фотографіями Леніна – вже смертельно хворої людини. Репетиції російського актора відбувалися просто на кордоні. Як розповіла Олена Дем’яненко, було й таке: наші прикордонники змусили Олексія Девотченка продемонструвати свої знання з української мови.
Фільм «Моя бабуся Фані Каплан» знято дуже якісно – це стосується як загальної картинки, так і окремих деталей. Цікавим є перехід режисера від трагедії до фарсу, використання музичного матеріалу, сатира, увага до найменших дрібниць, символіка – все напрочуд гармонійно.

А ще – образи, наприклад, у картині зайці рятуються, пливучи річкою, – таке можливо чи ні, вирішувати глядачеві, так само, як і те, що ці кадри означають.

Окремо слід сказати про фінал фільму: коли відбуваються найстрашніші речі – просто і банально.
P. S. Особисто мене як глядача не полишали думки про діалоги акторів протягом усього фільму. Часто вони здавалися штучними і несправжніми, немов неякісний дубляж. Бо вивчити текст українською мовою – це одне. І зовсім інше – українською мовою його осмислити. На жаль, ця проблема дуже помітна в українськомовних фільмах. І проблема не в тому, що українською складно написати сценарій.

 СПОРТИВНА ОРБІТА

 Григорій ХАТА

 ЗОЛОТИЙ ДУБЛЬ
 УКРАЇНСЬКОЇ ШАХОВОЇ КОРОЛЕВИ

«Блискавична» королева шахів: Ганна Музичук здобула другу поспіль перемогу

На відміну від Василя Іванчука, котрий після виграшу «золота» на чемпіонаті світу зі швидких шахів не зміг розвинути свій успіх на «мундіалі» з «бліцу», Ганна Музичук зробила в Досі «золотий дубль».
Її домінування над суперницями у столиці Катару було беззаперечним, хоча виграти титул у блискавичних шахах українці було трохи складніше. Якщо в «рапіді» вітання з чемпіонством львів’янка приймала достроково, то в «бліці» ім’я володарки золотих нагород визначилося лише в останньому турі.
Як і в першому акті «швидкоплинної» світової шахової першості в Катарі, конкурувати за чемпіонське звання Ганні Музичук довелося з представницями Росії. Щоправда, в «бліці» головними опонентками нашої співвітчизниці були вже не Олександра Костенюк, а її партнерки по «триколірній» збірній – Валентина Гуніна та колишня українка Катерина Лагно, котрі в підсумку посіли обидва призові місця поруч з українською чемпіонкою.

А вирішальним моментом у золотих перегонах став фінішний спурт Музичук, якій вдалося виграти п’ять заключних партій поспіль і на 0,5 бала випередити в підсумковому протоколі обох росіянок. Блискавично набравши у столиці Катару 13 із 17-ти залікових очок, 26-річна львів’янка таким чином захистила титул чемпіонки світу з «бліцу», котрий вона вперше виграла у Словенії в 2014 році.
Нагадаємо, що в період із 2004-го до 2013 року Ганна Музичук, залишаючись громадянкою України, представляла на міжнародних турнірах Словенську федерацію шахів.

Утім, в останні кілька років майстровита шахістка плідно працює саме на благо українських шахів, очолюючи при цьому рейтинг вітчизняних жінок-гросмейстерів.

Водночас еміграційні історії Катерини Лагно та Сергія Карякіна, котрі нині виступають за Росію, мають дещо інший характер. Обоє колишніх наших співвітчизників змінили не тільки федерацію, а й громадянство, відтак підстав очікувати їхнього повернення додому, здається, немає.

На новій батьківщині Карякін уже став героєм. Співати дифірамби уродженцю Сімферополя почали ще після програного Магнусу Карлсену матчу за титул чемпіона світу, в якому Карякіну вдалося добряче попсувати нерви найсильнішому шахісту планети, котрий, нагадаємо, світову шахову корону зумів захистити лише на «тай-брейку».
На чемпіонаті світу з «бліцу» в Досі Сергію вдалося взяти у норвежця реванш, випередивши його в боротьбі за «золото». «Після поразки в Нью-Йорку мені дуже хотілося сатисфакції. А тут, у Катарі, мені вдалося це зробити», – сказав Карякін.
Новоспечений чемпіон світу з «рапіду» Василь Іванчук піднятися на світовий п’єдестал за підсумками гри в блискавичні шахи не зміг, фінішувавши лише дев’ятим.
При цьому найвище з-поміж українців місце у «бліці» – восьме – посів харків’янин Антон Коробов, який, як й Іванчук, набрав за підсумками змагань, що складалися з 21 туру, 13 очок.
Та це ще було не все. Вже зовсім нещодавно, на чемпіонаті світу вже з класичних шахів у Тегерані наша героїня ледве не стала «повною чемпіонкою світу. Лише у фінальному двобої та ще й на тай-брейку китаянка Тань Чжеуньї змогла обіграти нашу шахістку, яка стала срібною призеркою.

