

ISSN:2588-3550

ماهنامه موسیقی شورانگیز

لویس: ماهنامه تخصصی موسیقی اصفهان

سال اول ، شماره چهارم ، اردیبهشت و خرداد ۹۷
قیمت ۱۰۰۰۰ تومان

سرمقاله:

• یاد مردی که زمینی نماند و آسمانی شد

• هسین ماگرده گذشت زنده یاد استاد امید علی نحوی • گفت و گویی با استاد مجید ناظم پور • امیر کریمی هنرمندی جوان در عرصه موسیقی

آموزشگاه موسیقی وزیر

VAZIRI MUSIC SCHOOL

دارای مجوز رسمی درجه یک از وزارت ارشاد

با مدیریت استاد کیوان ساکت

آموزشگاه وزیری با دعوت از گروهی از با تجربه ترین، زنده ترین و دلسوز ترین

Saied Hojatpanah
Manager

Siamak Baniei
Tonbak Instructor

Parinaz Jahangiri
Manager

Hamidreza Ghassefiyan
Violin Instructor

Kiarash Saket
Tar and Setar Instructor

آموزش دهندگان موسیقی ایرانی و کلاسیک در اغلب رشته های موسیقی

محیطی گرم و دوست داشتنی برای فرزندان ایران بزرگ است؛

Vahid Iranshahi
Guitar Instructor

Amin Beyati
Tar and Setar Instructor

Mehdi Gholami
Daf Instructor

Amin Rahimi
Ney Instructor

تا بتوانند ادامه دهنده ی راه بزرگان این مرز و بوم باشند.

Hossein Dorostpur
Guitar Instructor

Ramin Kolyaei
Tarbur Instructor

Vahid Rastegari
Oud Instructor

Elham Kazemi
Oud Music Teacher

Dr. Mami Jafarzade
Piano Instructor and Music Composition

خیابان ولیعصر، روبروی پارک ساعی، خیابان تختی، پلاک ۲

Azadeh Rezai
Classical Vocal Teacher

Dr. Pejman Taheri
Setar Instructor

Dariusheh Arjandpur
Tar and Setar Instructor

Salar Zamsan
Persian Vocal Teacher

Dr. Mami Jafarzade
Piano Instructor and Music Composition

Yahya Azevi
Setar Instructor

Saied Jafarizadeh
Tonbak Instructor

۰۲۱۸۸۷۸۴۹۸۸

vazirimusicschool

Omid Maleki
Classical Vocal Teacher

Kiarash Saket
Tar and Setar Instructor

Saied Sharayeh
Tar and Setar Instructor

Foroshdeh Esmaili
Persian Vocal Teacher

Hamidreza Ghassefiyan
Violin Instructor

Farnaz Tahirobadi
Piano Instructor

Saied Jafarizadeh
Tonbak Instructor

Mahmud Novruzji
Persian Vocal Teacher

Ashkan Moradi
Kamancha Instructor

Heshmat Afsari
Tar and Setar Instructor

Dr. Sorush Azemi Khah
Violin Instructor

Hamid Yusefi
Piano Instructor

Siyavash Behrad
Flute Instructor

Ali Akbar Khadem
Tonbak Instructor

آموزش ساخت نی کارگاه ساخت ساز
آموزشگاه آزاد موسیقی روح افزا

تلفن: ۰۳۱۳۶۲۷۹۳۱۲

۰۹۳۸۳۸۶۶۳۷۶

سالن برای تمرین گروهی

ارکستر خاطره ها

اصفهان، خیابان ارتش، مقابل بانک تجارت، پلاک ۴۷۷

آموزشگاه آزاد موسیقی ملودی (درجه یک)

بامدریت: استاد مهندس توجیه

تدریس علمی موسیقی در کلیه رشته ها، با بهره گیری از مجرب ترین اساتید

همراه: ۰۸۳۳۱۸۶۷۸۹

تلفن: ۰۳۱۳۶۲۷۹۳۱۲

آدرس: خیابان کمال اسفیل، ۵۰ متر از پل فرود می سمت پل خوابی جنب خیابان مجرایتهای بن بست ماسال

خانم عفت قربر بیت ایران

آموزش و پژوهش ساز عود و بربت

ارائه انواع ساز عود و بربت ساخت سازندگان داخل و سایر کشور

آرشیو نت قطعات عود نوازان مشهور جهان، آرشیو آلبوم های عود نوازان مشهور جهان

آرشیو انواع مضراب و سیم عود، تعمیر و تعویض ساز عود

شروع ثبت نام دوره های جدید آموزشگاه موسیقی آوای عود

✓ مجید ناظم پور: عود و بربت

✓ امید نیک بین: پیانو، آهنگسازی، سلفژ، صدابرداری، آشنایی با نرم افزارهای موسیقی

✓ علیرضا چراغچی: ویلون و کانچه

✓ رضا مهدوی: سنتور

✓ استاد مهرداد کریم خاوری: دف و تنبک

✓ حامد گرجی: تار و سه تار

✓ لیلا نجفی: آواز

✓ امیر حسین حمیدی: گیتار

✓ برگزاری مستر کلاس تار و سه تار: استاد کیوان ساکت

آدرس: نارمک، ضلع شمال شرقی نوبت، جنب پاساژ ایده آل، پلاک 65، طبقه سوم واحد 7 (خانه عود و بربت ایران)

تلفن: ۰۲۱۷۷۸۰۸۱۶۸ - ۰۹۳۰۷۴۱۹۳۳۵

آموزشگاه موسیقی نی داوود

حائز عنوان نخست در هجدهمین جشنواره بین المللی موسیقی فجر در تهران

آموزش آواز و کليه ساز های سنتی و کلاسیک

<https://telegram.me/neydavoodmusic>

تلفن : ۰۳۱ ۳۴۴۴۹۴۲۷ (طباطبائی)

آدرس : خیابان جابرانصاری - روبروی داروخانه خوارزمی - پلاک ۱۳۳

بیش از ۵۰ سال سابقه آموزشی

مؤسس: زنده یاد استاد امید علی نحوی

رودکی

آموزشگاه موسیقی

باجوز رسمی از
اداره فرهنگ و ارشاد اسلامی اصفهان

آدرس: اصفهان، میدان انقلاب، جنب بانک تجارت و دفتر
راه آهن، کوچه فرصت، ساختمان امین، طبقه اول

تلفن: ۳۲۲۰۱۸۹۵ - ۳۲۲۲۱۹۲۷

همراه: ۰۹۱۳۱۶۵۶۵۳۵

 rodaki_musicacademy

شور انگیز

آموزشگاه موسیقی

باجوز رسمی از
اداره فرهنگ و ارشاد اسلامی اصفهان

آدرس: اصفهان، میدان شهدا، نبش خیابان کاوه
مجتمع نگار، طبقه فوقانی پوشاک وحدت

تلفن: ۳۴۴۵۴۸۹۷ - ۳۴۴۵۴۸۹۶

همراه: ۰۹۱۳۷۱۶۶۸۶۰

 shourangiz_musicacademy

آموزش سازهای سنتی

آموزش سازهای کلاسیک

آموزش موسیقی کودکان همراه با استعدادیابی و سازشناسی طی دوره (۴ تا ۷ ساله)

آموزش نی انبان و تمپو

آموزش آوازهای سنتی، پاپ و کلاسیک

آموزش صداگذاری، تنظیم و آهنگسازی

(در سه سطح مقدماتی، متوسطه و عالی برای اولین بار در استان اصفهان)

همراه با برگزاری دوره ای کنسرت های آموزشی موسیقی توسط هنرجویان برگزیده آموزشگاه

موسیقی شورانگیز

ISSN2588-3550

موسیقی شورانگیز
ماهنامه

shourangiz music
the first monthly music magazine in esfahan
cultural / social / Artistic
www.shourangizmusicmag.com

shourangizmusicmag

اولین ماهنامه تخصصی خبری، تحلیلی موسیقی اصفهان

اشهد انکم من البر

ماهنامه فرهنگی/هنری/موسیقی/اجتماعی
سال اول / شماره ۴ / اردیبهشت و خرداد ۹۷
۷۶ صفحه / ۱۰۰۰۰ تومان

ای که گفتی جان بده تاباشدت آرام جان

جان به غم بایش سپردم نیست آرامم هموز

A monthly magazine
cultural/Social/Artistic/music
may 2018

صاحب امتیاز، مدیرمسئول : محمد نحوی
قائم مقام مدیر مسئول : عباس نحوی
سر دبیر : منوچهر نحوی

سرپرست هیئت تحریریه : معصومه نحوی
سرپرست گروه بازرگانی و تبلیغات : محمد واحدی
مدیر اجرایی و روابط عمومی : تورج نحوی
با همکاری شورای نویسندگان
طراح گرافیک و ناظر فنی و چاپ:

واحد طراحی و گرافیک ماهنامه تخصصی موسیقی شورانگیز

فهرست

۹ سرمقاله (بیاد مردی که زمینی نماند و آسمانی شد)

۱۰ زنده یاد استاد امید علی نحوی

۲۶ گفت و گویی با استاد مجید ناظم پور

۳۱ ۲۴ سال پس از جواد معروفی و تاثیر او بر موسیقی

۳۶ امیر کریمی هنرمندی جوان در عرصه موسیقی

۴۸ موسیقی رمضان دارای هویت خاصی است

۳۹ مقدمه ای بر رابطه فرآهنگ ها و اقسام تراگرد دیاتنیک

۴۱ معماری و موسیقی

۴۵ بنیاد های نوازندگی تار

۵۳ مراسم یاد بود و تجلیل از زنده یاد استاد امید علی نحوی

The Comparison of Schema therapy & Theatre therapy with Schema Concept On Percent 35 alexithymia On War Devotes Physical Handicap over

۵۴

نشانی :

اصفهان میدان شهدا ابتدای خیابان کاوه مجتمع نگار

تلفن و فاکس : ۰۳۱۳۲۲۲۱۹۲۷

همراه : ۰۹۱۳۰۷۶۷۶۲۶

سایت :

www.shourangizmusicmag.com

پست الکترونیکی :

shourangizmusicmag@yahoo.com

تلگرام و اینستاگرام : @shourangizmusicmag

تنها کانال
تلگرامی اولین
ماهنامه تخصصی
موسیقی اصفهان

ماهنامه تخصصی موسیقی شورانگیز

اشتراک عادی

اشتراک داخل کشور با پست عادی	۷۶ هزار تومان
اشتراک داخل کشور با پست سفارشی	۸۲ هزار تومان
اشتراک خارج از کشور	۷۳ دلار (یا معادل آن به ریال)

لطفا وجه اشتراک را به حساب جاری
۸۱۷۳۴۱۵۶۵۶ نزد بانک ملت یا شماره کارت
۶۱۰۴۳۳۷۶۷۱۰۶۹۵۹۷

به نام محمد نحوی واریز و تصویر فیش واریزی را به
همراه تکمیل فرم اشتراک به ایمیل مجله
shourangizmusicmag@yahoo.com
و یا به شماره تلگرامی
۰۹۱۳۰۷۶۷۶۲۶

ارسال نمایید و از ارسال خود اطمینان حاصل فرمایید

نام:..... نام خانوادگی:.....
نشانی:.....
اشتراک از شماره:..... کداشتراک:..... کدپستی:.....
تلفن:..... ایمیل:..... تلفن:.....

ماهنامه تخصصی موسیقی شورانگیز جایگاه نشر خبرها، نقدها و مطالب مرتبط به موسیقی ایران و دیگر کشورهاست. برای دانشجویان موسیقی و هنرجویان هنرستان های موسیقی با ارائه کارت تحصیلی معتبر، ۳۰ درصد تخفیف اشتراک در نظر گرفته می شود. مشترکین محترم در صورت عدم دریافت آخرین شماره ارسالی فقط تا شماره بعدی فرصت دارید که با دفتر نشریه تماس بگیرید و ماهنامه را دریافت کنید.

قابل توجه دوستان اران ماهنامه موسیقی شورانگیز

مراکز فروش

ماهنامه موسیقی شورانگیز

تهران

خانه عود و بریت ایران (استاد مجید ناظم پور) ۰۲۱۷۷۸۰۸۱۸
آموزشگاه آوای کوروش (کوروش مؤیدی راد) ۰۲۱۷۷۲۹۹۷۵۰
پخش لوازم موسیقی صادقی ۰۲۱۵۵۷۵۶۷۱۰۰۷۰

استان اصفهان

آموزشگاه موسیقی رودکی (دفتر مرکزی) ۰۲۱۳۲۲۰۱۸۹۵
آموزشگاه موسیقی شورانگیز (نحوی) ۰۳۱۳۴۴۵۴۸۹۶
مؤسسه نوای مهر سپاهان (کیوان عسگری پور) ۰۳۱۳۶۶۳۳۷۴۷
فروشگاه امیر خان مجتمع پارک (صادقی) ۰۳۱۳۶۶۷۰۷۲۰
یاد صبا مجتمع عالی قاپو (مجتبی وفائی) ۰۳۱۳۳۲۰۱۴۸۸
دانشگاه غیر انتفاعی سپهر (مهران نحوی) ۰۹۱۳۰۸۲۶۳۷
آموزشگاه شیدا (استاد منوچهر غیوری) ۰۲۱۴۳۴۴۶۱۸
آموزشگاه موسیقی حقانی (غلامرضا حقانی) ۰۳۱۵۲۲۱۲۰۴۰
آموزشگاه آراد (مهندس ایمان قیادی) ۰۳۱۴۵۲۲۳۳۸
آموزشگاه چکاد (فرید اسماعیلی) ۰۳۱۴۵۲۹۳۳۸

شهرستان ها

مؤسسه ندای ایماز (غلامرضا میرزا زاده) ۰۴۱۳۳۳۷۷۴۴۲
آموزشگاه نی داوود (شهرام فتحی) ۰۹۱۳۱۸۳۰۱۲۷
آموزشگاه موسیقی سارنج (شهرام فتحی) ۰۹۱۳۱۸۳۰۱۲۷
آموزشگاه سرنا (احسان عبدی پور) ۰۹۱۶۱۶۱۹۳۷۲
انجمن موسیقی الیگودرز (بنیامین کلیایگانی) ۰۶۶۴۳۳۲۰۱۱۱
مازندران - آمل آموزشگاه موسیقی سیوارتیر (سید علی حسینی) ۰۱۱۴۳۳۹۷۷۸۱
شیراز (قاسم صادقی) ۰۹۳۶۲۷۹۱۳۴
بوشهر (لاله رخ) ۰۹۱۷۱۷۶۸۲۰۷
کرمان (مهدی زید آبادی) ۰۹۱۳۱۰۱۴۴۵۴

– ماهنامه موسیقی شورانگیز با افتخار از کلیه محققان در زمینه موسیقی برای چاپ و نشر تحقیقات و مقالات خود دعوت به عمل می آورد
– مطالب مندرج در مقالات و گفت و گوها لزوما بیان کننده آراء ماهنامه موسیقی شورانگیز نیست.
– مقالات ارسال شده با ذکر منبع حائز اهمیت است و ماهنامه موسیقی شورانگیز در ویرایش ادبی آنها خود را مختار می داند و مقالات ارسالی، بازگردانده نمی شود.
– تمامی حقوق مادی و معنوی مقالات تالیفی و یا ترجمه شده مندرج در ماهنامه موسیقی شورانگیز برای این ماهنامه محفوظ بوده و مولفان و مترجمان بدون کسب مجوز کتبی از این ماهنامه مجاز به استفاده از مطالب مطروحه به هر شکل و هر ترتیب نمی باشند.
– هرگونه استفاده از مطالب و تصاویر انحصاری مندرج در ماهنامه موسیقی شورانگیز به هر شکل و به هر ترتیب منوط به اخذ مجوز کتبی از این ماهنامه است.
– ماهنامه تخصصی موسیقی شورانگیز صمیمانه و با کمال احترام پذیری برای هرگونه نقد و انتقاد سالم هنرمندان و هنردوستان گرامی می باشد.

به یاد مردی که زمینی ماند و آسمانی شد

دل در بر من زنده برای غم توست

بیگانه خلق و آشنای غم توست

لطفی است که می کند غمت با دل من

ورنه دل تنگ من چه جای غم توست

در این شماره، نگاهی گذرا بر زندگی و فعالیتهای زنده یاد استاد امید علی نحوی به نظر شما ارجمندان می رسد که با قلمی موشکافانه و احساسی برخاسته از دلی علاقه مند و شایسته استاد میباید که با دهمین سالگرد عروج ایشان همزمان شده و مطمئناً بیان کننده تمام زوایای شخصیتی، ابعاد هنری و فعالیتهای این هنرمند روشمند نخواهد بود. اما من از مدتها پیش به نکته ائی در مورد استاد می اندیشم که برای خودم تازگی نداشت و آن مسیر راهنمای من به هنرجویان و علاقمندان موسیقی بود. بنده علاوه بر آنچه که از گوشه و کنار میشنوم معتقد بوده و هستم که احاطه زنده یاد نحوی بر میزان کمبود روشها و متدهای آموزشی در دهه ۶۰ در زمینه های مختلف موجب شده بود تا در معرفی و تدریس موسیقی به هنرجویان موسیقی روشی متفاوت ارائه دهد و نقطه های کمبودی را که خود دریافته به هنرجویان از جهت راهنمایی معرفی نماید. در راهنماییهای ایشان به هنرجویان گوئی رازی نهفته است که حکایت از احاطه و تسلط استاد بر نکته ها و موضوعاتی دارد که برای خود ایشان روشن شده است و رعایت آن ها همان قدر سنجیده و در نتیجه مفید است که عدم توجه به آنها به اصل کار هنری و تدریس موسیقی لطمه وارد می آورد.

نحوی از شاگردان پیانوی جواد معروفی بود و پیانوی کلاسیک را با مهارت می نواخت و کنار آن موسیقی ایرانی را هم ادامه میداد؛ به همین جهت پیانوی نحوی از سبک و روشی خاص بهره می گرفت و نواخته هایش به ذائقه همه هنرمندان خوش می آمد. او کنار نواختن از تنظیم آهنگ برای ارکستر و نیز آهنگسازی غافل نبود؛ ولی از آنجا که تنظیم کننده های آن زمان اندک بودند، نقش تنظیم های او سخت اهمیت پیدا می کرد و کمبودها را برطرف می ساخت. بی اغراق می توان گفت که نیمی از جاذبه ماندگاری آثار ضبط شده در صدا و سیما و اصفهان به خاطر بهره گیری از تنظیم های نحوی است. او حتی آهنگ هایی نه چندان با ارزش را تنظیم مینمود و بر ارزش آنها می افزود و واقع تنظیم و ارکستراسیون ایشان از یک سبک سهل و ممتنع برخوردار بود و در عین سادگی انجام آنها دشوار و در بعضی موارد حتی به نظرم دست نیافتنی به نظر می رسد. زنده یاد نحوی در ساختن و پرداختن همان قدر توانا بود که در نواختن و نواخته های او گاه به غزلی گوشنواز می ماند. در شیوه او دست چپ نقشی جدا از دست راست داشت و هماهنگی خفیفی، ملودی ها را به هم پیوند می زد.

نحوی یک انسان بی نظیر و هنرمند برجسته و دلسوز بود. وی استادی بود بسیار جدی و در عین حال مهربان و با گذشت مردی که سلول هایش سرشار از موسیقی بود و بیانش دقیقاً در نقطه مرکزی مغز تأثیر می گذاشت و موسیقی کلاسیک را بخوبی میشناخت و این باعث شده بود در آثارش خلایق و نوآوری وجود داشته باشد در واقع وی موسیقی کلاسیک غربی و موسیقی ایرانی را به طور کامل می شناخت بر همین اساس میتوان گفت در آثار نحوی شاید حس تکان دادن دست در آب روان گویای دورهای قطعات و اجرای همزمان یک نت در بم و اکتاو به کنده شدن احساس شنونده و رها شدن امواج موسیقی بهترین استعاره از محتوای آثار او باشد. بدیهه گویی های پیانو، ترکیب غم و احساس، سیر در دستگاه های موسیقی ایرانی، انعکاس بخشی از تاریخ و فراز و فرودهایی که دلنشین اما هیجان انگیز است نیاز به یک خنیاگر موسیقی دارد، نیاز به کسی که ضمن اشراف عمیق بر موسیقی کلاسیک به دنبال کشف و شهودی نو در موسیقی ایرانی باشد تا بتواند تراز این دو موسیقی را با هم یکسان و در برخی موارد حتی برتری دهد که در آثار نحوی این خصوصیات کاملاً مشهود است.

نحوی یک هنرمند وارسته، آزاد اندیش و عاشق و به معنای کامل، معلم بود او شاگردان بسیاری را آموزش داده و تحت تأثیر سبک و روش خود قرار داده است. از کلاس نوآورانه پیانونوازی نحوی که از مکتب فراگیر جواد معروفی نشأت می گرفت، تا سازهای عود و اکاردئونش که همزمان مکتب حسن منوچهری در عود و منوچهر رشیدی در ساز اکاردئون بود. در کنار این نکات نباید فراموش نکرد که نحوی یک موزیسین پیشرو است. او از عصر و زمانه خودش خیلی جلوتر بود و به نظرم گذر زمان برای آثار چنین هنرمندی در زمینه موسیقی تئاتر و موسیقی فیلمها و قطعات ضبط شده نه تنها کهنگی ایجاد نمی کند بلکه می تواند این آثار را روز به روز مانند گوهری که جلا می خورد، بیشتر و بیشتر به همه بشناساند. برای بررسی دقیق تر شخصیت این استاد برجسته موسیقی باید به آثارش، هنرجویانش و دستاوردهایش طی پنج دهه فعالیت نگاهی داشت و سپس ماجراهایش را مورد بررسی قرار داد. ساماندهی موسیقی ایرانی و اجرا روی پیانو، عود و اکاردئونش از نکات مهمی است که وی با ظرافت و هوشمندی و به دور از حاشیه و ایجاد حساسیت آن را بر بستر موسیقی پهن کرد و حاصل زحمات و جسارت های او را شاید بیشتر افرادی که بعدتر موسیقی ایرانی را با پیانو و سازهای کلاسیک نواختند درو کردند.

نحوی را باید جزء بازمانده گان آخرین نسلی دانست که توانست آثار، دستاوردها و خاطراتی بر جای بگذارد که ماندگار شوند، مسیری که هر هنرمندی سعی دارد مسافتی حتی کوتاه را در آن طی کند اما مانایی حتماً ابعاد دیگری غیر از موسیقی می خواهد مانند شخصیت والای انسانی و هنری، شناخت جامعه، اندیشمندی، استعداد ذاتی و حضور در ابعاد پنهان آدم ها تا آنجا که انسان سعی می کند به رویای خویش رنگ واقعیت بزند.

تورج نحوی

مدیر اجرایی ماهنامه موسیقی شورانگیز

زنده یاد استاد امید علی نحوی

زنده یاد استاد امید علی نحوی آهنگساز و نوازنده بزرگ روزگار ماست که چند سالی است چهره در نقاب خاک کشیده وی بی شک پرکارترین موسیقی دان و از جهاد گران موسیقی در دهه ۶۰ و ۷۰ در اصفهان می باشد که در رشد و اعتلای موسیقی نقش غیر قابل انکاری دارد نحوی که هزارمخته هنرستان عالی موسیقی به مدیریت حسینعلی وزیری تبارو آموزش دیده مکتب هنری استادان موسی معروفی، جواد معروفی، منوچهر رشیدی، سلیمی فرزاد و حسن منوچهری است فعالیت هنری اش را از سال ۱۳۴۴ با تدریس موسیقی در کاخ جوانان و سرپرستی واحد موسیقی سازمان ملی پیشاهنگی اصفهان آغاز نموده و از همان سال آموزشگاه موسیقی رودکی اصفهان را تأسیس می نماید و طی سالیان متمادی با اساتید بزرگی چون استاد تلج، استاد کسائی و استاد شهناز در رادیو اصفهان و یادان به اجرای برنامه و کار ارکستری پرداخته و در زمینه موسیقی با ارکسترهای مختلفی تا پایان حیاتش همکاری داشته و در این مدت از خود آثار فخری چون بیش از ۱۷۰ آهنگ ضبط شده در صدای سیمای اصفهان، برنامه های تلویزیونی قاصدک، مجموعه دروسکی فصلها، آلبوم های سرود جهت تهیه های حق علیه باطل و آموزش و پرورش در کنار کتابهای آموزش پیانو تالیفی اش ضبط و ماندگار کرده وی که از پیشگامان آهنگسازی در تئاتر میباشد فعالیت خود در تئاتر را از سال ۱۳۳۵ با گروه تئاتر سپاهان و اصفهان شروع نموده و طی سالیان بعد با اساتیدی چون حریریچیان، ارجام صدر، رهنما، ابراهیم کریمی، تقیچیان و اصغر دهقان همکاری نموده و توانسته با آهنگسازی بیش از ۱۰ تئاتر و کسب لوح زرین سومین جشنواره سراسری تئاتر فجر در زمینه آهنگسازی و تنظیم و اجرا از خود چهره ای پیشرو به یادگار بگذارد نحوی که سالها پیش سرشار از موسیقی بوده بیانش دقیقاً در نقطه مرکزی مغز تأثیر میگذاشت که این قدرت تأثیر گذاری در نوع ساخته های هنری اش کاملاً نمایان است بطوریکه از وی یک چهره هنری ماندگار معادل با کلمه موسیقی در دهان اهالی اصفهان ایجاد نموده این هنرمند فرمبخته که در سال ۱۳۸۷ بر اثر سکته قلبی به دیدار حق شتافت از خود شاگردانی را به یادگار گذاشت که هر کدام از اساتید امروز و ادامه دهندگان مکتب هنری نحوی اند.

در این روزگاری که پیشرفت تکنولوژی همه چیز را تحت الشعاع قرار داده نوشتن و پرداختن به مفاخری که روزگاری برای

اجرای برنامه در پیش آهنگی اصفهان
سال ۱۳۴۸

فرهنگ و پیشرفت این کشور تلاش کرده اند بسیار سخت میباشد و در این میان سخت تر از آن معرفی کردن اساتیدی است که چهره در نقاب خاک کشیده اند اما چاره وگریزی نیست و برای مواجهه با این فراموشی فرهنگی می بایست با سرعت چشم ها را شست و با بیان غنای فرهنگی و هنر خودمان راه را بر این فراموشی بویژه در زمینه هنر، ببندیم تا با شناخت این اساتید و بزرگان باورهای سست و ناروای فرهنگی را رها کرده تا این شناخت همچون نسیمی بر باورهای فرهنگیمان وزیدن نماید.

امروزه باید بدانیم اگر موسیقی ما به این جایگاه رسیده که آموزش و تحصیلات اکادمیک اسان و در دسترس شده نتیجه زحمات و تلاشهای بزرگانی است که در فضای بسته سالیان گذشته تلاشی در حد جهاد انجام داده اند ولی امروزه فقدان نگاه تاریخی - ادبی و نگاهی منصفانه و بدور از جناح بندیهای متداول در تحقیق و تحلیل مسائل اجتماعی - موسیقایی ، مشکلی است که تا حد بسیار زیادی گریبانگیر بخش زیادی از موسیقی پژوهان

اجرای برنامه در پیش آهنگی اصفهان سال ۱۳۵۰
زنده یاد نحوی (عود)
بهرام نبوی (آکاردئون)
التفاتعلی (رضا) نحوی (آکاردئون)
سادات (ویلن)
حسین لبنانی (تنبک)

نسل امروزی شده است . اینان معمولاً با نگاهی گذرا به تحلیل تاریخی موسیقی و با چشم بستن به روی فعالیتها و تلاشهای بزرگان عرصه هنرموسیقی در یک سده ی اخیرنگاهی مقطعی و نقطه ای به مسائل موسیقی می اندازند و از سیر تکوین ، تحول و تکامل این هنر غافل می مانند . باید پذیرفت که لازمه از بین بردن این دیدگاه تک بعدی شناخت اساس و ریشه موسیقی است که شناخت بزرگان و پیشکسوتان این عرصه نیز جزئی لاینفک از این مسئله است که به لطف باز شدن فضای موسیقی این امر در حال محقق شدن است که این مسئله نیازمند برخوردی عادلانه میباشد .

هرگاه که می خواهیم از استاد نحوی (با نام مستعار نبوی) هنرمند روشمند و پر تلاش مطلبی بنویسم یا سخنی بگویم دنیای عاطفی و درونی ام بهم می ریزد و دریای دم چنان متلاطم می گردد که گوئی کشتی طوفان زده جسم را ناخدائی جز یاد پدر و خاطرات شیرینش نیست بارها تلاش کرده ام تا علت آنرا بیابم اما متأسفانه تا کنون توفیق پیدا نکرده ام گاهی اوقات با خود می اندیشم که هنری نظیر، سکوت ، متانت ، وقار و حجابی که این مرد بزرگ در گفتار و رفتارش برای سالیان طولانی در عرصه هنر و اجتماع در

اجرای برنامه در برنامه زنده تلویزیونی نقش جهان سال ۱۳۵۲
زنده یاد استاد امید علی نحوی (آکاردئون)
استاد برارنده (سنتور)
استاد ریاضی (ویلن)
استاد غزالی (مجری)
زنده یاد استاد حسن کسایی (نی)
زنده یاد استاد تاج اصفهانی (آواز)
استاد محمود بلوری (عود)

دل خود نگاه داشته بود نمی گذارد نحوی را با تمام ابعاد شخصیتی و هنری اش شناخت اگرچه این خصوصیات بارزمناع از محو شدن وی از یاد و خاطر ه ها گردیده . همواره هر رویدادی و ظهور نابغه ائی با یک اتفاق خوشایند یا ناخوشایند صورت گرفته و زندگی هنری زنده یاد نحوی این اسطوره مقاومت عرصه موسیقی دهه ۶۰ با یک اتفاق تلخ (نابینائی در کودکی) آغاز می گردد و این محدودیت زمینه ساز رشد و تعالی وی میشود و این هنرمند روشمند در عرصه موسیقی از زمان قبل از انقلاب تا اواخر سال ۱۳۸۷ فعالیت می نماید و در این دوران شاهد نوسانات و اتفاقات بسیاری است ناملایمات و محدودیتهائی که در دهه ۶۰ وجود داشت اما در تمام این لحظه ها و دورانها با آکاردئونش به آموزش موسیقی و سرود در مدارس و ارگانهای دولتی پرداخت و با آکاردئونش تنها پرچمدار موسیقی در شهر اصفهان شد

تا از بی مهری به این هنر اصیل بکاهد اما حیف که با رفتن زود هنگامش خاطرات حقیقی و تاریخی را که می تواند باعث آگاهی نسل های بعد شود با خود به حجاب همیشگی خاک فرو برد من که از کودکی با ایشان همراه بودم بسیاری از ناملایمات، تهدیدها که ایشان بخاطر موسیقی تحمل نمود را دیدم اما ایشان فقط می گفتند روزی میرسد که موسیقی به جایگاه رفیعش باز می گردد باید بپذیریم که این چنین تحمل و تلاش در عرصه موسیقی و فرهنگ این شهر هنر خیز با تحمل چه مشکلات روحی و جسمی همراه بوده و امروزه نتیجه این تلاش و پایداری این استاد روشندل وجود یکی از قدیمی ترین آموزشگاههای موسیقی اصفهان، (رودکی تاسیس ۱۳۴۴)

میباشد، با تربیت هزاران هنرجو که در حال حاضر بر مسند تدریس و استادی تکیه زده اند بی تردید حضور نحوی در موسیقی اصفهان بسیار تاثیر گذار بوده است تاثیر مستقیم این حضور، شاگردان بسیار ایشان در سطح موسیقی استان و کشور، آثار ضبط شده از وی در صدا و سیما، موسیقی متن فیلمها و نشان زرین سومین جشنواره تئاتر فجر در زمینه انگساز، تنظیم و اجرا به کسی پوشیده نیست اما من بر این باورم که تاثیر غیر مستقیم و سایه وار ایشان بر آثار و افکار سایر موسیقی دانان اصفهان بسیار عمیق تر و مهم تر می باشد هر هنرمندی که بخت خوش هم صحتی و همکاری با نحوی را داشته می داند که در هر گفتگویی با وی در باب موسیقی تا چه اندازه افق بینش هنری اش پهناور تر شده و تحت تاثیر اخلاق و هنر این فرهیخته روشندل قرار گرفته کافی است صدای آکاردئون یا عود نحوی پخش شود و شما با در یائی از نکته های هنری و موسیقایی مربوط به آکسان ها و کشش های زمانی، تکنیکهای نوازندگی و درستی یا نادرستی انتخاب قطعات روبرو شوید نکته هایی که شاید در هیچ کتابی نوشته نشده و در هیچ کلاس دیگری مطرح نشده باشد اگر بپذیریم که هنر، سائیر ابعاد وجودی یک پدیده را به مخاطبش قابل شناسائی می کند همه کسانی که با نحوی بر خورد داشتند اذعان می کنند که نحوی در کنار هنر بی نظیرش از چنان اخلاق پسندیده ائی برخوردار بود که در معاشرت با وی قدرت بینش و افق دید مخاطب را رشد می داد و این یکی از خصوصیات شخصیت کاریزماتیکش بود

یکی از جاهائی که وجود معنی در موسیقی را احساس میکنیم زمانی است که شعری زیبا و خاطره انگیز یا صدائی مازایه سالها دور دست برمیگرداند در واقع موسیقی بعنوان یک زبان مشترک بین هنرمند و شنونده ایفای نقش مینماید و باعث ثبت افراد و اتفاقات در غالب خاطرات میشود اما بعضی وقتها در این ارتباط دوطرفه هنرمند دارای چنان شخصیتی است که خود نماد موسیقی میشود و ارتباط اشخاص با موسیقی تداعی کننده نام و خاطره ان هنرمند میشود در این میان در شهر هنر خیز اصفهان نام نحوی و موسیقی تداعی کننده یکدیگر است این هنرمند گرچه خود در قید حیات نیست، اما با آثارش و سبک موسیقی اش در حیات ما و موسیقی شهر ماجلوه دارد. شاید برای ما و تمام کسانی که با زنده یاد نحوی حتی اندک آشنایی دارند هیچ وقت چهره گشاده و لب خندان و هنر بی نظیرش فراموش شدنی نباشد، روشندلی که از قدی بلند و چهره ای گشاده و لبی خندان برخوردار بود روشندلی خوش چهره با ظاهر کاملا مرتب و آراسته و هنری که عینک دودیش کمترین گمان را بر نابینائیش ایجاد نمی کرد، فرهیخته روشندلی که با برخوردی کاملا گرم و صمیمانه و با شخصیتی کاریزماتیک و انسانی هرکسی را مجذوب خود میکرد روشندلی که آرام و قرار نداشت و عمری را در زمینه تعلیم و تربیت هنر بصورت کاملا پربار سپری کرد عمری که ماحصلش تعلیم تعداد بیشماری هنرمند در زمینه موسیقی است که هر یک خود زنده دار و دنباله رو سبک و سیاق و مکتب موسیقی زنده یاد نحوی در جایگاه استادی اند. روشندلی که سر پنجه ایی از طلا داشت و روحی به بلندای هفت آسمان، روشندلی که صدای آکاردئونش برای همه یادآور خردسالی و سرود خواندن در مدرسه است. نوای ساز و رفتار بزرگ منشانه اش که به اذعان شاگردان دیروزش الگوی رفتاری و سیاقه مرامشان شده چه خرم بهشتی ساخته در خاطر تک تک ما از دوران کودکی و مدرسه. این استاد فرهیخته در سال ۱۳۲۸ در شهر همدان (رزن) متولد گردیده و در پنج سالگی بر اثر بیماری سرخک بینایی خود را از دست داده و در سن شش سالگی وارد هنرستان شبانه روزی موسیقی رودکی وابسته به هنرستان عالی موسیقی میشود و طی سالهای ۳۴ تا ۴۴ به فراگیری سازهای پیانو زیر نظر استاد جواد معروفی، ساز آکاردئون و مبنای سرود و موسیقی گروهی زیر نظر استاد علی محمد رشیدی، سلفژ و تئوری موسیقی در محضر استاد سلیمی فرزاد، تار و ماندولین زیر نظر استاد موسی معروفی و هوشنگ ظریف، عود در محضر استاد حسن منوچهری وردیفهای او از در محضر استاد بنان

میردازد وی در سال ۴۴ به اصفهان عزیمت کرده و ضمن نوازندگی در ارکستر رادیو به سرپرستی جناب استاد کسای (درکنار دوستانی نظیر برادران بهشتی، ساغری، بلوری، برادران یزدانی، چناریان اسکندر ابادی براننده، برادران سادات، محبی، حسین کیوان و...) بواسطه اساتیدی چون ناصر فرهنگمند، رهنما، ارحام صدر، حریرچیان وارد تئاتر شده و سپس اقدام به راه اندازی آموزشگاه موسیقی رودکی بعنوان اولین آموزشگاه موسیقی در اصفهان مینماید این هنرمند روشندل تا انقلاب اسلامی بعنوان مسئول موسیقی کاخ جوانان و پیش اهنگی اصفهان درکنار تدریس موسیقی در مدارس شهر اصفهان فعالیت نموده و با شروع جنگ تحمیلی ضمن ادامه فعالیت هنری خود در زمینه تدریس تخصصی موسیقی و سرود مدارس اولین گروه موزیک بادی را برای آموزش و پرورش و اولین گروه موسیقی سنتی را برای آموزش پرورش و صدا و سیما اصفهان راه اندازی کرد و در این زمینه با ارگانهای دولتی متعددی همکاری می نماید بطوریکه طی سالهای ۱۳۵۸-۱۳۷۲ (ه.ش) با حضورش در صدا و سیما بعنوان اولین سرپرست واحد موسیقی صدا و سیما اصفهان بعد از انقلاب اسلامی بیش از ۲۰۰ اهنگ، مجموعه برنامه های تلویزیونی قاصدک (تله فیلم)، مجموعه ۱۲ قسمتی عروسکی فصلها (به نویسندگی خانم میر معصومی و کارگردانی آقای صمصام شریعت)، تعدادی آلبوم سرود جهت جبهه های حق علیه باطل (توسط گروه سرود بسیج منطقه ۴ اصفهان) ضبط و ماندگار کرده وی که از سال ۱۳۵۶ به استخدام آموزش و پرورش درآمده فعالیت گسترده ائی را در زمینه سرود و موسیقی در مدارس مختلف اصفهان انجام داده که در این زمینه میتوان وی را احیاء کننده مسابقات سرودنواحی و استان و سرودهای همگانی بعد از انقلاب دانست وی که از سال ۶۳ تا ۱۳۷۰ مشغول تدریس در هنرستان موسیقی اصفهان بعنوان مدرس پیانو و آموزش سرود بوده و در ارکستر اساتید هنرستان بعنوان نوازنده عود (در کنار اساتیدی چون استاد پایور، استاد کیانی نژاد، استاد منتظری، استاد سینیکی، استاد اسماعیلی، استاد بهروزی نیا و استاد منوچهر غیوری و استاد ملک محمد مسعودی و استاد سعید نعیمی منش) فعالیت نموده و همزمان عهده دار مسولیت موسیقی تئاتر اصفهان گردیده و توانسته بیش از ۴۰ تئاتر را بعنوان آهنگساز، تنظیم کننده، نوازنده و مشاور هنری فعالیت کند و ضمن حضور در جشنواره های متعدد در جشنواره تئاتر فجر (۱۳۶۳) با تئاتر نبرد حطین به کارگردانی استاد ابراهیم کریمی و نویسندگی استاد خسرو ثقفیان لوح زرین سومین جشنواره فجر در زمینه آهنگسازی و تنظیم و اجرای ارکسترال دریافت نماید همچنین با تئاترهای ایوب (۱۳۶۶) در جشنواره کارگری به کارگردانی حشمتی، تئاتر گلریزون (۱۳۶۶) به کارگردانی جهانبخش سلطانی در جشنواره دانشجویی جهاد دانشگاهی کشور و با تئاتر پیل به کارگردانی ابراهیم کریمی و تئاتر بهشت گمشده به کارگردانی استاد اسماعیلی در جشنواره تئاتر فجر سال ۱۳۶۴ کاندید بهترین موزیک متن گردیده که این فعالیت در زمینه تئاتر از سال ۱۳۵۸ باعث همکاری با فاضل اجوردی، بیژن گنجعلی، احمد اشرفیان، خوشحالپور، عبدالکریم عنایت و... شده و از وی یک چهره شاخص تئاتری در شهر اصفهان ایجاد نموده وی که در مدت زمان خدمتش از چهره های فعال و شاخص موسیقی استان و آموزش و پرورش بود افتخار همکاری با ارگانهای بسیج-صدا و سیما-شورای تبلیغات اسلامی-بنیاد شهید و بنیاد جانبازان، هلال احمر، جهاد دانشگاهی، اداره ارشاد اسلامی اصفهان را در سمتهای مسئول شورای موسیقی اداره کل آموزش و پرورش و مسول انجمن سرود استان، مسوول سرود و موسیقی واحد فرهنگی-سیاسی اداره کل آموزش و پرورش، عضو شورای موسیقی هنرستان موسیقی، مسول موسیقی تئاتر استان اصفهان، مسؤل و مدیر فنی جشنواره های سرود و موسیقی استان، مسؤل موسیقی صدا و سیما ی مرکز اصفهان، مسؤل موسیقی جشنواره های هنرهای دستی و تجسمی، شعر و قصه، همایشها و سمپوزیوم های علمی رادارد

وی در سال ۷۷ با بازنشست شدنش از آموزش و پرورش ضمن تمرکز بر فعالیت آموزش تخصصی موسیقی در آموزشگاه خودش (رودکی) بعنوان عضو هیئت مدیره اولین انجمن صنفی موسیقی اصفهان انتخاب انتخاب گردید و ضمن پرورش نسل جدید مدرسان موسیقی در راه اندازی آموزشگاههای جدید در سطح استان بسیار موثر ظاهر گردید وی تا زمان رحلت توانسته اثاری را در زمینه موسیقی، البومهای سرود برای آموزش و پرورش از جمله اوای نقش جهان و کتابهای آموزشی پیانو در سه سطح از خود به یادگار بگذارد. این استاد فرهیخته در سال ۸۷ بر اثر سکته قلبی به ملکوت اعلا پیوسته و به وصیت خود در قطعه ۳۳ باغ رضوان (قطعه خانوادگی) آرام گرفته روحش شاد و یادش گرامی باد.