 ХЛОПЕЦЬ НА ВСІ СТО
 ЯКЩО ХОЧЕШ БУТИ ЗДОРОВИМ –ЗАГАРТОВУЙСЯ!
Колись давно жив один народ – скіфи. Вони дуже любили загартовувати своїх дітей від самого малечку: і в снігу качали, і в річку занурювали, і під дощем купали. Ти, напевно, подумаєш: «Добре, що я не син двох дивакуватих стародавніх скіфів!»

Найкращі способи загартовувати свій організм – це обливання холодною водою та свіже повітря. Перш ніж пірнути до ополонки разом із моржами, спробуй спочатку хоча б мити ноги прохолодною водою. А ще можна завершувати приймання душу прохолодним струменем. Найкращий час для загартовування – це, звичайно, літо. Яке задоволення спекотного дня шубовснути в річку! Не гай часу. Сама природа піклується про зміцнення захисних сил твого організму.

 РУХ – ЦЕ ЖИТТЯ

Ти – школяр! Не позаздриш ритмові твого життя. Лише за книжками скільки часу треба провести! І так хочеться іноді відпочити, тобто в ліжку повалятися з пультом від телевізора. Але не забувай і про рух!

Однією з найголовніших проблем сучасної людини є проблема гіподинамії. Гіподинамія – це обмеженість руху тіла людини, що є хворобою цивілізації. Людина вибирає ліфт, автомобіль, трамвай, таксі. Звичайно, так зручно, швидко, комфортно! А що вибираєш ти?

Спробуй-но підніматися східцями кожного дня. А ще ти можеш пройти кілька кілометрів по шкільному подвір’ю, на стадіоні чи просто навколо школи. Ось тобі й рух! А той час, коли ти крокуєш, ти можеш використати з великою користю для себе. Повторити вірш, помріяти, просто побути на самоті!

РУХ – А ЦЕ МОЖЕ БУТИ БІГ, ПІШІ ПРОГУЛЯНКИ, РОБОТА САПКОЮ НА БАБУСИНОМУ ГОРОДІ – МАЄ ЗАЙМАТИ НЕ МЕНШЕ ДВОХ ГОДИН ПРОТЯГОМ ДНЯ.

Будь-яка фізична активність посилює кровообіг у твоєму тілі. А це означає, що кисень і всі поживні речовини, такі необхідні для здорового розвитку, своєчасно потрапляють до кожної клітинки твого тіла.

ЦІКАВО ЗНАТИ: за добу здоровому школяреві треба зробити щонайменше 10000 кроків.

 У ЗЛАГОДІ З ПРИРОДОЮ

Користуйся будь-якою нагодою побути в лісі, парку, біля річки, у горах, на морі, у бабусиному садку.

Якомога більше ходи босоніж! Знімай із себе зайвий одяг. Нехай сонце зігріє твоє обличчя, руки, все тіло. Відчуй подих свіжого вітру, не бійся промочити ноги.

Навчися цінувати будь-яку погоду! Врешті-решт, не надто бійся застудитися! Адже хвороба – це теж своєрідне загартовування організму. Тільки-но уяви собі, ти – частина чудового довкілля. Довіряй йому!

 Про сколіоз та окуляри

 ЩО НАЛЕЖИТЬ ЗНАТИ ПРО ПОСТАВУ?

Тобі доводилося чути на свою адресу, що ти ходиш, як згорблений дідуган? Досить невтішливе зауваження для такого симпатичного хлопця…

Ти знаєш, дорослі мають рацію, коли звертають увагу на твою поставу. Адже ти ростеш, твої кістки формуються. І хребет теж. Але він дуже піддатливий, гнучкий, пластичний. От і уяви собі: якщо весь час горбитися над зошитами в школі та вдома, сутулитися, перекошено сидіти за письмовим столом, що тоді вийде з твого покірливого хребта? Хіба що «американські гірки».

А десь у 16 – 17 років твої кістки й хребет стануть міцнішими. Тоді щось виправити у твоїй поставі буде дуже важко, а інколи неможливо.

 ЩО ТАКЕ СКОЛІОЗ?

Сколіоз (з грецької «skoliosis» – «викривлення») – це патологічне бокове викривлення хребта.

І як з ним заприятелювати?
– Намагайся якнайбільше горбитися.

– Коли сідаєш, обов’язково підігни одну ногу під себе.