نگاهی گذرا بر منتخبی از فعالیتهای اجرایی زنده یاد

استاد امید علی نحوی

در دهمین سال عروجش

- ✓ تاسیس آموزشگاه موسیقی رودکی (از سال ۴۴ تا کنون)
- ✓ سرپرست و مسئول موسیقی سازمان پیش اهنگی طی سالهای ۴۵ تا ۵۹
- ✓ مسئول شورای موسیقی اداره کل آموزش و پرورش استان اصفهان
- ✓ مسول سرود و موسیقی واحد فرهنگی -سیاسی اداره کل آموزش و پرورش استان اصفهان
- ✓ عضو شورای موسیقی هنرستان موسیقی و مدرس پیانو هنرستان هنرهای زیبا طی سالهای ۶۳ تا ۶۶
- ✓ مسول موسیقی تئاتر استان اصفهان و عضو شورای بازبینی تئاتر اصفهان طی سالهای ۶۳ تا ۶۸
- ✓ مسول سرود و موسیقی اداره کل آموزش و پرورش استان اصفهان
- ✓ مسئول گروه موسیقی سنتی اداره کل آموزش و پرورش استان اصفهان
- ✓ سرپرستی و همکاری با واحد موسیقی صدا و سیما مرکز اصفهان طی سالهای ۱۳۵۹ تا ۱۳۷۳
- ✓ همکاری با شورای هماهنگی تبلیغات اسلامی اصفهان در زمینه امور هنری و موسیقی
- ✓ مسولیت انجمن سرود استان در آموزش و پرورش استان اصفهان
- ✓ تدریس مبانی موسیقی و تئوری موسیقی و سرود در مراکز تربیت معلم آموزش و پرورش استان (دانشگاه فرهنگیان)
- ✓ سرپرستی گروه سرود وارکسترهلال احمر و عزیمت به امارات متحده عربی
- ✓ عضو شورای دهه فجر اداره کل و ناحیه ۲ آموزش و پرورش استان اصفهان
- ✓ سرپرست گروه موسیقی و گروه سرود جانبازان
- ✓ مسول موسیقی اتحادیه انجمن های اسلامی دانش آموزان استان اصفهان
- ✓ سرپرست گروه موزیک بادی اداره کل و ناحیه ۲ طی سالهای ۶۲ تا ۷۴
- ✓ داور مسابقات سرود نواحی و استان و کشوری طی سالهای ۱۳۶۲ تا ۱۳۸۰
- ✓ برگزاری کلاسهای تابستانه و فوق برنامه برای اداره کل استان اصفهان و نواحی استان طی سالهای ۶۸ تا ۷۴.
- ✓ مسئول و مدیر فنی جشنواره های سرود و موسیقی نواحی و استان طی سالهای ۶۵ تا ۷۶
- ✓ کسب مقام اول مسابقات سرود استان و کشور (رامسر و نیشابور) طی سالهای ۶۴ تا ۷۳
- ✓ مسئول موسیقی جشنواره های هنرهای دستی و تجسمی ، شعر و قصه ، همایشها و سمپوزیوم های علمی طی سالهای ۶۹ تا ۷۳

(گروه اعزامی به امارات متحد عربی سال ۱۳۶۸)

(گروه بسیج منطقه ۴)

(گروه موزیک دانش آموزی استان اصفهان در جشنواره فجر سال ۱۳۶۵)

(نمایی از اجرای زنده ی تئاتر نبرد حطین سال ۱۳۶۲)

فعالیت های مربوط به اهنگسازی و تنظیم موسیقی تئاتر

استاد امید علی نحوی

در دهمین سال عروجش

(اجرای برنامه در امارات متحده عربی)
(زنده یاد استاد امید علی نحوی عود)
(محمد مراد دارابی ویلن - اصغر دادخواه تنبک)

(بشت صحنه تئاتر نبرد حطین در جشنواره تاتر فجر)

(دریافت لوح زرین موزیک متن در سومین جشنواره سراسری تئاتر فجر)

(انتخاب استاد امید علی نحوی به عنوان روشن دل نمونه اصفهان سال ۱۳۵۹)

دریافت لوح زرین سومین جشنواره سراسری تئاتر فجر توسط زنده یاد استاد امید علی نحوی سال ۱۳۶۳

- ✓ صدای تیر سال ۱۳۵۸ به کارگردانی اصغر دهقان به سفارش آموزش و پرورش استان اصفهان
- ✓ برمیگردیم تا گل لاله بچینیم سال ۱۳۵۹ به کارگردانی اصغر دهقان مربوط به آموزش و پرورش استان اصفهان
- ✓ حلاج سال ۱۳۵۹ به کارگردانی استاد ابراهیم کریمی
- ✓ دخترم فردا به اغوشت باز خواهم گشت سال ۱۳۶۰ به کارگردانی اصغر دهقان مربوط به آموزش و پرورش استان اصفهان
- ✓ نهال پیوند نوروز سال ۱۳۶۲ به کارگردانی اصغر دهقان مربوط به آموزش و پرورش استان اصفهان
- ✓ میهمان سال ۱۳۶۲ به کارگردانی استاد ابراهیم کریمی به سفارش واحد تئاتر اداره کل فرهنگ و ارشاد اسلامی استان اصفهان
- ✓ مظلوم بالای دار سال ۱۳۶۲ به کارگردانی منصور مغاره عابد به سفارش سازمان زندانهای استان اصفهان (بعنوان مشاور)
- ✓ نبرد حطین سال ۱۳۶۳ به کارگردانی استاد ابراهیم کریمی به سفارش واحد تئاتر اداره کل فرهنگ و ارشاد اسلامی استان اصفهان
- ✓ یل سال ۱۳۶۴ به کارگردانی استاد ابراهیم کریمی به سفارش واحد تئاتر اداره کل فرهنگ و ارشاد اسلامی استان اصفهان
- ✓ شب سال ۱۳۶۴ به کارگردانی احمد اشرفیان به سفارش واحد تئاتر اداره کل فرهنگ و ارشاد اسلامی استان اصفهان
- ✓ بهشت گمشده سال ۱۳۶۴ به کارگردانی عباس اسماعیلی به سفارش سپاه پاسداران انقلاب اسلامی
- ✓ فرار از همراه سال ۱۳۶۴ به کارگردانی مهدی شهداد به سفارش واحد تئاتر اداره کل فرهنگ و ارشاد اسلامی استان اصفهان
- ✓ سه شب راحت را سال ۱۳۶۴ به کارگردانی استاد ابراهیم کریمی به سفارش واحد تئاتر اداره کل فرهنگ و ارشاد اسلامی استان اصفهان
- ✓ هنگامه دیدار سال ۱۳۶۴ به کارگردانی سرکار خانم پاکدل به سفارش واحد تئاتر اداره کل فرهنگ و ارشاد اسلامی استان اصفهان
- ✓ راز کبری سال ۱۳۶۵ به کارگردانی استاد ابراهیم کریمی به سفارش واحد تئاتر اداره کل فرهنگ و ارشاد اسلامی استان اصفهان
- ✓ خواجه تاج دار سال ۱۳۶۵ به کارگردانی احمد اشرفیان به سفارش وزارت دفاع
- ✓ مامور سال ۱۳۶۶ به کارگردانی اکبر تشکری نیا به سفارش واحد تئاتر اداره کل فرهنگ و ارشاد اسلامی استان اصفهان

فعالیت های مربوط به اهنگسازی و تنظیم موسیقی تئاتر

استاد امید علی نحوی

در دهمین سال عروجش

- ✓ شب سال ۱۳۶۶ به کارگردانی احمد اشرفیان به سفارش واحد تئاتر اداره کل فرهنگ و ارشاد اسلامی استان اصفهان
- ✓ گلریزون سال ۱۳۶۶ به کارگردانی جهانبخش سلطانی به سفارش جهاد دانشگاهی اصفهان
- ✓ ایوب سال ۱۳۶۶ به کارگردانی حشمتی به سفارش خانه کارگران اصفهان
- ✓ آسیابان سال ۱۳۶۷ به کارگردانی طرفه به سفارش واحد دانش اموزی اداره کل فرهنگ و ارشاد اسلامی
- ✓ عدالت آقای جک مایر سال ۱۳۶۷ به کارگردانی استاد کشانی نویسنده استاد محمد علی میاندار به سفارش واحد تئاتر اداره کل فرهنگ و ارشاد اسلامی اصفهان
- ✓ خداحافظ سهراب سال ۱۳۶۷ به سفارش واحد دانش اموزی اداره کل فرهنگ و ارشاد اسلامی اصفهان
- ✓ سومین شب سال ۱۳۶۷ به سفارش واحد دانش اموزی اداره کل فرهنگ و ارشاد اسلامی اصفهان
- ✓ تاتارها سال ۱۳۶۷ به کارگردانی اکبر تشکری نیا وبه سفارش واحد تئاتر دانش اموزی (مشاور)
- ✓ بیا تا گل برافشانیم سال ۱۳۶۷ به کارگردانی مهران قهرمانی وبه سفارش واحد تئاتر دانش اموزی (مشاور)
- ✓ پنهان در صدف سال ۱۳۶۸ را به کارگردانی احمد اشرفیان ونویسنده فریدون خسروی به سفارش معاونت پرورشی اداره کل آموزش و پرورش استان اصفهان
- ✓ تئاتر کوزه سال ۱۳۶۸ به کارگردانی مهدی شهادت وبه سفارش واحد تئاتر دانش اموزی (مشاور)
- ✓ نمایش عروسکی سفر سبز در سبز سال ۱۳۶۹ به کارگردانی بهروز غریب پور (بعنوان مشاور فنی) به سفارش واحد تئاتر اداره کل فرهنگ و ارشاد اسلامی استان اصفهان وشهداری اصفهان
- ✓ عمو دلار سال ۱۳۶۹ به کارگردانی استاد اسماعیل خانی به سفارش واحد تئاتر اداره کل فرهنگ و ارشاد اسلامی استان اصفهان
- ✓ موش و گربه سال ۱۳۶۹ به کارگردانی ارش سیفی وبه سفارش واحد تئاتر دانش اموزی (مشاور)
- ✓ گل سنگی سال ۱۳۷۰ به کارگردانی احمد اشرفیان وبه سفارش شهداری اصفهان

(ابلاغ بازنشستگی آموزش و پرورش)

(تقدیر نامه از طرف مدیر کل ارشاد (سعید عشافی))

(گواهی مسئولیت در سازمان پیش آهنگی)

سمتهای اجرایی در تئاتر و تقدیر شده توسط ارگان های مختلف

(گونه تقدیر نامه زنده یاد استاد امید علی نحوی از اداره کل آموزش و پرورش)

(گونه تقدیر نامه زنده یاد استاد امید علی نحوی از وزارت آموزش و پرورش)

(گونه ابلاغ های استاد امید علی نحوی از اداره کل فرهنگ و ارشاد اسلامی)

(گونه تقدیر نامه از اداره کل فرهنگ و ارشاد اسلامی)

سمتهای اجرایی در تئاتر

- ✓ مسول موسیقی واحد تئاتر اداره کل ارشاد اسلامی اصفهان طی سالهای ۱۳۶۳-۱۳۶۸
- ✓ مسؤل موسیقی جشنواره تئاتر منطقه ای در اصفهان طی سالهای ۶۵ تا ۶۹
- ✓ مسول موسیقی تئاتر اصفهان در جشنواره دانشجویی سال ۱۳۶۶
- ✓ مسول موسیقی تئاتر اصفهان در جشنواره کارگری سال ۱۳۶۶
- ✓ مسؤل موسیقی تئاتر دانش آموزی استان اصفهان سال ۱۳۶۹
- ✓ مسؤل موسیقی تئاتر خیابانی استان اصفهان سال ۱۳۶۹

تقدیر شده توسط

مدیران کل اداره فرهنگ و ارشاد اسلامی
 مدیران کل بنیاد شهید و بنیاد جانبازان
 مدیران کل حلال احمر استان اصفهان
 مدیران کل شورای تبلیغات اسلامی اصفهان
 مدیران کل آموزش و پرورش و مدیران نواحی طی مدت خدمت بخاطر حضور در همایشها و جشنواره ها ، کسب مقامهای نخست مسابقات سرود و موسیقی، حضور در المپیادها و سمپوزیومها، جشنواره های تئاتر، تهیه و تولید کاستهای سرود جهت مدارس با نام اوای نقش جهان و جبهه های حق علیه باطل بانام گلبرگ سرخ لا له ها، هفته بهزیستی، آموزش نابینایان
 تقدیر بخاطر احیاء جشنواره سرود مدارس ، ایجاد طرح و راه اندازی سرودهای همگانی و گلبانگ تربیت در سطح مدارس کشور

(لوح زرین سومین جشنواره موسیقی تئاتر فجر)

(گونه ای از نوارهای ضبط شده توسط استاد امید علی نحوی)

به یاد نحوی ...

صدای ساز امید به گوش هر که رسد

چو دف به سر زد و چون چنگ در خروش آمد

تعظیمی به استاد امید علی نحوی

چه زود دیر شد ، یاد ایام کودکی و شباب که در جوار استاد بومد و از او بهره ها جستم . آشنایی من با استاد به دوران تحصیل ابتدایی بر می گردد در دهه شصت . آری زمانی که در اوج جنگ تحمیلی سپری شد ... در روزگاری ساز زدن و حمل ساز ممنوع بود . من در خانواده ای متولد شدم که اکثراً اهل موسیقی بودند و میدیدم کلمه ای بنام (مطرب) و نگاههای سنگین به آنها دوخته بود . در زمانی که هر روز یکی از جوانان یا نوجوانان ما بدست اغشیا به شهادت می رسیدو بر کوی و برزن حجله های آنها نمودار خون پاکشان بود برای حفظ وطن . در کلاس درس ناگهان موشکی اصفهان را ویران میساخت و ولوله ای بجان ما ، صدای آژیر قرمز و پناه بردن به پناهگاه ، این بود نجوی کودکی ما اما !!! سه شنبه ها روز دیگری بود . مردی خوش قد و قامت و چون سرو سهی با عینک تیره بر چشم به مدرسه ما می آمد و آکاردئون مینواخت !! استاد نحوی بود ... آری او بود که بی باک از همه با عزم راسخ ساز بدست و دست در دست یک جوان وارد مدرسه می شد که بعدها متوجه شدم استاد نحوی روشندل است به حقیقت کلمه و بجای عصای سپید آن جوانان یکی از فرزندان او بودند گاهی آقا منوچهر گاه آقا تورج خان و همچنان ماسه شنبه ها انتظارش را می کشیدیم . برایمان سرود ای ایران می نواخت تا ما کودکان را با زمندگان حق علیه باطل هم پا سازد . گاه موسیقی سریال بوعلی سینا ساخته استاد فخر الدینی را مینواخت و زنگ غم ایام از دل ما میزدود ... سه شنبه ها روز دیگری بود روزگار گذشت و من دگر گشتم و در سال ۱۳۷۷ برای اولین بار به آموزشگاه رودکی برای تدریس مراجعه کردم . در آن سالها مثل حالا نبود که در هر کوچه ای چند آموزشگاه باشد میتوانم به جرأت بگویم به تعداد انگشتان یک دست آموزشگاه موسیقی بود و در تدریس هم استاد از همگان گوی سبقت ربوده بود . به محض ورودم تورج خان مرا شناخت و پیش پدر بزرگوارش برد . استاد هم مرا شناخت و در آغوش گرفت و روزهای شنبه من آموزش تار و سه تار را در آموزشگاه رودکی به مدت ۹ سال در سایه استاد نحوی ادامه دادم . چقدر روزگار خوبی بود ، استاد نحوی از زمان تحصیلاتشان در هنرستان عالی موسیقی می گفتند . استاد نحوی از جمله شاگردان ممتاز استاد جواد معروفی بودند و پیانو ساز اولشان بود ولی به اکثر سازها تسلط کامل داشتند از جمله : تار ، عود ، آکاردئون ...

ستار هوشیاری پور
آهنگ ساز و پژوهشگر موسیقی
نوازنده و مدرس تار و سه تار

در زمان نوجوانی طبیعی نادان استاد را بجای علاج چشم از نعمت بینائی محروم کرده بود ولی استاد مانند اسمش امید بود و برای ما هم امید بود ... بیاد میآورم اولین کنسرت بزرگم را استاد نحوی چقدر حمایت کرد و مدام تشویق ترغیب می فرمود و مرا امید میداد به آینده ای روشن . زمانی آقای مرتضی نورانیان فر نوازنده چیره دست ویولن به بنده پیشنهاد سرپرستی ارکسترش را داد ولی من به ایشان گفتم : اگر استاد نحوی تشریف بیاورند منم در خدمتم . استاد آمدند و چه انگیزه ای برای همه بوجود آمد ولی افسوس که ناگهان استاد نحوی بیمار شد و ما غمین تا روزی که خبر آسمانی شدنش به من رسید و من دیگر نتوانستم جای خالی استاد را در آموزشگاه ببینم . عادت کرده بودم در زمان فواصل بین هنرجویان سر کلاس استاد بروم با هم سازی بزینم یا لطیفه ای بگویم و بخندیم یا استاد نحوی خاطره ای بگوید یا هنگامی که هنرجو داشتم صدای ساز استاد در گوشم میپیچید و در و دیوار مرا میبلعید . این خاطره هاست که میماند و امثال استاد نحوی را تا ابد زنده نگه میدارد و فرزندان غیورش آقایان : منوچهر ، تورج ، عباس ، محمد ، سرکار خانم معصومه نحوی هستند که راه پدر را ادامه میدهند چراغ مکتب پدر را روشن نگه میدارند .

سه شنبه ها روز دیگری بود . مردی خوش قد و قامت و چون سرو سهی با عینک تیره بر چشم به مدرسه ما می آمد و آکاردئون مینواخت !! استاد نحوی بود ...

ارادتمند و شاگرد شما «ستار هوشیاری پور»

اردیبهشت ۱۳۹۷

به نام خدا

اولین باری که زنده یاد استاد امید علی نحوی را دیدم ، سال ۱۳۶۴ بود که من مشغول گذراندن دوره های آموزش سنتور بودم و ایشان در آن زمان در هنرستان موسیقی اصفهان مدرس ساز پیانو بودند ، گرچه وصف ایشان را قبلا شنیده بودم بعد از چند سال آشنائی من با ایشان بیشتر و گرمتر شد . و در حد دوستی شد .

زنده یاد استاد نحوی ، انسانی با اخلاق و بسیار خونگرم بودند و همیشه ظاهری آراسته و مرتب داشتند و از نظم و انضباط خاصی برخوردار بودند . و از نظر کار موسیقی هم بسیار قوی بودند ، بطوریکه چندین ساز را در حد استادی می نواختند و قطعات زیادی را برای گروههای موسیقی و سازمان صدا و سیما و موسیقی تئاتر و سرودهایی را برای آموزش و پرورش ساخته و تنظیم کردند . و بطور کلی در زمینه موسیقی یکی از افراد بسیار فعال بودند و کارنامه درخشانی دارند که برای دست اندر کاران موسیقی اصفهان و حتی ایران پوشیده نیست ، ایشان مؤسس اولین آموزشگاه موسیقی در اصفهان بودند (آموزشگاه موسیقی رودکی) .

منصور آذربید
مدرس و نوازنده پیشکسوت سنتور
از شاگردان استاد فرامرز پایور

اسب کدام ساز را می شناسید که رام نوحی این مرد فرهنگ و ادب نباشد

سید مصطفی رضوی زاده
مدرس آواز ایرانی
از شاگردان استاد تاج اصفهانی

هنرمندان فرهیخته و مردم دار و فروتن آنقدر بزرگ و با شکوه هستند که در قلب کوچک همه مردم خانه دارند . سخن از استاد مسلم موسیقی امید علی نحوی است ؛ که گویی خطوط حامل اندیشه او را در تمامی سازهای ایرانی و خارجی جاری ساخته و بجای اینکه او با سازها آشنا شود ؛ سازها با او آشنا شدند !

اسب کدام ساز را می شناسید که رام این مرد فرهنگ و ادب ، این آموزگار هنرمند ، کلاسش را از مدرسه بیرون برد و هر جا که دلسوخته و دلدادده موسیقی یافت به آموزش و رواج موسیقی پرداخت . وی هرگز دست از تعلیم کودکان و نوجوانان و جوانان بر نداشت و این هنر را در قالب سرود و کرال در میان مردم گسترش میداد . بعد از انقلاب که موسیقی و ساز و آواز گوشه نشین شد و رونق پیشین خود را از دست داد او سینه سپر کرد و برابر بی مهری ها ؛ مهربان مردم هنری شد . از استاد سه چیز جدا نبود ؛ ادب ، لبخند ، مضراب ! باید در موفقیت این استاد ، نقش همسر و فرزندان سلیم او را عامل مهمی دانست . همه هنرمندان هنر را معرفی می کنند ؛ اما این بار هنر نحوی بزرگ را معرفی کرد ! دست از تلاش برنداشت حتی وقتی بیماری بیرحمی جان و تنش را مثل برف آب میکرد ؛ چنانکه در همین روزهای سخت آموزشگاه موسیقی رودکی را تاسیس و چراغ هنر را روشن نگاه داشت ؛ تا نوری از دعای خردمندان بر روان شادش بتابد . او یک سمفونی کامل بود که نشیندش انسان را خسته میکند !!

بصورت کرال می خوانیم : روانش شاد از نغمه های بهشتی .

از استاد سه چیز جدا نبود ؛ ادب ، لبخند ، مضراب !

سید احمد مراتب ملقب به دره التاج از شاگردان صدیق و وفادار استاد تاج اصفهانی می باشد که مرام مولایش علی (ع) سرلوحه مرام و رفتاری قرار گرفته این استاد گرانقدر که مسئول آموزشگاه موسیقی تاج اصفهان می باشد در ارتباط با استاد امید علی نحوی و توصیف ایشان بیان فرمودند

فرزند هنر باش نه فرزند پدر فرزند هنر زنده کند نام پدر را

نحوی را بعنوان یک هنرمند خوش نام، متواضع، با بصیرت و عاشق می شناسد که همه چیز را در راه هدفش گذاشته هنرمندی شیک پوش با کت و شلوار و کروات و منظم که به معنای واقعی کلمه روشنند بود هنرمندی آرام، تو دار، کم حرف، با هوش و با زکاوت که از برخورد اجتماعی مناسبی برخوردار بود سید احمد مراتب این استاد فرزانه بیان می کند که بنده افتخار می کنم که با ایشان بوده ام و ایشان را درک کرده ام ولی متأثر از این هستم که از وجود جسمانی محرومیم چراکه وی هنرمندی با پشتوانه علمی و هنری بالا بود که در کنار اساتیدی چون علی خان ساغری - حسن ساغری - کسائی - شهناز - بلوری - برازنده - ریاضی - استاد تاج اصفهانی دررادیو اصفهان ساز می نواخت و برنامه اجرا می کرد و امروزه جای ایشان در موسیقی و فضای موسیقی خالی است چرا که زنده یاد نحوی به درک صحیحی از خالق هستی رسیده بود و با هنرش در راه خدا قدم بر می داشت و بواسطه هنر که یک پل ارتباطی بین انسان و خداست توانسته بود به خدا وصل شود و به یک اخلاق هنری و معرفت هنری دست یابد و این مسئله عاملی شده بود که ایشان نه تنها در موسیقی و اشاعه هنر تاثیر گذار باشد بلکه با هنر و نوع رفتارش نمادی از یک شخصیتی هنری در جامعه باشد وی که زنده یاد نحوی را متعلق به کل جامعه هنر و موسیقی ایران می داند از وی بعنوان سرمایه ملی یاد می کند و تو صیه می نماید آثار و فعالیت های استاد نشر داده شود تا همه با ابعاد شخصیتی و هنری ایشان آشنا گردند .

استاد سید احمد مراتب ملقب به دره التاج
از شاگردان استاد تاج اصفهانی
موسس آموزشگاه موسیقی تاج اصفهانی

منوچهر غیوری هنرمند نام آشنا در عرصه موسیقی از با وفا ترین شاگردان استاد حسن کسائی نقل از مجله چراغ نوشته استاد محمدرضا شجریان بیش از پنج دهه فعالیت هنری در زمینه موسیقی و همنشینی و همکاری با هنرمندان قدیم ایران وی در مورد شخصیت استاد امید علی نحوی بیان می کند که آشنایی بنده با استاد نحوی از سالهای ۵۰ آغاز شد که بنده دانشجوی رشته هنر در تهران بودم و الزاماً می بایست چند واحد موسیقی بگذرانم آنهم با ساز آکاردئون اولین بار که با استاد نحوی روبرو شدم در همان برخورد اول شیفته اخلاق ایشان شدم بسیار منظم و در کارش خیلی جدی بود ایشان معلمی دلسوز و فعال و آزاد اندیش بود از این رو در آموزش و پرورش جایگاهی خاص داشت بسیار شیک پوش و مرتب بود در نواختن آکاردئون مسلط - و عود را نیز خوش صدا و دلنشین می نواخت - دستی هم در نوازندگی پیانو داشت
روحش شاد و یادش گرامی باد

استاد منوچهر غیوری
از شاگردان استاد حسن کسائی
موسس آموزشگاه موسیقی شیدا نجف آباد اصفهان

احمد اشرفیان بازیگر نویسنده و کارگردان تئاتر می باشد که با زنده یاد نحوی از نزدیک همکاری داشته وی که نحوی را هنرمند دوران حاشیه و پرکار و با اخلاق هنری عالی می داند عامل موفقیت این هنرمند فرهیخته را قدرت تخیل و درک بالای این هنرمند روشندل می داند و بیان می نماید دهه ۶۰ تنها آهنگساز تئاتر ایشان بودند و با تسلطی که بر سازهای عود و آکاردئون و پیانو داشت وی را چهره بلا منازع موسیقی دهه ۶۰ کرده بود این هنرمند فرهیخته عامل دیگر موفقیت زنده یاد نحوی را حسن خلق ، شخصیت کاریزماتیک و شیک پوش بودن ایشان بیان می نماید که این عوامل در کنارهز بی نظیر و پرتلاش بودن ایشان باعث شده بود انگیزه ایشان برای کار تلاش روزبروز افزایش یابد و نوع فعالیت های زنده یاد نحوی باعث شده بود یک فضای رقابتی در هنر موسیقی ایجاد کند . این هنرمند فرهیخته در پایان زنده یاد نحوی را مرد اخلاق و فرهنگ و موسیقی عنوان کرد.

احمد اشرفیان
بازیگر ، نویسنده و کارگردان تئاتر و سینما

بیژن گنجعلی از بازیگران دهه ۶۰ و ۷۰ تئاتر اصفهان می باشد که در ارتباط با زنده یاد نحوی بیان می کند با اینکه سالها از حسن همجواری با این استاد بزرگ دور هستم ولی هیچ وقت استعداد سرشار لب خندان و حسن برخورد ایشان آراسته بودن و قدمهای با صلابت و با اعتماد بنفس و صدای دلنشین سازش را فراموش نخواهم کرد درک ایشان از ظرافتهای کار تئاتر در بحث آهنگسازی بر هیچ کس پوشیده نیست و نحوه کار ایشان در تئاتر اصفهان از وی یک چهره شاخص موسیقی در تئاتر ساخته بود بطوریکه باید بر تاثیر گذاری ایشان صحنه گذاشت و پایمردی ایشان در بکار گیری موسیقی و آلات موسیقی را عامل ماندگاری ایشان در موسیقی و ترویج موسیقی دانست و برای ایشان نقش بسزائی را باید در نظر گرفت بویژه در هنرهای نمایشی این هنرمند در پایان خواهان تبادل اطلاعات و خاطرات بین نسلهای جدید و قدیم تئاتر شد تا از این طریق چهره زحمت کشان واقعی عرصه موسیقی و تئاتر همچون زنده یاد نحوی - استاد ابراهیم کریمی و نمایان شود

بیژن گنجعلی
بازیگر سینما ، تلویزیون و تئاتر

خسرو ثقفیان
بازیگر و نویسنده و کارگردان تئاتر

خسرو ثقفیان بازیگر و نویسنده و کارگردان تئاتر با مرتبه درجه یک هنری از وزارت ارشاد اسلامی می باشد وی که از روزهای آغازین انقلاب در کنار دوستانی چون استاد ابراهیم کریمی - بیژن گنجعلی - احمد اشرفیان - با فاضل و در جهت رشد و اعتلای تئاتر فعالیت داشته در ارتباط با زنده یاد نحوی می گوید نحوی روشندلی پر انرژی و جذاب، متین، وقت شناس با صهه صدر بالا بود که کت و شلوار تمیز و بوی عطرش از وی در کنار رفتار مناسبش یک الگوی رفتاری و شیک پوشی ایجاد کرده بود وی که دارای شخصیتی استثنائی بود ضمن نواختن چندین ساز از هوش و زکاوت هنری بالایی بر خوردار بود چرا که زنده یاد نحوی در ساخت آهنگ برای تئاتر های مختلف از درک و تبهر هنری بالائی برخوردار بود و متن نمایشنامه و فضای تئاتر را بخوبی درک می کرد که این درک در آهنگهای ایشان کاملا مشهود است و نمونه این هنر و استعداد سرشار را می توان در تئاتر های مختلف من جمله تئاتر نبرد حطین که موفق شد در سومین جشنواره دهه فجر لوح زرین را کسب کند بیان نمود .

استاد خسرو ثقفیان بیان می کند با توجه به اینکه هنر تئاتر یک هنر ترکیبی از موسیقی و ادبیات و معماری و هنرهای نمایشی است ، در اوایل انقلاب فضا بصورت خاص بود و ما سعی کردیم با بهره گیری از زنده یاد نحوی و هنرش تئاتر را احیا کنیم و از هنر موسیقی در باشکوه تر کردن تئاتر بهره ببریم و این باعث شد در تمام گروههای تئاتر موسیقی وارد شود و تئاتر مسیر روبه رشدی را طی نماید و باید بی شک نحوی را اولین آهنگساز حرفه ائی تئاتر در اصفهان و ایران دانست چرا که نحوی با نوع آهنگسازی و نوع رفتارش با اهالی هنر تئاتر نقش بسزائی در رشد و اعتلای تئاتر داشته نحوی علاوه بر درک فضاومتن نمایشنامه بواسطه حضور در هر جلسه تمرینی تئاتر و اجرای زنده و تمرین با گروه جزئی از گروه شده بود و جزئی از تئاتر و شاکله تئاتر بود و آهنگهای ساخته شده توسط وی از عمق کار نشأت می گرفت ولی با فضای موجود بر موسیقی تئاتر امروزه باید عنوان کرد مانند ایشان دیگر بوجود نیامده است .

جزئی از تئاتر و شاکله تئاتر بود و آهنگهای ساخته شده توسط وی از عمق کار نشأت می گرفت

اقای دکتر احسان مشکلانی ریاست دانشگاه فرهنگ هنر اصفهان میباشد که در بیان خاطرات از زنده یاد نحوی میگوید ایشان در ایام جوانی معلم موسیقی مدرسه ما بودند که در برخورد اولی که با ایشان داشتم متوجه نشدم ایشان روشندل هستند چراکه ایشان با چنان اعتماد بنفس قدم برمیداشتند که کوچک ترین شکی را ایجاد نمیکرد و انسان مجذوب شیک پوشی و اخلاق و شخصیت این هنرمند میشد .سالهای بعدی که در اداره کل فرهنگ و ارشاد اسلامی مشغول بکار شدم با ایشان رابطه نزدیکتری پیدا کردم و با هنر بی نظیر این استاد فرهیخته آشنا شدم و از نزدیک فعالیتهای و تلاشهای بی وقفه این استاد روشندل را در زمینه آموزش موسیقی متعهدانه شاهد بودم که بارها از طرف مدیران کل اداره فرهنگ و ارشاد اسلامی استان اصفهان مورد تقدیر قرار گرفت.

دکتر احسان مشکلانی
ریاست دانشگاه علمی کاربردی فرهنگ هنر اصفهان

مهدی شه‌داد
نویسنده ، بازیگر و کارگردان تئاتر و گوینده رادیو

مهدی شه‌داد

بازیگر نویسنده تئاتر می باشد که در کارنامه هنری خود آثار درخشانی را جاودانه ساخته وی که با زنده یاد استاد نحوی از نزدیک در زمینه تئاتر فعالیت داشته در ارتباط با استاد نحوی بیان می نماید :

زنده یاد نحوی هنرمندی روشندل و معلمی به تمام معنا در عالم موسیقی و هنر بود که با ظاهر آراسته و مرتبش در کنار هنر بی نظیرش همچون گوهری در موسیقی اصفهان درخشید و در کنار زندگی ساده و بی ریائی که داشت از محبوبیت اجتماعی برخوردار بود و شخصیت خاص و محبوب زنده یاد نحوی را می توان یک شخصیت فرهنگی و هنری بسیار عالی دانست زنده یاد نحوی استاد سازهای عود و پیانو و آکاردئون بودند و در امر آهنگسازی و تنظیم سرآمد بودند که نمونه ائی از آثار ایشان را میتوان تئاتر نبرد حطین را بیان کرد ایشان که از هنرمندان پر تلاش بودند هنر را برای ذات هنر انجام می داد و چشم داشت مالی نداشت و این ذهنیت باعث گردیده بود زنده یاد با اساتید نامی موسیقی چون پازوکی و فعالیت نماید زنده یاد نحوی خود از نوازندگان سازهای غربی بود موسیقی ایرانی سرلوحه کارش بود در تمام ساخته هایش تکیه بر موسیقی اصیل ایرانی داشت و در آموزش علاقه هنرجویان و جهت دهی آنان به سمت فراگیری موسیقی برایش اولویت داشت که حاصل آن اساتیدی است که از محضر این استاد کسب فیض کرده اند و این روحیات و خصایص بارز استاد نحوی باعث شده بود چه در زمینه موسیقی تئاتر و چه آموزش موسیقی بسیار تاثیر گذار باشد

•استاد بهرام دانش مدیر سابق هنرستان موسیقی و مدیر هنرستان غیر انتفاعی هنروران حال حاضر از جمله کسانی است که با زنده یاد نحوی همکاری نزدیکی داشته وی در بیان خاطرات خود زنده یاد نحوی را فردی بینا با ظاهری آراسته و کت و شلوار و کروات توصیف می نماید و نحوی را از نظر شخصیت بی بدیل با هنری سر آمد و قابل قبول عنوان می نماید و جذابیت وی را در برخورد و صحبت و عمل مثال زدنی می داند وی که در اولین کنسرت فرهنگی هنری آموزش و پرورش در کنار زنده یاد نحوی (پیانو) سرخوش (سنتور) خواننده شیخ الاسلام به نوازندگی ویلن پرداخته . وی که خود از پیشکسوتان موسیقی در اصفهان می باشد زنده یاد نحوی را در جهت دهی نسل جدید از طریق هنرش بسیار اثر بخش می داند و برای ایشان در رشد موسیقی بویژه دهه ۶۰ نقش بسزائی قائل است

بهرام دانش
مدیر هنرستان غیر انتفاعی هنروران

اسکی بر باران

خوش باوری پیشه کردیم یک روز و امروز

نشسته ایم این چنین در معزای یاران

یکی از هنرمندان کاروانم زنده یاد استاد نحوی بر سر سفره استاد

دل چویناست چه غم دیده اگر ناینست خانه آینه راروشنی از روزن نیست

روانشاد امید علی نحوی

نوازنده امی شور آفرین و نغمه گرمی در اوج هنر نوازندگی

مردی که با تولدش هنر بر خود باید و با مرگش هنر به سخی گریست

معلی با فضیلت که از حرمت استاد و احترام پدری هر دو برخوردار بود

مردی که انسانیت انسان را ارج می نهاد، انسان کرالی که انسان دوست بود

روانشاد

احمد توجیه

۱۳۹۷

تارفت از این بزم هنر نحوی استاد
خون بر دل و بر دیده اهل هنر افتاد
نی ناله نرد، تار نالید، نوا سوخت
خاموش همه عود و دف از ناله و فریاد
آواز گره خورده غم، خجره بگرفت
افسرد به لب نغمه افشاری و پیداد
آواز من امروز چنان عود سگته است
معذور بدارید که از زرو بجم افتاد
ساز دل عشاق شد لگوں دگر بار مضراب چو از پنجه استاد پیتقاد
در محفل مانیست دگر نحوی وزین درد
آهسته بگرییم همه در غم استاد

نحوی آمد رودکی رازنده کرد
 صد درودش باد آن فرخنده مرد
 کرد خنیا را بیا از راه نو
 هر سرود آهنگی از جشن و نبرد
 در هنرگاه بزرگ اصفهان
 یکه بود و بی نظیر او بود و فرد
 او دوایی بود از بهر شفا
 درد دل را می شنید از اهل درد
 او که از سلطان تن محروم بود
 گرم هر کوشش همی بود و نه سرد
 همچنان البسرز با برجابد او
 بی هراس از سنگ و هر خاکی و گدرد
 بر روان پاک او باشد درود
 آن تناور یکه ی مانند نرد

رضا معینی (البرز)

۱۳۹۴

نحوی آمد رودکی رازنده کرد
 صد درودش باد آن فرخنده مرد
 کرد خنیا را بیا از راه نو
 هر سرود آهنگی از جشن و نبرد
 در هنرگاه بزرگ اصفهان
 یکه بود و بی نظیر او بود و فرد
 او دوایی بود از بهر شفا
 درد دل را می شنید از اهل درد
 او که از سلطان تن محروم بود
 گرم هر کوشش همی بود و نه سرد
 همچنان البسرز با برجابد او
 بی هراس از سنگ و هر خاکی و گدرد
 بر روان پاک او باشد درود
 آن تناور یکه ی مانند نرد

رضا معینی (البرز)

۱۳۹۴

بسمه تعالی
 بنا بست در گذشت هنرمند نامی ایران استاد امید علی نحوی
 از گلستان هنر دست اجل گل چید و رفت
 پیرا استاد ما از این جهان کوچید و رفت
 در سرش میل خان بود و حضور پاک دوست
 ناگهان از گلشن دنیا گلی بوئند و رفت
 نحوی آن استاد و آن خوش نغمه برد از زمان
 دست و دل از باغ این دنیای دوان شونید و رفت
 نغمه هایش دلنشین بود و دل مامی ربود
 لیکن اکنون در جهان جا و مکان بگذید و رفت
 در ناه مهریزدان روح پاکش ساد باد
 آنکه عشق بی ربانی با هنر و زید و رفت
 خاکی کفتی تو او صاحبش ولی دست اجل
 چون گل از باغ هنر یکباره او را چید و رفت
 سروده عبدالحسین خالصار (خاکی)

نویسنده: تورج نحوی

مدیر اجرایی ماهنامه تخصصی موسیقی شورانگیز

از فرزندان استاد امید علی نحوی

نوازنده و پژوهشگر موسیقی

گفت و گویی با

استاد مجید ناظم پور

مطالب وزین شما را چاپ کردند و استقبال هم شده به چندین چاپ رسیده و زحمت دیگرانی که می‌خواهند تحقیق کنند بالاخره این سؤال حقیقتاً در یک دوره‌هایی به اختلافی به وجود آمده و این که این فرهنگ‌ها و این سازها چه مرزهایی دارد حالا بگذریم این که گفته می‌شود موسیقی ما امروز مرز هیشناسه ولی بالاخره این هم یک خاستگاهی دارد و صبت و ضبط میشه در یونسکو و یه جور سهم خواهی بوجود آمده در کشورهای همسایه و دیگر ممالک و اینکه خاستگاه موسیقی در ایران بوده یا در یونان و اینکه دیگر قومیتها آمدند و سرزمینها چه استفاده ای کردند اینها مباحثی هست که شما بدرستی پرداختید و این مجلد شایسته زحمت محققان و پژوهشگران و دانشجویان و هنرجویان را کم کرده که باید به شما دست مریضاد گفت .

ناظم پور - بزرگوارید !

مجری - الکندی یا کسان دیگری شخصیایی که بالاخره این زبان رو می‌دانستند زبان عربی را چون زبان رایج آن دوران بوده فارابی بزرگ و معلم ثانی هم همین کار را کرده ما امروز به یک ترجمانی نیاز داریم شما الان برای ترجمه این آثار دیگه آن زحمت رو ندارید به دارالترجمه‌ها مراجعه کنید یا کسانی که این زبان را می‌دانند ولی تخصصی ندارند یعنی زبان تخصصی اش را می‌دانند که هر رشته نیاز دارد خودتان اهل فن هستید موسیقی‌های را می‌دانید ساز بدست هستید و مباحث نظری را در آن سرزمین فرا گرفته و استادان بزرگی هم آنجا هستند و بالاخره توسط جوانانی مثل شما باید اینجا هم این شرایط ایجاد بشه بفرمایید چه دستاوردی داشتید در کشورهای عربی برای اینکه به این کتاب برسید و عود را بیش از پیش

ایرانی اینجا پی ریزی کنید و توضیح بدید ؟

ناظم پور - عرض کنم من برای پاسخ به این سؤال من ۳ دقیقه وقت لازم دارم

مجری - بفرمائید .

ناظم پور - بله من حدود ۳ سال تقریباً ۳ سال و نیم برای آموزش زبان عربی داخل و خارج از ایران وقت گذاشتم تا زبان عربی فصیح و هم زمان چند لهجه محلی عربی را یاد بگیرم و منجر به تألیف این کتاب و آثار دیگری شد که در دست چاپ هست این یک قدم کوچکی بود که من برداشتم همین برنامه شما هم یک قدم بزرگ هست در باب معرفی موسیقی شریف و نجیب و موسیقی واقعی . من نسب از دو کس دارم همینطور که فرمودید روانشناس هم هستند ولی واقعا اگر به یک برنامه روانشناسی دعوت می‌شدم تا این میزان انگیزه نداشتم اینجا قرار هست صحبت از موسیقی مقدس بشه همون موسیقی که صائب تبریزی میگه :

به نغمه تا خدا یک کوچه راه هست بر این بیت بلندم نی گواه است

استاد مجید ناظم پور

متولد ۲۰ تیر ۱۳۵۲ شهرضا

پژوهشگر ، آهنگساز ، ردیف دان و نوازنده بریت ، عضو انجمن علمی هیپنوتیزم بالینی ایران
گزیده آثار :

آلبومهای راز ساحل - فلسفه - حکمت - تکنوازی بریت - زریاب - مردی
برای تمام فصول - کتابهای مجموعه قطعات - کاربرد موسیقی - داستان
بریت - مهارت عود نوازی

مجری - خب بسیار عالی مرور بسیار کوتاهی بود جناب آقای ناظم پور عزیز بیشتر از خودتان می‌خواهیم بشنویم سلام و علیکی با خوانندگان عزیز داریم و اینکه تشکر که دعوت مارا پذیرفتید .

ناظم پور - خواهش میکنم من هم عرض سلام و ادب دارم خدمت همه بینندگان فرهیخته شبکه فرهیختگان ان شالله که هر کجا هستن امیدوارم خوش و خرم و سرحال باشند .

مجری - عرض به حضورتان که جناب استاد ثارالله سال گذشته از من یک سئوالی پرسیدند و من یک پاسخ خیلی کوتاهی دادم گفتم که اجازه بدهید که کارشناس را دعوت کنیم و سال گذشته قرار بود که مادر خدمت شما باشیم و امروز این توفیق حاصل شد استاد فرمودند که بالاخره ساز عود ساز ایرانی است یا غیر ایرانی ؟ شما این پاسخ را بدهید .

ناظم پور - عرض کنم ساز عود ، ۹ نظریه در مورد زادگاهش هست که خاستگاه این ساز کجا بوده این ۹ خاستگاه را من در کتابم با عنوان داستان بریت که مروری بر تاریخ پنج هزار ساله ساز عود نقد کردم و اثبات کردم بر اساس مستندات تاریخی که سازی که به شکل امروزی با کاسه گلابیث شکل و دسته کوتاه در دست ما هست محصول ذوق و نبوغ ایرانی‌ها است در دوره ساسانی ، اما بهتر هست که بدانید ساز عود امروزی در واقع حاصل ذوق و زحمت تمام مردمان این کره خاکی هست .