– Схиляй голову над зошитом якомога нижче.

– Декілька годин поспіль не залишай свого робочого місця.

– Забудь про розминку по 7 – 10 хвилин кожні 45 хвилин.

Профілактика сколіозу. Стеж за тим, як ти сидиш, ходиш, стоїш. Ще раз переглянь свій раціон. Адже для того, щоб твій кістяк був міцним і здоровим, йому потрібні вітаміни та кальцій. Вживай молочні продукти, рибу, свіжі овочі та фрукти. Обов’язково займайся фізкультурою та спортом. Активний відпочинок, ранкова гімнастика, біг, ходьба, плавання – все це сприяє зміцненню м’язового апарату і зменшує можливість викривлення хребта.

З давніх часів красива постава вважалася не лише прикметою здорового тіла, а й душевного комфорту людини. Намагайся не просто контролювати положення свого тіла під час сидіння за письмовим столом. Простеж за своїми думками. Що примушує тебе згинати спину під час ходьби, втягувати голову в плечі? Можливо, це страх перед невідомістю, обставинами, людьми? Невпевненість у собі чи надмірна сором’язливість? Отже, спочатку потрібно «розпрямитися» внутрішньо, звільнитися від тягаря поганих думок, тоді й зовні відбудуться зміни: трохи підняте підборіддя, розгорнуті плечі, рівна, як струна, спина…

 БЕРЕЖИ ОЧІ ЗМОЛОДУ…

Якщо у тебе є бодай залишковий зір, тоді виникає питання: чому б не подбати про цей безцінний дар? Щоденні заняття в школі, а потім нескінченні домашні завдання… А якщо приплюсувати «зависання» перед компом, то твої бідолашні оченята вже давно кричать SOS! Що робити? Для цього слід викарбувати золотими літерами на стіні легкі правила (для школярів, котрі мають хороший зір).

– Тримай книгу на відстані 30– 40 см від очей. Не читай лежачи.

– Світло не має падати в очі.

– Освітлення має бути в міру яскравим, але в жодному разі не тьмяним. Очі люблять натуральне світло!

– Роби перерви під час тривалого читання. Корисно переводити погляд на віддалені предмети.

– Якщо не хочеш носити окуляри – не читай у транспорті.

– Менше часу проводь з найліпшими друзями – телевізором та компом.

«Очі – дзеркало душі», «Чого немає в думках, того не буде в очах», – говорить народна мудрість.

«…Жоден чоловік не володіє красномовством жіночих очей» (К. Вебер).

«Людину гарну, доброзичливу та щиру можна пізнати й по її очах» (Марк Аврелій).

 Цікаві цифри:
– 90 % усієї інформації людина отримує через очі.

– Протягом життя в середньому у людини змінюється 83 – 93 тисячі вій.

– Щодня людина моргає близько 11500 разів.

 «ОЧКАРИК» – ЦЕ ЗВУЧИТЬ ГОРДО!
Якщо вже так сталося, що тобі довелося надіти «два скельця», не комплексуй із цього приводу. В будь-якій ситуації знаходь позитив.

По-перше, людина в окулярах справляє враження і найчастіше викликає такі асоціації: інтелігентність, вихованість, начитаність. Якщо ти трохи не дотягуєш до цих параметрів, тобі є до чого прагнути.

По-друге, окуляри можуть стати стильним аксесуаром. Важливо лише дібрати ті, які пасують до твого типу обличчя.

Тож якщо тобі все ж призначили носити окуляри, подивись на них дещо під іншим кутом: з одного боку, це засіб, який покращить твій зір і зарадить його подальшому погіршенню, і з іншого боку, аксесуар, що стане частиною твого іміджу.
 ВСЕ ПРО ВСЕ
 Мая ОРЕЛ

ЩО ТАМ, У ГОЛОВІ?
Парадокс: нашому мозку
доводиться вивчати самого себе
Знання, які людина повинна засвоїти, множаться у геометричній прогресії. Чи здатен наш мозок витримати такі навантаження? А може, він уже досяг піку свого розвитку і радіє, що новітні технології забирають на себе частину його функцій?

Ми пропонуємо нашим читачам розмову про секрети мозку з Миколою Макарчуком — академіком Академії вищої школи України, завідувачем кафедри фізіології людини і тварин КНУ ім. Тараса Шевченка.

— Миколо Юхимовичу, чи думає людина в лоні матері, до народження?
— Ясно, що у плода працюють ті центри, які відповідають за рухи, за емоції — УЗД фіксує, наприклад, посмішку або гримаси незадоволення. А от коли плід починає думати — таких досліджень немає. Відповідні експерименти не проводяться з етичної точки зору.