مجری - بله ! خب عود یعنی چوب به زبان عربی

ناظم پور - بله

مجری - خب چه شده که نام ایرانی ما نداریم برای این ساز ؟

ناظم پور - عرض کنم ساز عود در اصل بریت نامیده می‌شده در دوره ساسانی

مجری - با «ت» دو نقطه هست یا «ط» دسته دار ؟

ناظم پور - بهتر هست که با «ت» دو نقطه نوشته بشه سندش هم مفاتیح العلوم خوارزمی هست ، که میگه «ط» با رسم الخط عربی و با «ت» بسپته که همان «ت» دو نقطه هست بهتر هست که نوشته بشه

مجری - خب ما از بزرگان داریم مباحثی که اصلا ساز دستشون عود بوده و بخوایم بررسی کنیم به ابن سینا می‌رسیم و دیگرانی که شما در خارج از کشور در کشور سوریه و کشورهای عرب نشین رفتید و تحقیق کردید و آنجا زبان عربی رو در جمع یاد گرفتید در اجتماع یاد گرفتید و این خیلی کمک کرد به اینکه این کتاب حقیقتاً جایگاه معرفی داره داستان بریت ما تا به حال در رابطه با ساز عود و بریت کتاب نداشتم به این شکل که تاریخچه بگه و این جداول هست

ناظم پور - پنجره مثبت مهدوی در بر من از روز اول این بود که ما از هر کسی که سؤال می‌کردیم درباره تاریخچه این ساز در حد یک پاراگراف بیشتر نمیدونست و این انگیزه‌ای شد که به موازات نوازندگی این ساز من در مورد تاریخچه هم تحقیق بکنم در کشورهای مختلف کتابخانه‌های معتبر جهان موزه‌ها بازدید بکنم و محصول آن این کتاب هست و متأسفانه ما تا قبل از این ما کتابی در باب تاریخچه ساز عود در ایران نداشتم
مجری - از انتشارات سرورمهر هم باید تشکر کنیم که به طرز وزینی

یا حضرت مولانا این علم موسیقی برای من چون شهادت است. من از شما تشکر می‌کنم که در یک برنامه وزین و در یک شبکه وزین در باب هنر موسیقی با بنده صحبت می‌کند هنر نجیب و شریف و مظلوم موسیقی این باعث خوشحالی من کمترین هست موسیقی همون هست که ابن سینا می‌گه من به هر علمی که رسیدم گفتمم این العلم؟ علم کجاست؟ ولی به موسیقی که رسیدم گفت این الرجل؟ مرد کجاست؟ یا می‌گه در ۱۲۰ علم براحتی استاد شدم وقتی به موسیقی رسیدم گفتم واقعا این الرجل؟ مرد کجاست؟ این هم یک قدم کوچکی بوده این کتاب ما برای اینکه به اون حق خودمون برسیم و حالا ثبت جهانی بشه یا به هرتر تیب بشناسند ما هم در موسیقی دستی در طول تاریخ داشتیم باید قدمهای بسیاری افراد بسیاری بردارند تا ما به اون حقمون برسیم الزاماً ثبت این داستان هرچند کمک بزرگی هست ولی ماجرا به این تمام نمی‌شود مجلات معروفی هست در رابطه با این سازها بالاخره همین این بریت از بت آمده از گلو مرغابی یعنی یک برآمدگی و اون صدای عجیب و غریبی که در این گلو هست بجز این اعجاز پروردگاری در روی زمین و هنوز هم کشف نشده واقعا آیا هر لوله ای رو ما اینجوری تعبیه کنیم

مجری - خب ساز ساکسیفون درست شد ترومبون درست شد و از این دست موارد این ساز عود هم آن هم این چوب طراحی اش از همین بت استخراج شده بیشتر برامون توضیح بدهید که چقدر این موضوع مبتنی بر علم هست چقدر افسانه هست و چقدر مباحث فیزیک آکوستیکی داره؟
ناظم پور - حضرت استاد مهدوی من تمام نظریات و صحبت هایی که در اسناد تاریخی در مورد این ساز هست رو در این کتاب آوردم حتی اون قسمتهایی که افسانه هست سندها رو جمع کردم اون قسمتهایی که علمی هست رو من بیشتر روش بحث کردم در باب بریت نظریات مختلفی هست بعضی ها می‌گن این واژه گرفته شده از واژه باربد نوازنده معروف دوره ساسانی هست. بعضی ها می‌گن گرفته شده از بریت به معنی سینه مرغابی چون این ساز رو وقتی ما از پشت نگاه می‌کنیم شبیه سینه مرغابی هست حتی واژه عود هم الزامه به معنی چوب نیست گفته می‌شه که واژه عود شاید گرفته شده از واژه گودی باشه که در زبان سومری به معنی عصا بوده یا یک تکه چوب خشک یا یک عصای خشک در هر صورت ۱۷ اسم در طول تاریخ برای این ساز ثبت شده اما آنچه مسلم هست در هر نامی که این ساز باشه این ساز، ساز دست فلاسفه هست
ناظم پور - حکما معتقد بودند که سازهایی که به صدای انسان شبیه تر هستند اینها کامل تر و موجه تر هستند در هر صورت سلیقه هم مطرح هست تازه این ساز به صدای انسان هم خیلی شبیه هست یک صدای فیلسوفانه هست اگر هم بگیم حزن آلود یک غم زیبا هست یک غم فلسفی هست نه از جنس اون حزن سوگواری.

مجری - شما واژه فیلسوف و فلسفه رو بکار بردید و آلبومی هم دارید بنام فلسفه

ناظم پور - بله

مجری - با موسیقی مگر میشود فلسفه بافی کرد؟

ناظم پور - عرض کنم که موسیقی، اون موسیقی ای که ما بهش اعتقاد داریم اون موسیقی افلاطونی با تعریف افلاطونی چیزی جز بیان فلسفه به اعتقاد این حقیر نیست. موسیقی زبان فلسفه باید باشد تا بشود بهش گفت موسیقی. موسیقی باید اون ماده ای باشد که یا اون اثری را داشته باشد که ما را بتونه از این عالم مادی لااقل جدا بکنه بخاطر این من اسم اون آلبوم را فلسفه گذاشتم یک اینکه همیشه خب مد نظر فلاسفه بوده و به اعتقاد بنده زبان فلسفه بوده دیگر اینکه در دوره ای که من این آلبوم را ضبط کردم که کاملاً هم بداهه بود دغدغه های فلسفی من نه از اون جنس فلسفیدن، جهان بینی من بود به زندگی در واقع که منجر شد به خلق این آلبوم.

مجری - و اینکه بفرمایید الزاماً فرق عود و بریت چیه؟
ناظم پور - بریت در واقع پدر عود هست با کاسه کوچکتر و دسته بلند تر که شکل اون رو ما در بیش از ده ظرف سیمین و زرین از دوره ساسانی شاهدش هستیم عود امروزی دسته کوتاهتر و کاسه بزرگتری داره که صدای اون به موسیقی عرب نزدیکتر هست و برای اون مناسبتر هست میشه گفت که عود فرم جهانی بر ببط هست

مجری - خب می‌فرمایید دسته بلند تر هست یعنی داستان بندی بیشتری داره یعنی فرکانسهای صوتی بیشتری میشه تولید کرد؟

ناظم پور - بله. ببینید عود تا انتهای دسته عود یعنی به اندازه یک نت، به نت سل ختم می‌شه ولی بریت امروزی که به همت استاد بزرگ ساز سازی و مناعت طبع که براشون آرزوی سلامتی همیشه دارم استاد ابراهیم قنبری مهر باز سازی شد این بریت یعنی این نسخه به نت لا ختم می‌شه یعنی یک نت اضافه ما داریم استاد عبدالوهاب شهیدی خب خواننده شهیر و عود نواز شهیر و بالاخره ملودی آفرین برجسته که به نوعی سهم داشت در معرفی این ساز و سهم بزرگی

مجری - بله! ایشان عود نوازی می‌کردند یا بریت نوازی؟

ناظم پور - استاد شهیدی عود نوازی می‌کردند یعنی ساز بریت تا آن زمان بازسازی نشده بود اما با عود استادانه ایرانی می‌نواختند واقعا سهم استاد شهیدی را در معرفی دوباره این ساز پس از سه قرن فراموشی در بین خانواده های ایرانی نباید دست کم بگیریم آن صدای گرم شرقی وقتی با اون صدای بم عود در کنار هم جفت و جور می‌شدند تاثیر جادویی داشتند که خیلی از خانواده های ایران به همت استاد شهیدی ساز عود را می‌شناسند.

مجری - مگر چه اساتیدی بودند که چه اون زمان در رادیو و چه بعد از انقلاب شاگردان این اساتید لهن و لهجه بیان ایرانی را بروی این ساز پیاده کردند؟

ناظم پور - ببینید تمام این اساتیدی که در گذشته ما داشتیم همه برای این ساز زحمت کشیدند باید دست تک تک این بزرگان را بوسید اما استاد منصور نریمان، استاد زرین پنجه، استاد کاموسی اما این نکته تاریخی را نباید فراموش بکنیم که اولین کسی که همت کرد و به خاطر این ساز سفر کرد و به عراق سفر کرد و این ساز را دوباره یاد گرفت و به ایران برگردوند استاد علی اکبر محسنی بودند همان خالق الهه ناز معروف که نوازندگی ایشان خیلی چشم گیر هست نمونه های صوتی هست که نشون میده ایشان چقدر این ساز رو خوب می‌شناختند و می‌نواختند

مجری - از زریاب بزرگ هم بفرمایید که چه نقشی داشتند در توسعه این ساز یا این موسیقی اساساً و خب در ایران شاید این زمان و توفیق رو پیدا نکرد سفری که به آندولس داشت و به فضای دورتری که قرار بود که انگاره های ایرانی اسطورههای ایرانی و این گلوآژه های ایرانی که در ردیف ما مستتر هست ایشان به نوعی یک خدمت بزرگ کرد که می‌خواهیم این بخش رو شما بفرمایید چون زریاب رو همیشه به همین سادگی گفت زریاب حرکتی کرد که بخش مهمی از اسپانیا و اون موسیقی که امروزه آنجا شهرت جهانی داره و ما داریم الان بهره برداری می‌کنیم توسط این فرد

اتفاق افتاد

ناظم پور - عرض کنم من وقتی تایخ رو ورق زدم و مطالعه کردم متوجه شدم که قدیمی ترین فرار مغزهایی که داشتیم در این کشور متعلق به ۹۰۰ سال قبل جناب زریاب کبیر هست و این هم از افتخارات ما ایرانی هاست که سابقه ۹۰۰ساله در فرار مغزها داریم ابوالحسن علی بن نافع معروف به زریاب کبیر ایشان نوازنده مشهوری بود در ایران به خاطر دسیسه هایی که حاسدان در دربار عباسیان برای ایشان ددرسهایی که برای ایشان درست کردن راحت تر بگم ایشان مجبور به جلای وطن شد به شمال آفریقا سفر می‌کنه از تنگه جبل الطارق عبور می‌کنه وارد آندولس آن زمان و اسپانیای کنونی میشه این در دوره ای هست که عبدالرحمان ثانی

نه اینکه هرکسی به گیتاری دستش بگیرد و یک نغمه خیلی سخیف اجرا بکند .

مجری - چیزی که امروز مرسوم شده که آگهی میدان در ده جلسه می توئیم دو سه تا ملودی آموزش میدن و همه فکر می کنن انگار موسیقی همینه ناظم پور - بله شما رو یک شبه به بتیون تبدیل می کنند .

مجری - خب ببینید این رو از این جهت عرض کردم که به اینجا برسیم ما در رابطه با این اصوات و چگونگی صدا دهی این سازها به جایی می رسیم که خب موسیقی ما از یک فلسفه آئینی و فلسفه چند قومیتی برخورداره که دیگر ممالک به این گونه وسعت ندارند در یک جایی تامپره هستند در یک جایی ثابت هستند و حالا می خواهیم این تامپره شدن را بیاریم تا جایی که موسیقی داریم می بینیم موسیقی داره به این سمت گرایش پیدا می کنه متاسفانه هنرجویان و دانشجویان ایرانی که تحصیل می کنند به نوعی دیگه خجالت می کشن اون ربع پرده هارو استفاده بکنن اینه که می بینیم پیش درآمد دیگه داره از بین می ره بکل داره از بین میره و یک جور قطعه نوازیهایی داره اجرا میشه که خاستگاهش موسیقی پایه که اگه در همونجا نمونه بهتره موسیقی دستگاہی و اصیل ما نباید اینجوری لطمه ببینه خب این سازها وقتی با این توانایی مثل گیتار که فراگیر هست در جهان و در هر کوی و برزن پیدا می شه و تکنیکهای مختلف که تو حیطه های مختلف نوشته میشه اما یک ساز مهجوری مثل عود ، برت ، و حتی ساز قانون و چنگ ها اینها رو که بخوایم امروزه بیایم جایبندازیم در بین مردم البته که زمان می خواد و مهارست می خواد و حتی پشتکار ویژه که سختی ها رو بتونه عبور بکنه ازش می دانیم ۱۰سال دیگه ۲۰سال دیگه این ساز چه جایگاهی می خواد پیدا بکنه ولی این فرصت زمانی رو باید به پایگاهی ایجاد بکنیم که به یک منطقی برسیم به یک استدلالی برسیم شما از زاویه روانشناسی که تخصصتون هم هست این رو منطبق با موسیقی بکنید و برای ما توضیح بدهید

ناظم پور - ما چقدر فرصت داریم؟

مجری - فکر کنم فرصتمان کم هست .

ناظم پور - بله ببینید موسیقی محصول روان فضای هر جامعه هست یعنی برآیند روانی هر جامعه ای تبدیل می شه به یک اثر موسیقایی بنابراین بهتر است که ما قبل از هر اتفاقی که بخواد بیفته خیلی خلاصه عرض می کنم سطح مطالعه جامعه رو بالا ببریم تا هر حرکتی می کنند با مطالعه حرکت بکنند این دواي تمام معضلات و دردهاست اول مطالعه بعد بدست گرفتن ساز **مجری -** اصولا علم روانشناسی و روانشناسان تونستند کمک بکنند به توسعه فراگیری و جای دادن مناسب انواع موسیقی توی افکار مختلف گفته می شه این موسیقی برای آرامشه این موسیقی می تونه شما رو عصبی بکنه اصلا آقا موسیقی متال مشخصه آهنگ و شاید با فرهنگ ما منطبق نباشه ولی ما بعضی وقتها با همین سازهای لطیف خودمون با همین صدای آهنگ در می آوریم روانشناسان آمدن انجمنی تشکیل دادن و ورود پیدا بکنن به عرصه زیبا شناختی موسیقی که کمکی بکنن خدمتتون

ناظم پور - ایکاش وقت زیاد داشتیم که من در این باب خوب سفره دم رو اساسی باز می کردم بله ما انجمنهای موسیقی درمانی داریم در سراسر دنیا موسیقی دسته بندی شده که البته من حالا زیادم به اون رشته بندی اعتقاد ندارم اما موسیقی شاد موسیقی هیجانی موسیقی غم انگیز اینهارو سعی کردند دسته بندی کنن عرض می کنم اعتقاد ندارم بخاطر اینکه انواع غم خودش دسته بندی باید داشته باشه به هم شبیه نیستند شادیا به هم شبیه نیستند تازه اینها می رن تو مغز شخص و فیلتر می شن یک قطعه باید غم انگیز باشد برا شما اما شاید غم انگیز نباشه همه اینها رو باید در نظر گرفت غیر مبتذل و فاخر هم هست و مفید هست هیچ ضرری نداره نه تنها آسیب نمی زنه بلکه مفیده پژوهشهایی که از قرن ۱۹ میلادی به شکل آزمایشگاهی انجام شد ثابت کرد که موسیقی فاخر حتی به بالا بردن

خليفة آندولس هست ، مردی که بسیار به موسیقی ارج می نهاد و با ذوق بود و دستی در ادبیات خودش داشت و خیلی زود متوجه می شوند که ایشان یک فرد بزرگ زاده هست یک فرد دانشمند بخاطر اینکه زیبا فقط موسیقی نمی دونست جغرافیا می دونست ، ادبیات می دونست ، تقریبا به تمام علوم تسلط داشت و خلیفه از زیبا می خواد که در کشورش نمونه و میگه ما چه کاری اگر برای شما انجام بدیم شما این کشور رو ترک نمی کنید و زیبا میگه من همیشه آرزو داشتم به قول امروزی ها یک آکادمی یا یک هنرستان موسیقی داشته باشم که این ساز و این موسیقی خودم رو بتونم اشاعه بدهم و سریع براش امکاناتش فراهم می کنند و به جرأت می توان گفت اولین هنرستان موسیقی به شیوه امروزی کاملا علمی حتی امتحان سلفژ می گرفتند با تکه چوبهایی که به اندازه هایی کاملا حساب شده بریده شده بودن لای دندان هنرجو می گذاشتند امتحان سلفژ و ورودی از اونها می گرفتند موسیقی علمی از اونجا به اروپا معرفی میشه و مبنای آموزش علمی موسیقی در اروپا همون نظریان زیبا هست که در تمام دنیا شناخته شده هست . عود نوازی زیبا عود نوازی متفاوت و خیلی خلاقانه ای بوده و منجر به اختراع ساز لوت که اروپاییها اون رو می نوازند و نسخه اروپایی شده ساز عود هست و تا حدودی اختراع گیتار میشه پس زیبا نقش بسیار بزرگی داشته زیبا کیبر برای جهانی شدن و معرفی این ساز و این موسیقی که زادگاهش ایران هست

مجری - خب ما زیاد شنیدیم که پیانو از روی ساز سنتور ساخته شده و برداشت کردن ویولن از روی کمانچه یا ساخته شد و برداشت کردند و همینطور گیتار رو از روی عود اقتباس کردند و تکنولوژی برتری آوردند و صدا دهی متفاوت و از این دست موارد تا جایی که امروز اگر نوازندگان عود تکنیکهایی رو می زنند می گن چرا مثلا اسپانیش می زنی چرا کلاسیک می زنی چرا گیتاری می زنی ؟ من فکر می کنم شما در این کتاب آوردید که اینها اتفاقا همان تکنیکهای عود بوده منتها ما چون یک وقفه تاریخی افتاده و ناشناس ماندیم تصور می کنیم که داریم از اونها اقتباس می کنیم این رو بیشتر توضیح بدهید .

ناظم پور - ببینید در جامعه گفته می شه و خیلی مشهود هست که ساز گیتار از روی ساز عود ساخته شده این تا حدودی درست هست ولی بیشتر ساز گیتار ، نوازندگی متعلق به ساز عود هست یعنی بیشتر نوازندگی گیتار تحت تأثیر عود هست پس بنابراین اگر آکوردی روی عود امروزی نواخته میشه این به این معنی نیست که عود نواز داره گیتار می زنه یا به سبک گیتار می زنه معکوس هست یعنی در واقع این تکنیکهای گیتار از روی عود قدیم گرفته شده اسنادی هم که براش وجود داره بسیار زیاد هستند همون الکندی در کتاب رساله موسیقی خودش تمرینهایی برای آکورد نوازی داره و آکورد نمی گه میگه اصواتی هستند که اینها با هم تطابق دارند و صدای موافق دارند حتی موسیقی دانان بعد از الکندی هم در مورد این اصوات صحبت می کنند فارابی در مورد اونها صحبت می کنه به ساز چنگ اشاره می کنه میگه ساز چنگ بهترین ساز هست برای اینکه شما اصوات موافق رو یا منطبق بر هم اجرا بکنید و عبالقادر مرقه ای .

مجری - خب بسیار عالی . ولی خب گوشها هم عادت کرده اینکه ما بیایم اوون تکنیکها رو بگیریم اگر هم در گذشته مربوط به این ساز بوده ولی خب اینقدر گیتار شنیدیم و دیگه این تکنیکها به نام اونها ثبت شده وقتی با اون ساز می توئیم جمله کامل را بیان بکنیم و بیان مقصود بکنیم چه اصراری هست که اون صدا دهی را روی سازی بیاوریم که یک صدای دیگری در گوش ما ثبت و نهادینه شده ؟

ناظم پور - عرض کنم گوشها را باید شست جور دیگر باید شنید این نکته و نکته دیگر اینکه ما بحث ربع پرده را داریم اون لحن شرقی را داریم اینها امکاناتی هست که در ساز گیتار نیست ضمن اینکه این نکته را عرض بکنم خدمت شما که وقتی ما در مورد گیتار صحبت می کنیم یعنی گیتار واقعی

سطح هوش هم کمک می‌کنه به یادگیری کمک می‌کنه به توانبخشی کمک می‌کنه موسیقی مبتذل رو برای گیاهان هم رسیتالاک پژوهشگر و روانشناس خیلی معروف برای گیاهان پخش کردند گیاهان پزمرده شدند اینها بحثهای علمی هست من فقط خواهشی که دارم از اون علاقمندانی که به پژوهش موسیقی یا بحث های موسیقی علاقه دارن اینه که کاملاً حساب شده وارد بشن و حساب شده حرف بزنند هر موسیقی رو نمی‌شه زیر سوال برد موسیقی یک علم هست و از علوم بسیار مشهور هست و فاخر همه اینها رو باید در نظر داشته باشیم و حرف بزنینم و موسیقی مضر هم هست و واقعا هم ضرر داره مجری - بله و البته این صحبتی که شما فرمودید در رابطه با موسیقی فاخر و موسیقی مبتذل ما باید به مصادیق رجوع کنیم چون به راحتی نمی‌شه موسیقی را مبتذل نامید عده ای معتقدند که کلام موسیقی را جهت دار می‌کنه

ناظم پور - عذر می‌خوام بحث بحث کارشناسها هست یعنی فقط کارشناسان این رشته می‌تونن بشینند میز گردهایی داشته باشن و تشخیص بدن این موسیقی مبتذل هست یا مبتذل نیست نه کس دیگه

مجری - ببینید مردم باید چه بکنند مردم موسیقی پخش میشه از یک رسانه ای خودشون انتخاب می‌کنن و قرار نیست همه کارشناس باشن و کارشناسها هم نمی‌تونن تسلی در جامعه پیدا کنند و در نهایت توی اماکن آموزشی و جاهایی می‌تونن این صحبتها رو داشته باشن امروزه انقدر موسیقی فراگیر شده که بدون موسیقی زندگی رو نمی‌شه تصور کرد شما رسانه رو بدون موسیقی اوقات به بخشش فراغتی، به بخشش تفریحی است، به بخشش تفریحی هست، به بخشش جدی است به بخشش ملی است به بخشش ملی است به بخشش مذهبی است و گونه های مختلف هیچ فیلمی را دیگه همیشه دید حتی تئاتر را هم امروزه نمی‌شه بدون موسیقی دید حتی کار روانشناسی و روان درمانی که رو تخت می‌خوابانند در دندانپزشکی ها در دیگر مراکز پزشکی دارن از انواع موسیقی استفاده می‌کنند و دارن آگاهیشون رو بالا میرند اما اینکه ما بگیم این موسیقی رو که تولید کردیم فاخر هست شاید من به واسطه وسعت نظر خودم این رو به معنای واقعی وخامتش رو درک بکنم اما به جایی هست که نه من آدم آگاهی هستم ولی فخر و وخامتی در این موسیقی نمی‌بینم فقط میگم بواسطه کلامه چون این خیلی ارزشمند و اخلاقی و انسانیه اما بحث ما موسیقی مجردو خالصه موسیقی ای که ابن سینا ازش صحبت می‌کنه عبدالقادر مراغه ای ابو جعفر زر زر و ... و ... و... فرصت الدوله شیرازی می‌آید برایش شب و روز تعیین می‌کند اینجا می‌خواهیم ببینیم این جایگاه چگونه هست و به لحاظ روان شناختی

ناظم پور - جناب استاد مردم هیچ گناهی نکردند هر موسیقی ما براشون پخش بکنیم آنها گوش می‌کنند و فکر می‌کنند موسیقی هست عوام را عرض می‌کنم با احترام به همه این وظیفه رسانه ملی هست که موسیقی فاخر رو انتخاب بکنه و بخش بکنه این وظیفه ممیزی وزارت ارشاد هست که تمرکزش در ممیزی در کیفیت اثر باشه و اثر فاخر را فقط اجازه پخش بده من خیلی خوشحالم که صدا و سیما ما آنقدر دموکرات هست که من از میکروفون و دوربین خودش بتونم صدا و سیما را نقد کنم خیلی از موسیقی هایی که متأسفانه من امروزه می‌شنوم اینها خیلی سطح بالایی ندارند از صدا و سیما می‌شنوم واقعاً دستگانهایی که امروزه ساخته شد کافیه فقط یک نفر لال نباشه که بتونه خوانندگی بکنه تمام رو براش می‌تونند درست بکنند البته اون گوش من موزیسین رو آزار

میده اما مردم چه گناهی کردن که باید اینها رو به عنوان موسیقی بپذیرند یا طناب بسیار سخیف پس بهتر هست که ما از اینجا شروع بکنیم اهالی فن جمع بشن نظر بدن رسانه ملی اونها رو استفاده بکنه موسیقی فاخر پخش بکنه فرهنگ موسیقایی مردم را بالا بیره و وزارت ارشاد هم به هر اثری اجازه انتشار ندهد و در باب کیفیت و سلیقه

مجری - بسیار عالی البته صدا و سیما هم رجوع می‌کنه به کارشناسان خب کارشناسان نظراتشون متفاوته و باید اونها هم دور هم جمع بشن و بالاخره جمع بندی حسی بشه سپاسگذار و ممنون.

۲۴ سال پس از جواد معروفی و تاثیر او بر موسیقی

نویسنده: شمیم قربانی

(هفته نامه صدا)

کنار نواختن از تنظیم آهنگ برای ارکستر و نیز آهنگسازی غافل نبود؛ ولی از آنجا که تنظیم کننده های آن زمان اندک بودند، نقش تنظیم های او سخت اهمیت پیدا می کرد و کمبودها را برطرف می ساخت. کار بسیار برجسته معروفی تنظیم ترانه های ایرانی برای اجرا با ارکستر بزرگ بود. بیشترین کوشش را در تنظیم ترانه های مشروعیت به ویژه ترانه های شیدا و عارف به کار برد.

بی اغراق می توان گفت که نیمی از جاذبه ماندگارترین این ترانه ها به خاطر بهره وری آنها از تنظیم معروفی است. او حتی آهنگ هایی نه چندان با ارزش روز را به کارگاه تنظیم خود می برد و بر ارزش آنها می افزود. جواد معروفی در ساختن و پرداختن همان قدر توانست که در نواختن. نواخته های او گاه به غزلی گوشنواز می ماند. در شیوه او دست چپ نقشی جدا از دست راست دارد و هماهنگی خفیفی ملودی ها را به هم پیوند می زند.

او شاگردان بسیاری را زیر تاثیر خود قرار داده است. از کلاس نوآورانه پیانونوازی معروفی که خود از مکتب فراگیر وزیری نشأت می گرفت، شاگردان برجسته ای بیرون آمده اند. معروف ترین آنها انوشیروان روحانی است که خود اینک استاد بزرگی است. شاگردان دیگرش عبارتند از اوفلیا پرتو سرپرست گروه یاران و مهین زرین پنجه نوازنده و آهنگساز مقیم فرانسه.

او در مورد شاگردان دست پرورده اش گفته است: «سبک من را انوشیروان روحانی، اردشیر روحانی، افلیا پرتو، مهین زرین پنجه و ساسان محبی خوب می نوازند. آنها شاگردان خوبم بوده اند. آنها هم موسیقی ایرانی را می دانند و هم موسیقی غربی را. موسیقی ایرانی را وقتی به شاگرد درس می دهیم که دست روان داشته باشد و موسیقی کلاسیک را زده باشد چون موسیقی کلاسیک دست را روان و نت خوانی را قوی می کند، بعدا موسیقی ایرانی را به او درس می دهیم، چون موسیقی ایرانی تکنیک مفصلی دارد.»

«جواد معروفی» آهنگساز و نوازنده چیره دست پیانو که سال ها رهبری ارکستر «گل ها» را در رادیو بر عهده داشت، آذر ماه سال ۷۲ از دنیا رفت. معروفی و پدرش نخستین افرادی هستند که قطعاتی در دامنه موسیقی ایرانی برای پیانو ساخته و تنظیم کرده اند. اولین قطعه ای که معروفی ساخت، «ترانه های خیام» بر اساس رباعیات خیام بود که در سال هزار و سیصد و پانزده اجرا شد

او در طول عمر هنری خود آهنگ های دلفریبی ساخته است که همچنان جزو برترین قطعات موسیقی ایران به حساب می آیند؛ ولی خودش فانتزی «ژبلا» را بیشتر می پسندید. اولین کاری که برای ارکستر نوشت و آواز روی آن گذاشت، «دیلمان» نام داشت که توسط «غلام حسین بنان» خوانده شد. دیلمان در مایه دشتی است و چهار مضراب آن را مرحوم «ابوالحسن صبا» ساخته است.

از میان قطعاتی که ساخته است، راپسودی اصفهان و فانتزی ژبلا بسیار معروف هستند. دیگر قطعات او، ساخته هایی در دستگاه ماهور و راک است. او در سال های فعالیت خویش توانست خط نوآورانه ای را در پیانونوازی ایرانی پدید آورد که در آن گوشه های موسیقی سنتی ایران را پوشش می داد؛ از این روی می توان از مکتب معروفی سخن به میان آورد که به نوعی دگرگونی در اجرا و پیشبرد فرآیند نوآوری در موسیقی منجر شده است.

او تودها و پرلدهای شوپن، سونات های موتسارت، بتهوون، شوبرت و فوگ های باخ را با مهارت می نواخت و کنار آن موسیقی ایرانی را هم ادامه داد؛ به همین جهت پیانوی معروفی از سبک و روش دیگری بهره می گرفت و نواخته هایش به ذائقه متجددان و فرنگ رفته ها نیز خوش می آمد. او

زینب مرتضایی فر: «افلیا پرتو» در رشته موزیکولوژی از هنرستان عالی موسیقی ملی کارشناسی گرفت و کارشناسی ارشد مدیریت امور فرهنگی موسیقی را در دانشگاه فارابی (دانشگاه هنر) ادامه داد. پس از پایان دوره کارشناسی اش در سال ۱۳۳۶ به کار در اداره هنرهای زیبا در وزارت فرهنگ و هنر وقت مشغول شد. همچنین تا هنگام بازنشستگی به تدریس موسیقی و نوازندگی پیانو پرداخت. او سال ها در وزارت فرهنگ و هنرستان، سرپرست ارکستر بانوان بود. این ارکستر بزرگ از سازهای ایرانی و غربی تشکیل می شد که موسیقی ایرانی می نواختند و ایشان هم به عنوان نوازنده پیانو در

او سال ۱۳۹۲ در تهران به دنیا آمده بود. از مادری به نام عذرا؛ پدرش موسی معروفی، ردیف شناس و تارنواز سال های پس از مشروطیت بود. در آغاز موسیقی را از پدر آموخت، تار می نواخت و سپس با نواختن ویولن نیز آشنا شد. بعد از دوره ابتدایی، در چهارده سالگی در دوره ای که وزیر مدیر هنرستان موسیقی بود، به آنجا رفت و به تحصیل مشغول شد. در همان زمان به پیانو روی آورد و نزد «تاتیانا خاراطیان» به یادگیری تکنیک نوازندگی پیانوی کلاسیک مشغول شد.

علاقه به هنرستان باز هم او در محیط آموزشی نگاه داشت. این بار به عنوان هنرآموز پیانو و به موازات کار تدریس به اعتلای دانش خود نیز پرداخت و به مطالعات خود در زمینه موسیقی بین المللی و آهنگسازی ادامه داد و دیپلم سوم را هم از آن خود کرد. او کار را در همان هنرستان ادامه داد تا توانست لیسانس خود را نیز در رشته پیانو دریافت کند.

در سال هزار و سیصد و دوازده (در بیست و یک سالگی) به دلیل استعداد شگرفش در موسیقی به استخدام وزارت فرهنگ وقت در آمد و معلم موسیقی مدارس تهران شد و به آموزش سلفژ و دیکته موسیقی در هنرستان پرداخت. او از سال هزار و سیصد و نوزده همزمان با افتتاح رادیو به این موسسه پیوست و سال ها تک نواز پیانو بود. از سال هزار و سیصد و سی و دو به سرپرستی موسیقی رادیو منصوب شد و هم زمان با آن به عضویت شورای عالی موسیقی نیز در آمد.

معروفی همچنین رهبر ارکستر شماره یک و رهبر ارکستر بزرگ گل ها بود. او تنظیم آهنگ های شیدا، عارف، رکن الدین خان و درویش خان و بسیاری دیگر از آهنگسازان معروف ایرانی را به عهده داشت. خودش می گوید: «از بدو تاسیس رادیو در سال هزار و سیصد و نوزده در آنجا هم مشغول شدم. در آن موقع سنی نداشتم ولی هم نوازنده پیانو بودم و هم رهبر ارکستر شماره یک. سال اولی که رادیو تاسیس شد، در اولین ارکستر رادیو این نوازنده ها بودند: صبا، حبیب سماعی، حسین تهرانی، مرتضی نی داوود و خود من. بعدها که برنامه گل ها تاسیس شد من رهبر ارکستر آن شدم و نوازنده پیانو و سولپست هم بودم. برای ارکستر گل ها هم قطعاتی تنظیم می کردم.»

جواد معروفی در بامداد روز سه شنبه شانزدهم آذر ماه هزار و سیصد و هفتاد دو در تهران درگذشت.

معلمی بلندنظر افلیا پرتو نوازنده و مدرس برجسته موسیقی از استادش جواد معروفی می گوید

ترکیب ارکستر حضور داشتند.

افلیا پرتو سال ها افتخار شاگردی جواد معروفی را داشت که املا سبک و سیاق نوازندگی اش برخلاف استاد مرتضی خان محجوبی بود. او نخستین بانوی پیانیست ایرانی است که موسیقی ملی را با این ساز می نوازد و با متد درست آموزش می دهد. این استاد برجسته موسیقی، بیش از پنج دهه است که پیانو می نوازد و بیشتر از چهار دهه است که موسیقی تدریس می کند و سه نسل متوالی پیروان شیوه استاد جواد معروفی از شاگردان او بوده اند.

او از شاگردان زنده یاد جواد معروفی در هنرستان موسیقی بوده و خود را مدیون استاد بزرگ می داند و تأکید می کند زنده یاد معروفی تمام دانش خود را با بلندنظری به شاگردانش آموزش می داده است. با او درباره شیوه کار و تدریس استاد جواد معروفی، جایگاه او در موسیقی و همچنین آینده پیانوی ایرانی گفتگویی انجام دادیم.

شما تجربه شاگردی استاد معروفی را داشته اید، کمی از این تجربه بگویید.

- همیشه گفته ام و باز هم می گویم که من هر چه دارم از استاد جواد معروفی دارم. استادی که یک انسان بی نظیر و هنرمند برجسته و دلسوز بود. من تا زمانی که دیپلم گرفتم در هنرستان شاگرد ایشان بودم و هیچ وقت یادم نمی رود که ایشان چقدر برای من زحمت کشیدند، خلاصه آن که هیچ وقت فراموششان نمی کنم.

همانطور که گفتم بنده در هنرستان موسیقی شاگرد ایشان بودم و باید بگویم استادی بودند بسیار جدی و در عین حال مهربان و با گذشت. در کل باید بگویم در کلاس ایشان جایی برای تبلی نبود و در مقابل کم کاری کسی کوتاه نمی آمدند، اما با این حال مهربانانه و دلسوزانه تلاش می کردند تا شاگردانشان همه چیز را خوب یاد بگیرند و تمام آنچه را که لازم بود در اختیارشان می گذاشتند تا بتوانند در کار خود موفق باشند.

ایشان در هنرستان فقط ساز پیانو تدریس می کردند؟

- خیر، ایشان به ما سلفژ هم درس می دادند و از آنجا که خودشان هم

درست می گویند اما پیانونوازی ایرانی در فضای علمی موسیقی چندان حضور ندارد. به طور مثال در دانشگاه ها یا هنرستان های موسیقی توجه چندانی به آن نمی شود.

- ببینید، پیانو سازی کاملاً غربی است که فرهنگ خاص خودش را هم دارد. فضاهای آکادمیک و علمی تر موسیقی باید حتماً نواختن پیانوی کلاسیک را همراه با تکنیک هایش به درستی یاد بگیرند و بعد پیانوی ایرانی را بنوازند. این اتفاق تا حد زیادی طبیعی است اما طبیعتاً باید برنامه ریزی های جدی تری هم برای آینده پیانونوازی ایرانی فراهم شود.

به نظرتان نوازنده خوب کم نداریم؟

- ببینید. همین حالا هم نوازندگان خوبی هستند اما نمی توانید ارکستری مانند ارکستر «فارابی» پیدا کنید تا این افراد فضایی برای نشان دادن هنرشان داشته باشند. در این ارکستر که رهبری اش را استاد حنا به بر عهده داشت، پیانو نقش بسیار مهمی داشت. اکنون اما ارکسترهای فعال در حوزه موسیقی کم ترند و به همین خاطر، این اتفاقات می افتد. شما باید ارکستری مثل «گل ها» داشته باشید و آن وقت قضاوت کنید که آیا نوازنده خوب کم داریم یا زیاد؟ آیا نقش مکاتب اساتید بزرگ کم شده یا نه؟ الان نمی توان تنها از روی حدس و گمان و بدون تحقیق حرف زد.

معرف پیانوی ایرانی به دنیا

مردا انصاری از شخصیت حرفه ای و هنری استادش جواد معروفی می گوید «مردا انصاری» مدرس پیانو و نرم افزارهای موسیقی متولد ۱۳۴۵ است. او پیانو را نزد استاد جواد معروفی از سال ۱۳۶۳ الی ۱۳۷۲ فرا گرفت و سپس به فراگیری مبانی آهنگسازی نزد استاد حسین دهلوی پرداخت. پس از آن در کنار استاد فرهاد فخرالدینی مبانی آهنگسازی را ادامه داد. آهنگسازی و تنظیم پنج آلبوم آه باران، مرغ حق، شب جدایی، چکامه های ایرانی و راز اشک با خوانندگی استاد محمدرضا شجریان، کاوه دیلمی، همایون شجریان و مهرشاد حاجیلو از فعالیت های این هنرمند به شمار می رود. وی همکاری با ارکستر موسیقی ملی به رهبری استاد فرهاد فخرالدینی از زمان تاسیس ارکستر با عناوین آهنگساز و دستیار استاد فرهاد فخرالدینی را نیز در کارنامه هنری خود دارد. با انصاری درباره تجربه اش از حضور در کلاس های پیانوی استاد جواد معروفی و شاگردی این استاد برجسته گفتگویی انجام دادیم؛ گفتگویی که در آن جایگاه معروفی به عنوان یک موزیسین مبدع و خلاق نیز مورد بررسی قرار گرفت.

تحصیل کرده مدرسه موسیقی بودند، سواد موسیقی شان خیلی خوب بود و با اشراف کامل به این عرصه آموزش می دادند. همچنین باید بر این نکته تاکید کرد که آقای معروفی موسیقی کلاسیک غربی را خیلی خوب بلد بودند و به خاطر همین تسلط بود که توانستند نوآوری های دقیق و ماندگاری در موسیقی ایران انجام دهند. در واقع ایشان موسیقی کلاسیک غربی و موسیقی ایرانی را به طور کامل می شناختند و ذاتاً هم معلم خوبی بودند. طبعاً مجموع این موارد در هر هنرمندی جمع نمی شود، اما استاد معروفی جامع این شرایط بودند و معلمی بسیار قوی و تاثیرگذار

دو دهه از مرگ استاد جواد معروفی می گذرد و هنوز آثار ایشان شنیدنی است، کهنه نشده و مخاطب دارد؛ دلیل این اتفاق را در اشراف کامل ایشان به موسیقی کلاسیک غربی و ایرانی می دانید؟

- مسلماً این نکته تاثیر مهمی دارد. اما در کنار این موارد باید به نکته دیگری هم اشاره کنم. همیشه می گویند «آنچه از دل بر آید لاجرم بر دل نشیند». استاد معروفی از اعماق روح و قلب شان و با همه وجودشان کار می کردند و آثارشان را می ساختند. طبعاً این نکته در زیبایی و ماندگاری آثار ایشان تاثیر مهمی دارد. این نکته اشراف ایشان به موسیقی کلاسیک غربی و موسیقی ایرانی، موضوعات مهمی هستند که در بررسی آثار آقای معروفی به آنها بر می خوریم. در کنار این نکات نباید فراموش کرد که معروفی یک موزیسین پیشرو است. او از عصر و زمانه خودش خیلی جلوتر است و به نظرم گذر زمان برای آثار چنین هنرمندی نه تنها کهنگی ایجاد نمی کند بلکه می تواند این آثار را روز به روز مانند گوهری که جلا می خورد، بیشتر و بیشتر به همه بشناساند. همیشه «زمان» تصمیم گیرنده خوبی است و همیشه شاهد بوده ایم که این گذر زمان، هنر واقعی را نشان داده و حفظ کرده است.

آیا تعداد علاقه مندان به فراگیری پیانونوازی به شیوه ایرانی کم شده است؟

- به هیچ وجه. اگر وضعیت آموزشگاه های موسیقی و کلاس های خصوصی آموزش پیانوی ایرانی را بررسی کنید، متوجه می شوید که اتفاقاً با استقبال خوبی روبروست. شاید به نظر این طور بیاید که توجه و علاقه مندی به آن کم شده اما پیانوی ایرانی همیشه خواهان دارد و من به آینده این مسیر خیلی امیدوارم.

ایرانی در جهان کمک بزرگی کرد و پیانوی ایرانی را به سطح بالایی رساند.

آهنگسازی‌ها ایشان هم از جمله مواردی است که نشان از قوت کار جواد معروفی دارد؛ چه مولفه‌هایی موجب قوت آثار زنده یاد جواد معروفی شده است؟

نه فقط آهنگسازی بلکه قوت تنظیم‌های ایشان هم از جمله موارد بسیار مهمی هستند که در بررسی آثارش به آنها بر می‌خوریم. شیوه آهنگسازی و تنظیم‌های آقای معروفی برای ارکستر خیلی درخشان است. می‌توان گفت شیوه‌های معروفی و روح‌الله خالقی به یکدیگر نزدیکند، چون هر دو پیرو مکتب وزیری بوده‌اند.

ایشان در تنظیم ارکستراسیون کارهای خود و دیگران کاملاً موفق عمل کرده است. در میان کارهایی که بازنویسی و یا تنظیم کرده‌اند به آثاری از عارف و شیدا و ... بر می‌خوریم که هم تنظیم خیلی خوبی دارند و هم قابل ستایش هستند و می‌توانند راهنمایی برای ما باشند تا راه درست را برویم. به همین دلیل هم هر هنرمندی که پیانوی ایرانی کار می‌کند خواه ناخواه به آثار ایشان باز می‌گردد و آن را مورد بررسی قرار می‌دهد، چرا که معروفی در این عرصه بسیار راهگشاست.

تنظیم‌های ایشان چه نکته مهمی دارد؟ آیا یک نمونه از تنظیم‌های درخشانی که گفتید را اکنون به خاطر دارید؟

نکته مهم این است که تنظیم و ارکستراسیون ایشان سهل و ممتنع است و در عین سادگی انجام آنها دشوار و در بعضی موارد حتی به نظر دست نیافتنی به نظر می‌رسد. به عنوان نمونه به نظر بنده اوج کار ایشان را در کاروان اثر زنده یاد محجوبی می‌دانم که در گل‌های ۲۱۷ ب اجرا شده و تنظیمی غیرقابل تکرار دارد.

با توجه به گرایش نسل جوان به موسیقی کلاسیک آیا فکر می‌کنید پیانونوازی ایرانی ادامه پیدا می‌کند؟

بله. پیانوی ایرانی ادامه پیدا می‌کند و به نظر آینده خوبی هم خواهد داشت. من دوستانی دارم که خارج از ایران پیانوی ایرانی می‌زنند و آموزشگاه‌های موسیقی هم تعداد زیادی هنرجو دارند و همین موضوع نشان می‌دهد که پیانوی ایرانی طرفدار دارد و دلیلش هم مشخص است. پیانوی ایرانی مال ماست، با فرهنگ ما همخوانی دارد و انس و الفتی با آن داریم. هضمش برای ما راحت است و خیلی زود همراه ما می‌کند. حتی این صحبت مطرح است که یک رشته دانشگاهی برایش تعریف کنیم که امیدوارم این اتفاق بیفتد.

رومانیک اما جسور

مهدی وجدانی: نقشی که جواد معروفی در موسیقی ما دارد، مانند نقش عباس کیارستمی در سینمای ایران است. استاد جواد معروفی فقط یک آهنگساز و نوازنده برجسته نیست، او کنار این موارد، هنرمندی مبدع، حرفه‌ای و باسواد است. او بی‌شک پایه‌گذار سبکی از موسیقی است که بیان‌کننده احساسات فرهنگ و مردمان یک سرزمین پر از احساس است. او نشان داد بدون تغییر هویت یک ساز می‌توان آن را با زبان جدیدی معرفی کرد و مردمی را شیفته آن.

شما فرصت حضور در کلاس‌های زنده یاد جواد معروفی را داشته‌اید. ایشان چطور استادی بودند و در آموزش بیشتر بر چه چیزهایی تأکید می‌کردند؟

استاد معروفی از نوآوران موسیقی کشورمان به شمار می‌آید. پرورش یافته مکتب علینقی وزیری بود که موسیقی نوآورانه امروز مدیون همت و کوشش اوست. کلاس‌های پیانوی ایشان مانند همه جا خصوصی برگزار می‌شد و هر یک از شاگردان در ساعت خاص خودش برای آموزش به خانه استاد در خیابان پاسداران می‌رفت. به همین خاطر ما شاگردان استاد، خیلی یکدیگر را نمی‌دیدیم.

ایشان در تدریس بسیار با حوصله و مهربان بودند. صبوری و دلسوزی‌شان هم زبانزد بود. همیشه پشت میزشان می‌نشستند و نت‌ها را خودشان برای ما می‌نوشتند. علاوه بر این خیلی تأکید داشتند که ما موسیقی کلاسیک را هم به خوبی یاد بگیریم و در کل باید بگوییم یک معلم و یک انسان به تمام معنا بودند.

هر وقت سخن از پیانونوازی ایرانی به میان می‌آید نام استاد معروفی هم خواه ناخواه به میان می‌آید؛ دلیل این موضوع چیست؟

پیانوی ایرانی از زمان ناصرالدین شاه در دوره قاجار وارد ایران می‌شود و محمد صادق خان سرورالملک نوازنده سنتور دربار آن را می‌نوازد. از این تاریخ است که زندگی پیانو در ایران آغاز می‌شود. پس از این هم غلامرضا امین‌باشیان، معتمدالدوله حیاتیان و محمود مخفم که شاگردان موسیو لومر بودند از نخستین مروجان پیانونوازی در ایران بوده‌اند تا آنجا که گروه‌های موسیقی سنتی که بعدها به وجود آمدند نیز ترغیب شدند پیانو را به کار بگیرند از جمله درویش خان موسیقیدان برجسته آن زمان پیانو را نیز وارد ارکستر انجمن اخوت کرد و نواختن آن را به مشیر همایون شهردار سپرد.

بعدها هم مرتضی خان محجوبی و استاد جواد معروفی که شاگرد مکتب کلنل علینقی وزیری بودند، تکنیک‌های بین‌المللی نواختن پیانو را آموخته و رعایت کردند و همان شیوه را به ما هم منتقل کردند. انوشیروان روحانی، افلیا پرتو و بسیاری از دیگر بزرگان هم همگی شاگرد ایشان بودند و بنده هم این توفیق را پیدا کردم که از زنده یاد معروفی بیاموزم، اما نکته جالب اینجاست که همه ما شاگردان ایشان هستیم اما هر یک شیوه خاص خودمان را داریم و ایشان تکنیک‌های درست نوازندگی را به ما آموختند و ما را وارد مسیری کردند که هر کدام از ما بتوانیم مسیرمان را خودمان تعریف کنیم. در واقع باید گفت جواد معروفی به شناسانده شدن پیانوی

نخستین درنگ پس از شنیدن آثارش از نزدیک بودن روحش با موسیقی سخن می‌گوید و این یعنی ایستادن در نقطه مرکزی یعنی قلب. از آنجا که یکی از ویژگی‌های موسیقی ایرانی همراهی آواز با موسیقی است، بنابراین حذف کلام بخشی از جاذبه این موسیقی را کم می‌کند اما با آنالیز آثار ساخته شده توسط جواد معروفی به هوشمندی وی در بسط و گسترش ملودی می‌توان پی برد؛ استفاده بجا از سنکوپ‌ها و همچنین آکومپانیمان‌هایی پویا به روان بودن قطعات او کمک کرده و نبودن کلام خلأی برای شنونده به وجود نمی‌آورد.

شاید حس تکان دادن دست در آب روان گویای دورنمای قطعات و اجرای همزمان یک نت در بم و اکتاو به کنده شدن احساس شنونده و رها شدن امواج موسیقی بهترین استعاره از محتوای آثار او باشد. بديهه‌گویی‌های پیانو، ترکیب غم و احساس، سیر در دستگاه‌های موسیقی ایرانی، انعکاس بخشی از تاریخ و فراز و فرودهایی که دلنشین اما هیچ‌انگیز است نیاز به یک خنیاگر موسیقی دارد، نیاز به کسی که ضمن اشراف عمیق بر موسیقی کلاسیک به دنبال کشف و شهودی نو در موسیقی ایرانی باشد تا بتواند تراز این دو موسیقی را با هم یکسان و در برخی موارد حتی برتری دهد.

شاید معروفی را بتوان بازمانده آخرین نسلی دانست که توانست آثاری بر جای بگذارد که ماندگار شوند، مسیری که هر هنرمندی سعی دارد مسافتی حتی کوتاه را در آن طی کند اما مانایی حتما ابعاد دیگری غیر از موسیقی می‌خواهد مانند شناخت جامعه، اندیشمندی، استعداد ذاتی و حضور در ابعاد پنهان آدم‌ها تا سر آخر که آنجا انسان سعی می‌کند به رویای خویش رنگ واقعیت بزند آهنگی دلنشین او را فریب می‌دهد تا حدی که در رویایش را طلایی می‌بیند و خود را از همه سرت‌ر و دلفریب‌تر جلوه می‌دهد. خواب‌هایی طلایی که تو را تا منویات مهتاب بتهوون می‌برد تا بتواند لذت شنیدن موسیقی و لحن ایرانی را در سال‌های اواخر کلاسیک و اوایل رمانتیک تجربه کند.

منبع: مجله برترین‌ها

مهدی وجدانی - رهبر ارکستر

در آثار معروفی می‌توان ریشه‌های موسیقی کلاسیک غربی را در پس‌زمینه قطعات ایرانی که او با پیانو ساخته و اجرا کرده است دید و شنید. استفاده از آکومپانیمان‌هایی ساده، اما خلاق کنار ملودی‌های روح‌نواز از نکات بسیار مهم کار اوست.

زنده یاد معروفی سعی داشت پیوند موسیقی کلاسیک و ایرانی را به بهترین شکل ارائه دهد و در عین حال عمق و اصالت موسیقی ایران را به رخ بکشد و تا حدی آن را نسبت به موسیقی غرب برتری دهد. او یک رمانتیک جسور بود. مردی که سلول‌هایش سرشار از موسیقی بود و بیان‌ش دقیقاً در نقطه مرکزی مغز تأثیر داشت.

برای بررسی دقیق‌تر شخصیت این استاد برجسته موسیقی باید او را از دو منظر مورد بررسی قرار داد؛ نخست به آثارش نگاهی داشت و سپس ماجراهایش را مورد بررسی قرار داد. ساماندهی موسیقی ایرانی و اجرا روی پیانو از نکات مهمی است که معروفی با ظرافت و هوشمندی و به دور از حاشیه و ایجاد حساسیت آن را بر بستر موسیقی پهن کرد و حاصل زحمات و جسارت‌های او را شاید بیشتر افرادی که بعدتر موسیقی ایرانی را با پیانو نواختند درو کردند.

او تکنیک را فدای ساختار اجرایی نکرد بلکه آن را در راستای موسیقی‌خاطره‌انگیز به خدمت گرفت و شاید استثنایی در فرضیه «دو خط موازی به هم نمی‌رسند» به وجود آورد. تجربه همکاری با بزرگانی چون صبا، نی داوود، تهرانی و ... توانایی درک و دریافت قطعات بزرگانی چون باخ، موتزارت، بتهوون و ... بی‌درنگ برای وی فرصتی کم‌نظیر در بیان اتفاقی نو در موسیقی ایرانی به وجود آورد که در پیوند هنر شرق و غرب گامی تأثیرگذار بود.

در بررسی آثار معروفی می‌توان به انسجام‌هامونی همزمان با تکیه بر نت‌های شاهد در دستگاه‌های موسیقی ایرانی اشاره کرد؛ همچنین استفاده از نت‌های زینتی که تمبر صوتی دلنشین خصوصاً برای شنونده آثار ایرانی فراهم می‌کند.

از نقطه نظری دیگر باید او را کارگردانی صاحب‌ایده و سبک‌دانست که برای خلق تصاویر خاص از میزانشن‌هایی بدیع برای نت‌ها استفاده می‌کند. شاید همانند کیارستمی در فیلمسازی، معروفی هم نگاه متفاوتی دارد و از تأثیرات عمیق موسیقی بر انسان کاملاً باخبر است. هر شنونده‌ای در

امیر کریمی هنرمند جوان عرصه موسیقی

سر آغاز

آمریکای استفاده میکند و همواره اعتقاد و کوشش وی در جهت تلفیق منابع روز دنیا با موسیقی و ذائقه با اصالت و غنی ایرانی بوده است، از همین روی تاثیر این تلاشها در تنظیم های قطعات منتشر شده در کتاب وی مشهود است. او معتقد است که تدریس موسیقی همواره باید جریانی پویا و جاری باشد و هرگز نمیتوان به داشته های کنونی بسنده نمود و همیشه باید در پی استفاده از جدیدترین متد ها و منابع آموزشی در این عرصه بود.

فصلی نو در نوازندگی گیتار

او در کنار مسیر اصلی فعالیت خود، بخشی از وقت خود را صرف مطالعات وسیع و تحقیقات گسترده در انواع شاخه های موسیقی از جمله سبک شناسی و متودولوژی نوازندگی نموده است، حاصل این تلاشها و ترکیب آنها با خلاقیت و دانش وی، منجر به ابداع و پایه گذاری متدی جدید و منحصر بفرد در این عرصه شده است. وی در جهت ثبت یافته ها و ابداعات خود برآمد، از این روی در زمستان ۱۳۹۳ شروع به تالیف کتابی در این زمینه نمود و در تابستان ۱۳۹۴ موفق به انتشار «متد گیتار فینگریکینگ: ظرفیتی جدید در نوازندگی گیتار» شد و هم اکنون پایه گذار این متد نیز محسوب می شود.

از دیگر فعالیت های شاخص و قابل توجه امیر کریمی میتوان به عضویت رسمی در تشکیلات صنفی خانه موسیقی ایران، عضویت رسمی در کانون نوازندگان کلاسیک ایران، برگزاری رسیتال ها و کنسرت های آموزشی و حرفه ای متعدد، تشکیل و سرپرستی ارکستر بزرگ پاپ شهرستان شاهین شهر، تدوین کتب و جزوات متعدد آموزشی و دریافت تقدیرنامه های متعدد در این حوزه و همکاری با دیگر هنرمندان، گروه ها و ارکسترهای استان و کشور اشاره نمود.

امیر کریمی زاده ی ۳ شهریور ۱۳۷۱ فعالیت هنری خود را از سال ۱۳۸۳ آغاز نمود، او به مدت ۵ سال و به صورت فشرده و مستمر از محضر اساتید صاحب نامی همچون استاد بابک اژدری بهره برد و به صورت غیر مستقیم تحت آموزش گیتاریست های برجسته کشور آلمان، آقای پتر فیشر و خانم لورا اشمایکل قرار گرفت، در این میان دوره هایی همچون سلفژ و دروس تخصصی موسیقی کلاسیک را نزد مدرسین نام آشنای این حوزه گذراند. به واسطه استعداد منحصر بفرد و پشتکار فراوان وی، در سال ۱۳۸۸ مورد توجه اساتید موسیقی و جامعه هنری قرار گرفت و خیلی زود جایگاه خود را در عرصه نوازندگی گیتار پیدا نمود، در سال ۱۳۸۹ به صورت جدی فعالیت حرفه ای خود را آغاز نمود و هم اکنون نیز مشغول به تدریس ساز گیتار (پاپ - کلاسیک - فینگریکینگ - فیوژن) و دروس تخصصی موسیقی کلاسیک در برترین آموزشگاه ها و آکادمی های موسیقی استان اصفهان میباشد.

مطالعات وی

امیر کریمی فارغ التحصیل رشته مهندسی نرم افزار کامپیوتر می باشد اما همواره فعالیت های موسیقایی را در اولویت کار خود قرار داده و بخش اعظم برنامه ها و وقت خود را به آموزش موسیقی و فعالیت های متعدد در این عرصه اختصاص داده است. وی در طول مدت فعالیت خود در کنسرت ها و اجراهای متعددی شرکت کرده و توانسته سابقه ای قابل توجه و درخشان برای خود به دست آورد، همچنین با شرکت مستمر در مسترکلاس های اساتید و نوازندگان مطرح بین المللی همچون آقای خوان مارتین و خانم دکتر لیلی افشار، همواره کوشش در بروزآوری دانش خود نموده است.

اعتقادات وی در تدریس موسیقی

امیر کریمی در تدریس خود از کتب و منابع معتبر و شناخته شده اروپایی و

هیچ کتابی تمامی آنها را پوشش نمیدهد. از این روی باور بده استفاده از منابع معتبر به صورت موازی و به صورت همپوشانی شده میباشد.

۴- لطفا توضیحاتی در خصوص کتابتان تحت عنوان «متد گیتار فینگر پیکینگ: ظرفیتی جدید در نوازندگی گیتار» و ویژگیهای منحصر بفرد آن بفرمایید؟

همانگونه که در عنوان این کتاب ذکر شده است این متد ظرفیتی جدید، جامع و کاربردی را به شما معرفی میکند که با استفاده هم زمان از پیک و پنجه ها و کاربرد حداکثری از ظرفیت های موجود دست راست (منظور دستی است که از آن برای زخمه زدن به سیم ها استفاده میشود که اصولا برای چپ دستها برعکس میباشد) شما را به نواختن قطعات مختلف به شیوه و سبکی جدید قادر می سازد. علاوه بر تسلط کامل به قطعات تنظیم شده برای سبک پاپ و استفاده از تمامی تکنیک ها و قوانین حاکم بر کنترل پیک، تلفیق مناسب پیک و ضربات پنجه ها امکان نواختن تکنیکی ترین و پیچیده ترین قطعات کلاسیک را نیز فراهم میکند. قطعات نام آشنایی از دوران مختلف موسیقی و از آهنگ سازان و نوازندگان شهیری همچون باخ، بهوون، برامز، تارگا، ویلاوبوس، مرتز و... با سخت ترین تنظیم ها توسط این متد تست شده و مورد تایید و توجه صاحب نظران قرار گرفته اند. به عقیده بنده مهمترین مزیت این متد ایجاد تاج و لجه نوازندگی جدید و منحصر به فرد برای یک گیتاریست است. همچنین به واسطه استفاده از این روش چشم اندازی جدید برای تنظیم های قطعات مختلف در انواع سبک ها فراهم شده است که نمونه هایی از این تنظیم ها در سطوح مختلف و به صورت دسته بندی شده در این کتاب گنجانده شده است.

۵- آیا روشهای تدریس و آموزش گیتار به نسبت گذشته فرق کرده است؟

بله قطعاً همینطور است، امروزه پیشرفت و پیدایش تکنولوژی های نوین همانگونه که بر تمامی پدیده ها و ابعاد مختلف زندگی بشر و رفتارهای روزمره ما تأثیرگذار بوده است، در امر آموزش موسیقی نیز تأثیرات مناسب و حتی نامناسبی نیز داشته است. در همین راستا شیوه های نوین تدریس که در قالب مباحث پداگوژی نیز مطرح هستند هم دستخوش تغییرات زیادی شده اند. به عقیده بنده ذات موسیقی یک جریان جاری و توقف ناپذیر است که بسته به عوامل خیلی زیادی از جمله گذر زمان درحال تغییرات و تحولات فراوانی است، از این روی ما در طول تاریخ و اعصار مختلف شاهد پیدایش و ثبت آثار برجسته و ماندگار موسیقایی بوده ایم و این روند نیز ادامه دارد. بنابراین در بحث های آموزشی نیز ما قطعاً ملزم به ایجاد تغییرات مفید با توجه به شرایط کنونی زندگی و عوامل بسیار گوناگون و پیچیده ای که در امر آموزش گیتار دخیل هستند نیز هستیم.

۶- به عنوان پرسش بایانی با توجه به استقبالی که در سطح جامعه از ساز گیتار میشود، سبک فینگر پیکینگ تا چه حد توانسته باسخگوی اشتیاق جوانان باشد؟

جوانان ما همواره به دنبال تجربه پدیده های نوین و کشف ناشناخته ها هستند، هم اکنون میتوانم با کمال خوشحالی به اطلاعاتان برسانم که هنرجویان برجسته بنده نیز درحال پژوهش و کمک به توسعه و معرفی بیشتر این متد در سطح استان اصفهان و کشور هستند، در طی سالیانی که مشغول به تدریس هستم نیز تمام تلاش خود را برای معرفی و توسعه هر چه بیشتر این متد انجام داده ام. در همینجا نیز باید کمال تشکر را از همراهی مدیران محترم آموزشگاه ها، آکادمی ها و موسسات هنری که برای پیشبرد اهدافم به من اعتماد کرده اند را داشته باشم، همچنین مایلم به صورت ویژه تر از مسئولین و مدیران محترم آموزشگاه های موسیقی رودکی و شورانگیز که از ابتدا یار و یاور بنده بودند، جناب استاد تورج نحوی و جناب استاد محمد نحوی، به دلیل حمایت های صمیمانه، پشتیبانی همیشگی و اعتماد ارزشمندشان، کمال تشکر و قدردانی را داشته باشم.

ابتدا تشکر می کنم از هنرمند گرامی جناب آقای امیر کریمی هنرمند خوش آئینه ای که با هژش صدای گیتار را بیش از پیش دلنشین و جذاب و خاطره انگیز کرده زمانی که خدمت ایشان بودیم با یک فضای گرم و صمیمانه روبرو شدیم که نه تنها صحبت از ساز و گیتار بود بلکه انچنان با هنرجویان رابطه دوستانه داشتند که بی شک می بایست علی رغم سن کم ایشان وی را معلم اخلاق در کنار هنر جذابش عنوان نمود. فضائل اخلاقی نیکو در کنار هنر دلنشین این استاد باعث گردیده که من همواره منتظر حضور ایشان در آموزشگاه باشم تا روند رو به رشد ایشان در زمینه تدریس را از نزدیک شاهد باشم چرا که اعتقاد بر این دارم که شرط موفقیت یک هنر مند صداقت و اخلاق نیکو می باشد. اما در مورد تکنیک و سبک نوازندگی ایشان معتقدم تکنیک نوازندگی ایشان تلفیقی از تکنیک های نوازندگی پیک و پنجه است که باعث پیوند تکنیکها در سبک های پاپ، جاز، بلوز و فلامینکو شده که در پیاده سازی این تکنیک نوازندگی، این هنرمند خوش آئینه نقشی بسزا را ایفا می کند و به زعم بنده ایشان در این مورد بسیار کوشا میباشد بطوریکه دو جلد کتاب آموزش در این زمینه به چاپ رسانده که در بسیاری از آموزشگاههای در حال تدریس است به همین دلیل با این هنرمند و مدرس جوان مصاحبه ای انجام داده ایم که در ذیل می خوانید.

۱- فراگیری ساز گیتار را چه سالی و زیر نظر چه کسی آغاز کردید؟

فراگیری گیتار را از سال ۱۳۸۳ هنگامی که تقریباً ۱۲ ساله بودم برای اولین بار نزد استاد بابک اژدری آغاز نمودم. در ادامه نیز توانستم از محضر دیگر مدرسین و نوازندگان برجسته کشوری و بین المللی بهره مند شوم. مایلم از همین طریق مراتب تشکر و قدردانی خود نسبت به تلاش ها و زحمات ارزشمند این اساتید گرانقدر را اعلام نمایم.

۲- سبک های تخصصی شما چیستند راجب آن توضیح دهید؟

متمرکز اصلی و علاقه شخصی من در نوازندگی، سبک های کلاسیک، پاپ و سبک های تلفیقی نوین همچون پاپ - کلاسیک میباشد و لیکن تکنیک نوازندگی من، که به لطف خداوند مورد توجه صاحب نظران قرار گرفته و با اقبال عمومی مواجه شده است، تکنیک «فینگر پیکینگ» است که در ادامه توضیحاتی در این خصوص خواهم داد.

۳- نظراتان راجع به متدهای موجود در بازار موسیقی ایران چیست؟ مشکل متدهای حاضر را چه میدانید؟

امروزه به لطف پیشرفت فناوری های ارتباطی نوین و سهولت گردش اطلاعات دسترسی به منابع آموزشی مختلف آسان شده است اما بگذاردید در ابتدا نکته ای را عرض کنم، کلام بنده در خصوص متدهای استاندارد است که در سطح کشور و جهان معتبر و شناخته شده هستند، هم اکنون کتاب هایی همچون متد گیتار آکسفورد اثر دبی کرکل، مجموعه متدهای پراگرسو اثر گری ترنر و برنتون وایت، مجموعه متد های چاپس اثر باک براون و... منابعی هستند که شاهد استفاده از آن ها در امر آموزش گیتار هستیم، البته کتب و منابع بسیار خوبی هم توسط اساتید و مدرسین کشورمان تهیه و تدوین شده است که قابل توجه نیز هستند. به عقیده بنده این متدها به خودی خود مشکلی ندارند البته قطعاً تمامی آنها به صورت تخصصی میتوانند مورد نقد و بررسی دقیق قرار گیرند که از حوصله این پاسخ خارج است اما به طور کل باید اینگونه عرض کنم مشکلات اصلی از جایی شروع میشوند که از این متدها با برنامه ریزی و هدف گذاری های اشتباه استفاده میشود. باید توجه داشته باشیم که صرفاً با آموزش و تمام کردن دو - سه جلد کتاب هرگز نمیتوان نوازندگان حرفه ای تربیت کرد، تمامی مولفین صاحب نام بین المللی بر این باورند که باید به صورت هم زمان از منابع مختلفی که در راستای هدف نهایی قرار دارند استفاده نمود. در هر سبک و سیاقی مباحث فنی و تکنیکی بسیار وسیعی مطرح است که به طور قطع

موسیقی و مضامین دارای هویت خاصی است

نویسنده: سمیه رمضان ماهی

هوشنگ جاوید پژوهشگر می‌گوید موسیقی رمضان یک موسیقی مذهبی است، زیرا در خدمت مذهب است و در نتیجه جزو بهترین موسیقی‌های مذهبی است. وی همچنین اضافه کرد: اصطلاح موسیقی رمضان در ایران وجود نداشت. من سال‌ها تحقیق کردم تا اینکه به واژه موسیقی آیینی رسیدم که موسیقی رمضان جز موسیقی‌های آیینی است.

این پژوهشگر در ادامه بیان کرد: موسیقی رمضان دارای هویت خاصی است و تنوع موسیقی در زمینه‌های مذهبی بالا است. در رمضان برای پیشواز ماه رمضان، خداحافظی با این ایام و... از موسیقی رمضان استفاده می‌کنند که این نوع موسیقی سبب می‌شود مردم بهتر با این ماه مبارک ارتباط برقرار کنند. جاوید با اشاره به اینکه در گذشته به موسیقی‌ای که برای پیشواز این ماه اجرا می‌شد، مرحباخوانی می‌گفتند، گفت: مرحباخوانی بیانگر عظمت رمضان بود. همچنین سحرخوانی، موسیقی ویژه افطار، مناجات‌خوانی و... در ایام ایام اجرا می‌شد.

این پژوهشگر موسیقی ادامه داد: در موسیقی رمضان از آواز بیشتر استفاده می‌شود، البته از سازهای بادی، کوبه ای، کرنا، نقاره، سرنا و... در بعضی از موسیقی‌ها استفاده می‌شود.

جاوید اعتقاد دارد موسیقی رمضان یک موسیقی مذهبی است، زیرا در خدمت مذهب است و در نتیجه این نوع موسیقی جزو بهترین موسیقی‌های مذهبی است.

او گفت: آیین‌های ویژه ماه رمضان، روایت‌گری‌ها، شب زنده‌داری‌ها، آیین ویژه کودکان و نوجوانان و... است که در این ایام کاربرد بسیاری دارد. همچنین نوع مراسم مردان و زنان در مناطق مختلف با یک دیگر متفاوت است و به صورت گروهی این مراسم و یا عزادهای اجرا می‌شود.

جاوید با اشاره به اینکه هر شهری آداب و رسوم و موسیقی خاص خودش را دارد، افزود: آواز «هور بابایی» یا «هوم بابایی» در اصفهان، یزد، اراک و... اجرا می‌شود که این موسیقی فقط در ایام ماه رمضان اجرا می‌شود. او ادامه داد: همچنین شاعران شعر خاص ایام رمضان دارند که جنبه عاشقانه و عارفانه دارد که به این اشعار «مضانیه» گفته می‌شود و این اشعار توسط خوانندگان به صورت آوازی خوانده می‌شود.

این پژوهشگر تاکید کرد: بعد از چند سال «مضانیه‌سرایی» باعث «مضان‌خوانی» شد البته متأسفانه در یک صد سال اخیر این هنر از بین رفته است و ما باید آن را دوباره احیا کنیم.

جاوید در پایان گفت: یک هفته آخر ماه رمضان و همزمان با شهادت حضرت علی (ع) آوازه‌ها به صورت نیایشی است و ویژه شب‌های قدر است.

رمضان ماه بهار قرآن است و تولدی دوباره برای همه مسلمانان محسوب می‌شود، در نتیجه در این ایام از موسیقی‌های شاد استفاده می‌شود. البته در شب‌های قدر تمام موسیقی‌ها همراه با حزن و اندوه است، زیرا همه مسلمانان در این شب‌ها عزادار هستند.

رمضان خوانی باید عرفانی باشد

رضا مهدوی می‌گوید رمضان‌خوانی باید عرفانی باشد و در این ایام موسیقی آوازی نسبت به موسیقی سازی حرف اول را می‌زند، در نتیجه در این ایام از ضرب‌آهنگ‌های خاص استفاده می‌شود.

رضا مهدوی، پژوهشگر و نوازنده سنتور درباره موسیقی رمضان نیز اظهار داشته: موسیقی رمضان یکی از ریشه‌های موسیقی دینی و مذهبی ما است که اساس آن مربوط به روستاهاست، یعنی اینکه اگر ما موسیقی را به دو دسته روستایی و شهری تقسیم کنیم موسیقی رمضان در دسته موسیقی‌های روستایی قرار می‌گیرد.

مهدوی در ادامه بیان کرد: در گذشته هر کسی رمضان‌خوانی انجام نمی‌داد، زیرا فقط افرادی این کار را انجام می‌دادند که معتمد و پاکیزه بودند. همچنین این افراد باید مورد تایید مردم قرار می‌گرفتند، زیرا آن‌ها بشارت‌دهنده بودند.

این پژوهشگر افزود: هر کسی نمی‌تواند رمضان‌خوان باشد، زیرا این افراد باید با موسیقی دستگامی و مقامی آشنا باشند و در کنار آن در عرفان هم زبان زد عام و خاص باشند.

این نوازنده خاطرنشان کرد: موسیقی رمضان کم‌کم از روستاها به شهرها آمد و همه تلاش کردند این فرهنگ را زنده نگه دارند که خوشبختانه تا حدودی این تلاش‌ها به نتیجه رسیده است، زیرا موسیقی و آداب و رسوم این ایام هنوز هم پابرجا است. مهدوی در ادامه تاکید کرد: رمضان ماه بهار قرآن است و تولدی دوباره برای همه مسلمانان محسوب می‌شود، در نتیجه در این ایام از موسیقی‌های شاد استفاده می‌شود. البته در شب‌های قدر تمام موسیقی‌ها همراه با حزن و اندوه است، زیرا همه مسلمانان در این شب‌ها عزادار هستند.

این پژوهشگر در ادامه با اشاره به اینکه همه سعی می‌کنند موسیقی رمضان را گسترش دهند، گفت: متأسفانه موسیقی‌های امروز که با عنوان موسیقی رمضان از سربال‌ها پخش می‌شود، رمضان‌خوانی نیست، زیرا بیشتر موسیقی پاپ یا موسیقی سنتی- کلاسیک است.

این نوازنده سنتور بیان کرد: رمضان‌خوانی باید عرفانی باشد و در این ایام موسیقی آوازی نسبت به

موسیقی‌سازی حرف اول را می‌زند، زیرا ماه رمضان ماه ریزش گناهان است. در نتیجه در این ایام از ضرب‌آهنگ‌های خاص استفاده می‌شود.

مهدوی در پاسخ به این پرسش که آیا در موسیقی رمضان از ساز خاصی استفاده می‌شود، افزود: در گذشته بیشتر از سازهای کوبه‌ای، سرنا و کرنا استفاده می‌شد، اما امروز از همه سازها استفاده می‌شود.

این پژوهشگر در پایان گفت: به نظر من موسیقی رمضان باید در دستگاه‌های مختلف اجرا شود، زیرا متأسفانه ما در این نوع موسیقی هم دچار تکرار شدیم و جوانان هم‌زمان باید در تمامی گوشه‌ها این نوع موسیقی را آزمون و خطا کنند، زیرا دستگاه‌های ایرانی قابلیت‌های بالایی دارد.

باید انسان را به خدا نزدیک‌تر کند

متین رضوان‌پور پژوهشگر می‌گوید ریتم‌های موسیقی رمضان باید آهسته باشد زیرا این نوع موسیقی باید انسان را به خدا نزدیک‌تر کند در نتیجه از ریتم‌های کندتر در این ایام استفاده می‌شود.

متین رضوان‌پور، خواننده و پژوهشگر عرصه موسیقی درباره موسیقی رمضان، گفت: موسیقی رمضان شامل بخش‌های گوناگون است که این بخش‌ها در هر شهری متفاوت است و مراسم براساس آداب و رسوم هر منطقه اجرا می‌شود. این نوع موسیقی بیشتر دینی است و اصلاً مذهبی نیست، زیرا مذاهب دیگر هم که به اسلام مرتبط هستند از موسیقی رمضان استفاده می‌کنند.

متین رضوان‌پور پژوهشگر می‌گوید ریتم‌های موسیقی رمضان باید آهسته باشد زیرا این نوع موسیقی باید انسان را به خدا نزدیک‌تر کند در نتیجه از ریتم‌های کندتر در این ایام استفاده می‌شود.

این پژوهشگر در ادامه بیان کرد: در ایام ماه رمضان از گذشته تا به امروز مناجات‌خوانی، چاووشی مقدمه ماه رمضان، سحری‌خوانی، صلوات‌خوانی، منقبت‌خوانی امام علی (ع)، شب‌خوانی ماه رمضان، نوحه‌خوانی و... وجود داشته است ولی بعضی از این آیین‌ها و مراسم به مرور زمان فراموش شده است. رضوان‌پور با اشاره به اینکه در ایام ماه رمضان هر منطقه موسیقی و آیین خاص خودش را دارد، تاکید کرد: به عنوان مثال در بوشهر مراسم «دمدم سحری» و آیین «آبی بنوش» دارند که این آیین‌ها فقط مخصوص خودشان است و در ایام ماه مبارک رمضان اجرا می‌شود. این خواننده افزود: در موسیقی رمضان بیشتر از آواز استفاده می‌شود و کمتر پیش می‌آید از سازهای مختلف استفاده شود. اگر هم گاهی در این نوع موسیقی از ساز استفاده کنند از سازهایی مانند دمام، کرنا، دهل و... استفاده می‌شود.

رضوان‌پور خاطرنشان کرد: ریتم‌های موسیقی رمضان باید آهسته باشد، زیرا این نوع موسیقی باید انسان را به خدا نزدیک‌تر کند، در نتیجه از ریتم‌های کندتر در این ایام استفاده می‌شود. این پژوهشگر موسیقی در ادامه گفت: از دیگر مراسم ماه رمضان نقاره‌زنی است، یعنی اینکه در گذشته قبل از اذان صبح و هم‌زمان با افطار نقاره می‌زدند تا مردم را آگاه کنند که اذان نزدیک است، همچنین هر چقدر به اذان نزدیک‌تر می‌شدند نقاره‌زنی با فاصله کمتری صورت می‌گرفت. رضوان‌پور گفت: در گذشته یک روز قبل از شروع ماه رمضان چاووش‌خوانی انجام می‌شد و با این کار مردم متوجه می‌شدند که ماه رمضان فرا رسیده است.

این پژوهشگر در پایان درباره اینکه موسیقی رمضان در چه دستگاه‌هایی اجرا می‌شود، گفت: بیشتر قطعاتی که برای موسیقی رمضان خوانده و اجرا می‌شود در دستگاه چهارگاه، دشتی، افشاری، سه‌گام و... است.

لازم به ذکر است که این پژوهشگر موسیقی ۱۲ جلد در زمینه موسیقی مذهبی و درباره نوحه‌خوانی منتشر کرده است.

منبع: هنری تبیان

مقدمه‌ای بر رابطهٔ فَرَاهَنگِ ها و اقسامِ تِراگَرْدِ دِیائِنِیکِ

نویسنده: امیر انجیری

amiranjiri@gmail.com

همان‌طور که ملاحظه می‌شود در ردیفِ فَرَاهَنگِ های بالا، نِتِ هارمُونِیکِ های فرد که با علامتِ ؟ مشخص شده، نوشته نشده است؛ زیرا این فَرَاهَنگِ ها، از نظرِ زیرایی بینِ فَرَاهَنگِ های معین و زوج قبل و بعد از خود قرار دارند. اگر از ردیفِ فَرَاهَنگِ های هشتم تا شانزدهم، فَرَاهَنگِ چهاردهم حذف شود گامِ دِیائِنِیکِ بالاروندهٔ طبیعی بر مبنای «دُ» حاصل می‌شود و اگر از ردیفِ فَرَاهَنگِ های شانزدهم تا سی‌ودوم، فَرَاهَنگِ های بیست‌ویکم، بیست‌وهفتم و سی‌ویکم حذف شود، گامِ کَرْمَاتِیکِ بالاروندهٔ طبیعی بر مبنای «دُ» حاصل می‌شود.

نزدِ موسیقی‌دانانِ یونانِ باستان، گامِ یا دورهٔ نغمه‌ای (Cadre melodique) - نه در محدودهٔ هشتمِ درست (Perfect octave) بلکه در محدودهٔ چهارمِ درستِ پایین‌رونده ساخته می‌شد و تِراگَرْدِ نام داشت. «فارابی» این دورهٔ نغمه‌ای را ذوالآربع نامید که در زبانِ فارسی به آن دانگ گفته‌اند. به عقیدهٔ موسیقی‌دانانِ یونانِ باستان برای خواندنِ این دورهٔ نغمه‌ای صدای انسان به راحتی و بدون هیچ مشکلی از دو صدای میانی می‌گذرد. از این رو آن‌ها خود را در انتخابِ دو صدای میانی آزاد می‌پنداشتند. استواری و ثباتِ تِراگَرْدِ با وسعتِ چهارمِ درست این امکان را می‌دهد که زیراییِ اصواتِ میانی به‌طورِ کَرْمَاتِیکِ تغییرپذیر باشد و با اعمالِ این تغییراتِ کیفیّات و احوالِ متفاوت و در نتیجه، انواعِ تِراگَرْدِ ایجاد کرد. یکی از انواعِ تِراگَرْدِها، تِراگَرْدِ دِیائِنِیکِ است. تِراگَرْدِ دِیائِنِیکِ از زیر به بَم، به‌ترتیبِ متشکل از دو فاصلهٔ دُومِ بزرگ و یک نیم‌پردهٔ دِیائِنِیکِ است. پیدایشِ انواعِ تِراگَرْدِ و اقسامِ آن نه امری اتفاقی، بلکه مبتنی بر قوانینِ طبیعی و فیزیکی است. «ابوعلی سینا» در مقدمهٔ موسیقی از کتابِ شفا می‌گوید: «همچنین از جست‌وجوی رابطه‌ای بین احوالِ آسمان و خواصِّ روح با ابعاد (فواصل) موسیقی خودداری می‌کنیم، وگرنه روشِ کسانی را که از حقیقتِ علم آگاهی ندارند پیروی کرده باشیم. اینان وارثِ فلسفه‌های مندرس و سست می‌باشند و صفاتِ اصلی و کیفیّاتِ اتفاقیِ اشیاء را به جای هم می‌گیرند و خلاصه‌کنندگان (پیروانِ فلسفهٔ افلاطونی جدید) نیز از آن‌ها تقلید کرده‌اند؛ ولی اشخاصی که فلسفهٔ حقیقی را فهمیده و مشخصاتِ صحیحِ اشیاء را درک کرده‌اند (مقصود فارابی و پیروانش) اشتباهاتی را که در اثرِ تقلید رخ می‌دهند تصحیح نموده و غلط‌هایی را که زیبایی‌های افکار را می‌پوشانند پاک کرده‌اند. اینان سزاوارِ تحسین هستند...»

اقسامِ تِراگَرْدِ دِیائِنِیکِ عبارت است از:

• تِراگَرْدِ دِیائِنِیکِ متوسِّطِ اَرکِیتاس (Archytas)

«ارکیتاس» فیلسوفِ یونانی است که در سال ۳۴۸ تا ۴۳۰ قبل از میلاد می‌زیست. او از پیروانِ «فیثاغورث» بود که در ریاضیات، نجوم، آکوستیک و موسیقی مطالعاتِ بسیاری داشت. وی مخترعِ پیچ و چرخِ قرقره است و اختراعِ بسیاری از دستگاه‌های خودکار، از جمله کبوترِ پرنده را به وی نسبت داده‌اند. فواصلِ تِراگَرْدِ دِیائِنِیکِ متوسِّطِ اَرکِیتاس از زیر به بَم عبارت است از:

- نسبتِ بسامدی که برابر با فاصلهٔ فَرَاهَنگِ های هشتم و نهم است. (فاصلهٔ یک پرده‌ای «دُ» تا «ر»)
- نسبتِ بسامدی که برابر با فاصلهٔ فَرَاهَنگِ های هفتم و هشتم است. (فاصلهٔ یک پرده‌ای «سی مَل» تا «دُ»)
- نسبتِ بسامدی که برابر با فاصلهٔ فَرَاهَنگِ های بیست‌وهفتم و بیست‌وهشتم است. (فاصلهٔ صدایی که اندکی بالاتر از «لا» است تا «سی مَل»)

اصواتِ موسیقایی، به‌ویژه صداهای بَم، در شرایطِ معینی تجزیه می‌شوند و اصواتی را با بسامدی که مضربِ صحیحی از بسامدِ صدای مبنا (Base) است، به‌وجود می‌آورند. این اصوات را اصواتِ هارمُونِیکِ، مخفی، فرعی یا فَرَاهَنگِ (Over tone) می‌نامند. تفاوتِ شدتِ فَرَاهَنگِ ها و نحوهٔ اجرای صدای مبنا (فَرَاهَنگِ اوّل) در سازهای گوناگون سببِ ایجادِ ویژگی‌هایی از صوت می‌شود که رنگِ صوتی نامیده می‌شود. اگر صدای «دُ»-ی که با شستی دهم پیانو از سمتِ چپ نواخته می‌شود به‌عنوانِ صوتِ مبنا یا فَرَاهَنگِ نخست معرفی شود، هارمُونِیکِ های آن تا فَرَاهَنگِ شانزدهم عبارت است از:

شمارهٔ فَرَاهَنگِ	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
بسامد	64	128	192	256	320	384	448	512	576	640	704	768	832	896	960	1024

فَرَاهَنگِ اوّل تا شانزدهمِ صدای مبنا

همان‌طور که ملاحظه می‌شود:

بسامدِ فَرَاهَنگِ دُوم، دوبرابرِ بسامدِ فَرَاهَنگِ اوّل (صوتِ مبنا) است. بسامدِ فَرَاهَنگِ سوّم، سه‌برابرِ بسامدِ فَرَاهَنگِ اوّل است. بسامدِ فَرَاهَنگِ چهارم، چهاربرابرِ بسامدِ فَرَاهَنگِ اوّل است و... بسامدِ فَرَاهَنگِ شانزدهم، شانزده‌برابرِ بسامدِ فَرَاهَنگِ اوّل است.

در آکوستیک فاصلهٔ دو صوت، نسبتِ بسامدِ آن دو صوت است؛ بنابراین فاصلهٔ هر دو صوتِ دلخواه از میانِ فَرَاهَنگِ های یادشده با دو روش قابلِ محاسبه است:

۱. با تقسیم‌کردنِ بسامدهای دو صوت بر هم، ۲. با تقسیمِ شمارهٔ فَرَاهَنگِ های دو صوت بر هم.

همان‌طور که در تصویر بالا ملاحظه می‌شود، فَرَاهَنگِ دُوم از فَرَاهَنگِ اوّل به فاصلهٔ هشتمِ درست، بالاتر است. این فاصله از نسبتِ بسامدی برخوردار است که برابر است با . فَرَاهَنگِ سوّم از فَرَاهَنگِ دُوم به فاصلهٔ پنجمِ درست، بالاتر است. این فاصله از نسبتِ بسامدی برخوردار است که برابر است با . فَرَاهَنگِ چهارم از فَرَاهَنگِ سوّم به فاصلهٔ چهارمِ درست، بالاتر است. این فاصله از نسبتِ بسامدی برخوردار است که برابر است با . فَرَاهَنگِ پنجم از فَرَاهَنگِ چهارم به فاصلهٔ سوّم بزرگ، بالاتر است. این فاصله از نسبتِ بسامدی برخوردار است که برابر است با و...