— Чи є структура мозку сталою протягом усього життя людини?
— Ні, фізично мозок постійно змінюється. Завдяки якійсь діяльності людини розвиваються певні ділянки мозку, адже утворюються нові зв’язки між нейронами. При цьому утворюються ще й додаткові фізичні з’єднання, і зв’язки між клітинами стають iще міцнішими. А коли нейрони не утворюють зв’язки, вони гинуть, структура знову змінюється.

— Коли мозок людини починає старішати?
— Вважається, що за вагою і кількістю нейронів мозок досягає максимуму свого розвитку у 22 роки. Після цього починається поступове зменшення і ваги головного мозку, і кількості нейронів на одиницю мозку, відтак зменшуються функціональні можливості.

— А як же вчені роблять відкриття у 70 років? Тоді б наукою займалися лише молоді.
— Розумова успішність залежить не стільки від кількості нейронів, скільки від їх організації. У мозку старих людей нейрони більш організовані, завдяки так званим набутим програмам люди похилого віку можуть автоматично використовувати свій досвід. Старший мозок бере досвідом. Він більш адаптований.

Можна сказати так: у молодих і старих результат досягається різною фізіологічною ціною. Для вирішення однакових завдань старі використовують більше мозкових ресурсів, ніж молоді.

Якщо, наприклад, дати однакову арифметичну задачу і молодому, і старому, вони обидва її вирішать. Але для цього у мозку старих включиться більша кількість нейронів, ніж у молодих.

— Чому зазвичай мозкові травми у людей похилого віку мають більш складні наслідки, ніж аналогічні у молодих?
— Причин може бути багато, але можна говорити, зокрема, про пластичність мозку. Молодий мозок більш пластичний, ніж старий, має більше здатності до заміщення. Якщо, припустімо, видалити частину мозку, яка відповідала за якусь функцію, то цю функцію зможе виконати інша частина мозку. Наприклад, мозочок відповідає за координацію рухів. Якщо його травмувати, то спочатку людина матиме рухові порушення. Але згодом ці порушення у молодих проявлятимуться менше, бо інші частини мозку почнуть виконувати відповідну функцію.

— Клітини мозку здатні до омолодження?
— В мозку людини є зони, де впродовж життя утворюються нові нейрони і вбудовуються в проблемні ділянки. Є клітини, попередники нейронів, і вони можуть утворити нормальну клітину нейронів. Як це відбувається — ще не ясно. Експерименти на тваринах тривають. Однак iдеться не про постійне омолодження мозку, а про роботу певних компенсаторних механізмів.

— Можна говорити про ліміт роботи мозку?
— Однозначної відповіді на запитання, на скільки мозок розрахований, немає. Великий вплив мають умови життя людини — від запліднення до смерті.

До речі, кількість нейронів зменшується від поганого живлення мозку, адже нейрону для життя потрібне постійне надходження енергетичних речовин. Клітини крові кожні 120 днів змінюються. А нейрон утворюється лише один раз на все життя. І його харчувати треба, щоб він структуру відростків своїх підтримував. Організм, навіть у періоди виснажливого голодування усі ресурси свої віддає, перш за все, для живлення мозку. Бо смерть мозку означає смерть організму.

— Тому смерть констатують, коли мозок припиняє свою роботу?
— Зазвичай так, хоча в різних країнах свої підходи до цього питання. Наприклад, коли немає серцебиття, світять у зіницю: якщо не працює зіничний рефлекс (а для його забезпечення задіюється стовбур мозку, який опікується і диханням, і серцебиттям), значить, серце вже не запуститься, кінець.

— Скільки мозок живе після зупинки серця?
— Зупиняється серце — припиняється кровообіг, свідомість втрачається. Лише 6 хвилин після цього можуть працювати нейрони, що забезпечують діяльність, яка відрізняє нас від тварин, — йдеться про мову, здатність мислити. З точки зору еволюції, це найновіші нейрони, що відповідають за вищу психічну діяльність.

Останніми вмирають нейрони, що забезпечують дихання. Принаймні так свідчить середньостатистична клінічна практика.

— А якщо людині запустити серце протягом цих 6-ти хвилин, оживити?
— Вона надалі вестиме життя овоча. Чи варто? Це важке етичне питання.

— Послухайте, якщо після зупинки серця мозок iще 6 хвилин живе, то значить, відрубана голова таки думає?
— Якщо хтось скаже, що вона думає, знайте, це шарлатан. Під час Великої французької революції, коли гільйотини працювали дуже інтенсивно, був такий філософ Кабаніс, він усе хотів з’ясувати, чи відчувають щось відрубані голови. Але так і не знайшов відповіді. І хто відповість на це питання? Як поставити відповідний експеримент?