در شکلِ زیر فَرَاهَنگِ شانزدهم تا سی‌ودومِ صوتِ مبنايِ مفروض نشان داده شده است:

شمارهٔ فَرَاهَنگِ	16	17	18	19	20	21	22	23	24	25	26	27	28	30	31	32
بسامد	1024	1088	1152	1216	1280	1344	1408	1472	1536	1600	1664	1728	1792	1920	1984	2048

فَرَاهَنگِ شانزدهم تا سی‌ودومِ صدای مبنا

تتراگرد دیاتونیک متوسطِ ارکتاس در شکل زیر نشان داده شده است:

•تتراگرد دیاتونیک دوپرده‌ای (Eratosthene)

«ارائستین» منجم، ریاضی‌دان و جغرافی‌دان یونانی است که در سال ۱۹۲ تا ۲۸۴ قبل از میلاد می‌زیست. او در ریاضیات به شهرت رسید و نخستین کسی بود که طول محیط کره زمین را محاسبه کرد. تتراگرد دیاتونیک دوپرده‌ای به ارائستین منسوب شده است. تتراگرد دیاتونیک دوپرده‌ای همان است که فیثاغورث از میان تتراگردهای یونان قدیم پذیرفته است و در گام منسوب به خود به خدمت گرفته است. فواصل تتراگرد دیاتونیک دوپرده‌ای از زیر به بم عبارت است از:
- دو فاصله متوالی با نسبت بسامدی که برابر با فاصله قراهنگ‌های هشتم و نهم است. (فاصله یک‌پرده‌ای «د» تا «ر»)

- نسبت بسامدی که برابر است با نیم‌پرده دیاتونیک در گام فیثاغورث.
تتراگرد دیاتونیک دوپرده‌ای در شکل زیر نشان داده شده است:

تتراگرد دیاتونیک دوپرده‌ای

نسبت بسامدی	$\frac{9}{8}$	$\frac{9}{8}$	$\frac{256}{243}$
بر حسب ساوار	51	51	23

(51.152522) (51.152522) (22.633692)

تتراگرد دیاتونیک دوپرده‌ای

•تتراگرد دیاتونیک دیدیم (Didyme)

«دیدیم» فیلسوف یونانی است که ۶۰ سال قبل از میلاد مسیح می‌زیست. او کتابی به نام اپی‌تم (Epiteme) نگاشته که تنها قسمتی از آن به‌جا مانده است. در این کتاب خلاصه افکار «افلاطون»، فیثاغورث و رواقیون آورده شده است. تتراگرد دیاتونیک دیدیم همان است که «آریستوکسن» (Aristoxen) از میان تتراگردهای یونان قدیم پذیرفته است و در گام طبیعی منسوب به خود به خدمت گرفته است. نسبت‌های این گام بر قوانین طبیعی و فیزیکی استوار است. فواصل تتراگرد دیاتونیک دیدیم از زیر به بم عبارت است از:

- نسبت بسامدی که برابر با فاصله قراهنگ‌های هشتم و نهم است. (فاصله یک‌پرده‌ای «د» تا «ر»)
- نسبت بسامدی که برابر با فاصله قراهنگ‌های دهم و نهم است. (فاصله یک‌پرده‌ای «می» تا «ر»)
- نسبت بسامدی که برابر با فاصله قراهنگ‌های شانزدهم و پانزدهم است. (فاصله نیم‌پرده‌ای «سی» تا «د»)
تتراگرد دیاتونیک دیدیم در شکل زیر نشان داده شده است:

تتراگرد دیاتونیک دیدیم

نسبت بسامدی	$\frac{9}{8}$	$\frac{10}{9}$	$\frac{16}{15}$
بر حسب ساوار	51	46	28

(51.152522) (45.757491) (28.028724)

تتراگرد دیاتونیک دیدیم

تتراگرد دیاتونیک ارکتاس

نسبت بسامدی	$\frac{9}{8}$	$\frac{8}{7}$	$\frac{28}{27}$
بر حسب ساوار	51	58	16

(51.152522) (57.991947) (15.794267)

تتراگرد دیاتونیک متوسطِ ارکتاس

•تتراگرد دیاتونیک متوسطِ سنتن (Synton) (کشیده)

فواصل دیاتونیک متوسطِ سنتن از زیر به بم عبارت است از:
- نسبت بسامدی که برابر با فاصله قراهنگ‌های دهم و نهم است. (فاصله یک‌پرده‌ای «می» تا «ر»)
- نسبت بسامدی که برابر با فاصله قراهنگ‌های هشتم و نهم است. (فاصله یک‌پرده‌ای «د» تا «ر»)
- نسبت بسامدی که برابر با فاصله قراهنگ‌های شانزدهم و پانزدهم است. (فاصله نیم‌پرده‌ای «سی» تا «د»)
تتراگرد دیاتونیک متوسطِ سنتن در شکل زیر نشان داده شده است:

تتراگرد دیاتونیک سنتن

نسبت بسامدی	$\frac{10}{9}$	$\frac{9}{8}$	$\frac{16}{15}$
بر حسب ساوار	46	51	28

(45.757491) (51.152522) (28.028724)

تتراگرد دیاتونیک متوسطِ سنتن

•تتراگرد دیاتونیک متوسطِ ملایم (Amolli)

فواصل تتراگرد دیاتونیک متوسطِ ملایم از زیر به بم عبارت است از:
- نسبت بسامدی که برابر با فاصله قراهنگ‌های هفتم و هشتم است. (فاصله یک‌پرده‌ای «سی‌مُل» تا «د»)
- نسبت بسامدی که برابر با فاصله قراهنگ‌های دهم و نهم است. (فاصله یک‌پرده‌ای «می» تا «ر»)
- نسبت بسامدی که برابر با فاصله قراهنگ‌های بیستم و بیست‌ویکم است. (فاصله «می» تا صدایی که بالاتر از آن و پایین‌تر از «فا» است).
تتراگرد دیاتونیک متوسطِ ملایم در شکل زیر نشان داده شده است:

تتراگرد دیاتونیک سنتن

نسبت بسامدی	$\frac{8}{7}$	$\frac{10}{9}$	$\frac{21}{20}$
بر حسب ساوار	58	46	21

(57.991947) (45.757491) (21.189299)

تتراگرد دیاتونیک متوسطِ ملایم

• تِراگُردِ دِیائِتیکیِ مساویِ بطلمیوس (Ptoleme)

«بطلمیوس» منجم و ریاضی‌دان یونانی است که در قرن دوم قبل از میلاد می‌زیست. از کارهای مهم او کتابی دربارهٔ آپتیک است که در آن بازتاب و شکست نور را تشریح کرده است. وی همچنین کتابی دربارهٔ آکوستیک دارد که در آن رویکردهای مختلف موسیقی بررسی و بسط داده شده است. ساختن دستگاه نجومی اُسطلاب و کره‌های آسمانی را به او نسبت داده‌اند. فواصل تِراگُردِ دِیائِتیکیِ مساویِ بطلمیوس از زیر به بَم عبارت است از:

- نسبتِ بسامدی که برابر با فاصلهٔ قَرَاهَنگِ هایِ دهم و نهم است. (فاصلهٔ یک‌پرده‌ای «می» تا «ر»)
- نسبتِ بسامدی که برابر با فاصلهٔ قَرَاهَنگِ هایِ دهم و یازدهم است. (فاصلهٔ بین «می» تا «فا») لازم به ذکر است که قَرَاهَنگِ یازدهم از «فا»یی که مقبولِ موسیقی‌دانان می‌باشد، بالاتر است. از این‌رو با اندکی اغماض فاصلهٔ قَرَاهَنگِ هایِ دهم و یازدهم پردهٔ کامل (یک پرده) است.
- نسبتِ بسامدی که برابر با فاصلهٔ قَرَاهَنگِ هایِ یازدهم و دوازدهم است. این فاصله نیز با اندکی اغماض، پردهٔ کامل است.

تِراگُردِ دِیائِتیکیِ مساویِ بطلمیوس در شکل زیر نشان داده شده است:

تراگرد دیاتونیک بطلمیوس

نسبت بسامدی	$\frac{10}{9}$	$\frac{11}{10}$	$\frac{12}{11}$
بر حسب ساوار	46	41	38

(45.757491) (41.392685) (37.788561)

تِراگُردِ دِیائِتیکیِ مساویِ بطلمیوس

تِراگُردِ دِیائِتیکیِ دیدیم از نظرِ هارمونی، طبیعی‌ترین است؛ زیرا بر اساسِ اصواتِ هارمُنیک تنظیم شده است و آریستُکسِن آن را در گامِ طبیعیِ منسوب به خود به کار گرفته است؛ اما گامی که امروزه نیز موسیقی‌دانان به خدمت گرفته‌اند و به نامِ فِیثاغورث منسوب است از دِیائِتیکیِ دوپرده‌ایِ اِراستِسین اقتباس شده است.

منابع:

۱. اسماعیل‌زاده‌ها، غلامحسین. ۱۳۸۴. مقدمه‌ای بر آکوستیک سازهای زهی و بادی. تهران: مؤلف.
۲. انجیری، امیر. ۱۳۹۳. «مطالعه تطبیقی فواصل موسیقایی در یونان باستان، (نونه موردی: گام فِیثاغورث و آریستُکسِن)»، پایان‌نامهٔ کارشناسی ارشد، رشتهٔ پژوهش هنر، دانشکدهٔ هنر و معماری، دانشگاه پیام نور.
۳. ایرهم، جرالند. ۱۳۹۰. تاریخ موسیقی آکسفورد. مترجم: ناتالی چوبینه. چاپ دوم. ویراست جدید. تهران: ماهور.
۴. برکشلی، مهدی. ۱۳۵۵. مداومت در اصول موسیقی ایران (گام‌ها و دستگاه‌های موسیقی ایرانی). تهران: انتشارات ادارهٔ کل نگارش وزارت فرهنگ و هنر.
۵. پورتراب، مصطفی کمال. ۱۳۸۷. مجموعهٔ مقالاتی پیرامون دانستن‌های علمی موسیقی. جلد اول. تهران: نشر چشمه.
۶. پورتراب، مصطفی کمال. ۱۳۸۸. تئوری موسیقی (مبانی موسیقی نظری). چاپ سی‌ونهم. ویراست چهارم با تجدید نظر کلی. تهران: نشر چشمه.
۷. پورتراب، مصطفی کمال. ۱۳۹۱. مجموعهٔ مقالاتی پیرامون دانستن‌های علمی موسیقی. جلد دوم. تهران: نشر نی و نای.
۸. راهگانی، روح‌انگیز. ۱۳۷۶. تاریخ موسیقی جهان. تهران: انتشارات پیشرو.
۹. زندباف، حسن. ۱۳۹۲. تاریخ و فرهنگ موسیقی جهان. چاپ دوم. تهران: مرکز موسیقی حوزهٔ هنری.

مشاهده کرد. علاوه

بر این، آفرینش این فضاهای هنری در معماری و موسیقی متأثر است از اهداف و الزامات خلق اثر و فاکتورهای مؤثر بر طراحی همچون کانسپت، عملکرد، ابزار طراحی و ارائه‌ی قشر مخاطب، شرایط فرهنگی، سیاسی و اقلیمی. اما اینکه چرا به بررسی آفرینش این دو هنر در این مقاله می‌پردازیم، به دلیل روابط، اشتراکات و تأثیرات دوسویه‌ی این دو با یکدیگر و تأثیرات هر یک از آنها در حیطه‌ی دیگری، علی‌رغم وجود تفاوت‌هایشان است. اینک به شرح ویژگی‌ها، وجوه اشتراک و در نهایت، به کنکاش در چگونگی خلق فضاهای هر دو مقوله می‌پردازیم.

ویژگی‌ها و رابطه‌ی موسیقی و معماری

واژه‌ی موسیقی که گاهی در ادبیات فارسی از آن به «موسیقار» نیز یاد شده، در اصل یک واژه‌ی یونانی است، که از پس ترجمه‌ی کتاب‌های علمی یونانی به زبان عربی، در این زبان داخل شد. البته، این واژه در زبان فارسی هم گاهی به همان صورت به کار گرفته می‌شد. امروزه، همه آن را به رسمیت می‌شناسند و در نوشته‌ها و گفتارها به کار می‌برند. اما اگر بخواهیم تعریفی از موسیقی ارائه دهیم، بهتر است نگاهی به سه وصف مهم از آن بیاندازیم که سومی تعریفی از معماری نیز می‌باشد:

معماری و موسیقی

نویسنده: سارا اژند و الناز حضرتی

معماری و موسیقی در ابعاد علمی و به‌ویژه هنریشان، از ارکان اصلی فرهنگ و تمدن بشر در هر گستره‌ی زمانی، و بیانگر رشد و تعالی روحی و معنوی افراد نسل خود بوده و نیز نمایانگر نحوه‌ی نگرش و بینش آنان به جهان پیرامون و درون خود است. انسان در حیات معنوی خود و در گستره‌ی فعالیت‌های خویش، به شیوه‌های مختلف به دنبال کمال بوده و از هنر، به‌عنوان ابزاری برای تجلی روح در جستجوی «کمال و جمال مطلق» استفاده کرده است. رید در تعریف چگونگی هنر معتقد است «ماهیت اصلی هنر را نه در ساختن اشیائی که جوابگوی نیازمندی‌های علمی زندگی‌اند می‌توان یافت و نه در بیان مفاهیم دینی یا فلسفی، بلکه باید آن را در توانایی هنرمند در آفرینش جهانی جامع و قائم‌به‌ذات دنبال کرد، که نه جهان نیازها و امیال عملی است و نه دنیای رویا و خیال، بلکه دنیایی است شامل این اضداد.» مارتین هایدگر در وصف هنر می‌گوید «هرگاه فلسفه و علم مدرن از گشایش راز هستی باز بمانند، هنر آن را می‌گشاید و بر آن داناست» و به گفته‌ی بابک احمدی «در حالی که علم با محاسبات سعی در پرده‌برداری از اسرار جهان دارد و گاهی از انجام آن عاجز می‌ماند، هنر به کشف و شهود رازها می‌پردازد و آنها را درمی‌یابد.» این رخدادها را در فضای خلق شده‌ی معماری و موسیقی، که فرم و محتوا دو مقوله‌ی اساسی این هنرها، در هم تنیده‌اند می‌توان

که استفاده از همین اعداد به عنوان نسبت زمانی در موسیقی، ضرب آهنگی کاملاً مطبوع ایجاد می‌کند. پالادیو به‌خصوص در کارهای اولیه‌اش، بارها از نسبت‌های موسیقایی استفاده کرده است. لوکوربوزیه نیز به هیچ وجه با موسیقی بیگانه نبود. ارتباط بین موسیقی و معماری چیزی است که حتی ویتروویوس نیز به آن توجه داشته است. او در آغاز اولین کتابش در مورد تعلیم و تربیت معماران صریحاً می‌نویسد: «معمار بایستی چیزی از موسیقی بداند تا بتواند نظریه‌ی طنین‌ها و نسبت‌های ریاضی بین اصوات موسیقی را بفهمد». اندیشه‌های فردی، آزادی و تکررگرای جامع‌ه ابعاد گسترده‌تری را به رابطه‌ی موسیقی-معماری می‌افزاید. امروزه در کارایی شباهت موسیقی و معماری، با دوره‌های مواجه هستیم؛ نمی‌توان همزمان به دو قطعه‌ی

سوزان لانگر: «موسیقی یعنی آفرینش زمان مجازی و تعیین کامل آن بر مبنای حرکت شکل‌های قابل شنیدن.»
 تهوون: «موسیقی حالت درک و کشش است که از دانش و فلسفه برتر است و کسی که به اعماق معانی و موسیقی من راه یابد از بند تمام بدبختی‌هایی که مردمان را به دنبال خود می‌کشاند، رها خواهد شد و به سوی خداوند که از همه چیز برتر است، هدایت می‌گردد.»

گونه: «معماری همان موسیقی منجمد است.»

معماری همچنین، هنر اندیشیدن به زمان و مکان به طور همزمان است. نظم و ریتم مناسب، درک دوگانه از فضا و زمان را که به نظر می‌رسد باید با یکدیگر در تضاد باشند، هماهنگ می‌کند. همچنین، شامل تمام محیط فیزیکی‌ای است که زندگی بشری را احاطه نموده. معماری، خلق فضایی است پویا، ملموس و قابل درک، که با بیان نغز و ظریف هنرمندی وارسته به منصفی ظهور رسیده و از این رهگذر همواره معرف هویتی ویژه برای آدمیان بوده است. در تسلسل هماهنگ و منظم سایه‌ها، نورها، خطوط و غیره در معماری همان رابطه‌ای وجود دارد که در زیر و بم‌ها، بخش‌های بلند و کوتاه تکیه‌های هنرهای بیانی، یعنی رقص و شعر و موسیقی، مشاهده می‌شود. در واقع هرگاه از تکرار ریتمیک و متعادل اشکال، سایه‌ها، نورها، رنگ‌ها، خطوط و غیره در یک اثر چشمگیر، معماری خلق گردد، مثل آن است که موسیقی ساکنی نه برای گوش بلکه برای چشم نواخته شود. رابطه‌ی میان معماری و موسیقی بارها مورد مذاقه قرار گرفته است. موسیقی برای نظریه‌پردازان معماری در عصر رنسانس، مرجعی قابل استفاده و سودمند بوده است. آنها اغلب برای روشن ساختن مفاهیم معماری خود، به موسیقی استناد می‌کردند. فیثاغورس و افلاطون از جمله‌ی اولین کسانی بودند که تئوری‌هایی را درباره‌ی زیبایی به شکل قاعده درآوردند، ضمن اینکه دل‌مشغولی اصلی آنها مفاهیم مرتبط با آفرینش جهان خلقت بوده است. همچنین ایشان اولین کسانی بودند که برای اثبات رابطه‌ی درونی ریاضیات، هندسه، موسیقی و در نهایت معماری، فرضیه‌هایی را بنیاد نهاده و آنها را پرورش داده‌اند. معمار باید «اجزای مختلف را به شیوه‌ای موزون و در تناسب با یکدیگر به هم درآیزد و متحد سازد؛ درست همان‌گونه که در موسیقی اتفاق می‌افتد، زمانی که صدای باس صدای تریبل را جواب می‌دهد، و صدای تنور با هر دو هماهنگ است، سپس از میان تنوع صداها وحدتی هماهنگ و شگفت از تناسبات به وجود می‌آید که احساس ما را سرمست و مسحور خود می‌کند». با این حال، امروزه توجه به اهمیت ارتباطات بین موسیقی و معماری به حداقل خود رسیده است، تا جایی که بسیاری از مردم و نیز معماران،

موسیقی گوش فرا داد، زیرا حاصل صدایی ناهنجار است؛ در حالی که همزمان می‌توان به دو ساختمان نگاه کرد، حال آن دو ساختمان ممکن است متفاوت و یا مکمل یکدیگر باشند. این موضوع را می‌توان به هم‌نوایی بدنه‌های شهری ارتباط داد؛ چنانکه اگر طراحی شهری را به مثابه «سمفونی» فرض کنیم، در این صورت باید معمار کنش‌های طراحی شهری را به‌عنوان سمفونی ساختمانی ببیند که در آن هر پروژه‌های هماهنگ با نقشی است که یک ساز مشخص ایفاء می‌کند، تا از این طریق بتواند درس‌های بسیاری را برای معماری فرا گیرد، زیرا اگر هر ساختمان را به‌عنوان بخشی از نمایش سمفونی تصور کنیم، لاجرم این جزء باید با قواعد کلی آن هماهنگ باشد

که غرق در محیط پرسروصدا و آلودگی تصویری و ارزشی شده‌اند، تنها به برداشت‌هایی ناروشن از این رابطه دست یافته‌اند، و از استفاده‌ی خلاق از رابطه‌ی میان موسیقی و معماری و نیز غنا یافتن معماری به‌واسطه‌ی موسیقی غافل مانده‌اند. موسیقیدان‌های متعددی از طریق معماری به موسیقی دست یافتند که پال سایمن بهترین مصداق در ایالت متحده است. گرایش عکس این، یعنی معمارشدن موسیقیدان‌ها، یا حتی علاقه‌مند شدن آنها به حوزه‌ی معماری بسیار نادر است. دانیل لیبسکیند از جمله‌ی این افراد است که از طریق موسیقی و مطالعات بعدی در زمینه‌های ریاضیات و نقاشی به معماری راه یافت و از جمله‌ی مهم‌ترین آثار او می‌توان به طراحی توسعه‌ی موزه‌ی برلین اشاره کرد که به گفته‌ی خودش این بنا قسمت دوم و ناقص یک سمفونی است. در این میان پالادیو و لوکوربوزیه از معمارانی هستند که از نسبت‌های ۳:۴، ۴:۴، ۴:۶ (یا به صورت دیگر، ۱:۱ و غیره) استفاده کرده‌اند.

وجوه اشتراک

در واقع تمام هنرها نوعی زمینه‌ی مشترک دارند: هرچند ممکن است از لحاظ شیوه‌ی بیان یا یکدیگر تفاوت داشته باشند، ولی از لحاظ ماهیت بنیادیشان، به‌عنوان مقوله‌ای که پاسخ با واکنش انسان به دنیای خارج یا زندگی درونی وی را مجسم می‌کند، تفاوتی با یکدیگر ندارند. رابطه‌ی نزدیکی بین معماری و موسیقی از طریق مفاهیم مشترک و متداولی مانند ریتم، هارمونی و کمپوزیسیون، تبیین می‌شود. از طرفی حالات موسیقی پیرو قواعد مشخصی منبعث از ریاضیات و فیزیک است که از نظم طبیعت پدید می‌آید؛ قواعد

خود به تصویر در می‌آورد. در هر حال، اثر معماری به‌وسیله‌ی شکل یا فرم خاص خودش و به بیانی که ویژه‌ی آن است، با نیروی برانگیزاننده‌اش یا به‌وسیله‌ی نمادهایی که در خود دارد، قابلیت آن را دارد که نقش یک وسیله‌ی ارتباطی فرهنگی-اجتماعی را عهده‌دار شود، و در نهایت، پیمودن راه تعالی را در محیط اجتماعی خاصی هموار کند؛ و این راهی است که موسیقی نیز می‌پیماید و به این منظور است که جمله‌ها و تم‌ها و موتیف‌هایی را، به نظمی خاص و در پیروی از قواعدی، که ریشه و اساس تجربی دارند و متکی بر ریاضیات هستند، در چارچوب‌هایی به فرم سونات یا سمفونی یا فوگ در کنار یکدیگر قرار می‌دهد. همان‌طور که اساس معماری به نوع دید طراح اثر و نوع نیاز استفاده‌کننده بر می‌گردد، اساس موسیقی نیز بر نوع نگاه موسیقیدان و خالق اثر و نوع شنود مخاطب بنا می‌شود. همان‌گونه که در موسیقی، اجرای نت روان، سیال و متصل و یا اجرای مقطع و ناپیوسته‌ی نت‌ها را داریم، در بافت موسیقی نیز معماران در صورتِ ساختمان و نصبِ بازشوها (= نت‌ها) با فواصل گوناگون، گاهی همچون هنر گوتیک در جستجوی کاهش مفصل‌بندی به‌واسطه‌ی تداوم بوده‌اند و گاهی نیز همچون اکسپرسیونیست‌ها در جست‌وجوی پیوستگی و تداوم کامل بوده‌اند. هر چند در هر طبقه از ساختمان می‌توانیم با مشاهده‌ی پنجره‌ها و بازشوها و فضاها ی خالی (سکوت) به ملودی آن گوش فرا دهیم، توأمان هم می‌توانیم با نگرستن به بدنه‌ی ضلع یک ساختمان، دو یا سه طبقه را به شکل یک هارمونی به یک چشم‌انداز دریافت کنیم. در هنر معماری، توجه به نمادها و سمبل‌ها، وسیله‌ای برای ایجاد رابطه میان مردم و معمار است؛ همچنان که در موسیقی علمی نیز استفاده از تم‌های محلی و نواهای فولکور، وسیله‌ای جهت برقراری همین نوع ارتباط عاطفی و ذهنی با مردم است. ابزارهای به کار گرفته شده در موسیقی و معماری، به اتکای آنچه حاصل معنا و مفهوم انتزاعی نهفته در آنها است، کارایی پیدا می‌کنند. در معماری، «فضا» منزلی خاص دارد. معمار نیز چون دیگر آفرینندگان هنر قادر است با ایجاد فضاهای گوناگون، همان تأثیرات عاطفی و روحی را القا کند. به گفته‌ی شوپنهاور «معماری یک نوع مصالحه میان زیبایی و سودبخشی است.» همچنان که یک قطعه‌ی موسیقی می‌تواند تحت تأثیر فضای صوتی، فضای روحی سرشار از جذبه‌های معنوی و آسمانی بیافریند، تناسبات اضلاع یک کلیسا که گویی سیر به تعالی و عروج را می‌نمایاند؛ یا بنای یک مسجد با ریتم و تناسبات رنگ و اندازه در گنبد و مناره‌هایش همچون مسجد شیخ لطف‌الله نیز قادر است در بیننده‌ی مؤمن، فضایی سرشار از جذبه‌های معنوی ایجاد کند.

آفرینش فضایی

معمار و موسیقیدان برای آفریدن اثری که بخواهد و بتواند دارای موجودیت معنوی باشد و برای متعالی کردن انسان‌ها کارایی داشته باشد، ناچار باید دو وجه «مطلق» و «ملموس» را در فضا در نظر بگیرند و با این دو کار کنند. بتهوون برای خلق آثار خود، از معانی و مفاهیم مطلق حرکت می‌کرد تا به آنچه ملموس و محسوس بود برسد و سپس این راه را در جهت عکس می‌پیمود تا آثار پایداری به وجود آورد که قرن‌ها مانند و نقطه‌ی عطف جهان موسیقی قرار بگیرند. معماری و موسیقی، علم و هنر محسوب می‌شوند. نخستین عنصر در علم، واژه است که از پیشینه‌ای الهی برخوردار است و دومین عنصر آن عدد است که این دو عنصر از یک صورت ظاهری و یک صورت ملکوتی برخوردارند. معماری نسبت میان ظاهر و باطن است که انسان را به «ملکوت» می‌برد. نحوه‌ی آفرینش معماری‌های قدیمی بر اساس نسبت‌ها و تخمین‌ها بوده است و عوامل حقیقی و ملکوتی، موجب

ریاضی شناخته شده‌ای همچون «اعداد طلایی» و فرمول معروف «فیوناچی» و اصول کشف شده‌ی تناسبات هندسی، در تحلیل هندسی طبیعی جانداران در موسیقی به وفور یافت می‌شود. عدد یک و بعد از آن عددهای دو و سه، که تشکیل دهنده‌ی گام‌های موسیقی هستند، وقتی ضرب می‌شود، ریتم، ترکیبی شده و وقتی جمع می‌شود ریتم مختلط می‌گردد، که این تناسبات هم در معماری و هم در تناسبات بدن انسان وجود دارد. از بین تمام مشترکات میان موسیقی و معماری و در واقع میان تمام هنرها، همانا اشاره به وجود سه جنبه‌ی مهم از سیر یک پدیده‌ی خلاقانه حائز اهمیت است: اول شناخت، دوم تحلیل و بررسی و سوم آفرینش. دو ویژگی اصلی و اساسی کاربردی بودن و متعالی بودن، یکی برای معماری و دومی را برای موسیقی، کسی انکار نمی‌کند. هر اثر معمارانه، زاده‌ی فضای معمارانه‌ای است که معمار به تصور خود می‌سازد. به همین ترتیب هر اثر موسیقایی، زاده‌ی فضای پررمز و رازی است که موسیقیدان، پیش از آفرینش هر اثر در ذهن

معماری را می‌توان متن جاری در فضا دانست که آن را آغاز و پایانی نیست و مرزهایش هیچ‌گاه روشن و مشخص نمی‌شود؛ مانند متنی است که هر مخاطب آن را با هر بار خواندن یک بار دیگر ناخودآگاه به رشته‌ی تحریر در می‌آورد و به گفته‌ی هایدگر می‌توان «هدف نهایی معماری را سکونت شاعرانه» دانست؛ آنجا که معماری همچون فضای موسیقایی، رمزآلوده و خیال‌انگیز می‌شود؛ فضایی که مانند موسیقی، میان متن، ممتد و زنده است و باری از تاریخ را با خود به همراه دارد؛ باری از نشانه‌ها، استعاره‌ها و دنیای مجاز. با در نظر گرفتن اشتراکات و ویژگی‌های معماری و موسیقی و مقایسه‌ی فضاهای خلق شده در این دو حیطه مشاهده می‌کنیم که هر دوی این هنرها محصول ذهن خالق، نیاز مخاطب، شرایط فرهنگی، سیاسی و اقلیمی بوده و متجلی روح زمان و مکان هستند. شاید هزاران سال پیش فقط نیازهای مادی بشر برای داشتن سرپناه و برقراری ارتباط کلامی، کم‌کم باعث پیدایش هنرهایی چون معماری، نقاشی، رقص و موسیقی به تقلید از فرم و اصوات موجود در طبیعت شد، اما به مرور الهامات درونی خالق این هنرها و اختراع ابزارهای جدید و تأثیرپذیری از شرایط بومی در ابعاد مختلف موجب گسترش این هنرها و به چالش کشیدن ذهن، احساسات و رفتارهای مخاطبین توسط آفرینندگان این دو هنر شد؛ یعنی زمانی این مقولات تنها معلول شرایط و نیازهای بشری بوده‌اند، اما رفته‌رفته در دور تسلسل قرار گرفته و هم‌زمان معلول شرایط زمان و مکان شده‌اند. در مورد ابزار تبدیل سوژه به اُژه، معماری و موسیقی فاکتورهای مشترکی دارند، اما در درک فضای آفریده شده در معماری مخاطب، از چهار حس، توانایی استفاده از فضا و درک آن را دارد. در موسیقی، این احساس تنها از طریق گوش سالم ایجاد می‌شود و با قیاس این دو نوع فضای مادی و معنوی (در معماری) و معنوی (در موسیقی) و با در نظر گرفتن پیشرفت‌های به عمل آمده در طول تاریخ شاید بتوان گفت که معماری با دارا بودن ابعاد مختلف جوابگوی معلولان ناشنوا و نابینا هم می‌باشد، لکن موسیقی نه‌تنها برای ناشنوايان ناشناخته است، حتی برای نابینایان نیز تأثیرات روانی کمتری دارد، چراکه تصور کاملی از دنیای بیرون ندارند، خصوصاً وقتی موسیقی همراه با آواز باشد. اما می‌توان با خلاقیت و کاربرد ابزار جدید فضاهایی نو و قابل درک در هر دو هنر برای تمامی اقشار جامعه‌ی بشری خلق کرد؛ همانند خلق فضایی معمارانه، چون ساختمان اپرای سیدنی که تداعی کننده‌ی ریتم در موسیقی یا برج دوار دوی که اصولاً نمایانگر ریتم و ملودی در موسیقی است. به این ترتیب، در آینده‌ی نزدیک شاهد این خواهیم بود که اگر چه فضای معماری گاه یک موسیقی منجمد است، لکن در نگاهی دیگر معماری، خود موسیقی است.

منبع:

تحریریه‌ی هنر معماری، ۱۳۹۰. معماری و موسیقی. فصلنامه‌ی هنرمعماری. شماره ۲۳

پدید آمدن آثار خیره‌کننده‌ای شده که ما امروز از دیدن آنها مبهوت می‌شویم. این نسبت در موسیقی موجب پیدایش هارمونی و ریتم می‌شود. یک معمار، قبل از آفرینش در عالم خیال به سر می‌برد که زمینه‌ای برای اتصال به عالم بالا است و این مسئله درباره‌ی یک موزیسین هم اتفاق می‌افتد، اما این آفرینش منجر به خلق فضاهایی متفاوت در معماری و موسیقی می‌شود. در واژه‌نامه‌ی تخصصی معماری واژه‌ی «فضا» در حیطه معماری اینگونه تعریف شده است: «فضا حوزه‌ای گسترش‌یافته و در عین حال فراگیرنده بوده و جایگاه یا محیطی را در ابعاد جسمانی یا فیزیکی و روانشناختی تعریف می‌کند. از روابط شکل، رنگ و حرکت تشکیل شده و گاهی خالی یا منفی است و گاه فاصله‌ی بین عناصر را مشخص می‌کند؛ خواه این فاصله در سطح باشد یا در عمق که توسط قواعد پرسپکتیو مجسم می‌شود». فضای معماری سه‌بعدی است و علاوه بر ابعاد مادی دارای ابعاد معنوی نیز می‌باشد، اما موسیقی تک‌بعدی و معنوی است و همانند یک شهاب، از مقابل اُرگان حسی ما عبور می‌کند. به عبارتی، «موسیقی، معماری زمان است و معماری، موسیقی مکان». فضای معماری ذاتاً ملموس و متکی بر چگونگی‌های عینی و ابعادی است تا بتواند بر دل‌ها بنشیند و احساسات و عواطف را برانگیزاند، اما فضای موسیقی، متکی بر چگونگی‌های ذهنی و ابعادی است که تنها از راه تولید انگیزه‌هایی که از راه شنیدن محسوس می‌افتند و بر جهان درونی شخص اثر می‌کنند، واقعیت می‌یابد». معماری کاربرد تناسب در حجم مکان و موسیقی کاربرد تناسب در طول زمان است. ساده‌ترین شکل این تناسب را به صورت فضاهای مثبت و منفی (پر و خالی) در معماری و سکوت و صدا در موسیقی می‌توان تجربه کرد. اما مقوله‌ی مهمی که در ادراک فضاهای خلق شده‌ی معماری و موسیقی دخیل است، عامل زمان می‌باشد. معماری هنری نیست که مانند موسیقی، زمان را در بطن خود داشته باشد. یک قطعه‌ی موسیقی یک آغاز دارد، مدت معینی ادامه پیدا می‌کند، و درست در زمان مشخصی هم پایان می‌یابد. اما معماری از بیننده انتظار حرکت دارد. این بیننده است که برای درک کامل فضای معماری بایستی حرکت کند و حرکت نیز احتیاج به زمان دارد و به این ترتیب است که زمان اصطلاحاً تبدیل به «بُعد چهارم» در ادراک فضا می‌شود. اما این حرکت را در موسیقی معاصر در همان مدت زمان آغاز تا پایان موسیقی توسط تکنولوژی‌های جدید، به صورت مجازی می‌توان درک کرد و فضایی را در ذهن پروراند که بسیار شبیه فضای ذهنی خالق اثر می‌باشد. این فضا سازی به دو صورت شکل می‌گیرد: اول اینکه موسیقیدان با اضافه کردن افکت‌ها، صداهای طبیعت و یا اصوات خاص الکترونیکی، برای شما یک فضای واقعی را شبیه‌سازی می‌کنند. مثلاً دیوید گیل‌مور، گیتاریست، خواننده، و آهنگساز گروه پینک فلوید، در بخشی از آهنگ «پرواز یاد گرفتن» با افزودن صدای رادیویی یک خلبان روی ریتم سبک و دلنشین گیتار، شنونده را از فضای اصلی به اتاق خلبان هواپیما دعوت می‌کند. با گوش کردن به این اثر شما برای مدت ۶۶ ثانیه احساس می‌کنید کنار خلبان نشسته‌اید و در حال پروازید. در قسمتی از آهنگ «معجزه است» اثر راجر واترز، با شنیدن صدای کودکانی که در حال بازی هستند، با یک فلش‌بک شما خود را در یک پارک بازی کودکان احساس می‌کنید. در حالت دوم موسیقیدان با چیدن ملودی‌ها، و زیرصداهای مخصوص خود، و آمیختن آن با هنر تنظیم منحصر به فرد، برای شما یک فضا و حالت کاملاً مجازی و تخیلی ایجاد می‌کند. این فضا و حالت می‌تواند خوشایند، آرامش‌بخش، توهّم‌زا، استرس‌آور و یا رعب‌انگیز باشد. آنچه موسیقی را از سایر هنرها متمایز می‌سازد، بیان صریح و بلاواسطه با مخاطبان خود است، که انتقال پیام‌ها و آرمان‌های ذهنی و عواطف و احساسات هنرمند را به دیگران آسان‌تر می‌سازد، در حالیکه در معماری پیام ذهنی هنرمند باید در قالب واسطه‌ای به نام ساختمان به دیگران انتقال یابد.

بنیاد های نوازندگی تار

برگرفته از کتاب بنیاد های نوازندگی تار | محمد رضا لطفی

به حساب می آیند. خلق موسیقی با نقاشی، مجسمه سازی، معماری که بر پایه ی تقلید صرف از طبیعت شکل گرفته متفاوت است. کلام و موسیقی به وسیله گوش و گلوی انسان به وجود آمده که شما در طبیعت آن را می شنوید اما هنرهای بصری با دیدن تصاویر، رنگ ها و حجم های بیرونی پایه ریزی شده اند. به همین دلیل متفکرین کهن آن جاکه به تبیین پیدایش موسیقی می پردازند به ناچار آن را نادرست تبیین کرده و بیشتر به تئوری بافی های ذهنی پرداخته اند. نگارنده بر این عقیده است که انسان موسیقی را بدون دخالت طبیعت بیرونی اما با کمک آن می آفریند و همین امر است که این هنر را خویش تر خود نسبت به هنرهای دیگر می داند. موسیقی تنها هنریست که مردم به صورت روزمره بدان گوش می دهند و نمی توان زندگی را از آن جدا کرد. هنری که انسان بدون واسطه به دست خود ساخته، مسلما به نهاد فطری او نزدیک تر و طبیعی تر است تا هنری که ابتدا از تقلید صرف حاصل آمده. شاید به همین خاطر باشد که فلاسفه ی قدیم و اکثر مذاهب و گرایش های گوناگون عرفانی، موسیقی را در امور انسانی ضرورتی مطلق دیده و شنیدن نوع خوب و فراگیری آن را تشویق و ترغیب کرده اند. حتی افرادی مانند افلاطون برای گروه های انسانی و طبع ها و پیشه های متفاوت، موسیقی های مختلف تجویز می کند.

ساز در رابطه با اندام طبیعی انسان

با توجه به مبحث نخست در روند تکامل طبیعی موسیقی، نمی توان سازی یافت که با فیزیک بدن بیگانه باشد و با دشواری صدای آن حاصل آید. همه ی ابزارهای تکامل یافته موسیقی موسیقی آن دسته که شما با آن تماس نزدیک دارید و موسیقی آنهایی که شما آن را با فاصله می نوازید، با فرم طبیعی بدن، داستان، انگشتان و گوش شما فاصله مناسب دارد. سازهایی که در طول تاریخ از این قوانین تبعیت نکرده اند به ناچار غیر قابل استفاده شده و یا به طور کلی از بین رفته اند. در ایران تعداد بی شماری ساز وجود داشته که امروز تنها نام آنها در متون ادبی و تاریخی باقی مانده و بیش تر آنها به دلیل عدم انطباق با فیزیک بدن از بین رفته است. نوازنده باید چنان با ساز خود راحت باشد که به چیزی جز اصوات موسیقی و آفرینش معنوی آن نیاندیشد. هنرمند نمی تواند با ابزار سخت و ناراحت هنر لطیف و روحانی بیافریند. درست مثل این

غرض از تدوین این مقاله تحقیقی، بیش تر بازکردن ابعاد پایه ای تارنو ازی است که با اندک تفاوت هایی نوازندگان سه تار نیز می تو انند از آن بهره ببرند. چون سطح خوانندگان این مقاله همگن نبوده و نیست، نگارنده سعی کرده است تا با توضیح بیش تر، مقاله را برای همه مفیدتر نماید. پیش درآمد از آن روز که انسان در عرصه ی طبیعت توانست جای خود را به عنوان موجودی متفکر بیابد، تلاش کرد تا با تولیدات مادی و معنوی، به زندگی معنی تازه ببخشد. با این که درگیری های ممتد با طبیعت، نمی گذاشت تا در این عرصه بیش تر فعال باشد، اما او برای رسیدن به یک تعادل موزون تر بین خود و بیرون خود قادر شد با تقلید از طبیعت بر اساس قانون فطری پایه های هنر را با اتکا، به فریحه ی انسانی بنیان گذارد. انسان ابتدا با حجاری تصاویر حیوانات در غارها و با تولید اصوات گنگ از گلو، زمینه ی نقاشی و تکلم را فراهم آورد. این اوهای گنگ به همراه حرکات ریتمیک پا و دست و بدن باعث گردید تا انسان از همان دوران طفولیت تاریخی به لذت و فریحه ی فطری خود پی برد. این گونه او توانست نفس های انسانی خود را رشد داده و به سمت روشنایی بیش تر حرکت کند. موسیقی که به نظر می رسد اولین اصواتش از طریق گلوئی انسان حاصل شده، خیلی زود توانست نقش تعیین کننده ای را در متعادل کردن انسان، بازی کند و از این طریق انسان توانست از برزخ واقعیت های تلخ پیرامونش فاصله گرفته و بیش تر قوای خود را برای فردای پرستیز زندگی ذخیره نماید. درغیراین صورت روان او مختل و قوای ادراکه او مضمحل می شد.

با اینکه حاصل زندگی طفولیت انسان هنرهای ساده ای بود اما همین سادگی و بی آلاچی تولیدات هنری او، بعدها جان مایه ی کار بسیاری از هنرمندان مدرن نیز شد. انسان طی قرون متمادی با کمک گرفتن از شدت و ضعف های مخرج های صوتی گوناگون گلوکه می توانست حتی معنی خاصی هم نداشته باشد ترکیبات گوناگونی از موسیقی را فراهم آورد. با یک نگاه گذرا به موسیقی های روستاهای مختلف می توان به این تنوع دل پذیر پی برد. با این که برای پیدایی هنرموسیقی نظرات گوناگون داده شده، اما نگارنده براین عقیده است که موسیقی از گلوئی انسان و به وسیله تارهای صوتی شکل های اولیه خود را بازیافته و اکسنت و گویش ها و کشش های زمان های مختلف فواصل و ریتم های موسیقی را به وجود می آورد. حرکات طبیعی اندام به همراه ایجاد صداهای گنگ از حنجره و خاصیت طبیعی گوش، عوامل اصلی خلق موسیقی

نویسنده : نیما فریدونی

موسس آموزشگاه موسیقی فریدونی

@NimaFereidooni

دربرگیرد، غیرممکن است. موسیقی ایرانی را می‌بایست مانند بقیه ارزش‌های هنری دیگر با خود موسیقی ایرانی و برحسب زمان بندی تاریخی و مختصات دوران خودش قیاس کرد.

موسیقی ایرانی استوار بر موسیقی ارزشی است؟

موسیقی ایرانی مانند بقیه هنرها بر خلاقیت استوار است اما هر خلاقیتی هدف‌های گوناگونی را دنبال می‌کند که تابعی است از تفکر فلسفی یک ملت. در موسیقی رسمی ایران، خلاقیت و هدف از خلاقیت را می‌توان چنین تعریف کرد: وسیله‌ای که بتواند در خدمت جان آدمی بوده و روح انسان را متعالی کند و به تعادل فردی و اجتماعی او کمک نماید و در نتیجه، کار او قادر باشد تا او و دیگران را از سرگشتگی روحی به در آورده و قدرت انسان دوستی و مهر و در غایت، صلح پرستی را در انسان تقویت و از خشونت حیوانی او بکاهد».

با این تعریف باید گفت که موسیقی ایرانی ریشه در نهاد نوازنده دارد و هر موسیقی نهاد او پالایش بیش تری باید حال روشن و زیبای او فوران بیش تری نموده و موسیقی، او را ذلال و بی‌آلایش می‌کند. این کاربرد را نمی‌توان در همه نوع موسیقی یافت چراکه موسیقی می‌تواند بیان‌کننده‌ی حالات نفس‌های دیگرانسانی نیز باشد اما این موسیقی تلاش دارد تا انسان را به نفس‌های مطمئنانه و در غایت روحانی هدایت نماید. به همین دلیل است که موسیقی شرقی در موسیقی درمانی تمرکز و مراقبه و ورزش‌های باستانی، سمع، ذکر و زار مورد استفاده قرار می‌گیرد. در هنر ایرانی این هنرنیست که مهم است بلکه انسانی که هنر را می‌آفریند مهم بوده و باید پالایشی معنوی یابد.

پایه صوتی موسیقی ایرانی چیست؟

اولین حرف موسیقی یک صدای واحد است مانند الف اما با این تفاوت که حرف الف معنی خاصی ندارد و تنها می‌توان به آن یک حرف زبان فارسی نام داد اما یک صدای موسیقی که یک حرف یا یک نت است دارای معنی بوده و می‌تواند روی انسان همان تأثیری را داشته باشد که یک ملودی بلند یا یک قطعه موسیقی. یک روزروشن‌تاین پیاپیست مشهوردرکلاس به شاگردانش چنین گفت: هر یک از شما بیاید و یک نت مشخصی را به صدا درآورید و تمام سعی خودتان را بکنید که معنی واقعی این صدا را درآورید. چندی از شاگردان با تعجب آمده و هر

پدیده‌های گوناگونی که آن را می‌سازد، می‌پردازد.

موسیقی شرقی برمی‌گردد به نحوه تفکر و اندیشه انسان شرقی که امروزه به خوبی درک شده است که با انسان غربی تفاوت‌هایی دارد. بعضی از دوستان واهل موسیقی همواره سعی می‌کنند که موسیقی غربی را با موسیقی شرقی مقایسه کنند در نتیجه از این قیاس به برداشت‌های غلطی دست می‌یابند. طرح این که «موسیقی شرقی از موسیقی غربی و یا موسیقی غربی از شرقی بهتر است» ما را به جایی نرسانده و نمی‌رساند. هیچ‌گاه نباید دو کیفیت متفاوت را که محک‌های متفاوتی دارد، با هم قیاس کرد. هیچ‌گاه تابلوهای مدرن نقاشی را با نقاشی کلاسیک قیاس نمی‌کنید چراکه به ناچار اثر هنری همه مدرنیست‌ها مردود می‌شوند. و یا نقاشی‌های مینیاتور را با نقاشی اروپایی قیاس نمی‌کنند چراکه دچار قضاوت غلط می‌شوند. به جای این که اندیشمندان ما با مطالعه طرح‌کننده: بسترشد موسیقی ما چگونه بوده و قایم به موسیقی مختصاتی است و ضوابط ارزش‌یابی آن شامل موسیقی اصولی می‌شود، به بی‌راهه رفته و نتایج غیرواقعی و خارج ازقوانین علمی یافته‌اند که جزکدورت و چند دستگی چیزی عاید جامعه‌ی ما نشده. این قیاس از ابتدا همان‌گونه که توضیح داده شد نادرست است. موسیقی یک صدایی ملودیک و ریتمیک و ادواری را که ریشه در بنیادهای عقیدتی زندگی انسان شرقی دارد، نباید با یک موسیقی چند صدایی غیرادواری در ملودی و ریتم قیاس کرد. نه تنها این شیوه درارزش‌یابی هنری کار نمی‌کند بلکه درسیاست، فرهنگ، مذهب و غیره نیز کار نمی‌کند. بدون شناخت از فرهنگ ایران و تفکرات درونیش، رسیدن به راه حل درستی که منافع احاد ملت را

می‌ماند که نقاشی با مدادکربنی بی‌کیفیتی روی کاغذ نازکی طراحی کند. نباید بین ابزارمورد استفاده‌ی هنرمند و خلاقیت، درگیری و ستیزی رخ دهد چراکه نتیجه‌ی کارمسلماً مطلوب نخواهد بود و روح هنرمند در این درگیری احیا نشده و اکسیده می‌ماند. به همین دلایل است که ابزار هنری در خلق درست و باکیفیت و ماندگاری هنر هنرمند نقش مهمی داشته و دارد.

تا قبل از قرن نوزدهم نوازندگان، ویولن را با اکول فرانسوی می‌نواختند و برای پیشرفت آرشه‌کشی دانشجویان را مجبور می‌کردند که زیر بغل خود روزنامه‌ای قرار دهد تا اگر به هنگام کشیدن آرشه به زمین افتاد متوجه شود که درست آرشه نکشیده است. این روش غلط و غیرطبیعی بالاخره با ابداع شیوه‌ی طبیعی تری به نام روش مدرن که روس‌ها آن را ابداع کرده بودند اصلاح شد. در حال حاضر معلمین موسیقی در آمریکا به خصوص در یاد دادن ساز پیانو تاکید دارند که انگشتان به صورت طبیعی روی کلیدهای پیانو قرارگیرد تا شکل طبیعی دست حفظ شود. نتیجه: بهترین ساز آن ساز نیست که نوازنده احساس کند این ابزار در آغوش و دستان او به راحتی قرارگرفته و صدای طبیعی و مطبوع نسبت به ذائقه فرهنگی او به وجود می‌آورد.

موسیقی ایرانی و روش برخورد با آن

تاکنون اساتید زیادی در این باره سخن گفته‌اند موسیقی شفاهی و موسیقی نوشتاری. نگارنده تلاش می‌کند تا ابتدا توضیح دهد که خواص اصلی موسیقی شرقی که موسیقی ایرانی نیز در این دسته بندی می‌گنجد چیست و آنگاه به

یک این نت را به صدا در آوردند روینشتاین آن گاه از شاگردانش خواست تا چشمانشان را ببندند و به صدایی که آواز این نت درمی آورد گوش فرا دهند. همه شاگردان پس از شنیدن تنها یک نت چنان منقلب شدند که همه آنها از این حادثه متعجب شده بودند. استاد برای شاگردان توضیح داد که اگر شما قادر شدید با اجرای یک نت حال خود و دیگران را تغییر دهید مسلماً با اجرای هزاران نت و ترکیب، کاری خواهید کرد که صدها هزار نفر مشترکاً قادر به تولید این کیفیت نیستند. به نظر نگارنده در موسیقی شرقی این برخورد حتی فراتر هم می رود و یک صدای خالص پر عمق باطنی که از فیلتر معنویت نوازنده می گذرد قادر است که انسان را به تمامی هستی متصل نماید و این همان کاری ست که بوداییان با صدای حنجره خود می کنند. اگر با این برخورد موسیقی شرقی را گوش دهید، دید شما نسبت به موسیقی رسمی (کلاسیک) ایرانی کاملاً تغییر می کند و دیگر به دنبال قیل و قال های ظاهری نخواهید بود. هنگامی که یک نوازنده ی هندی بخش آلاپ را که مانند موسیقی ایرانی از زمان آزاد برخوردار است اجرا می کند تنها این صداها و ترکیب ها و تمبرهای گوناگون و دل نشین است که شنونده را به بیرون مرزها هدایت می کند. این موسیقی درکمال سادگی اما بسیار عمیق باطن نوازنده و قدرت دریافت او را نشان می دهد. در واقع موسیقی قدیمی باطن نوازنده را تحریک می کند که بر پایه ی این حال و کیفیت های عمیق درونی، موسیقی نویسی بیافریند. قطعه ای جدید در بیان حال و کیفیتی جدید، نه برای نمایش و قدرت نمایی بلکه، برای به گردش در آوردن حال خود و شنونده به سمت تعالی نواخته می شود. در واقع نو شدن در موسیقی ایرانی درست در هر لحظه صورت می گیرد، به همین خاطر است که وقتی نوازنده ای در موسیقی ایرانی از این باطن و حال برخوردار نیست ریشه به تیشه ی موسیقی کلاسیک می زند و این موسیقی را به سطح تکنیک صرف تنزل می دهد. بدون این حال موسیقی ایرانی دل مرده و ناکارا شده و مردم را سرد می کند. به قول شمس تبریزی « مطرب که عاشق نبود شنونده را سرد و نوحه گر که دردمند نبود شنونده را سرد کند.» امروزه موسیقی در موسیقی هندی و موسیقی در موسیقی ایرانی سازنوازان تنها با نمایش قدرت و حرکت های سریع تصویری کنند که هنری جدید می آفرینند در صورتی که باید این سرعت بنا به ضرورتی حاصل آید که حال باطنی ابتدا تحریک شده باشد و در این صورت است که سرعت زیاد موسیقی در جای خودش معنی درست می دهد. به هر حال همان گونه که اشاره شد یک صدا در موسیقی شرقی از معنی کلی برخوردار است

و می توان آن را با یک نورکه از طرف خورشید می آید مقایسه کرد. به همین دلیل است که یک نور ساده در مقابل منشور شیشه ای تجزیه می شود و هفت رنگ را به وجود می آورد و در موسیقی اگر موسیقی این تجزیه ظاهراً در گوش رخ نمی دهد اما گوش و سیستم عصبی آن، این تفکیک را انجام می دهند و همین امر است که می توانیم از موسیقی چند صدایی نیز لذت ببریم.

انتخاب مکتب

انتخاب مکتب موسیقی برای نوازنده یا خواننده از اهمیت ویژه ای برخوردار است. اگر شما به مکتب وزیری علاقه مند هستید بخش زیادی از این سخن ها با این مکتب مغایر است. به همین دلیل نگارنده این مقاله را زیر عنوان موسیقی رسمی (کلاسیک) قرار داده است. مکتب در موسیقی رسمی عبارت است از: ((توجه به نحوه ی نگرش فکری و فنی آثار موسیقی که به طرق مختلف به دست ما رسیده و ما آن را از سینه یک موسیقی دان صاحب مکتب فرا گرفته ایم. مکتب موسیقی رسمی ما در محتوا متکی به ردیف و حواشی آن و آثار به جا مانده از اساتید نام آور ماست، به اضافه دریافت های ما از سیرتاریخ اندیشه در ایران که در این تعریف زبان فارسی جان مایه وزیر بنای آن محسوب می شود. بعضی از دوستان ما در عرصه ی موسیقی مکتب را با شیوه اشتباه می گیرند و بعضی دیگر بر این باور هستند که مکتب باید مکتوب باشد که به نظر نگارنده هر دو آنها نادرست است، چرا که مکتب در این جا به معنی آکول موسیقی بوده و شیوه امضای هنرمند است که می تواند در هر مکتبی تغییر کند. در واقع شیوه ی مستند به شخصیت فردی هنرمند بوده و مکتب با داشتن این شخصیت می بایست قابل تعمیم باشد و در کار دیگر هنرمندان زنده ماند. مکتب گاهی هزاران سال به زیست خود ادامه می دهد اما شیوه ی فردی هنرمند با مرگش خاتمه می یابد، درست مانند مکتب ادبی عراقی، که شعری زیادی در آن شعر سروده اند اما هر یک شیوه های فردی متفاوتی در بیان خود داشته و دارند و هنوز شعری نام داری در این شیوه شعر می گویند. همان گونه که اشاره شد جان مایه ی مکتب موسیقی رسمی ایران زبان رسمی ایرانیان است و نوازنده می

بایست با اکسنت درست این زبان را صحبت کند. هر صوتی که نوازنده از ساز خود درمی آورد تابعی است از زبان مادری، محیط رشد و در یک جمع بندی کلی « فرهنگی است » و چون در ایران بزرگ زبان ها و فرهنگ های متفاوتی وجود دارد نگاه داشتن وحدت ملی منوط به عواملی است که یکی از مهم ترین آنها زبان رسمی و موسیقی رسمی است که مردم روزمره با آن به طرق مختلف درگیر هستند. حتی کسانی که موسیقی را حرام می دانند نیز از طریق اشعار خوانندگان مذهبی، قرائت قرآن، تعزیه، مداحی، روضه خوانی، نقالی، زورخانه، عزاداری و ... به آن گوش می دهند. نوازنده، در شرح کشش های زبانی را تقلید می کند و گاهی از این کشش ها بنا به ضرورت های سازی عدول کرده و مجدداً به مسیر اصلی که همانا تاکید بر اکسنت های زبان است، برمی گردد. علی اکبرخان، نوازنده ی بزرگ سارود هندی، در پاسخ به این سوال که چگونه می شود این کشش ها را در راگاهای هندی خوب فرا گرفت، جواب داده بود که « ابتدا باید موسیقی کلامی هند را تقلید کرد و سپس به فراگیری راگاهای سازی هندی پرداخت. هم چنین استاد کامل حسن کسائی نیز در مورد نوازندگی بر این باور است که سازدر دوجه ی اول آواز را دنبال می کند و سپس از امکانات سازی بهره برداری می کند. این دو نظر کاملاً درست است چرا که زبان و اکسنت های آن، سلیقه ی موسیقایی را به خصوص در نحوه ی صداهای، فشار روی نت ها، جمله بنه ی، سکون و سکوت ها تغییر می دهد. بر پایه اکسنت های زبان و نفوذ این فرهنگ است که مکاتب موسیقی در ایران شکل گرفته اند.

با این که در ایران هنوز در زمینه ی مکاتب موسیقی تحقیقی مفصل نشده اما امروزه موسیقی

نوازان از سه مکتب سخن می گویند که نگارنده یک مکتب دیگر یعنی مکتب خراسان را نیز بدان می افزاید. این موسیقار مکتب عبارتند از: مکتب تبریز، تهران، اصفهان و مکتب خراسان.

مکتب تبریز

باید اشاره کرد که مکتب تبریز هیچ گاه نتوانست خود را به حد یک مکتب فراگیر تعمیم دهد چراکه سنت و فرهنگ این منطقه حداقل بعد از دوره ی صفویه متأثر از زبان ترکیست. اما از آن جاکه تبریز همواره محل تربیت ولی عهد ایران بوده، ضرورتاً از فرهنگ اشرافیت منطقه فارس متأثر بوده و در پیشرفت موسیقی ایرانی نقش داشته است. با یک نگاه گذرا حتی به اسامی ردیف آذری می توان بدین نتیجه رسید که ردیف موسیقی آذری از روی ردیف شیراز برداشته شده و نام گوشه بیات شیراز خود دال بر صحت این گفتار است. با این که نگارنده تر خود را تحت عنوان تطبیق سه مکتب اصفهان، تهران و تبریز نوشته، اما امروز بر این عقیده است که با وجود یک خواننده ی توانمند هم چون اقبال آذر که موسیقی را از تعزیه خوانان قزوین فرا گرفته و بعدها به دربار قاجار راه یافته، نمی توان از یک مکتب مستحکم در تبریز سخن گفت.

البته تبریز مکتب موسیقی خود را با توجه به زبان ترکی و رسم و رسومات آن داراست و در این زمینه از اعتبار بسیار غنی برخوردار است، اما این که ادعا کنیم در رابطه با موسیقی فارسی نیز تبریز صاحب

مکتب بوده اشتباه بزرگیست. برای شکل دادن به مکاتب موسیقی باید ابتدا مناطق فارسی زیبات مد نظر باشند. عمد ترین مکاتب موسیقی و رشد موسیقی فارسی در منطقه ی فارس و خراسان انجام گرفته که به زبان فارسی تکلم می کرده و می کنند.

مکتب تهران

قبل از این که به مکتب تهران بپردازیم لازم است تا توضیح دهیم که مکتب تهران در واقع ادامه مکتب شیراز است که در اثر تحولات سیاسی و اجتماعی، بعدها خود صاحب مکتب منحصری شد که امروزه ما آن را مکتب تهران می نامیم. در واقع نفوذ مکتب موسیقی شیراز از یک سو و نفوذ مکتب قزوین از سوی دیگر با توجه به اهمیت مکتب آوازی اصفهان و تماس همیشگی هنرمندان این شهر با هنرمندان پایتخت و شرایط تاریخی شهری، باعث تکوین این مکتب گردید. با یک نگاه گذرا به درخت خانوادگی پایه گذران موسیقی ردیف در تهران یعنی میرزا علی اکبر فراهانی، میرزا غلامحسین فراهانی و فرزندان ایشان میرزا غلامرضا، میرزا عبدالله، میرزا حسینقلی فراهانی و فرزندان ایشان علی اکبر شهنازی و پایه گذاران سنتور نوازی و تنبک نوازی و تصنیف خوانی یعنی: میرزا محمد رضا خان، میرزا شفیق خان، محمد صادق خان و فرزندان ایشان و احیا کنندگان تصنیف سازی علی اکبرشیدای شیرازی و شوریده شیرازی و عارف قزوینی نمی توان در نفوذ بنیادین شیراز، قزوین و تا حدودی اصفهان و شهرری هیچ گونه شکی نمود. باید اشاره کرد که امیرکبیر فراهانی نیز با ترغیب خانواده ی علی اکبر فراهانی جد بزرگ موسیقی ردیف به اقامت در تهران توانست سرفصل نوینی در سرنوشت موسیقی کشور ایجاد کند.

مکتب اصفهان

مکتب اصفهان که بنیاد آن بر آواز و نی و تا حدودی کمانچه موسیقی استوار است از سابقه ی دیرینه ای برخوردار است.

شکل گیری نظام اقتصادی و صنایع دستی و بعدها ماشینی از زمان شاه عباس تاکنون به این شهر مختصات ویژه ای داده است که تقریباً هیچ شهر دیگری را نمی توان با آن قیاس کرد. اصفهان با داشتن مردمی با ذوق و پرقریحه در حفظ سنت های ایرانی بسیار سخت کوش بوده و هست. اصفهان تنها شهر است که معماری شهری خود را حفظ کرده و اجازه نداده حتی در دوران پهلوی مناسبات تولیدی و فرهنگی در این شهر مخدوش شود که در نتیجه باعث وجود آمدن اساتیدی کامل هم چون: نایب اسدالله، نوائی، یآوری، سید رحیم، طاهرزاده، ادیب خوانساری، تاج اصفهانی، حسن کسایی و هنرمندان بزرگی چون: علی و حسین و جلیل شهناز و ده ها تن دیگر گردید.

با این که در اثر تغییر شرایط اجتماعی، روند این هنر دست خوش نارسائی هایی شده و وحدت این مکتب تحت تاثیر موسیقی کنونی رادیو و تلویزیون و هنرمندان « اصفهانی، تهرانی » دگگون گردیده اما هنوز با وجود استاد کامل حسن کسایی این امید وجود دارد که این سیر قطع نشود. امید است با همت دست اندرکاران امکاناتی در اختیار این استاد ارزنده گذارده شود تا مکتب خانه ای زیر عنوان نام ایشان دایر شود تا عاشقان موسیقی از تمامی ایران بتوانند از محضر این استاد یگانه و عالی قدر استفاده نمایند.

مکتب غیر دستگاہی خراسان

اما آخرین مکتب، مکتب خراسان است که پایه های ادبی آن را، فردوسی ها و عطارها و مولاناها بنا نهادند. این مکتب با توجه با اهمیت منظومه های داستانی نتوانست خود را در ترازوی غزل مکتب عراقی فارس جای دهد. با توجه به این امر موسیقی دستگاہی نیز که در اثر تکامل فرم غزل راه و روش مستحکمی در شیراز و اصفهان پیدا کرد، در مکتب خراسان در همان سطح موسیقی مقامی باقی ماند و بیش تور فرم های داستان خوانی، نقالی، مثنوی خوانی و دوبیتی خوانی و قصیده خوانی در آن شکل و انسجام گرفت. فرم غزل عراقی که در سده ی و حافظ به شکوفایی بی نظیری رسید، شکل موسیقی مقامی را به موسیقی دستگاہی تغییر داد و از همین رو مطلع غزل درآمد، شاه بیت آن اوج و تخلص غزل، فرود نهایی را شکل داد. هفت بیتی بودن غزل و مستتر بودن معانی در هر بیت، خود باعث شد که تا هربیت به وسیله ی یک گوشه، کاملاً معنی مستقل یافت و هر دستگاہی از هفت گوشه بسیار مهم تشکیل یابد و بدین گونه راهی برای حفظ نغمات در ایران فراهم شد، و ردیف دستگاہی معنی دقیق

اگر شما به دستگاهای شور، ماهور، همایون، چهارگاه، نوا و راست پنجگاه ردیف توجه کرده و آنان را با آوازهای ابوعطا، دشتی، بیات ترک، افشاری و اصفهان مقایسه کنید به خوبی متوجه می شوید که تا چه اندازه، تفاوت اجرایی دارند. دستگاه ها خیلی رسمی تر، فاخرتر و آوازه خیلی غیررسمی تر، گرفته تر و دلگیرتر هستند. این تفاوت نشان می دهد که دستگاه ها بیان کننده ی تفکرو اندیشه ی رسمی و فلسفی ایرانیان بوده و آوازه تنها بیان کننده حالات حسی تر و غریزی تر. در واقع می توان فرم آوازه و حال و هوایشان را با دوبیتی ها، و تفکر این نوع اشعارو فرم دستگاهی را با غزل و در مکتب خراسان با قصیده و داستان خوانی قیاس کرد که محتوای شعری این دوگروه کاملا با یکدیگر متفاوت است.

در ایران امروز که مردم به خاطر شرایط بد اقتصادی و جنگ شوم عراق با ایران به ناچار راهی مناطق دیگر از جمله تهران شده اند این وحدت زبانی ضعیف شده و به دنبال آن بیش تر آوازه مورد استفاده قرار می گیرند. بیش تر قطعات ساخته شده و اجراهای نوازندگان و خوانندگان را می توان در مایه های بیات ترک، دشتی، افشاری و ... شنید.

امروزه بخش عظیم مردم تهران را تهرانی های سنتی تشکیل نمی دهند. این مسئله را در شیرازو اصفهان نیز می توان به خوبی مشاهده کرد. سلیقه ی بومی این افراد و اکنست های زبان مادریشان به شدت در موسیقی رسمی این مناطق تأثیر گذاشته و بدین وسیله موسیقی دستگاهی و ردیفی صاحب لهجه شده اند.

در اینجا لازم است یک بار دیگر این نقل تکرار شود که روزی استاد کامل عبدالله دوامی برایم چنین روایت کرد که: روزی به میرزا حسینقلی گفتم: بیم جان شما چرا مانند شکرالله خان

محفظه ی دهان در می آید متفاوت است مانند بنگرم و بینم که در آواز رسمی شده (بنگرم) و (بینم) همین نکته به ظاهر کوچک مخرج صوتی و سلیقه ی تولید صوت از ساز را دگرگون می کند. به خاطر دارم در سنین جوانی افتخار همکاری با دو استاد برجسته ی معاصر را پیدا کردم که یکی از آنها استاد کامل حضرت تاج اصفهانی بود و دیگری استاد کامل جناب حسن کسایی. استادان تاج

و کسایی دوست داشتند که تنگستانی یا تنگسیری را که دوگوشه ی بومی منطقه فارس است و در ردیف رسمی ما وجود ندارد با همان لهجه ی بومی بخوانند و بنوازند. هنگامی که من می خواستم با شیوه ی موسیقی رسمی جواب آواز ایشان را بدهم مقدور نبود چرا که حضرت تاج عینا موسیقی و شعر بومی همان منطقه را می خواندند و من برای آن که بتوانم جواب استاد تاج را باهم، ضرورتا مجبور بودم صداهای دیگری از کاسه تار درآورم که با مکتبی که من دنبال می کردم مغایر بود. به همین دلیل ترجیح دادم در این برنامه کوتاه ترساز بنوازم. اما اگر این اجرا را هزمنمند گرامی جلیل شهناز می نواخت مسلما آن را با کیفیت و حالت طبیعی این گوشه اجرا می کرد، چرا که تار نوازان اصفهانی و شیرازی از ناله های عرضی و طولی که به وسیله خرک و کشش انگشت روی دسته ساز تولید می شود، استفاده می کنند و چون بومی آن دیار نیز هستند این کار برایشان مطبوع تروراحت تر می بود. درواقع کیفیت سازشان را به کیفیت تلفظ شعر بومی منطقه نزدیک می کنند. هم زبان محاوره شیرازی کشش های متفاوت از زبان رسمی فارسی دارد و هم کشش های زبان اصفهانی. همان گونه که گفتیم مکاتب بومی موسیقی ایرانی نیز دارای مختصات ویژه ی خودشان هستند که مورد بحث این مقاله نیست. باید به خاطر سپرد که خوانندگی و نوازندگی بومی تابع اصوات و کشش های زبانی خودشان و مکتب موسیقی رسمی (کلاسیک) نیز تابع زبان فارسی رسمی است.

دستگاه های موسیقی ایرانی با توجه به این ارزش شکل گرفته و آوازه و حواشی آن نقش ثانوی دارند. چرا که بیش تر آوازه از شرایط بومی و دستگاه ها از زبان فارسی رسمی متأثر هستند.

تری یافت. کسانی که به غلط پس از انقلاب برای راه یابی به پیشینه ی تاریخ ردیف موسیقی مقامی خراسان را پایه و اساس کار خود قراردادند باید مسیر خود را عوض کرده و ریشه های موسیقی دستگاهی را در منطقه ی شیراز، اصفهان، دزفول و شوشتر و حاشیه کویر جستجو کنند. هم چنین سعی نمایند تا فواصل موسیقی مقامی را در فواصل موسیقی دستگاهی تعمیم دهند که راه خطائی را پیموده اند.

با توجه به توضیح مختصر مکاتب مهم موسیقی رسمی ایران باید اذعان داشت که موسیقی ردیفی و جدی ما نیز تابعی است از این مکاتب. از این روست که نوازنده یا خواننده قبل از این که بخواهد با استادی آموزش خود را شروع کند، ابتدا باید تکلیف خود را با مکاتب رسمی و غیررسمی روشن نماید. حال به چند مشخصه ی مکتب رسمی اشاره می کنیم.

مشخصات ظریف مکتب رسمی موسیقی با توجه به زبان فارسی

۱- لهجه ی موسیقی

ابتدا باید اشاره کرد که زبان فارسی در ترکیب با موسیقی، هم عروض شعر عرب را دنبال می کند و هم تا حدودی هنوز شعر سیلابیک فارسی قدیم را. به همین دلیل این موضوع در اجرای موسیقی رسمی به خوبی مشهود است. در واقع موسیقی ایرانی کم تر مورد تسلط شعر عروضی عرب قرار گرفته و به همین دلیل حتی اشعار کلاسیک را که اوزان عروضی دارد شکسته و در اکثر مواقع آن را به بیان شعر سیلابیک و نثر مسجع نزدیک می کند.

ما در اجرای آواز اگر چه از ردیف و قافیه استفاده می کنیم اما آن را در بحر خود شعر ضرورتا نمی خوانیم. هرکجا که ضرورت معنی و حال ایجاد کند می کشیم و قطع و وصل می کنیم. در این شکست، تحریرها مهم ترین رکن را ایفا می کنند. باید توجه داشت که بدون در نظر گرفتن عناصر اصلی زبان رسمی پی بردن به ساختارهای صوتی و مخرج های آن در نوازندگی و نوازندگی کاربریست عبث. آگاهی از این اصول است که ما را از موسیقی بومی مناطق مختلف ایران جدا می کند. مثلاً کسانی که فرم های بومی فائض خانی را دنبال می کنند و اصرار دارند با همان لهجه بنوازند یا بخوانند هنر خود را از مکتب رسمی و مهم ترین خصلت آن یعنی لهجه ی موسیقی رسمی دور کرده اند. برای درک بیش تر تفاوت مخرج های صوتی، به مقایسه ی یک مصرع شعر که با لهجه ی بومی رسمی نوشته شده می پردازیم. (به دریا بنگرم دریا ته بینم) در این جا نوع صدایی که از درون

باشد. موسیقی دانان مناطق مختلف به خوبی می توانند و باید در چارچوب ملیت بومی شان پرچم ارزش های خودشان را بر افراشته نگاه دارند. ما، هم به موسیقی رسمی وهم به موسیقی مناطق نیاز داریم. فرض نشود که این گفته ها مغایر با ارزش فرهنگی آنهاست. بلکه ما از تفاوت و رسیدن به یک زمان فراگیر سخن می گوئیم و امید است که دانشجویان و معلمان غیرفارسی که با این همه عشق به رشد موسیقی رسمی کمک کرده و می کنند دچار دوگانگی نشوند. برای تولید موسیقی ردیفی راهی جز توجه به زبان فارسی نیست

رسمی آن را بنوازند. از آن جاکه درهرکشوری از موسیقی کلاسیک یا رسمی یک ملتی سخن به میان می آید، تعصبات قومی کنار می رود تا ملت مفهوم پیدا کرده و وحدت ملی تقویت شود، نباید اجازه دهیم که همان بلایی که سر ویولن و پیانوی ما آمد و استادان کامل صبا و مرتضی خان محجوبی که با تقلید از مختصات گفته شده این دو ساز را به دوساز تقریباً ملی تبدیل کردند آلوده صداهای عربی، ترکی و غربی گردد. یا این که تارو سه تار و آواز ما که تا حدودی از مکاتب غیررسمی مصون مانده، تابع این موضوع شود. به قول استاد کامل حسن

کسایی باید موسیقی ما موسیقی بطنی ما باشد نه حاشیه ای.

درحال حاضر به نظر می آید که موسیقی حاشیه ای جای موسیقی اصلی ما را بگیرد. از یک طرف فرهنگستان ایران واژه های فارسی را جانشین واژه های عربی و انگلیسی و فرانسوی می کند و این وسواس بسیارخوب است. اما موسیقی در این مورد بی توجه باقی مانده شاید که موسیقی ما به زودی هویت ایرانی و رسمی خود را از دست بدهد.

به هر حال دانشجویان عزیز باید آگاه باشند که برای بیان ملی و هنری خود راهی جز شناخت فرهنگ رسمی ایران نیست و آن می تواند با ساز ایرانی بیان شود. سازهای ایرانی که ملی هستند

باید بازگو کننده موسیقی ملی ایران باشند و زبان فارسی رسمی که همه ی ما بدان تکلم می کنیم و در طول تاریخ در رشد آن کوشیده ایم، حکم می کند که این موسیقی را با زبان فارسی بیکانه نکنیم که در این صورت ملیت ما زیر سوال می رود و استعمار راه خود را بیش تر بهتر بازمی کند و ما را بعد از جدا کردن از یکدیگر، میبهد این بدان مفهوم نیست که دست به آفرینش نزنیم بلکه با مسازهای رسمی، موسیقی ناب و بارور و خالص بیافرینیم که قابل استفاده برای همه ملت

(نوازنده ای که بیش تر با عارف قزوینی ساز زده) از ناله های عرضی استفاده نمی کنیل. استاد فرمود: کسانی که مضرب ندارند این کار را می کنند به اضافه موسیقی ما نباید از لباس فاخر خود بیرون آید و باید هنری باقی بماند. روزی دیگر در خدمت استاد کامل نور علی برومند بودم و از ایشان سوال کردم که موسیقی ایرانی را چگونه می توان توصیف کرد. ایشان فرمودند که موسیقی ایرانی باید فاخر باشد. کلمه ی فاخر که هم میرزا حسینی نقلی و هم برومند از آن استفاده می کنند چیزی جز رسمی بودن یعنی وزین بودن معنی نمی دهد. در واقع موسیقی ایرانی باید جلال و شکوه خود را حفظ کند و به یک ساز و آواز درد آلوده ی غریزی که تا کنون خود را تنها در ناله ها، دردها و غم های غیرعرفانی طرح کرده، نیفتد.

سازنوازان و خوانندگان ما باید بدانند که موسیقی مکتبی را دنبال می کنند اگر مکاتب بومی را دنبال می کنند، باید تابع اصوات آن موسیقی باشد و اگر مکتب رسمی را دنبال می کنند باید به سمت تولید صل اهایی بروند که با آپارات دهان و نحوه ی چرخش اصوات رسمی زمان فارسی منطبق گردند. کسانی که زبان مادریشان فارسی نیست و یا با لهجه ی فارسی صحبت نمی کنند باید ابتدا حرف صدادار زبان رسمی را از مخدیج درست آن ادا کنند که در غیر این صورت ساز و آوازشان در جامعه ی ایران با مشکل مواجه می شود. و به قول استاد کامل نورعلی برومند که همواره این اصطلاح را مورد استفاده قرار می داد: صدای ساز و آوازشان یخ است.

تنها نوازندگان و خوانندگان بومی نیستند که با این مشکل روبرو هستند که تا حدودی به خاطر نزدیکی ریشه های زبانی منطقه ی ایران راه حل هایی برای آن وجود دارد بلکه نوازندگان و خوانندگانی که از لهجه های موسیقایی غربی و سلیقه های آن نیز متأثرند و اتفاقاً زمان مادریشان هم فارسی است با این مشکل روبرو هستند که صدای ساز و آوازشان یخ است. بعضی از نوازندگان صدای سازشان گاهی صدای ماندولین، گیتار و گاهی صدای الکترونیکی می دهد.

به هر حال همان طور که اشاره شد در شیوه های رسمی تارنواز « یک تن، هنگ، تمبرمضرب باید هویت ملی داشته باشد همان گونه که ادای درست یک حرف صدا دار فارسی رسمی از این مقورات برخوردار است _ درست مانند این است که شیرازی ها حافظ را به لهجه ی شیرازی (مشهدی ها فردوسی را به لهجه ی بومی مشهد و گیلانی ها ابوالقاسم لاهوتی را به لهجه ی گیلانی بخوانند. ما یک زبان رسمی را قبول کرده ایم و همه ایرانیان با یک لهجه آن را می خوانند و باید با یک لهجه

موسیقی ما فارسی زبان باشیم یا نباشیم. پس لازم است پیش از این که با معلمی درس خودمان را شروع کنیم جستجو کنیم که کدام یک از معلمان در این راه هستند و نحوه ی برخوردشان با موسیقی رسمی چگونه است. اگر موسیقی امروزه خیلی ها به آموزش ردیف می پردازند اما این کافی نیست، باید ردیف را عمیقاً باور داشته باشند. اگر موسیقی امروزه بیش تر معلمین ردیف تدریس می کنند اما خودشان در راه دیگری قدم برمی دارند و حتی در زندگی خصوصی شان چند

می خواندند، در آوازخوانی عبدالله دوامی که ستایش او را عبدالله دودانک اصل می کردند. پس تار تنها سازی است که نوازنده قادر است بدون معکوس کردن فاصله ها، تسلسل نغمات ردیف را در موضوع های تعیین شده (طبقات اصلی) بنوازد.» در واقع تار را می توان با پیانو که پایه تئوریک موسیقی کلاسیک غربی است مقایسه کرد. با اینک ساز سه تار نیز از همین خاصیت برخوردار بوده و قدمت بیش تری نیز دارد اما از آنجا که این ساز همواره ساز دست عرفا بوده، نمی توانسته عهده دار این مسئولیت شود. گرچه این ساز امروزه به سوی هم طرازی با تار حرکت می کند، اما تا رسیدن به یک ذائقه ملی تر راه زیادی در پیش رودارد.

خلاصه مطالب این بحث:

۱. موسیقی را انسان با توجه به خاصیت طبیعی گوش به وسیله تارهای صوتی گلو به وجود آورد و مانند نقاشی از تقلید طبیعت حاصل نشده و به همین جهت نسبت به بقیه هنرها به نهاد او نزدیک تر است.

۲. سازهایی که انسان به وجود آورده با توجه به فیزیک طبیعی بدن شکل گرفته و باید به هنگام اجرا اندام بدن با آن در صلح باشد نه در جنگ.

۳- موسیقی شرقی هدف مند است تا نفس های بدوی را به نفس های مطمئن و روحانی، تبدیل کرده و به انسان تعادل دهد.

۴- پایه های موسیقی ایرانی قائم به خلاقیت، و خلاقیت قائم به اصالت و اصالت قائم به آموزش ردیف، و ردیف متکی به مکاتب رسمی است که نوازنده یا خواننده باید آن را از یک استاد و به صورت سینه به سینه فراگیرد.

۵- یک صوت با معنی در موسیقی شرقی از دل یک هنرمند به معنی رسیده حاصل می شود. تولید اولین صوت نوازنده در صورتی که از نفس های مطمئن و روحانی نوازنده حاصل آید مفهوم درست پیدا می کند و ما به آن موسیقی رسمی یا کلاسیک می گوئیم.

۶- هر نوازنده قبل از فراگیری موسیقی باید مکتب موسیقی ای را که می خواهد آموزش ببیند انتخاب کرده و اگر هنرجو کودک باشد باید والدین مسیر او را انتخاب کنند. مکتب درست با توجه به زبان رسمی یا ادبی ما انتخاب می شود. دومکتب در موسیقی دستگاهی ما پایه ی ردیف ما تلقی می شود یکی مکتب سازی شیراز که امروزه

(دو اکتاو) را به اجرا درآورد. دو دور کامل در موسیقی امروزه ی اروپا چهاردانگ می شود اما در سیستم طراحی شده تئوری ردیف که انفصالی بین دودانگ رخ می دهد و نت موسیقی چهارم هردانگ نت اول، شروع دانگ دوم محسوب می شود شش دانگ می شود که در زیر نشان داده شده است

پیش دانگ شور دست بازسیم دوم (راست کوک):
پیش شور (دو .ر.می کرن . فا) شروع دورشور:

(سل_لاکرن سی_مِل -دو) (دو.ریا رکرن .می_مِل
(فا. فا . سل .لاکون .سی_مِل) (سی_مِل .دو_

ربکار یا کرن.می_مِل) (می

مِل .فا .سل . لا_مِل)

که،جموعا شش دانگ

می شود. (لا_مِل در تار به

همین دلیل بسته می

شود.)

همان گونه که مشاهده

می شود این شش دانگ

وسعت کامل موسیقی

یک ردیف دستگاهی

است اگر بخواهیم همین

روند را با نی اجرا کنیم

دچار مشکل می شویم

نگاه کنید:

شور (ر)

پیش دانگ ندارد تنها

یک طنینی دارد (دو

(ر.می کرن .فا، سل)

لاکرن .سی_مِل .دو.ر)

چند نت نیز به سختی

می تواند در قیاس زده

شود و بقیه باید به

یک اکتاو بم مجددا

انتقال یابد که تئوری

ردیف را می شکند.

به همین خاطر این

ساز نمی تواند گوشه های

ردیف را در طبقات اصلی

خود بنوازد و بدین گونه

معنی ردیف از میان می رود. این مشکل را سازهای

دیگر مانند سنتور نیز دارند که به اجبار باید

بعضی از گوشه ها را در طبقات دیگر اجرا کنند.

به همین دلیل بوده وهست که این قبیل سازها

ردیف کاملی نداشته اند و امروزه تقریباً همه

سازها حتی ردیف آوازی نیز ردیف سازی تاروسه

تار را دنبال می کنند. البته بعضی از خوانندگان

خاص مانند اقبال، تاج و بلبل آذربایجانی شش

دانگ را می خوانده اند اما این ها استثنایی

بودند. گاهی خوانندگان را که از این وسعت کم تر

نغمه موسیقی خالص ایرانی گوش نمی دهند و بیشتر موسیقی فرنگی یا بومی یا پاپ غربی و ایرانی گوش می دهند. با یک برآورد ساده دانشجویان به خوبی متوجه این امر خواهند شد. نصیحت من به شما به عنوان یک معلم با بیش از سی سال تجربه مداوم این است که عمر خود را با معلمی که شخصیت وهویت ملی ندارد تلف نکنید. مطمئن باشید که شما را در انتها به بی راهه می برد. از کسانی که تنها ردیف را آیه آسمانی تلقی می کنند دوری کنید، چون آنها نیز اگر چه موسیقی اصول را درست می دانند اما

شما را به جزمیت و تعصب می کشانند. پس لازم شد که با انتخاب مکتبی که دوست دارید آموزش را با یک استاد مطلع شروع کنید.

اهمیت تار در موسیقی رسمی

تار را می توان پایه ی موسیقی ایرانی تلقی نمود چراکه این ساز قادر است بدون قطع کردن درجات، در رفت و برگشت از بم به زیر و از زیر به بم بدون معکوس کردن نغمات، تا دو دور کامل

نیما فریدونی
نوازنده و مدرس تار و سه تار
پژوهشگر موسیقی
موسس آموزشگاه موسیقی فریدونی

راحت تراست و فرار نمی کند اما باید همه ی مسایل تکنیکی یک مکتب را در نظر گرفت.

ضخامت سیم ها و مشکل سازهایی که جفت سیم

(کوک در این مکتب) همان گونه که می دانید و در مقدمه ی این مقاله گفته شد جرم تار در گذشته زیاد نبود و نوازندگان به دنبال صدای پخته و در عین حال لطیف می گشتند. انتخاب سیمی مناسب این شیوه بسیار مهم بود. سیم هاق تار از ۱۶ شروع می شد و به ها ۱۷ و ۱۸ ختم می گردید. سیم های زرد نیز از این قاعده متثنی نبود اما چون سیم های زرد قبلا از آلیاژ مس نرم ساخته می شد تار واخوان نداشت و پنج سیم بود و همین امر کمک می کرد که صداها خیلی درهم نشوند. نازکی مضراب نیز به همین دلیل بود و این دو هم دیگر را تکمیل می کردند. به خاطر دارم که در اتاق استاد نورعلی برومند سیم های زیادی بود. هنگامی که سیم ها را دیدم از ایشان سوال کردم این سیم برای موسیقی سازی استفاده می شپ د و او با تعجب گفت برای سه تار، گفتم به این نازکی واو توضیح داد که صدا را لطیف می کند و ریزها با مشکل مواجه نمی شوند ناخن نیز آسیب نمی بیند. گفتم برای تار هم استفاده می شود، ایشان فرمودند که در پاره ای مواقع بله اما سیم ۱۸ برای تار بهتر است.

می نواختند. اندازه ی این مضراب ها خوب بود اما خوب آب دیده نشده بود تا صدای شفاف دهد. نگارنده بر این نظر است که بهترین جنس همان سنج است که اساتید قدیم آن را توصیه کرده بودند.

۲- شکل مضراب

شکل مضراب در این مکتب باید ظریف باشد تا بین دو انگشت سوم و شصت خوب بنشیند. چون زاویه ی برخورد مضراب به سیم عمود است (نه کج مانند استاد شهنازی) نباید خیلی بزرگ باشد چون هنگامی که مضراب عمود زده می شود بیش تر به پوست اصابت می کند و اگر طول مضراب زیاد باشد پوست را آسیب می رساند. سیم مضراب باید آن قدر پهن باشد که بتواند توی سیم ها بچرخد و عمل چرخیدن راحت باشد. محل اتصال مضراب با موم کمی پهن تر است که در محل بین دوانگشت سوم و شصت خوب بنشیند.

چرا شکل مضراب امروزه آن قدر بحث انگیز و متفاوت شده است: به نظر می رسد که جوانان و پاره ای از اساتید موسیقی سعی دارند از صدای تار صداها را دیگری به وجود آورند. حجم کاسه را زیاد کرده اند. مضراب را درشت و پرگوشه کرده اند و زاویه مضراب را عوض کرده و سیم ها را کلفت تر نموده اند و خیلی چیزهای دیگر. باید دانشجویان عزیز توجه نمایند که هرگونه تغییر در هر یک از موارد بالا پاره ای مشکلات را به وجود می آورد. و ما را از این مکتب دور می کند. اگر شما به نوارهای استاد شهنازی توجه کرده باشید، تمام ریزهای استاد در ضبط صوت می کشد و صدای دو آلیاژ ناهمگن می آید. ریزها با لرزش روی سطح سیم حرکت می کند و مضراب های راست و چپ شمرده نمی شود. حال اگر صدای ساز پدر استاد، میرزا حسینقلی و درویشی و حتی نی داود را بشنوید خواهید دید که همه مضراب ها واضح و شفاف و ریزها قابل شمارش است. علت صوت کشیدن مضراب ایشان وکسانی که با این حالت مضراب می زنند همین است که مضراب توی سیم ها نمی رود بلکه مضراب روی سطح سیم می لغزد. این صدا هارمونیک های فرعی را افزایش می دهد. درست است که مضراب

در مکتب تهران ادغام شده و دیگری، مکتب اصفهان که باید در این شهر آن را آموخت. مکتب های دیگر در حال حاضر مکاتب غیر رسمی بوده و در حاشیه قرار می گیرد.

۷- داشتن لهجه در موسیقی از طریق زبان مادری در موسیقی حاصل می شود و کسانی که زبانشان فارسی نیست باید با کار بیشتر صداها را از مخرج های درست ادا کند تا هنرش به صورت بومی در نیاید

۸- تار و سه تار تنها سازهایی هستند که قادرند ردیف ما را در موضع های اصلی بنوازند و به همین خاطر در تئوری ردیف باید به این دو ساز مراجعه شود که پرده بندی داشته و نگذاشته اند که وحدت فواصل موسیقی ایرانی مخدوش شود.

بخش های مختلف تار و مشکلات آن

مضراب تار

تار به وسیله ضربه زدن با یک وسیله که ما به آن مضراب می گوئیم به صدا در می آید. صدای خوب در مکتب کلاسیک ایرانی به فاکتورهای زیر مربوط می شود:

۱- جنس مضراب و شکل آن

با توجه به اصول این مکتب که قائم به ریزهای نرم، مضراب تک شفاف، لطافت صوتی، حجم کم، روشنایی و وضوح جملات، مضراب های سینه مال وکنده کاری ها و ده نکته مهم دیگر، جنس مضراب باید از آلیاژی باشد که در اثر اصابت به سیم های سفید که بیش ترین نقش را در این مکتب دارد صدای خش ندهد و صوت نکشد. در قدیم مضراب را از جنس (سنج) انتخاب می کردند، چراکه سنج ها خوب پخته و آب دیده می شد و چون برای اجرا نیز استفاده می شد از صل ای روشنی برخوردار بوده و ضخامت آن نیز اندازه بود (حدود چند میلی متر) بعدها مضراب را از جنس زنگ های خوش صدا نیز درست می کردند و البته به علت کلفتی، فخامت آن را کم می کردند. قبل از انقلاب هنرستان ملی گل بهار (فروشگاه آلات موسیقی) اقدام به ریختن مضراب های استاندارد کرد که هنرستانی ها با آن

مراسم یادبود و تجلیل از زنده یاد استاد امید علی نحوی

(سی و ششمین مرحله مسابقات فرهنگی دانش آموزان و سومین جشنواره همسرانی فرهنگیان استان اصفهان)

درحاشیه سی و ششمین مرحله مسابقات فرهنگی دانش آموزان و سومین جشنواره همسرانی فرهنگیان استان از پیشکسوت عرصه فرهنگی هنری آموزش و پرورش استان اصفهان تجلیل شد به ابتکار اداره فرهنگی هنری، اردوها و فضاهای پرورشی و با حضور سرپرست آموزش و پرورش استان اصفهان از زنده یاد استاد امید علی نحوی پیشکسوت عرصه فرهنگی هنری تجلیل شد.