— А голова професора Доуеля, про яку ми всі читали? Неможливий на практиці факт?
— Теоретично така голова можлива. Якщо можна вирізати частину мозку у лабораторної миші, помістити в спеціальний розчин і проводити наукові експерименти, то чому не можна помістити в розчин увесь мозок чи й цілу голову? Якщо частина мозку може жити, то чому увесь мозок не житиме? Справа в технології й необхідності. Взагалі те, про що говорять фантасти, у реальності набагато жорсткіше.

— Чи можна виростити мозок зі стовбурової клітини?
— Є такі дослідження. Я навіть недавно в iнтернеті бачив повідомлення: вчені виростили людський мозок. Подібним повідомленням я не вірю. Швидше за все, йшлося про якусь нервову тканину. Теоретично, знову ж таки, можна виростити мозок. Але це не буде мозок людини, особистості. Особистість виникає не через структурування певної тканини. Особистість треба сформувати. Людина усвідомлює себе лише через спілкування з іншими. Це така особливість людини як біологічного виду. В пробірці між нейронами зв’язки не виникнуть. А саме від них залежить розвиток людини.

— А чи залежать від цих зв’язків такі, наприклад, тонкі речі, як здатність до співчуття, схильність до агресії? І чи можна, досліджуючи мозок, визначити потенційних злочинців?
— У мозку є зони, які визначають високий рівень агресії. Ці зони можна виявити. Наприклад, використовуючи задачки на мораль. Їх розв’язують, а МРТ у цей час фіксує, які зони мозку активізуються. От одна із задач: треба відповісти, чи можна взяти органи молодого нікчеми, щоб урятувати п’ятьох великих учених. Дослідження показали: абсолютна більшість людей, яким пропонували цілу серію подібних задач, говорили: ні, категорично ні. Бо йдеться про фактичне вбивство невинної людини. Але знаходилися ті, у яких активізовувалися зовсім інші мозкові центри і які казали: можна вбити одного заради п’ятьох геніїв. І от саме ці люди, з моральної точки зору, є небезпечними. Теоретично цих людей треба було б ізолювати.

Але якщо під час досліджень станеться помилка? А людину вже ізолювали від суспільства? Жодне суспільство, на моє переконання, ще не готове до прийняття подібних рішень, і добре, адже вихованням можна впливати на мозок, знижувати рівень агресії.

— Досліджуючи мозок, учені фактично знаходять можливість маніпулювати психікою людини. Наприклад, підвищувати її агресивність.
— Справді, наука про мозок зайшла так далеко, що стає певною небезпекою для людства, бо змінює усталені уявлення про світ. Може настати момент, коли вченим буде заборонено викликати активність певних центрів, так само, як заборонено тепер вирощувати людський ембріон у пробірці більше певного терміну. Але нейрофізіологія як наука розвивається, зупинити прогрес неможливо. І багато в чому — через суб’єктивний фактор. Коли людина вирішує якусь задачу, і наукову теж, у її організмі виділяється гормон щастя. Поступово у людини виникає залежність — їй цього гормону хочеться все більше і більше. Допитливість учених цим стимулюється. Вчені не зупиняться.

— На скільки відсотків людина використовує мозок? Чи інтенсивність роботи мозку постійна?
— Мозок задіює свої ресурси на 100%, якщо йому треба виконати якесь завдання. Некоректно говорити про 3 чи 50% використання.

Що ж до інтенсивності, то раніше, наприклад, вважали: коли людина спить, мозок працює менш напружено. Але з’ясувалося, що мозок сонної людини споживає стільки ж енергії, як і бадьорої. Тому що є системи, які дуже інтенсивно працюють, коли людина спить. Фізіологи здивувалися, коли встановили й інший факт: у моменти великого інтелектуального навантаження мозок споживає тільки на 5% енергії більше, ніж за його відсутності. Тобто інтенсивність роботи мозку як системи фактично стала. Інша справа, що ми ще мало знаємо про цю роботу. Хоча б тому, що десь 95% мозку переймається нашою підсвідомістю, яку ми не контролюємо.

— Людський мозок як система вже досяг піку свого розвитку?
— Ні, звичайно ж, ні, адже еволюція не зупиняється. Мозок виник, щоб забезпечити рухову діяльність, згодом постала необхідність забезпечити діяльність розумову. Мозок теж еволюціонує, причому у специфічних умовах, адже у нас на біологічну еволюцію наклалася культурна. Людина — єдиний вид, який сам створює для себе умови існування. Уявляєте, які підвищені вимоги висуває життя до нашого мозку? І він постійно відповідає на виклики.