در مراسم افتتاحیه سی و ششمین مرحله استانی مسابقات فرهنگی دانش آموزان و دومین جشنواره همسرانی فرهنگیان استان که روز شنبه ۹۷/۲/۱۵ در کانون فرهنگی تربیتی امام خمینی (ره) برگزار شد به پاس قدردانی از زحمات این پیشکسوت عرصه فرهنگی هنری در طول سالیان متمادی و همکاری با گروههای هنری و مسابقات فرهنگی هنری اداره کل آموزش و پرورش کشور و استان تجلیل شد.

محمد جواد احمدی سرپرست آموزش و پرورش استان اصفهان در این مراسم در سخنانی ضمن تشکر از اقدام با ارزش اداره فرهنگی در پیش قدم شدن در تجلیل از بزرگان عرصه فرهنگی هنری آموزش و پرورش اظهار داشت این نشستها تأثیرات خاص خود در آینده جامعه دانش آموزی و فعالیتهای فرهنگی هنری آموزش و پرورش خواهد داشت.

وی با تشکر از زحمات مربیان و مدیران در مدارس در اجرای فعالیتهای پرورشی تربیتی مدارس از دانش آموزان منتخب فرهنگی هنری خواست تا با نگاه هنر نسبت به شناسایی آثار گذشتگان اقدام و داشته ها و ارزشهای اسلامی - ایرانی خود را بهتر از گذشتگان به دنیا معرفی نمایند.

مرتضی شکری رئیس اداره فرهنگی هنری نیز در این مراسم گفت برای اولین بار تصمیم به بزرگداشت بزرگان عرصه فرهنگی هنری در آموزش و پرورش شده است که در این راستا ضمن گرامیداشت یاد و خاطره زنده یاد استاد امید علی نحوی هنرمند عرصه های جبهه های حق علیه باطل که انتشار سرودهای زیبا در آن مقطع فعالیتهای قوی و موثری را در سطح کشور و استان ارائه نموده اند و همچنین در عرصه فرهنگی هنری و موسیقی آموزش و پرورش به عنوان یک چهره بارز و با اخلاق انجام وظیفه نموده است تقدیر و تشکر نمود.

بررسی تأثیر روان‌نمایشگری بر کاهش افسردگی و اضطراب جانبازان ۷۰٪ به بالا در شهر اصفهان

دکتر آرمیتا نوئین* (متخصص روان‌شناس دانشگاه اصفهان)، دکتر محمد باقر کجباف، دکتر حسین مولوی استاد رضا ارحام صدر

این پژوهش به بررسی اثر بخشی تئاتردرمانی بر میزان افسردگی و اضطراب جانبازان با معلولیت جسمی ۷۰٪ به بالا در شهر اصفهان پرداخته است. این معلولیتها شامل، بی‌حسی یک طرفه، ضایعه نخاعی و قطع بیش از یک عضو می‌گردد. به این منظور ۱۲ نفر از جانبازان جنگ تحمیلی شهر اصفهان به شیوه نمونه‌گیری خوشه‌ای چند مرحله‌ای انتخاب شده و به صورت تصادفی در دو گروه آزمایشی و گروه گواه جایگزین شدند. پیش از برگزاری نخستین جلسه تئاتردرمانی، زیر مقیاسهای افسردگی و اضطراب آزمون SCL-90-R در مورد گروه آزمایشی و گواه به عنوان پیش‌آزمون اجرا شد. سپس افراد گروه آزمایش به مدت ۲۸ هفته و هر هفته ۲ جلسه ۹۰ دقیقه‌ای در ۵۶ جلسه، تحت تئاتردرمانی قرار گرفتند. پس از پایان یافتن این مرحله گروه آزمایش به مدت ۴ ماه و ۱۱ روز به تمرین نمایشنامه‌ای با محتوای درمان شناختی- رفتاری پرداختند. بعد از پایان این تمرینها زیر مقیاسهای افسردگی و اضطراب آزمون SCL-90-R در مورد هر دو گروه به عنوان پس‌آزمون اجرا شد. ۲ ماه بعد نیز زیر مقیاسهای افسردگی و اضطراب آزمون GHQ به عنوان آزمون پیگیری در مورد گروه آزمایش و گروه گواه اجرا گردید. نتایج تحلیل کواریانس نشان داد که تئاتردرمانی در مرحله پس‌آزمون اضطراب گروه آزمایش را در مقایسه با گروه گواه به طور معنی‌دار کاهش داد ($P < 0.001$). همچنین تئاتردرمانی موجب کاهش معنی‌دار اضطراب گروه آزمایشی در مرحله پیگیری در مقایسه با گروه گواه شد ($P = 0.01$). تئاتردرمانی در مرحله پس‌آزمون افسردگی گروه آزمایشی را در مقایسه با گروه گواه به طور معنی‌دار کاهش داد است ($P = 0.01$). اما در مرحله پیگیری موفق به کاهش معنی‌دار افسردگی گروه آزمایش در مقایسه با گروه گواه نشد ($P = 0.07$).

کلید واژگان: تئاتردرمانی، جانبازان ۷۰٪ به بالا، افسردگی، اضطراب

نویسنده: آرمیتا نوئین

دکتری روان‌شناسی عضو هیات علمی موسسه آموزش عالی غیر انتفاعی راغب اصفهانی

مدیر گروه روان‌شناسی

(نوآوری در استفاده از روشهای هنردرمانی) تئاتر درمانی و موسیقی درمانی

Amritanooin2012@gmail.com

مقدمه:

یکی از ضایعات جنگهای دنیا، هم‌چنین در جنگ هشت ساله عراق علیه ایران ضایعات جسمی و عوارض روانی ناشی

از آن بوده است. تأثیری که آسیبهای جسمانی در روابط اجتماعی، اقتصادی و خانوادگی فرد باقی می‌گذارد مسئله‌ای قابل اهمیت است (امیری، ۱۳۸۳).

جانبازان جنگ با معلولیت ۷۰٪ یکی از مظلومترین اقشار در بین مجروحین جنگی می‌باشند. محرومیت جسمی و حرکتی و تغییر وضعیت بدنی به صورت گسترده، آلام ناشی از مشکلات جسمی، نا‌آشنایی بعضی از مردم در رفتار با آنها، شرکت جانبازان در سخت‌ترین تجربه‌های تاریخی و جنگی، تصاویر تلخ گذشته، دیدن شهادت هم‌زمان و هم‌سنگران به صورت فردی و گروهی در مجموع دست به دست هم می‌دهند تا به صورت عوامل فشارزای محیطی عمل کنند و در درازمدت تأثیری منفی در سازگاری این افراد بگذارند. سازگاری روانشناختی با کار، خانواده و جامعه برای همه و به ویژه برای افراد ناتوان اهمیت دارد؛ زیرا آنها باید با معلولیت و تغییرات جسمی، قطع عضو و تواناییهای از دست رفته آن نیز سازگار شوند. این درحالی است که بسیاری از این ناتوانیها به عنوان منبع استرس عمل کرده و به افسردگی منجر می‌شود (لدینگهام، ۱۹۸۳).

شرایط خاص زندگی و مشکلات متعدد، معلولان جنگ‌ها را در برقراری روابط اجتماعی ضعیف می‌سازد این افراد روز به روز از همسر، فرزندان و دیگران دور‌تر و دورتر شوند تا سرانجام به افرادی افسرده و مضطرب تبدیل گردند در ارزیابی اعمال خود بیشتر به دنبال رویدادهای منفی می‌گردند بدون اینکه رابطه آنها را با رفتارشان در نظر گیرند (کانفر، ۱۹۷۱). مثل دیگر افراد افسرده معلولان افسرده نیز در مقابل محیط حالتی انفعالی داشته و عکس‌العملهایی محدود نشان می‌دهد.

The Comparison of Schema therapy & Theatre therapy with Schema Concept On alexithymia On Percent 35 War Devotes Physical Handicap over In Isfahan City

,Armita Nooien, PhD student

Mohammad bagher Kajbaf, associate professor Department of psychology University of Isfahan

Ghotbedin Sadeghi, associate professor Department of theatre University of Tehran

Hossein Mulavi, professor Department of psychology University of Isfahan

The purpose of this study was to compare the effect of theatre therapy with schema concept with schema therapy on the alexithymia of war devotes physical handicaps of more than 35 percent in Isfahan City. 30 imposed war crippled subjects were chosen in random cluster sampling and were placed in two experimental (theatre therapy with schema concept & schema therapy) and control groups. Before setting up the first therapy meetings, the FTAS-20 & DSM scales were administered to 3 groups. Then the experimental group 1 received theatre therapy with schema concept for 6 weeks and each week for 2 ninety minute sessions. The experimental group 2 received schema therapy for 6 weeks and each week for 2 ninety minute sessions. Immediately after this step the FTAS-20 scale & DSM interview were administered as the post-test & 1 month later as the follow up tests to all groups. FTAS-20 scale has 3 subscales: difficulties in identifying & describing emotions and thinking objectively. One factor analysis in data discovered 2 items. Difficulties in identifying & describing emotions then covariance analysis showed that theatre therapy with schema concept & schema therapy could successfully significantly reduce difficulties in identifying & describing emotions in post & follow up level ($p < 0/0001$). Covariance analysis showed that theatre therapy with schema concept & schema therapy could successfully significantly reduce thinking objectively in post & follow up level ($p < 0/0001$). Also the comparison between the results of theatre therapy with schema concept & schema therapy showed that theatre therapy with schema concept is more successful reduce the difficulties in identifying & describing emotions in post & follow up level than schema therapy group ($p < 0/0001$). The comparison between the results of theatre therapy with schema concept & schema therapy showed that theatre therapy with schema concept is more successful reduce the thinking objectively in post & follow up level than schema therapy group. Use of schema therapy & theatre therapy with schema concept can help to improve emotional disorder & use of art of theatre is more useful in this subject.

Keywords: *schema therapy, theatre therapy with schema concept, war devotes*

Introduction

Currently, emotional health has been considerably noticed by psychologists as one of the main aspects of health. According to Brown (1999) an emotionally healthy individual is able to recognize and express his emotional state. The ability to understand and express emotional states has received increased interest by many psychologists (Ciarroochi & Capooti, 2000). The latter is an ability that was called emotional literacy. Emotional literacy is about identification and exchange of feelings as well as meeting the needs (Frishman & Robina, 2004; Freshwater, 2004). New and emerging theories of emotion emphasize positive and adaptive role of emotion and show that emotion could have constructive effect on problem solving, information processing, decision-making and learning. Emotion regulation is defined as processes through which individuals could intervene in the type, time and manifestation of their emotions (Gross, 1998).

Psychological studies and literature review indicated that emotion regulation is a vital factor in successful performance in social interactions and deficits in emotion regulation is associated with disorders such as depression, anxiety, social isolation, aggressive behavior and delinquency (Eisenberg, 2001). Past philosophers and psychologists believed that emotion and cognition are two separate concepts. Furthermore, they believed that cognition is an unreliable and nonsignificant issue. On the contrary, recent psychological studies indicated that emotion could affect thinking, judgments and behaviors of human beings. In other words, it could affect human's health (Forgas, 2000). Thus, mental health professionals especially psychotherapist and counselors have been made efforts to improve emotions via the processes of prevention and treatment. Early identification and treatment of emotional disorders is the first stage of such processes. Alexithymia, as an emotional - cognitive phenomenon is defined as a specific disorder in mental performance. It is the result of the automatic inhibition of emotional information and feelings. Some scientists believe that the disturbance of the limbic system, abnormal lateralization and inefficient communication between brain hemispheres are key factors in creating this disorder. Alexithymia in fourth edition of The Diagnostic and Statistical Manual of Mental Disorders (DSM) is not categorized as a mental disorder. To put it differently, it is a mental characteristic with varying intensities. As an illustration, the prevalence of Alexithymia is 40 percent for PTSD disorder, 63 percent for anorexia nervosa, 45 percent for major depression, 34 percent for

آنها به تدریج آموخته اند که برداشتی منفی از محیط خارج داشته باشد، به خود کم بها دهند، همه چیز را از دست رفته فرض کنند و خود را مبارزی شکست یافته بیابند که بارها تلاششان به شکست محکوم شده است. برای این افراد آینده خالی از هرگونه لذت و موفقیت است و آنها افرادی هستند که احساس می کنند از لحاظ اجتماعی نا خواسته و نا مطبوع شده اند و هیچ کنترلی بر روی محیط و کیفیت ارضای خواسته هایشان و تسکین نا راحتی و رنجهایشان ندارند (مهریار، ۱۳۸۲). رویدادهای گذشته در ذهن آنها تکرار می شوند و آنها را به تنگی نفس، طپش قلب، حالت تهوع، سرگیجه، رعشه و تعریق، بی قراری، تنش عضلانی، تحریک پذیری، اختلالات خواب و اختلالات اضطرابی دچار می کنند. (دهستانی، ۱۳۸۴).

نشانه های شدید و غیر قابل کنترل اضطراب و افسردگی این افراد را به این نتیجه می رساند که بهتر است به جای درگیری با پدیده ها، خود را در حصار دور از دیگران محبوس کند بنابراین در حصار از افسردگی و اضطراب باقی می ماند.

ارائه کمکهای روانشناسی به این افراد برقراری ارتباط اجتماعی و حفظ یکپارچگی شخصی آنها کمک کرده و به کاهش افسردگی و اضطراب آنها منجر خواهد شد. برای درمان افسردگی و اضطراب، متخصصان رواندرومانی از روشهای متنوعی همچون روانکاوی عمیق و دراز مدت، رواندرومانی فردی و گروهی و شوک الکتریکی استفاده می کنند. (مهریار، ۱۳۸۲).

هدف عمده رواندرومانگری خارج کردن بیمار از دام اندیشه های انعطاف نا پذیری است که راه تحول و تکامل را مسدود کرده است. هنر نیز چنین کنشی دارد. هنر سرشار از زیبایی و آزادی است و از میان هنرها، هنر نمایش در مسریزایش و پوییش خود صحنه ای جادویی به همراه دارد که از سپیده دمان حضور انسان بر عرصه تاریخ، خالق آزادی، زیبایی، رویا، اسطوره و تسکین بخش آلام بشر بوده است (فتحی، ۱۳۸۰). نقش بازی کردن به شکل تئاتر از زمانهای قدیم و پس از شکل گیری تمدن و شهر نشینی پدید آمده است. در ابتدا تئاتر وسیله ای برای انجام مراسم، آداب و سنن خاص بود. حرکات موزون، رقص، آواز، موسیقی، پانتومیم و شکلهای دیگر نمایش چه از نظر بازیگر و چه از دید تماشاگر نوعی تجلی نیاز بشر بوده است (بلاتنر، ۱۹۹۶).

تئاتر یعنی غریزه دگرگون شدن، یعنی مواجهه تصاویری از برون با تصاویری که از درون خلق می شوند. تئاتر برای انسان سکون و آرامش به همراه می آورد (جونز، ۱۹۵۸). استفاده از فرایند بازی در بازی توسط شکسپیر و اعتقاد او به اینکه تماشاگران تئاتر از طریق نظاره، احساسهای ناهشیار خود را به بازیگر فراقنی می کنند و راهی به درون خویش می یابند که از هیچ طریق دیگری قابل وصول نیست با آگاهی از این فرایند درمانی صورت می گرفته است (فتحی، ۱۳۸۰).

توجه به خصلت درمانی نمایش کم کم جای آن را در رواندرومانی، آموزش و تعلیم و تربیت باز می کند و تئاتر درمانی با محدوده ای مشخص پذیرفته می شود. روشی برای درمان بیماریهای روانی که در آن بیمار یا فرد مستعد بیماری نقشی را بازی می کند که با آنچه او را آزار می دهد رابطه دارد. بیمار در صحنه نمایش افکار و انگیزه های پنهان خود را ظاهر می سازد و اثر شفابخش نمایش به جای آنکه بر روی تماشاگر باشد متوجه بازیگران است. در تئاتر درمانی به فرد کمک می شود تا ابعاد روانشناختی مسئله اش را با به نمایش در آوردن و نه فقط صحبت کردن درباره آن باز نگری کند و راه حل مناسبی برای آن بیابد (بلاتنر، ۱۹۹۶). روشی که با بهره گیری از امکانات مشترک تئاتر و روان شناسی برای تغییرات فردی استفاده می شود (جونز، ۱۹۵۸). در تئاتردرومانی، اندیشه، هیجان و رفتار درهم تنیده، مورد مشاهده عینی قرار داده می شود تا به ارتباط و تناقض بین آنها پی بریم. تئاتردرومانی، ترکیبی از روشهای نمایش (حرکت، صدا، رقص، بازیهای نمایشی، ایفای نقش، جابجایی، بداهه، ماسک و عروسک) و رواندرومانگری گروهی است که یافته های علمی در رفتاردرمانی، شناخت درمان، روانکاوی و گروه درمانی را به کار می گیرد تا به شناخت و درمانی همه جانبه دست یابد. نوعی کاوش علمی که جهت دریافت حقیقت از شیوه های نمایشی با اهداف مشخص، مشاهده نزدیک و راهنمایی برای تعامل بین فردی استفاده می شود (بلاتنر، ۱۹۹۶ و جنینگز، ۱۹۹۸). تئاتردرومانی با خاصیت عملگرایی خود و با استفاده از امکانات نمایش، این فرصت را به افراد افسرده و مضطرب می دهد تا به خلق صحنه هایی واقعی از روابط زندگی روزمره خود بپردازد و روابط را این بار همه جانبه تر مورد بررسی قرار می دهد. صحنه امن تئاتردرومانی همچون آزمایشگاهی آزاد است، جایی که هیچ کس به خاطر اشتباهاتش مجازات نمی شود. کارگردان تئاتردرومانی به افرادی که در مرحله گرم کردن و آماده سازی به عنوان پروتاگونیست انتخاب شده است کمک می کند تا وقایع را در زمان حال و اینجا احساس کند. امکانات نمایش (نور، صدا و لوازم صحنه) را به کار می گیرد تا این تصور هرچه ملموس تر جلوه کند. اعضای دیگر گروه نیز به عنوان اشخاص مهم زندگی پروتاگونیست و گاهی جزئی از درون او قرار می گیرند. تمام صحنه، مو جودیت عینیت یافته خود اوست و پروتاگونیست به واری همه جانبه خود می پردازد. تکنیکهای تئاتردرومانی در مورد او به کار گرفته می شود و سرانجام خود پالایش یافته را باز می یابد. پاسخهای سابق، که محیطی پر از تقویت منفی برایش به ارمغان آورده بود به تعلیق در می آورد و به کمک کارگردان و اعضای گروه به مشارکت می پردازد تا بهترین شق رفتاری را برگزیند و به تمرین رفتاری آن بپردازد. تا سرانجام توفیق یابد در محیط واقعی زندگی نیز آن پاسخ را به کار برد. دنیایی واقعی که فراتر از حصار افسردگی و اضطراب است. محیطی پر از تقویت مثبت که به دنبال خود تغییر یافته او تقدیر خورده است و او می داند چگونه تکنیکهای مساله گشایی را به کار برد تا تعدادی پاسخ بالقوه موثر برای مواجهه با موقعیتهای متنوع داشته باشد (دزوریلا ۱۹۷۱).

تئاتردرومانی دو جزء درام و درمان را به کار گرفته است تا فرد در یک مواجهه اجتماعی در یک زمان و مکان نسبت به هیجانانش بینش یابد (ملدرام، ۱۹۹۴). این بینش به او کمک می کند تا افراد مهارتهای اجتماعی را بیاموزد، روابط ناسام را اصلاح کنند، عزت نفس را افزایش دهند و موفق به تغییر نگرشهای منفی و اصلاح رفتار گردند. هر تئاتردرومانی، در مهمترین گام رشد فردی، خلاقیت، توانایی ایفای نقشهای مختلف و بهبود توانایی زندگی را به جانباز باز گردانده است (انجمن دراماتراپی، ۲۰۰۰ و لندی، ۱۹۸۶). تئاتردرومانی به صورت ویژه اصول درمانی خودانگیختگی، تله و انتقال، اجرای نمایش، همدلی، هویت ساختگی، تماشاگر تعاملی، بازی، ارتباط بین زندگی و نمایش، ماتریکس، تخلیه هیجانی، احساس مقبولیت، تعلق، تایید همگانی، سرایت، بصیرت، الهام بخشی را به عنوان اصول درمانی برجسته در اختیار دارد (جونز، ۱۹۵۸ و فتحی، ۱۳۸۰).

نخستین انجام فعالیت تئاتردرومانی به سالهای ۱۶۰۶ و ذکر موردی داستان شاه لیر شکسپیر بر می گردد. در این داستان، جنریل، برای درمان پدرش به استفاده از یکی از تکنیکهای تئاتردرومانی با عنوان صندلی خالی دست می زند. بعدها شکسپیر در بازی ادگار از تخیل هدایت شده به عنوان یکی از تکنیکهای تئاتردرومانی برای کمک به

panic disorder, and 50 percent for drug abuse (Wikipedia).

Alexithymia is defined as difficulty in emotional self-regulation. Differently stated, it is a fundamental inability in cognitive processing of emotional information as well as emotion regulation (Bagby, 1997; Lane, 1997; Taylor, 2000). The associated features of this disorder include inability to identify and verbally describe emotions and feelings as well as the absence of symbolic thinking that limits the feedbacks, feelings, desires and drives. Other symptoms are inability to use emotions, abstract thinking about minor external events, decreased dream recalls, contrast between emotional states and bodily sensations, Apathetic faces, loss of facial expressions and limited capacity for empathy and self-awareness (Trull, 2005). Ambivalence in emotional expression is negatively correlated with appropriate expression of emotions. (Mongrain, 2006.) Studies regarding time stability of Alexithymia (Pinard, 1996; Saarijarvi, 2001; Salminen, 2006; Martinez, 2003, 1998) confirmed this construction as a stable personality trait that is the result of the deficits in cognitive processing of emotional information (Taylor, 2000). In contrast with this trait-centered approach, other studies investigated the time stability of Alexithymia and introduced it as a consequence of psychological distress. In this approach Alexithymia is a state not a trait (Honkalampi, 2000; Haviland, 1998). According to this later approach, Alexithymia is a coping mechanism to protect individuals against a deeply emotional distress associated with a traumatic situation. When perceiving and evaluating emotional information through cognitive processing is impossible, people would experience emotional and cognitive distress and confusion. This inability disrupts a person's system of emotion and cognition (Sifneos, 1973). People who suffer from Alexithymia have shallow emotions, and they are unable to gain insight into their behaviors and motivations. They often experience abnormalities in their physiological function. Stress, anxiety and tendency to stay away from interpersonal relations are common among such people.

Clinical Observations show that there is positive correlation between the performance of Alexithymics and other factors; namely, reduced interpersonal relations, incidence of insecure attachment (in some cases with therapist), reduced severity of depression, drug abuse, increased psychosomatic symptoms, incidence of severe post-traumatic stress symptoms, lower marital satisfaction, lower life satisfaction, anxiety, chronic pains and Migraine (Estigen, 2006; Trull, 2004; Verhaeghe, 2004; Saarijarvi, 2006; Hendryx, 1991; Saarijarvi, 2001; Haviland, 1988; Honkalampi, 1999, 2001; Hintikka, 2001; Berthoz, 1999; Cox, 1995; Devine, 1999; Yalug, 2010).

Paying attention to importance of emotional health in our daily lives, consultants and psychotherapists invented different methods to treat mental disorders including Alexithymia. Cognitive behavioral therapy (CBT) is one of the common methods to treat Alexithymia. Histerto, proved that CBT could increase rate of Alexithymia and depression in long term (Honkalampi, 2001; Parker, 1991; Hendryx, 1991; Katona, 1997; Lipsanen, 2004; Freyberger, 1997; Wise, 1990). V-Speik (2008) tested the effect of cognitive-behavioral therapy on Alexithymia. He found that reduced depressive symptoms can lead to reduced Alexithymia symptoms. Yalug (2010) investigated correlations between Alexithymia and pain severity, depression, and anxiety among patients with chronic and episodic migraine. The results of the study demonstrated a positive association between depression, anxiety, and Alexithymia in both groups of migraine patients. Schema therapy is one of methods of treatment based on the principles of cognitive-behavioral therapy. Schema therapy as one of the cognitive approaches in counseling and therapy mainly based on the idea that common behavioral and emotional problems are originated from people's belief system about objects and affairs. This faulty belief system contributes to inappropriate emotional consequences such as anger and depression. Several studies investigated the relationship between cognitive systems (Schema) and emotional disorders such as depression, anxiety, anger and emotional inhibition (Calvete, 2002; Harris, 2006; Wild, 2004; Moller, 2000; Robinson, 2002). All the proposed remedies emphasized adaptation with. Due to the damages that Alexithymia as the emotional disorder can cause, the mental health experts such as psychologists try to treat this disorder in this research tried schema therapy & theatre therapy with schema concept as the new method to be used.

Young (1999-1990) developed schema therapy for chronic Axis I disorders that were not improved by classic cognitive-behavioral therapy. He integrated different techniques into a unified and systematic approach that expanded the boundaries of mental treatment. Schema therapy is established based on classic cognitive-behavioral therapy. The main focus of the therapy is the idea that psychological problems' origins could be traced back in childhood and adolescence. Schema therapy is defined within a specific framework. In cognitive therapy domain, schema theory was first proposed Beck (1967). From his point of view, schema is a part of total mental system and it is necessary in order to understand life experiences. The eighteen schemas have been divided into five broad categories of needs known as domains. These domains are as follows: disconnection and rejection (abandonment - instability, mistrust, abuse, emotional deprivation, defectiveness - shame, social isolation - alienation, social undesirability and failure to achieve), impaired autonomy and performance (dependence/incompetence, vulnerability to harm and illness, enmeshment/undeveloped self and failure), impaired limits (Entitlement/Self-centeredness, insufficient self-control/self-discipline (low frustration tolerance), other-directedness (subjugation, self-sacrifice and approval-seeking, overvigilance and inhibition (Negativity/Vulnerability to Error, overcontrol/emotional inhibition and unrelenting standards/hypocriticalness). The primary goal of schema therapy is achieving psychological awareness. Therapists help patients to understand their schemas at the same time they help patients to recognize their memories, emotions, physical sensations, coping styles and schemas. Patients who are able to understand their schemas and coping styles would be capable to control their responses to some extent. Two main treatments for schemas are continuity and improvement. The final goal of schema therapy is improving schemas. The therapy process includes cognitive, emotional and behavioral interventions. Schemas are hard to change because they are deeply linked with an individual's beliefs regarding himself and his surroundings. Improving schemas necessitates

درمان استفاده می کند (بلاتر ، ۲۰۰۵). به صورت رسمی و به عنوان یک علم تئاتردرمانی نخستین بار توسط مورنو به کار گرفته شد. وی کوشید از طریق روشهای دراماتیک خاص، ساختمان شخصیتی روابط بین فردی، تعارضها و مسائل هیجانی را بررسی کند (عسگری ، ۱۳۸۴). وی به گونه ای موفقیت آمیز روشهایی را تجربه نمود که بعدها به عنوان آگریودرام سوسیودرام و تئاتردرمانی شناخته شدند (مارینیو، ۱۹۹۴).

با توجه به اینکه اضطراب و افسردگی از اختلالات رایج در میان جانبازان ۷۰٪ است؛ متأسفانه پژوهش چندان در زمینه رواندرمانی این دو اختلال در میان جانبازان انجام نشده است و اندک پژوهشهای انجام گرفته نیز بیشتر به بررسی این دو اختلال اکتفا کرده اند. از طرف دیگر علیرغم تأثیر تأیید شده تئاتردرمانی به عنوان یک درمان ترکیبی همه جانبه در مورد به کار گیری این درمان نیز پژوهش چندان انجام نشده است.

ژیل کتیایی (۱۳۷۹) به پژوهشی تحت عنوان میزان اثر بخشی روش مقابله با تنیدگی بر کاهش افسردگی جانبازان پرداخت. در این پژوهش کوشش شد، علاوه بر دستیابی به میزان افسردگی در جانبازان، اثر بخشی درمان شناختی - رفتاری نیز مورد بررسی قرار گیرد. نتایج پژوهش نشان داد که درمان شناختی - رفتاری باعث کاهش معنی دار افسردگی گروه مورد درمان نسبت به گروه گواه شده است.

علاوه بر این، نتایج این پژوهش نشان داد بین میزان افسردگی و اضطراب جانبازان رابطه معنی داری وجود دارد. به این معنا که جانبازانی که دارای افسردگی بالایی بودند، اضطرابشان نیز بالاتر بود.

ابوالقاسم فرشیدفر (۱۳۷۲) به بررسی اثرات استرس ناشی از جنگ بر روی جانبازان و خانواده آنها و تأثیرات خانواده درمانی روی آنها پرداخت. نتایج حاصل از درمان نشان داد که خانواده درمانی به طور اعم تأثیر بسیار خوبی در درمان استرسهای مربوط به جبهه، جدایی از خانواده، پیوستن به خانواده، تغییر در ساختار خانواده، مشکلات شغلی و مالی، معلولیت و مشکلات ناشی از آن داشته است.

حسن حق شناس و حمید اشکانی (۱۳۷۲) در یک پژوهش موردی به شرح رواندرمانی در مورد اختلال PTSD پرداختند. یکی از موارد با روش غرقه سازی در تجسم تحت درمان قرار گرفت و مورد دیگر ابتدا با روش آموزش کنترل استرس و سپس به دلیل برطرف نشدن کابوسهای شبانه روش غرقه سازی در تجسم در مورد او به کار گرفته شد. نتایج نشان داد که روش غرقه سازی در تجسم می تواند به تنهایی در کاهش علائم ذهنی و رفتاری PTSD در کوتاه مدت موثر تر از آموزش کنترل استرس واقع شود.

اعظم مرادی (۱۳۸۲) در پژوهشی به بررسی اثر بخشی گروه درمانی شناختی - مذهبی بر نیمرخ روانی معلولین جسمی زن شهر اصفهان پرداخت. نتایج پژوهش وی نشان داد، گروه درمانی شناختی مذهبی در مرحله پس آزمون باعث کاهش معنی دار افسردگی ($P=0/186$) و اضطراب ($P=0/128$) نشده است. در مرحله پیگیری نیز گروه درمانی شناختی - مذهبی افسردگی را به طور معنی دار کاهش نداده است ($P=0/06$). اما موفق به کاهش معنی دار اضطراب گروه آزمایش در مقایسه با گروه گواه شده است ($P=0/009$).

امین عسگری (۱۳۸۴) پژوهشی تحت عنوان تأثیر آموزش مهارتهای زندگی و نقش گذاری روانی (پسیکو درام) بر تغییر نگرش دانش آموزان دبیرستانهای شهر خرم آباد نسبت به اعتیاد در سال تحصیلی ۸۴-۱۳۸۳ انجام داد. نتایج آزمون فرضها نشان داد که نقش گذاری روانی و آموزش مهارتهای زندگی در تغییر نگرش دانش آموزان نسبت به اعتیاد موثر می باشند ($P<0/01$) و تأثیر نقش گذاری روانی بیشتر از آموزش مهارتهای زندگی است ($P<0/002$).

میر کمال میرنصیری (۱۳۸۳) در یک فعالیت درمانی، تئاتردرمانی را در میان معلولان آسیایگاه کهریزک تهران به کار برد. نتایج پژوهش ۳ ساله او در میان معلولان نشان داد که این افراد کاهش انزوای اجتماعی، افزایش خودانگیزگی و بهبود تکلم و حافظه را تجربه کردند.

کرایگ (۱۹۹۴) در پژوهشی درمان شناختی - رفتاری را در مورد افراد آسیب دیده نخاعی اجرا کرد. نتایج پژوهش او نشان داد که ۹۰٪ آنها اظهار کردند که این برنامه، آنها را در سازش یافتگی با آسیب دیدگی خود کمک کرده است و ۸۵٪ معتقد بودند که این آموزش آنها را در رویارویی با مشکلات آتی یاری می دهد.

مک درموت (۲۰۰۱) ۴۸ تحقیق را که در مورد اثربخشی گروه درمانی بر روی افسردگی انجام گرفته بود تحلیل کرد. تحلیل اهمیت بالینی این تغییرات نشان داد که آزمودنیهای درمان شده بهبودی قابل توجهی پیدا کرده بودند. مک درموت نتیجه گرفت که گروه درمانی یک درمان موثر برای افراد افسرده است.

سیمپسون (۲۰۰۱) گروه درمانی روانی اجتماعی را به عنوان مرحله پیگیری ۱ ساله و ۲ ساله بر کاهش میزان علائم روانپزشکی خلقی و افسردگی و بهبود راههای مقابله ای در زنان مبتلا به سرطان سینه به کار بردند. نتایج نشان داد که زنان شرکت کننده در گروه آزمایشی نسبت به زنان گروه کنترل، افسردگی و اختلال خلقی کمتر، کیفیت زندگی بهتر و علائم روانپزشکی کمتری داشتند. همچنین هزینه درمان جسمی آنها ۰/۲۳ کاهش یافته بود.

صلادین پاشا (۱۹۹۹) با جمع آوری ۱۰۰ معلول با معلولیتهای مختلف ۲۷-۵ ساله، بزرگترین گروه نمایش - رقص در اروپا را تشکیل داد. او با همکاری متخصصان توانبخشی، روانشناسان شناختی و هنرمندان به تمرین درمانی معلولین می پردازد. محورهای درمانی پاشا، حرکت درمانی، گفتاردرمانی و تعدیل صداست (نیتا ل، ۲۰۰۵).

در این پژوهش تأثیر اثربخشی تئاتر درمانی بر کاهش اضطراب و افسردگی جانبازان ۷۰٪ به بالا دارای معلولیت جسمانی در دو مرحله پس آزمون و پیگیری مورد بررسی قرار خواهد گرفت .

روش نمونه گیری و جامعه آماری

جامعه آماری این پژوهش شامل تمام جانبازان ۷۰٪ در شهر اصفهان در سال ۸۶-۸۴ بود. به شیوه نمونه گیری خوشه ای چند مرحله، از میان ۱۷۰ جانباز ۷۰٪ به بالا

strong will to fight old schemas as well as practice and discipline.

There are different methods to treat Alexithymia. One of the common psychotherapy methods is psychodrama. Psychodrama is purposeful use of drama and theater in order to achieve specific goals such as symptoms improvement, physical and emotional integration and personal transformation (Casson, 2006). The main purpose of psychotherapy is breaking patients' rigid thoughts cycle that hinders their change and evolution. Art has similar effect on people. Art is the source of freedom and beauty. Since the advent of history, drama has been relieved human sufferings by offering freedom, beauty, dream, and myth. Music, dance, dumbshow and other types of drama have been noticed as human needs from the view point of actors and audiences. Paying attention to therapeutic property of drama, it was accepted by experts of psychotherapy and education. Psychodrama consists of different methods of psychotherapy in which people play their roles that are based on their personal problems (Stewart, 2001). In this therapy, people in group sessions guided by a therapist and other supportive guides play different roles (Trull, 2001). In fact, selected roles are related with what bothers them. Patients show their hidden thoughts and motives on stage and the focus of healing effect of drama is on the actor rather than audience. In this method, psychological dimensions of the problems are reviewed by role playing. Thus, patients could find solutions for them. Psychodrama is a combination of different drama methods (move, sound, dance, role play, drama games, displacement, improvisational theater, puppet and mask theater) and group psychotherapy. Psychodrama uses scientific findings of psychotherapy, cognitive therapy, psychoanalysis, and group therapy to find a comprehensive treatment (Jennings, 1998). A Drama therapist helps a veteran to act as a protagonist in the safe and pragmatic drama stage. In fact, the veteran feels the past events in the present time and location and different stage's facilities (light, sound and objects) would help the veteran to have a more vivid imagination. Other members of the group play as important people of the veteran's life or even as a part within himself. All the stage is his realized life through which he could examine himself comprehensively. Drama therapy techniques are used for him and finally he could discover his purified self. All the past responses that created an environment filled with negative reinforcement would be deleted in partnership with therapist and other members of the group. Finally, he could select the best behavior and response and use it in real life as well. From the psychodrama point of view, modern human beings need behavioral flexibility. Emotional disorders including Alexithymia is due to lack of spontaneity, undeveloped roles and social skills (Moreno, 2000). Vanheule (2011) investigated a therapeutic framework for Alexithymia. Theatre therapy in various sources has different meanings. Sometimes theatre therapy means the therapy that has not any piece and all the procedures occur spontaneously but sometimes it means the procedures that have a piece and the patients play the roles and the target is the treatment with this playing. In this research the piece written (by Dr. Ghotbedinsadeghi, associate professor of theatre) based on schema therapy and its comparison with schema therapy. It's the first research with this concept.

Methodology

Participants

The population of the study included all the 365 veterans of Isfahan city with over 35% physical disabilities in 2012. Thirty subjects were selected by random sampling method and they were divided into two experimental groups and one control group. The first experimental group was treated with theatre therapy with schema concept for 12 one-hour sessions. The second experimental group received 12 one-hour sessions of schema therapy. The control group received no intervention. Before the first session of therapy, all the participants were evaluated with DSM-IV-TR clinical interview tool and Farsi version of the Toronto *Alexithymia Scale-20* (FTAS-20). In the same vein, after the last treatment session the entire participants completed above tools as post-test & 1 month later as follow up test. The obtained data were analyzed with SPSS software and the obtained results were presented in two sections of inferential and descriptive statistics.

Instruments

- 1- DSM-IV-TR clinical interview
- 2- Farsi version of the *Toronto Alexithymia Scale-20* (FTAS-20).

The Toronto Alexithymia Scale-20 (FTAS-20): it is a 20-item test with three subscales; namely, Difficulty Describing Feelings (DIF) (7 items), Difficulty Identifying Feelings (DDI) (5 items), Externally-Oriented Thinking (GET) (8 items). The responses to the above items are quantified based on a 5-point Likert scale (5= I agree strongly, 4= I agree, 3= I have no idea, 2= I disagree, 1= I disagree strongly). A total score was computed by summing subscales' scores. The reliability and validity of Toronto test was confirmed by several studies (Bagby, 1994). The reliability of the Farsi version of Toronto test was determined by calculating Chronbach's Alpha Coefficient. The reliability of the instruments was 0.79 for the whole instrument and varied from 0.75, 0.71, and 0.66 for DDF, DIF and GET respectively. The *test-retest* reliability of the whole instrument was 0.77. The reported coefficients were 0.73, 0.69, and 0.65 for DDF, DIF and GET respectively. In this research after analysis of the data, the factor analysis was performed on Alexithymia scale. Three subscales of Alexithymia (difficulty in identifying emotions, difficulty in describing emotions and thinking objectively) two factors (difficulty in identifying - describing emotions and thinking objectively) was obtained.

Research Hypothesis :

در شهر اصفهان در دو آسایشگاه، یک آسایشگاه انتخاب شده و ۱۲ نفر از جانبازان این آسایشگاه با انواع معلولیت بی حسی یکطرفه، ضایعه نخاعی و قطع بیش از یک عضو انتخاب شده و به صورت تصادفی در دو گروه آزمایش و گواه قرار گرفتند.

ابزار پژوهش

برای گردآوری داده‌های مورد نیاز، از دوزیر مقیاس در دو ابزار به شرح زیر استفاده شده است.

۱- زیر مقیاسهای افسردگی و اضطراب آزمون SCL-90-R

شامل ۲۲ سوال (۱۲ سوال برای سنجش افسردگی و ۱۰ سوال برای سنجش اضطراب) به عنوان پیش‌آزمون و پیش از شروع نخستین جلسه تئاتردرمانی در مورد هر دو گروه اجرا شد. این آزمون یک پرسشنامه گزارش شخصی است که عبارات موجود در آن بر اساس مقیاس ۵ درجه ای لیکرت نمره گذاری می‌شود. این نمرات درجه رخ دادن علامت در طی یک هفته گذشته را نشان می‌دهد (هولی، ۲۰۰۳). پرسشنامه SCL-90-R نخستین بار توسط دراگوتیس، لیپمن و کوی (۱۹۷۳) ارائه شد و براساس شواهد بالینی و تجزیه و تحلیل‌های روان‌سنجی مورد تجدید نظر قرار گرفت و فرم نهایی آن در سال ۱۹۷۶ ارائه گردید. میرزایی (۱۳۵۹) این آزمون را نخستین بار در ایران هنجار یابی کرد. روایی و پایایی این آزمون در پژوهش‌های مختلف مورد ارزیابی قرار گرفته و مطلوب گزارش شده است.

۲- زیر مقیاسهای افسردگی و اضطراب آزمون GHQ

به سبب آشنایی آزمودنی‌ها با آزمون SCL-90-R در دو مرحله پیش و پس از آزمون به منظور آزمون پیگیری از زیر مقیاسهای افسردگی و اضطراب آزمون GHQ استفاده شد.

آزمون SCL-90-R: این آزمون شامل ۱۴ سوال (۷ سوال سنجش افسردگی و ۷ سوال سنجش اضطراب) در مورد هر دو گروه آزمایش و گواه استفاده شد. پرسشنامه سلامت عمومی GHQ عملکرد را در دو حوزه اصلی توانایی فرد برای فعالیتهای معمول بهداشتی و رشد اخیر نشانگان ذهنی پریشانی‌های روانی اندازه‌گیری می‌کند (بهمنی، ۱۳۸۴). در این پرسشنامه هر سوال ۴ گزینه دارد که از ۱ تا ۴ نمره می‌گیرد (امیدیان، ۱۳۸۴).

پرسشنامه سلامت عمومی ghq

این پرسشنامه توسط گلدبرگ و هیلر ۱۹۷۹ ساخته شد

پرسشنامه سلامت عمومی را می‌توان بعنوان مجموعه پرسش‌هایی در نظر گرفت که از پایین‌ترین سطوح نشانه‌های مشترک مرضی که در اختلال‌های مختلف روانی وجود دارند تشکیل شده است و بدین ترتیب می‌تواند بیماران روانی را به عنوان یک طبقه کلی از آنهایی که خود را سالم می‌پندارند متمایز کند. بنابراین هدف این پرسشنامه دستیابی به تشخیصی خاص در سلسله مراتب بیماری‌های روانی نیست بلکه منظور اصلی آن، ایجاد تمایز بین بیماری روانی و سلامت روانی است.

اعتبار و روایی 1-1

ضریب آلفای ۰/۸۶/۵ و ۰/۸۲ گزارش نموده است

مقیاس‌های ارزیابی 2-

در سلامت عمومی بالاترین نمره ۱۰۰ می‌باشد و دارای چهار زیر مقیاس به شرح ذیل می‌باشد

علائم جسمانی (نشانه‌های بدنی 1-2)

شامل مواردی درباره احساس افراد نسبت به وضع سلامت خود و احساس خستگی آنها است و نشانه‌های بدنی را در بر می‌گیرد. این زیر مقیاس، دریافت‌های حسی بدنی را که اغلب با برانگیختگی‌های هیجانی همراهند، ارزشیابی می‌کند

علائم اضطرابی و اختلال خواب (اضطراب و بیخوابی 2-2)

شامل مواردی است که با اضطراب و بیخوابی مرتبطند

کارکرد اجتماعی 3-2

گستره توانایی افراد را در مقابله با خواسته‌های حرفه‌ای و مسائل زندگی روزمره می‌سنجد و احساسات آنها را درباره چگونگی کنار آمدن با موقعیتهای متداول زندگی، آشکار می‌کند

علائم افسردگی 4-2

دربگیرنده موادی است که با افسردگی وخیم و گرایش به خودکشی مرتبطند

در پرسشنامه GHQ نمرات بالاتر وضعیت سلامت عمومی وخیم‌تر و نمرات پایین‌تر بر وضعیت عمومی بهتر دلالت دارد (حاجبی، ۱۳۸۵). پایایی و روایی این آزمون در پژوهش‌های مختلف مورد بررسی قرار گرفته و مطلوب ارزیابی شده است.