В ТЕМУ
На дослідження мозку людини в Сполучених Штатах виділяється більше коштів, ніж на дослідження космосу. В Україні, на жаль, усе не так. А дарма. Свого часу Київський університет був одним зi світових центрів дослідження мозку. Ще понад 150 років тому професор Володимир Бец написав близько 50 наукових праць, присвячених будові людського мозку. Нащадок ніжинських козаків відкрив, зокрема, рухову зону кори головного мозку, описав нервові клітини, названі його ім’ям. Член багатьох закордонних наукових товариств був вигнаний із Київського університету в 1889 році за антиросійські настрої і книгу «Історичні діячі Південно-Західної Росії», присвячену українським гетьманам. Препарати вченого, за які на міжнародних виставках пропонували золоті гори, сьогодні експонуються в приміщенні Національного медичного університету нашої столиці.

ЧАРІВНИЙ МЛИН

 Уляна ПИСЬМЕННА

МІСЬКА КАЗКА *)

V.

Сховище загублених валіз

Рей повернувся додому і замість того, щоб репетирувати, цілісіньку ніч щось писав на папері при світлі гасової лампи. Закреслював, а потім знову писав. На ранок він поклав готове у конверт і відніс на пошту. Того ж дня головний редактор «Сміхопольських новин» отримав такого листа:

«Вельмишановний пане редакторе!

Під час перебування високоповажного пана Тирси на посаді бургомістра Сміхополь не може не відчувати ті прекрасні зміни, які відбулися завдячуючи його мудрому і уважному керівництву! ___
*)Продовження. Початок у «Школярі» №1, 2017 р.
Зважаючи на це, я, звичайний сміхопольський містянин Мілей Цвікла, сповнений вдячності, склав декілька рядків подяки прекрасному пану Тирсі для друку у Вашій газеті, які разом із цим листом надсилаю Вам.

Із великою повагою до Вас

Мілей Цвікла»

А вже ввечері на першій шпальті чергового випуску «Сміхопольських новин» з’явились наступні рядки:

«ЩИРА ПОДЯКА

Бургомістр Сміхополя пан Тирса день і ніч турбується лише про свої

обов’язки щодо добробуту міста і містян. Казну міста поповнюють

великі статки. Парк атракціонів і мармуровий фонтан закладено у

проект і буде відкрито вже наступної весни. Повністю повернено

борг, новий водопровід із джерельною водою буде збудований через

турботу про здоров’я містян. Це, безперечно, найкращий бургомістр

століття. Пан Тирса особисто потурбувався про збільшення кількості

закладів у місті для лікування та забезпечення їжею, одягом і нічлігом

хворих і знедолених у Сміхополі. Кожен чесний містянин легко може бути

почутий паном Бургомістром. Буде захищений кожен, хто був будь-ким

несправедливо виселений, оббреханий, скривджений. Пан Тирса є

дуже добросердним, чесним, а також він є ревним борцем з усім

злим, підступним, несправедливим і негідним нашого міста!»

– А тепер читай через рядок! Через рядо-ок! Ну, що виходить?! – гримів і бризкав слиною Тирса у своєму будинку, звертаючись до принишклого головного редактора.

Тихим голосом, майже пошепки, той прочитав:

«Бургомістр Сміхополя пан Тирса день і ніч турбується лише про свої

великі статки. Парк атракціонів і мармуровий фонтан закладено у

борг, новий водопровід із джерельною водою буде збудований через

століття. Пан Тирса особисто потурбувався про збільшення кількості

хворих і знедолених у Сміхополі. Кожен чесний містянин легко може бути

несправедливо виселений, оббреханий, скривджений. Пан Тирса є

злим, підступним, несправедливим і негідним нашого міста!»

– Тож ти, негіднику, дозволяєш собі паскудити у своїй газеті добре ім’я самого бургомістра!!! – гримав далі Тирса.

– Ваша високоповажносте, автором цих рядків є містянин Мілей Цвікла…

– Не бреши! Моїми помічниками перевірено: у місті – жодної людини з таким ім’ям і прізвищем немає. Ти звільнений, а газета тимчасово закрита. Геть звідси, паскуднику!

Звичайно ж, бабуся дуже хвилювалась. Коли у дверях оселі з’явились Яня із Цинамоном, бабуся полегшено зітхнула і з докором сказала:

– Нарешті! Хіба ж тобі було б важко попередити, що ви із Цинамоном гостюватимете в Пауліни допізна?!

– Вибач, бабусю! – застидалась дівчинка і разом з єнотом притулилася до неї.

Цинамон миттю злизав краплину джему з бабусиного фартуха. Бабуся ніжно погладила однією рукою золотаву Яньчину голівку, а іншою – чорно-цинамонову спинку єнота.