روش اجرای پژوهش

جانبازان گروه آزمایش به مدت ۷ ماه، ۲۸ هفته و هر هفته ۲ جلسه ۹۰ دقیقه‌ای تحت تئاتردرمانی بدون استفاده از نمایشنامه قرار گرفتند. این مرحله از ۳ مرحله کلاسیک تئاتردرمانی (گرم کردن و آماده‌سازی، اجرا و درون‌پردازی) تشکیل می‌شد. محور جلسات را نیز مشکلات روزمره جانبازان مانند: اختلالات ارتباطی با همسر، اختلالات ارتباطی با فرزندان، ناتوانی در ارتباط مناسب با مردم و جامعه، تفکر همه و هیچ، احساس گناه، تجرد، ناامیدی و آینده ترسناک، پذیرفتن معلولیت، گوشه‌گیری، از دست دادن خودانگیزگی (آپاتی)، نا توانی در جستجوی راه حل مشکل تشکیل می‌داد. سپس در بخش دوم تئاتر درمانی نمایشنامه‌ای

- 1- Difficulty in identifying – describing emotions post –test&followup mean scores of therapy groups is different from post-test& follow up mean scores of control group.
- 2- Thinking objectively post –test&follow up mean scores of therapy groups is different from post-test& follow up mean scores of control group.
- 3- Difficulty in identifying – describing emotions post –test&follow up mean scores of theatre therapy with schema concept is different from post-test& follow up mean scores of schema group.
- 4- Thinking objectively post –test&follow up mean scores of theatre therapy with schema concept is different from post-test& follow up mean scores of schema group.

: Results

The Persian form of alexithymia scale has three subscales. **factor analysis in alexithymia scales**, difficulty in identifying emotions, difficulty in describing emotions and thinking objectively. Analysis concept after analysis data, introduced two factors difficulty in identifying - describing emotions and thinking objectively.

Table 1- analysis concept of alexithymia scale

variable	scales	Pre test
alexithymia	Difficulty in identifying emotions	0/597
	Difficulty in describing emotions	0/811
	Objectively thinking	0/935

As the results of table1 showed, three subscales of alexithymia (difficulty in identifying emotions, difficulty in describing emotions and thinking objectively) two factors (difficulty in identifying - describing emotions and thinking objectively) was obtained.

The investigation of first hypothesis is in table 2.

Table2- the comparison of difficulty identifying - describing emotions in three groups

stage	Degree free	Mean square	sig	Eta square	Observed power
Post test	2	1007	0/0001	0/74	1
Follow up	2	1007	0/0001	0/74	1

Diagram1 - The comparison of difficulty identifying - describing emotions

بر اساس درمان شناختی - رفتاری در ۵ بخش توسط پژوهشگر نوشته شد و به مدت ۴ ماه و ۱۱ روز توسط جانبازان گروه تئاتر درمانی مورد تمرین قرار گرفت و سپس در میان اقشار مختلف جامعه اجرا شد. بلافاصله بعد از اجرای نمایش، زیر مقیاسهای افسردگی و اضطراب آزمون SCL-90-R به عنوان پس آزمون و ۲ ماه بعد نیز زیر مقیاسهای افسردگی و اضطراب آزمون GHQ به عنوان آزمون پیگیری در مورد هر دو گروه آزمایش و گواه اجرا شد.

داده های به دست آمده توسط نرم افزار SPSS مورد تحلیل آماری قرار گرفت .

یافته های پژوهش

نتایج تجزیه و تحلیل آماری در سه بخش یافته های توصیفی، استنباطی و جانبی ارائه شده است. در بخش یافته های توصیفی، میانگین، انحراف استاندارد و واریانس آزمودنیها در دو گروه آزمایش و گواه در جدول ۱ ارائه شده است.

جدول ۱- میانگین، انحراف معیار و واریانس نمرات اضطراب و افسردگی آزمودنیها در دوزیر مقیاس افسردگی و اضطراب آزمون SCL-90-R در مراحل پیش آزمون، پس آزمون و پیگیری

مرحله	نمونه	گروه آزمایش (تئاتر درمانی)				گروه گواه	
		میانگین	انحراف معیار	واریانس	میانگین	انحراف معیار	واریانس
پیش آزمون	اضطراب	8/2	64/0	41/0	35/1	80/0	65/0
	افسردگی	3	43/0	189/0	1	58/0	33/0
پس آزمون	اضطراب	46/0	19/0	12/0	2/1	52/0	18/0
	افسردگی	36/0	11/0	005/0	1	60/0	37/0
پیگیری	اضطراب	44/0	10/0	12/0	63/1	43/0	18/0
	افسردگی	33/0	07/0	005/0	64/0	61/0	37/0

همانگونه که نتایج جدول ۱ نشان می دهد، میانگین اضطراب و افسردگی آزمودنیها در گروه آزمایش در مرحله پیش آزمون از میانگین افسردگی و اضطراب گروه گواه بالاتر است. این در حالی است که میانگین اضطراب و افسردگی گروه آزمایش در مرحله پس آزمون و پیگیری در مقایسه با گروه گواه پایین تر می باشد.

در بخش یافته های استنباطی، این تفاوتها با استفاده از تحلیل کواریانس مورد بررسی قرار گرفت.

جدول ۲ مقایسه میانگین اضطراب و افسردگی ۲ گروه را در دو مرحله پیش آزمون و پس آزمون نشان می دهد. در این تحلیلها اثر پیش آزمون کنترل شده است .

جدول ۲ - نتایج تحلیل کواریانس تاثیر تئاتر درمانی بر نمرات پس آزمون اضطراب

متغیرها	شاخصها	درجه آزادی	میانگین مجذورات	معناداری	میزان تفاوت	توان آماری
پیش آزمون	۱	۱	۱/۰۷	۰/۰۰۲	۰/۶۸	۰/۹۷
عضویت گروهی	۱	۱	۲/۶۲	۰/۰۰۰۱	۰/۸۳۹	۱

چنانچه در جدول ۳ و نمودار ۱ مشاهده می شود، پس از کنترل نمرات پیش آزمون، تفاوت بین دو گروه معنادار است ($P < 0.001$). یعنی با توجه به کنترل متغیر پیش آزمون، تاثیر درمانی در مرحله پس آزمون، اضطراب گروه آزمایشی را در مقایسه با گروه گواه کاهش داده است. بنابر این فرضیه اول تایید می گردد. مقدار تاثیر مداخله درمانی بر اضطراب ۰/۸۴ بوده است، یعنی ۸۴٪ واریانس نمرات اضطراب مربوط به عضویت گروهی یعنی تاثیر تئاتر درمانی بوده است. توان آماری برابر با ۱ بوده است و نشان می دهد که با این حجم نمونه دقت نتیجه گیری کامل بوده است.

در تحلیل دوم که در جدول ۴ نشان داده شده است، تاثیر تئاتر درمانی بر نمرات آزمون پیگیری اضطراب با کنترل نمرات پیش آزمون بررسی گردید.

in three groups in post level

Diagram2 - The comparison of difficulty identifying - describing emotions

in three groups in follow level

As the results of table 1& diagram1-2 showed the comparison of schema therapy , theatre therapy with schema concept an control group in post and follow levels are meaningful. The means of this meaningful is 0/74 .that means the 74percent of the individual differences due to the group membership. The suitable Observed power showed .the appropriate samples

The investigation of second hypothesis is in table 3.

Table3- the comparison of objectively thinking in three groups

stage	Degree free	Mean square	sig	Eta square	Observed power
Post test	2	300	0/0001	0/88	1
Follow up	2	300	0/0001	0/88	1

Diagram3 - The comparison of objectively thinking

جدول ۴ - نتایج تحلیل کواریانس ، تاثیر تئاتر درمانی بر نمرات آزمون پیگیری اضطراب در دو گروه آزمایش و گواه

شاخصها	درجه آزادی	میانگین مجذورات	معناداری	میزان تفاوت	توان آماری
پیش آزمون	۱	۰/۱۱	۰/۳۰	۰/۱۱	۰/۱۶
عضویت گروهی	۱	۲/۷۱	۰/۰۰۱	۰/۷۵	۰/۹۹۷

نمودار ۲-۴ : میانگین بر آورد شده نمرات اضطراب گروه آزمایش (تئاتردرمانی) و گروه گواه در مرحله پیگیری

چنانچه در جدول ۴ و نمودار ۲ مشاهده می شود ، پس از کنترل نمرات پیش آزمون تفاوت بین دو گروه معنی دار است ($P=0/001$). یعنی با توجه به کنترل متغیر پیش آزمون ، تئاتر درمانی در مرحله پیگیری ، اضطراب گروه تئاتر درمانی را در مقایسه با گروه گواه کاهش داده است . بنابراین فرضیه دوم تایید می گردد . مقدار تاثیر تئاتر درمانی بر اضطراب در مرحله پیگیری ، $0/75$ بوده است . یعنی $0/75$ واریانس نمرات اضطراب مربوط به عضویت گروهی یعنی تاثیر تئاتر درمانی بوده است . توان آماری برابر با $0/997$ بوده است که نشان می دهد با همین حجم نمونه دقت نتیجه گیری کامل بوده است . در تحلیل سوم که در جدول ۵ نشان داده شده است ، تاثیر تئاتر درمانی بر نمرات پس آزمون افسردگی بررسی گردید و نمرات پیش آزمون کنترل شد .

جدول ۵ - نتایج تحلیل کواریانس تاثیر تئاتر درمانی بر نمرات پس آزمون افسردگی در دو گروه آزمایش (تئاتر درمانی) و گواه

شاخصها	درجه آزادی	میانگین مجذورات	معناداری	میزان تفاوت	توان آماری
پیش آزمون	۱	۱/۱۱	۰/۰۰۶	۰/۵۸	۰/۸۸
عضویت گروهی	۱	۲/۰۵	۰/۰۰۱	۰/۷۱	۰/۹۸۹

in three groups in post level

Diagram4 - The comparison objectively thinking

in three groups in follow level

As the results of table 3& diagram3-4 showed the comparison of schema therapy , theatre therapy with schema concept an control group in post and follow levels are meaningful. The means of this meaningful is 0/88 .that means the 88percent of the individual differences due to the group membership. The suitable Observed power showed the appropriate samples.

The comparison of schema therapy & theatre therapy with schema concept in table 4 as the averages of alexithymia factors (difficulty identifying – describing emotions & objectively thinking) in post and follow levels.

Table 4- The comparison of averages of schema therapy and theatre therapy with schema

Stage / subscale		Difficulty In identifying- describing emotions	Objectively think- ing
POST	Schema therapy	33	26
	Theatre therapy with schema concept	15	7
	Control	49	23
Follow up	Schema therapy	33	33
	Theatre therapy with schema concept	15	15
	Control	49	49

As the results of table 4 the averages of theatre therapy with schema concept is significantly lower than schema group in alexithymia sub scales .it show that the theatre therapy is more useful in alexithymia improvement .

Discussion and conclusion

The purpose of the current study was comparing the effect of c theater therapy with schema concept and schema therapy on Alexithymia scales intensity in veterans with over 35% of physical disability. The results of study confirmed the first hypothesis of study ($p < 0.001$) . Comparing treatments and control groups, theater therapy with schema concept & schema therapy reduced the rate of difficulty identifying- describing emotions in post& follow up levels .also the second hypothesis is the comparison between therapy

نمودار ۳: میانگینهای برآورد شده افسردگی گروه آزمایش (تأثیر درمانی) و گروه گواه در مرحله پس از آزمون

چنانچه در جدول ۵ و نمودار ۳ مشاهده می شود، پس از کنترل نمرات پیش آزمون، تفاوت بین دو گروه معنادار است ($p=0.01$). یعنی با توجه به کنترل متغیر پیش آزمون، تأثیر درمانی در مرحله پس از آزمون، افسردگی گروه آزمایش (تأثیر درمانی) را در مقایسه با گروه گواه کاهش داده است. بنابراین فرضیه سوم تأیید می گردد. مقدار تأثیر تأثیر درمانی بر افسردگی ۰/۷۱ بوده است. یعنی ۰/۷۱ واریانس نمرات افسردگی مربوط به عضویت گروهی یعنی تأثیر تأثیر درمانی بوده است. توان آماری برابر با ۰/۹۸۹ بوده است که نشان می دهد با همین حجم نمونه دقت نتیجه گیری کامل بوده است.

در تحلیل چهارم که در جدول ۶ نشان داده شده است، تأثیر تأثیر درمانی بر نمرات آزمون پیگیری افسردگی با کنترل نمرات پیش آزمون بررسی گردید.

جدول ۶: نتایج تحلیل کواریانس تأثیر تأثیر درمانی بر نمرات پیگیری افسردگی در دو گروه آزمایش و گروه گواه

توان آماری	میزان تفاوت	معناداری	میانگین مجذورات	درجه آزادی	شاخصها متغیرها
۰/۲۶	۰/۱۹	۰/۱۷	۰/۳۷	۱	پیش آزمون
۰/۴۵	۰/۳۲	۰/۰۷۰	۰/۷۲	۱	عضویت گروهی

چنانچه در جدول ۶ مشاهده می شود، پس از کنترل نمرات پیش آزمون، تفاوت بین دو گروه معنی دار نیست ($p=0.07$). یعنی با توجه به کنترل متغیر پیش آزمون، تأثیر درمانی در مرحله پیگیری افسردگی گروه تأثیر درمانی را در مقایسه با گروه گواه کاهش نداده است. بنابراین فرضیه چهارم تأیید نمی گردد.

در بخش یافته های جانبی، می توان به نظریات جانبازان گروه آزمایش در زمینه بهبودی حافظه و تکلم توجه کرد.

بحث و نتیجه گیری:

همانگونه که نتایج جدول ۳ نشان می دهد، فرضیه اول تأیید شده است ($p=0.0001$). یعنی تأثیر درمانی در مرحله پس از آزمون باعث کاهش معنی دار اضطراب در گروه آزمایش نسبت به گروه کنترل شده است.

همان گونه که نتایج جدول ۴ نشان می دهد فرضیه دوم نیز تأیید شده است ($P=0.001$). یعنی تأثیر درمانی در مرحله پیگیری اضطراب جانبازان گروه آزمایشی (تأثیر درمانی) را در مقایسه با گروه گواه کاهش داده است.

همانگونه که نتایج جدول ۵ نشان می دهد فرضیه سوم نیز تأیید شده است ($p=0.001$). یعنی تأثیر درمانی در مرحله پس از آزمون افسردگی جانبازان گروه آزمایشی (تأثیر درمانی) را در مقایسه با گروه گواه به طور معنی داری کاهش داده است.

نتایج جدول ۶ نشان می دهد فرضیه چهارم تأیید نشده است ($p=0.07$). یعنی تأثیر درمانی در مرحله پیگیری، موفق به کاهش معنی دار افسردگی جانبازان گروه آزمایشی (تأثیر درمانی) در مقایسه با گروه گواه نشده است.

نتایج فرضیه اول و دوم با تحقیقات کرایگ و یونگ (۱۹۹۴)، حسن حق شناس و حمید اشکانی (۱۳۷۲)، ابوالقاسم فرشید فر (۱۳۷۲)، میر کمال میر نصیری (۱۳۸۳) همخوان است. اضطراب احساس نگرانی فراگیر، ناخوشایند و مبهمی است که اغلب در تمرکز، حافظه و ربط دادن امور به یکدیگر اختلال ایجاد می کند. در

groups & control group in objectively thinking in post & follow up level. The result of this hypothesis is confirmed ($p < 0/001$). The results of the current study are in line with the purposes specified in theater therapy & schema therapy. Moreno (2000) believed that clients of psychodrama should be allowed to expose their hidden thoughts, motives and emotional states such as anger, discomfort and happiness. The safe stage of drama therapy is similar to a laboratory. In this laboratory, clients could examine their different responses without being punished. Thus, they can review their responses and select the best one (Blanter, 2000). The results of the current study are in line with the results obtained (Altman, 2003, Carbone, 1999, Bannister, 1997).

Bannister (1997) investigated the effect of classic theater therapy on sexually abused female teenagers. He found that psychodrama techniques could motivate expressing negative emotions. Moreover, ambivalence and conflict in *expressed* emotion were reduced in such teenagers. Finally, he observed that psychodrama techniques will lead to increased self-confidence.

Altman (2003), studied stress disorder in *abused* women. He confirmed that psychodrama sessions would increase the ability to express emotions.

Carbone (1999) investigated the effect of psychodrama groups on the rate compatibility with crisis in female students. He found that interpersonal relations and expressive behaviors were increased noticeably in such a way that members of the groups could speak freely about *their* traumatic experiences.

Parisa Zahebi (2004) studied the effect of psychodrama on improving mother-daughter conflict resolution skills. She confirmed that psychodrama could reduce *verbal and physical anger*.

Schema therapy is one of the therapies of cognitive behavioral domain that is invented for people with chronic cognitive behavior problems who could not be treated with classic cognitive behavioral therapy. The main focus of the therapy is the idea that psychological problems' origins could be traced back in childhood and adolescence. Schema is defined as structure and format (framework) and schema therapy is based on recognition of damaged and damaging structures as well as improvement of such structures.

The Young Schema Questionnaire (YSQ) was filled by all the participants of study in order to assess early 18 maladaptive schemas. Abandonment, instability, mistrust, abuse, emotional deprivation, shame, social isolation, alienation, and dependence/incompetence were more frequent schemas in the sample of the study. The schemas are correlated with anger and sadness emotions. Schema therapy is concentrated on improving Alexithymia by decreasing anger and sadness. As it was shown in the results of the second hypothesis of the study, the rate of improvement was statically significant.

The results of the second hypothesis of the study are in line with the results obtained by Dehghani (2009), Yaghoobi (2002), Nasrparvaran (2010), Hamidpor (2010) and Jafar Shirzadeh (2011).

Fagimeh Dehghani (2009) in her study investigated the effect of stress management-as a cognitive-behavioral therapy – on anxiety and depression in women with alopecia areata. Her findings indicated that cognitive behavioral therapy reduced the anxiety and depression symptoms in those patients.

Yaghoobi (2004) studied the effect of cognitive behavioral group therapy on the rate of depression and anxiety in patients with mood disorder. The obtained results supported the efficacy of exercise to reduce depression and anxiety ($p < 0.05$).

Honarparvaran (2010) concluded that schema therapy could reduce early maladaptive schemas associated with depression in women.

Hamidpor (2010) evaluated the efficiency of schema therapy. He concluded that schema therapy reduced anxiety disorder in female patients ($p < 0.001$).

Khorshidzadeh (2011) used schema therapy in order to reduce the symptoms of social anxiety disorder and the obtained results indicated a significantly meaningful reduce of the disorder.

The results of the current study confirmed the third hypothesis & fourth hypothesis of the study. Based on the third & fourth hypothesis of the study, difficulty identifying – describing & thinking objectively post – test & follow up mean scores of theatre therapy group is different & more useful than schema therapy group. According to the results of the study theater therapy with schema concept was more effective than schema therapy in reducing Alexithymia scales. Theatre therapy is one of the experimental and practical methods of psychotherapy. Emphasizing the practical techniques, psychodrama associated therapy with experimental dimensions of the disorder and provides patients an opportunity to express their inner feelings in an experimental and interpersonal context. Moreno believe that most of people need to fulfill their needs and to response practically to stimulus rather than merely to talk about them (Blatner, 2000).

سبب شناسی اضطراب مرضی، در حیطه روان شناسی به مسائلی همچون تهدیدهای جهان خارج، شرطی شدن نسبت به محرک معین، الگوهای فکری معیوب و احساس پوچی اشاره شده است (کاپلان و سادوک، ۱۹۹۸).

صحنه تئاتردرمانی کلیه امکانات نمایش از قبیل، نور، صدا و لوازم صحنه را به کار می گیرد تا صحنه ای نزدیک به واقعیت برای افراد فراهم کند. جانبازان گروه آزمایش این امکان را داشتند که وقایع تهدید آمیز زندگی خود را در جهان خارج که آرامششان را بر هم زده بود و به منبعی از اضطراب مبدل گشته بود به صورتی عملی و نزدیک به واقعیت به نمایش بگذارند تا دوباره آن را تجربه و بررسی کنند. اما این بار همه جانبه تر. جانباز در این نمایش ساختگی، در صحنه امن تئاتردرمانی، جایی که هیچ کس به خاطر اشتباهاتش مجازات نمی شود احساساتش را با تمام وجود برونریزی می کرد، پالایش می یافت و به آرامشی عمیق می رسید. در این هنگام اضطراب به حداقل رسیده و خودانگیختگی و یادگیری و حافظه توان می یافت. جانباز می توانست امور را به صورت منطقی تر به هم ربط دهد و برای مشکلاتش به صورت گروهی راه حلی مناسب بیابد، به تمرین آن پاسخ پردازد و دریابد بر موقعیتهای از این قبیل نیز مسلط است. جورج کلی معتقد است انتخاب یک نقش درست، تمرین آن و سپس جزئی از آن شدن می تواند چاره ساز باشد. در نمایش تئاتردرمانی، جانبازان گروه آزمایش به تمرین نمایشنامه ای متناسب با وضعیت خود می پرداختند. هر کاراکتر با مشکلاتی مواجه می شد تا سرانجام می توانست بر مشکل خود فائق آید و تأیید همگانی و تقویتهای مثبت را برای خود به ارمغان آورد. جانبازان گروه آزمایش معتقد بودند از بیشتر دیالوگهای نمایشنامه درمانی در جهان خارج و برای غلبه بر مشکلاتشان استفاده می کنند، موقعیتهای را قابل پیش بینی تر می بینند و با خود انگیختگی به دست آمده بهترین پاسخها را انتخاب می کنند. فتحی معتقد است نقشهای نامال زندگی واقعی را می توان با بهره گیری از تئاتر بازسازی کرد و با تغییر الگوهای نامال اضطراب را از بین برد. نتایج به دست آمده در فرضیه سوم و چهارم با پژوهش مک درموت (۲۰۰۱)، سیمپسون (۲۰۰۱)، عسگری (۱۳۸۴)، کتیبایی (۱۳۷۹) همخوان است. افسردگی به صورتی کلی با حالاتی نظیر باز خورد عاطفی با حالات غمگینی دائم، حالات بحرانی بغض و اشک ریختن مشخص می شود. در رابطه با محیط اجتماعی یاد آوری خفتها و تظلمها و شکوه ها و شکایتها وجود دارد. انگیزشها تابع نوعی بازدارندگی اند. ناراضی، احساس گناه و شکست در مورد گذشته، خود-ویرانگری به وفور در افراد افسرده دیده می شود (پورافکاری، ۱۳۸۳). به نمایش در آوردن اتفاقات روزمره در صحنه تئاتردرمانی و بررسی دقیق و همه جانبه آن به پروتاگونیست این را می فهماند که خودش قادر است ابتکار عمل را به دست گیرد و به گونه ای خودانگیخته شایستگیهای ورود به عرصه روابط را در خود تقویت کند. پروتاگونیست در صحنه تئاتردرمانی بر نقایص خود وقوف پیدا می کند و در می یابد اگر نتوانسته است با دیگران رابطه برقرار کند و در نتیجه تنها مانده است نه از آن روی است که دیگران بر انزوای او هم پیمان شده اند بلکه این خود اوست که از مفهوم و مکانیزم ارتباط بی خبر بوده و یا گرفتار خطاهای شناختی در مفهوم و فرایند ارتباط شده است. جانباز در صحنه تئاتردرمانی به ابراز احساساتش می پردازد. بار دیگر در می یابد که چرا و چگونه اسیر یاس شده است، احساس گناه چیست و راه مبارزه با آن کدام است. تئاتردرمانی به او این فرصت را می دهد که زندگی جدید را تجربه کند. افکار معیوب شناختی را و راه مبارزه با آنها را کشف و تمرین کند. تئاتردرمانی خودانگیختگی را به جانباز هدیه می کند. نمایش فضایی پر شور و پر از زندگی جدید را ایجاد می کند و سرانجام او در می یابد چگونه خودش برخیزد و مبارزه را از سر گیرد. در اجراهای عمومی و با ایجاد فضای نمایشی، قشرهای مختلف جامعه حضور داشتند و جانبازی که از جامعه کناره گیری کرده بود و اظهار می کرد جامعه نمی خواهد او را ببیند، به صورت ملموس احساس می کرد که وقتی فرایندهای صحیح ارتباطی را به کار می برد دیگران او را مورد تایید قرار می دهند. همانگونه که نتایج فرضیه چهارم نشان می دهد تئاتردرمانی نتوانسته است افسردگی گروه آزمایش را در مرحله پس از آزمون کاهش دهد. در زمینه رد شدن فرضیه چهارم می توان به این نکته اشاره کرد که در گروههای بلند مدت پایان یافتن گروه ممکن است برای هر یک از اعضاء مسائلی مانند: احساس فقدان، رهاشدگی و جدایی به وجود آورد. علاوه بر این چون پایان یافتن گروه ناخواسته است مراجعان با مساله فقدان کنترل روبرو هستند. (ایرلی، ۱۹۹۹) در هر گروهی که یک رابطه عمیق، با صفا و توأم با صمیمیت به وجود می آید اعضای آن آکراه دارند که به پایان رسیدن آن را ببینند (ثانی، ۱۳۷۴). آزمون پیگیری، ۲ ماه بعد از اجرای تئاتردرمانی بر روی هر دو گروه آزمایش و کنترل اجرا شد. در این ۲ ماه پژوهشگر به آسایشگاه مراجعه نکرد و فعالیت تئاتردرمانی متوقف شد. بعد از این دو ماه و همزمان با اجرای آزمون پیگیری، افراد گروه معتقد بودند که پژوهشگر به آنها بی توجهی کرده است و تقاضا می کردند که فعالیت تئاتردرمانی از نو دنبال شود. از اینکه این فعالیت تمام شده است ناراحت بودند و این حرکت را متنوع ارزیابی می کردند. بنابر این در پاسخگویی اعضا نوعی تمایل برای افسرده تر نشان دادن خود به منظور شروع فعالیت درمانی توسط پژوهشگر وجود داشت.

منابع

- برای دانشجویان علوم پزشکی کشور. مجموعه مقالات سومین سمینار ثنایی، باقر. (۱۳۷۴). مشاوره و روان درمانی گروهی. تهران: شرکت سهامی پهر
- جوزف، فیلی. (۱۹۵۸). تئاتر درمانی و نمایش زندگی. ترجمه: یثربی، چیستا. (۱۳۸۳). تهران: انتشارات قطره
- حاجبی، احمد. (۱۳۸۵). بررسی شیوه های مقابله ای و رابطه آن با سلامت روان در دانشجویان ورودی جدید دانشگاه تهران در سال تحصیلی ۱۳۸۵-۱۳۸۴. مجموعه مقالات سومین سمینار سراسری بهداشت روانی دانشجویان. تهران: دانشگاه علم و صنعت ایران و وزارت علوم، تحقیقات و فناوری
- حق شناس، حسن، اشکان، احمد. (۱۳۷۲). دو گزارش موردی از رواندرمانی PTSD با روشهای رفتاری. مجموعه مقالات سمپوزیوم بررسی عوارض عصبی - روانی ناشی از جنگ. جلد دوم. تهران: موسسه چاپ و نشر بنیاد دیویسون، نیل و کرینگ. (۱۹۴۳). آسیب شناسی روانی. ترجمه دهستانی، مهدی. (۱۳۸۴). جلد اول. تهران: نشر ویرایش ویراست نهم
- آشفته، رضا. (۱۳۸۲). گزارشی از تئاتر معلولان کهریزک. روزنامه همشهری. سال سوم. شماره ۱۷۶.
- امیدیان، مرتضی، ملامعصومی، الهام. (۱۳۸۵). بررسی رابطه ساده و چندگانه دینداری، بومی بودن و تامل با سلامت روانی در دانشجویان دختر دانشگاه یزد. مجموعه مقالات سومین سمینار سراسری بهداشت روانی دانشجویان. تهران: دانشگاه علم و صنعت ایران و وزارت علوم، تحقیقات و فناوری
- امیری، ماندانا. (۱۳۸۳). مقایسه نیمرخ روانی همسران شاغل جانبازان قطع نخاع با زنان شاغل عادی جامعه با استفاده از آزمون MMPI. تهران: دانشگاه شهید بهشتی، پژوهشگاه خانواده، نخستین کنفرانس سراسری آسیب شناسی خانواده در ایران
- بلازتر، آدام. (۱۹۹۶). درون پردازی، روان درمانی با شیوه های نمایشی. ترجمه: حق شناس، حسن و حمید اشکانی. (۱۳۸۳). تهران: انتشارات رشد
- بنیامین، سادوک، ویرجینیا، سادوک. (۲۰۰۳). خلاصه روان پزشکی (علوم رفتاری - روان پزشکی بالینی). ترجمه پور افکاری، نصرت الله. (۱۳۸۳). جلد دوم. تهران: انتشارات شهر آب
- بهمنی، بهمن، عسگری، علی. (۱۳۸۵). هنجاریابی ملی و ارزیابی شاخصهای روان سنجی پرسشنامه سلامت عمومی
- مجموعه مقالات سمپوزیوم بررسی عوارض عصبی - روانی ناشی از جنگ. جلد دوم. تهران: موسسه چاپ و نشر بنیاد. ترجمه: رفیعی، حسین و فرزین رضایی. (۱۳۷۹). جلد سوم. تهران: انتشارات ارجمند.
- عسگری، امین. (۱۳۸۴). تأثیر آموزش مهارتهای زندگی و نقش گزاری روانی (تئاتردرمانی) بر تغییر نگرش دانش آموزان دبیرستانهای شهر خرم آباد نسبت به اعتیاد در سال تحصیلی ۸۴-۱۳۸۳. پایان نامه کارشناسی ارشد روان شناسی عمومی. اصفهان: دانشگاه آزاد اسلامی واحد خوراسگان
- مرادی، اعظم. (۱۳۸۲). بررسی اثر بخشی گروه درمانی شناختی - مذهبی بر نیمرخ روانی معلولین جسمی زن شهر اصفهان. پایان نامه کارشناسی ارشد روان شناسی بالینی. اصفهان: دانشگاه اصفهان.
- مهریار، امیر هوشنگ. (۱۳۸۲). افسردگی، برداشتها و درمان شناختی. تهران: انتشارات رشد.
- مولوی، حسین. (۱۳۷۹). راهنمایی عملی SPSS-۱۰ در علوم رفتاری. اصفهان: انتشارات مهر قائم.
- فتحی، طاهر. (۱۳۸۰). تئاتردرمانی، پیشگیری و درمان بیماریهای روانی - اجتماعی در صحنه نمایش. تهران: انتشارات سپند
- فرشیدفر، ابوالقاسم. (۱۳۷۲). اثرات استرس ناشی از جنگ روی جانبازان و خانواده آنها و تاثیرات خانواده درمانی روی آنها

One of the inherent characteristics of psychodrama theory is showing inner manners and facts via group role playing. By role playing, patients would be able to identify and express their emotions. Thus, their Alexithymia symptoms would be reduced. Psychodrama uses stage facilitates to recreate and anticipate events in a controlled manner. Consequently, patient's emotions would be identified, defined and expressed. Failure to identify and express emotions properly is one of the symptoms of Alexithymia that could be reduced by drama. The results of the current hypothesis are in line with the obtained results by Mahdi Zare (2006). He investigated the effects of rational - emotional and behavioral group therapy and psychodrama on styles of expressing emotions. He concluded that both of the approaches have positive effects on emotion expression and theatre therapy with schema concept is more effective.

Resources:

- Bagby RM, Taylor GJ.(1997) Affect dysregulation and alexithymia. *Disorders of affect regulation: Alexithymia in medical and psychiatric illness*. Cambridge:University press: 26-45.
- Bagby RM, Parker JD, Taylor GJ.(1994). The twenty-item Toronto alexithymia scale: I item selection and cross-validation of the factor structure. *J Psychosom Res* . 38(1): 23-32.
- Berthoz S, Consoli S, Perez-Diaz F, Jouvent R.(1999). Alexithymia and anxiety: Compounded relationships? A psychometric study.*Eur Psychiatry* . 14: 372-8.
- Blatner, a. (2003). An interview with adamblatner about psychodrama ..*northamerican journal of psychology* .vol 5- no1 , 137-146.
- Butler, E. (2001). Emotional conversations: Can hiding your feeling make you and your partnersick? Retrieved April 22, 2006, from: [http://www. search.ebscohost.com](http://www.search.ebscohost.com)
- Calvete, E., & Lolga, C. (2002). Self-talk in adolescents: Dimensions, states of mind, and psychological maladjustment. *Journal of Cognitive Therapy and Research*, 4, 473-492
- Casson, j .(2006). Dramatherapy and psychodrama.Retrieved.[www. Psychiatry](http://www.Psychiatry), 48, 928-934.
- Cox BJ, Swinson RP, Shulman ID, Bourdeau D.(1995). Alexithymia in panic disorder and social phobia. *Compr Psychiatry*. 36(3):195-8.
- Devine H, Stewart SH, Watt MC.(1999). Relations between anxiety sensitivity and dimensions of alexithymia in a young adult sample.*J Psychosom Res* . 47: 145-58.
- D'zurilla , T. and Goldfried , M . (1971) . Problem solving and behavior modification .*Journal of Abnormal Psychology*.,78 , 107 - 126 .
- Eisenberg, N., Cumberland, A., Spinrad, T. L., Fabes, R. A., Shepard, S. A., Reiser, M., Murphy, B. C., Losoya, S. H., & Guthrie, I. K. (2001). "The relations of regulation and emotionality to children's externalizing and internalizing problem behavior". *Child Development*, 72, 1134
- Forgas, J. P. (2000). *Feeling and thinking: The role of affect in social cognition*. New York: Cambridge University Press.
- From Wikipedia, the free encyclopedia. Alexithymia. [cited 2007 Dec 01]. Available from: <http://en.wikipedia.org/wiki/Alexithymia>
- Freyberger H.(1997). Supportive psychotherapeutic techniques in primary and secondary alexithymia. *.PsychotherPsychosom*. 28:337-342
- Gross, J. J. (1998). "The emerging field of emotion regulation: An integrative review". *Review of General Psychology*, 2, 271-299.
- Harris S., Dryden W.(2006)."An Experimental Test Up a Core REBT Hypothesis"; *Journal of Rational-Emotive and Cognitive Behavioral Therapy*, Vol. 24, No. 2.
- Harris, S., & Dryden, W. (2006). An experimental test up a core reb hypothesis. *Journal of Rational-Emotive and Cognitive Behavioral Therapy*, 24 (2), 147-169.
- Haviland MG, Shaw DG, Cummings MA, MacMurray JP. (1998). Validation of Toronto alexithymia scale in substance abusers. *PsychotherPsychosom* . 50(3): 81-7.
- Haviland MG, Shaw DG, Cummings MA.(1988). Alexithymia: Subscales and relationship to depression. *PsychotherPsychosom* . 50: 164-70.
- Haviland MG, MacMurray JP, Cummings MA.(1988). The relationship between alexithymia and depressive symptoms in a sample of newly abstinent alcoholic inpatients. *PsychotherPsychosom*. 49: 37-40.
- Haviland MG, Reise SP.(1996). A California Q-set alexithymia prototype and its relationship to ego-control and ego-resiliency. *J Psychosomatic Res* . 41:597-608.
- Heisel, J. M., & Mongrain, M. (2004). Facial expressions and ambivalence: Looking for conflict in all the right faces. *Journal of Nonbehavioral Behavior*. 28 (1), 36-47.
- Hendryx MS, Haviland MG.(1991). Shaw DG. Dimensions of alexithymia and their relationships to anxiety and depression. *J Pers Assess* . 56: 227-37.
- Hintikka J, Honkalampi K, Lehtonen J, Viinamaki H.(2001). Are alexithymia and depression distinct or overlapping constructs? A study in a general population. *Compr Psychiatry* . 42(3): 234-9.
- Honkalampi K, Hintikka J, Saarinen P, Lehtonen J, Viinamaki H.(2000). Is alexithymia a permanent feature in depressed outpatients? Results from a 6-month follow-up study. *PsychotherPsychosom*. 69(6): 303-8.
- Honkalampi K, Hintikka J, Saarinen P, Lehtonen J, Viinamaki H.(2001). Is alexithymia a permanent feature in depressed outpatients? Results from a 6-month follow-up study. *PsychotherPsychosom* .69: 303-8.
- Honkalampi K, Koivumaa-Honkanen H, Tanskanen A, Hintikka J, Lehtonen J, Viinama"ki H.(2001). Why do alexithymic features appear to be stable? A 12-month follow-up study of a general population. *PsychotherPsychosom*. 70:247-253.
- Honkalampi K, Saarinen P, Hintikka J.(1999). Factors associated with alexithymia in patients suffering from depression. *PsychotherPsychosom* . 68: 270-5.
- Honkalampi K, Hintikka J, Tanskanen A.(2000). Depression is strongly associated with alexithymia in the general population. *J Psychosom Res* . 48: 99-104.

درجه (۱)

آموزشگاه آزاد
موسیقی
Music
Academy

با مجوز رسمی از اداره فرهنگ و ارشاد اسلامی استان اصفهان

برگزاری مستر کلاسهای
اساتید برجسته ایران و جهان (استاد انوشیروان روحانی)

لذت بردن کودکان از آموزش موسیقی
باروشهای نوین و خلاقانه

● ملک شهر. انتهای خیابان مطهری. فرعی ۳۸. انتهای کوچه

● ملک شهر. خیابان ۱۷ شهریور. خیابان گلستان. روی روی

● دبستان قرآنی علامه امینی پشت فضای سبز. پلاک ۱۵

☎ ۰۹۱۳۱۲۸۸۶۴۸ - ۳۴ ۴۱ ۹۲ ۶۲ - ۳۴ ۲۰ ۹۶ ۲۰

🌐 www.oojmusic.ir

📷 [oojmusic_academy](https://www.instagram.com/oojmusic_academy)

بیمه آسیا

تخفیف ویژه برای
هنرمندان

۰۹۱۳۷۹۶۸۲۰۳ (رادشیا)

آدرسی: هشت بهشت شرقی بعد از امام زاده شاهزید، مجتمع تجاری بهشت

۰۹۱۳۳۷۶۵۶۰۰ (جعشری)

دارای رتبه برتر کشوری برای سه سال پیاپی

مؤسسه‌ی فرهنگه هنری بسته‌نگار سپاهان

مرکز آموزش تخصصی: موسیقی، هنرهای نمایشی، سینما، هنرهای تجسمی
دوره‌های مهارت آموزی آزاد، انتشار کتاب، تهیه و تولید آثار صوتی

بزرگترین مرکز آموزش هنر به کودکان در استان اصفهان

**پرفروش‌ترین
کتاب آموزش مبانی
موسیقی به کودکان**

اصفهان، خانه اصفهان، خیابان گلخانه،
سه‌راه ماه‌فرخی، پلاک ۶۶
تلفن: ۰۳۱ ۳۴ ۲۰ ۳۰۰۴ - ۵
همراه: ۰۹۱۳ ۱۱۴ ۶۵۰۲
www.BastehNegar.com
BastehNegar

آموزشگاه موسیقی نیما فریدون

باجور رسمی از وزارت ارشاد
تاسیس: ۱۳۸۶

- میترا ابراهیمی : تار و سه تار
- نادر امینی : گیتار الکتریک
- برهان ابن الدین حمیدی: دو تار
- همام بریمانی : پیانو و کیبورد
- احسان جاودانی : آواز، سنتور
- مرجان کاشف : آواز، سنتور
- بهزاد حاجی حسینعلی : سنتور و پیانو و آواز
- همام بریمانی: تنبور
- مسلم غفاری : پیانو و گیتار
- وحید وفایی : ویلنسل و کنترباس
- سپهر سراییان : هارمونیکا (سازدهنی)
- حدیث شرح قاموس : قانون ، پیانو، آرف
- پرشا صالح : گیتار و آواز
- امیر صابوتچی : پیانو
- گلنار ریاحی : گیتار
- نیما فریدونی : تار و سه تار ، سلفژ، تئوری موسیقی
- نصیبه ملاحسنی : گویندگی
- هاجر مرادی مطلق : آواز و صدا سازی
- ایمان ملکی: ویولن ، کمانچه ، تنبک و دف
- فرزین نیازخانی: گیتار پاپ فلامنکو
- احسان نیک : پیانو، ارگ، شرم افزار آهنگسازی و تنظیم

۲۲۹۵۲۸۲۰
۰۹۱۲ ۲۱۸۶۱۹۷

مدیریت:

ایمان ملکی

اساتید فارغ التحصیلان رشته موسیقی و اعضای خانه موسیقی
ارابه ی گواهینامه در پایان هر دوره
برگزاری کنسرت های هنرجویی در پایان هر فصل

مرکز تخصصی آموزش موسیقی

با بهره گیری از اساتید دانشگاهی و مدرسین مجرب و سابقه درخشان در امر آموزش از علاقمندان به شرکت در دوره های آموزشی این مرکز دعوت به عمل می آورد.

سازهای ایرانی . سازهای جهانی
آواز کلاسیک ایرانی . آواز کلاسیک غربی . آواز پاپ
موسیقی تخصصی کودکان
مبانی نظری موسیقی ایران و جهان

آدرس : چهارراه پلیس . خیابان توحید جنوبی . کوچه پیام . پلاک ۲

۳۲۳۵۵۸۴۸ | ۳۶۲۵۰۸۰۷ | ۳۶۲۶۲۹۴۲ | ۰۹۱۳۵۵۹۲۴۶۴

hamsaz_music_90
www.hamsazmusic.com

قابل توجه علاقه مندان به امور مطبوعاتی

واحد تبلیغات و بازرگانی ماهنامه موسیقی شور انگیز

تعدادی ویزیتور حرفه ای از سراسر کشور

با بورسنت عالی می پذیرد

تلفن : ۰۹۱۳۷۱۶۶۸۶۰

مدیریت اجرایی و روابط عمومی ماهنامه موسیقی شور انگیز
(تورج نحوی)

دستان

با مجوز رسمی از وزارت فرهنگ و ارشاد اسلامی

آموزش سازهای سنتی

کلاسیک

آواز

تئوری موسیقی و هارمونی

با مدیریت محمدمراد دارابی

آدرس: اصفهان - بلوار کشاورز - جنب کلیسک آتیه دستگرد

کوچه (کانون امام خمینی) شهید محسن وحید

درب دوم سمت راست

تلفن: ۰۳۷۷۵۳۰۵۴ - ۰۳۷۷۸۸۵۲۰

همراه: ۰۹۱۳۱۳۵۳۰۵۴

۰۹۱۳۹۰۲۹۲۴۷

NAVAPIANO پیانو نووا

— نماینده انحصاری پیانوهای فویریک اتریش در ایران —

SEIT 1851
FEURICH
WWW.FEURICH.COM

SEIT 1851
FEURICH
Musical & Instrument
با پیش از
۱۶۰ سال
سابقه در صنعت پیانو

- اصفهان چهارباغ بالا، مجتمع پارسیان، شماره ۱۱۴ - ۳۶۲۶۳۹۱۶ - ۰۳۱ - ۰۹۱۳۱۱۴۴۶۰۰
- تهران پاسداران، برج سفید، طبقه اول تجاری، پیانو نووا - ۲۲۵۵۷۷۱۷ - ۰۲۱ - ۰۹۱۲۵۱۷۰۰۶۰
- تهران جردن، ولیعصر، انتهای بلوار آفریقا (جردن) جنب بانک اقتصاد نوین، پلاک ۲۲۸ - ۲۲۰۱۸۸۰۵ - ۰۲۱
- تهران تقاطع خیابان ولی عصر و خیابان مطهری، خیابان لارستان، پلاک ۷۲ - ۸۸۹۰۴۰۳۹ - ۰۲۱
- مشهد حاشیه بلوار وکیل آباد، بین سه راه هنرستان و هاشمیه، نرسیده به سامانیه، پلاک ۲۲۶ - ۹۳۷۹۳۷۸۶۸۸ - ۰۹۳۷۹۳۷۸۶۸۸
- کرج مهرشهر، بلوار شهرداری، خیابان صدم غربی، مرکز خرید و مجتمع اداری تجاری مهرشهر - ۲۶۳۳۴۱۵۸۳۸ - ۰۲۶۳۳۴۱۵۸۳۸