– Мої кришенятка… Але щастя ваше, що батьки цього тижня гостюють в дядька Едварда, ото б вони розсердилися!

Смакота… Славетні бабусині джеми! Який саме подати до чаю сьогодні? – Яня мрійливо примружила оченята й відчинила двері комори. На полицях виблискували гладкобокі дзбани зі старанними написами: «Аґрус», «Суниця», «Слива», «Яблуко з айвою». Дівчинка обрала торішній аґрусовий. Від аромату Цинамон почав терти ніс і декілька разів чхнув. А тільки-но зварені цьогорічні джеми бабуся доручила заховати у комору. Ще б пак, вільного простору там недостатньо, тому треба швиденько розібрати старі речі та звільнити двійко полиць на користь джему.

– Джеми йдуть у наступ! – розвеселилась бабуся. – Із часом у коморі накопичилось багато краму, і ми маємо передивитися його і нарешті звільнитись від непотребу. До речі, так само й щодо думок у голові. Вони теж складаються, скупчуються, перемішуються, й від цього мало зиску.

– Витягнути потрібну думку швидко не вдається, натомість непотрібні випурхують, особливо під вечір, і заважають засинати, – додала Яня.

Бабуся продовжила:

– От-от, дитино, треба й думки у порядку тримати. Уяви: скільки вже у мене на восьмому десятку спогадів і думок! Ось чому корисно іноді провітрювати свої думки, як і комору. Образи, розчарування, переляки викидати, натомість колекціонувати приємні спогади, гарні думки і корисні знання.

Цинамон заповзято став до роботи. І чверті години не минуло, як вони із Янею витягли декілька скринь, дерев’яного птаха, залізний глек і кошик із ганчір’ям. А згодом черга дійшла до дивовижної східної лампи, абажур якої всуціль складався з різнокольорових скелець.

Бабуся, коли побачила її, запилену, але неушкоджену, то сплеснула руками:

– Ось де сховав твій тато цей світильник! Геть з очей – і забув. Давно, коли я була лише трохи старшою за тебе, у центрі міста ми з гуртом друзів перестріли іноземного мореплавця. Цей моряк був засмаглим, дуже втомленим і сумним. Ми спитали його, чи потрібна якась допомога. З його жестів стало зрозуміло, що мореплавець зійшов із корабля і шукав якогось житла. Та сталася прикрість: він забув десь свою валізу. Я й допомогла морякові відшукати її, яскраво-зелену, із наліпками з різних країн, у сховищі загублених валіз. Воно і тепер розташоване у пірузовому будиночку біля причалу. Потішений, моряк відкрив свою валізу, витяг цю східну лампу і подарував мені.

Із тих пір я лише кілька разів засвітлювала цю лампу. Вперше, коли у місті скінчився гас для вуличних ліхтарів, тож місто поринуло в темряву. Тоді мешканці будинків запалювали світильники на підвіконнях, щоби перехожим не було боязко ходити вулицями. Вдруге, коли захворів твій тато, і я виставила на підвіконня цю дивну лампу, щоб лікар Сільбер міг швидше знайти нашу оселю. А втретє… ох, вже й призабула… так, втретє – того дня, коли тобі, малій, наснився страшний сон. Тоді я поставила її біля твого ліжечка, щоб веселе кольорове світло відганяло погані сни.

– Хіба можуть лампи відганяти неприємні сни? – дивувалась Яня.

– Звісно, лагідні лампи здатні боронити сни. Якщо бажаєш, я засвічу її просто зараз, тож мерщій у ліжко!

Бабуся протерла скляний абажур від пилу і запалила всередині вогник. У візерунку абажура засвітився напис:

«СВІТЛО СИЛЬНІШЕ ТЕМРЯВИ».

Проте лампове світло утворило на стіні інший:
«ТЕМРЯВА БОЇТЬСЯ СВІТЛА».

«Сховище загублених валіз!» – подумки повторювала Яня, засинаючи серед жовтих, пурпурових, м’ятних та бузкових відблисків…

Наступного дня на розі вулиць Яня зустрілась із Пауліною.

– Валіза Вічного Мандрівника – у сховищі загублених валіз! До початку концерту на міській площі маємо туди потрапити і відшукати ключа від бібліотеки!

Дівчата дістались причалу. Мов літній пан, що тримав на мотузках своїх жвавих собак, причал тримав на швартових канатах декілька човнів. Із правого боку до нього наближався невеличкий пароплав. На набережній, поруч із одноповерховим пірузовим будиночком, лежала ціла купа канатів.

– Це достоту сховище! – зраділи дівчата, коли роздивились над вхідними дверима літери.

На розсохлих дверях пірузового будиночка замість кільця була причеплена невеличка, швидше за все від маленького боту, корабельна ринда. Яня несміливо подзвонила в неї.
 Дзі-інь! Двері відчинились, і до Яні з Пауліною вийшов наглядач сховища, старенький дідуньо в тільнику й капітанському картузі. Це був старий капітан Лук’ян. Він не зміг приховати радість і запросив прибулих до будинку:
– Повний вперед! Ласкаво прошу! Коли довгий час ніхто не приходить по свою валізу, я сумую.

У передній кімнаті будиночка, маленькій і чепурній, вочевидь жив сам наглядач. За старою корабельною звичкою, кожного ранку він дзвонив у ринду, ретельно мив підлогу старою мотузяною шваброю, потім смажив собі на сніданок яєчню й варив макарони «по-флотськи» на крихітному примусі в кутку кімнати. Кожна річ мала своє постійне місце і призначення. На полиці стояв морський бінокль, рупор, секстан, мідний барометр та ще півдюжини дивних корабельних пристроїв.

– Доброго дня, дідусю! Ми шукаємо валізу.

– Фор-бом-брамсель! Хіба ж мені відомо, яка із півсотні валіз – саме та, яку ви шукаєте?

– Валіза Вічного Мандрівника, годинникаря, яку він залишив на березі декілька років тому.

– Одного дня мене списали на берег, бо став я недобачати, – розповів капітан. – Відтоді працюю наглядачем, адже це сховище – біля моря. Не можна мені без моря, жодного дня! У сховищі, звичайно ж, завжди штиль і ніколи не бува штормів. Але яка мені розрада, що інколи приходить хтось, і я можу зробити йому хорошу справу: відшукать валізу! Я пам’ятаю всі валізи, які мені приносили. Багато з них повернулись до своїх хазяїв, та є з добрий десяток тих, по які ніхто ніколи не приходив. А до чого вам чужа валіза?

– Ми шукаємо ключа від бібліотеки, щоб відкрити її для усіх бажаючих. Відомо, що ключ було втрачено посіпаками бургомістра Тирси після того, як померла стара пані бібліотекарка. Але його знайшов Вічний Мандрівник і зберігав у своїй валізі.

– Грот-бом-брам-стень-стаксель! Чи то не та невеличка шкіряна валізка, місцями добряче потерта?! Ну ж бо, ходімо у сховище! Повний вперед!

Капітан Лук’ян засвітив корабельну лампу, які носять назву «кажан», і попрямував у другу кімнату будинку.

У слабкому світлі «кажана» дівчатка побачили на дерев’яних полицях силу-силенну різнокольорових валіз. Дідуньо підвів їх до однієї та обережно відкрив її.

Ця валіза зберігала небагато речей: чисту батистову сорочку, давно прострочений квиток на пароплав, кілька шовкових носовиків та конверт із сірого цупкого паперу. Капітан Лук’ян узяв конверт і помацав його – там було щось тверде. Розкривши конверт, дідусь вийняв із нього мідного позеленілого ключа і папірця з нотаткою:

«Цей ключ знайдено мною біля будинку старої бібліотекарки

13 липня XXXX року у Сміхополі».

Старий капітан поглянув на радісні обличчя дівчаток і сказав:

– Гіп-гіп ура! Із цієї нагоди пропоную випити чаю. Гаразд? Тоді повний назад!

Коли закипів мідний чайник на крихітному примусі у першій кімнаті, капітан кинув у нього жменю запашного чаю і зняв із полиці три сині жерстяні кухлики, достоту теж корабельні.

– Це чай із Ост-Індії. Плавав я туди за какао, шафраном та слоновою кісткою. Ех, минули ті часи! – І він задумливо заспівав морську пісню:

– Поміж фоком і бізанню

Якось я робив лазанью.

Йшов фрегат не надто жваво:

Слабкий вітер, шість вузлів.

Раптом тицьнувся форштевень

У тверде, і був я певен,

Що це риф, але на щастя

То був велетенський кит.

Кит казав: «Аж носа ломить

Запашний отой смаколик.

Поділися, капітане,

Я ж бо й ти – морські брати!»

Я у відповідь: «Полундра!

З Антарктиди і до тундри

Плавав, та зі мной ніколи

Не обідали кити!»

Кит благав: «Я буду винен,

Й від Гольфстриму до пінгвінів

Твій фрегат я обіцяю

Боронити й стерегти.

Як за берегом ти скучиш,

Безкрай моря тебе змучить,

До моїх боків пристати,

Мов до суші, зможеш ти!»

(далі буде)

