Аналіз ліричного твору здійснюйте за таким алгоритмом, визначаючи:

1. Настрій, яким пройнята поезія (веселий, сумний, спокійний, бадьорий, оптимістичний).
2. Тему (мотив), ідею.

3. Жанри лірики (вірш, поезія, пісня, балада).

(Примітка: для учнів 8-11-х класів:

· жанри архаїчної лірики (ода, гімн, дифірамб, епітафія, панегірик, псалми);

· жанри класичної лірики (ідилія, медитація, акровірш, шарада, каламбур, абетковий вірш, шарж).

 Учні даних класів визначають і вид лірики (філософська, пейзажна, інтимна, громадянська, сатирична, релігійна)).

4. Поетичні образи та картини.

5. Тропи (епітети, порівняння, метафора) (для учнів 7-х класів).

Для учнів 8-11-х класів:

а) прості:порівняння, епітет, оксюморон;

б) складні: метафора (уособлення, алегорія, символ), метонімія (синекдоха, гіпербола, літота, перифраз).
зразок розбору ліричного твору для 7-го класу.

Вечірня година

Уже скотилось із неба сонце,

Заглянув місяць в моє віконце.

Вже засвітились у небі зорі,

Усе заснуло, заснуло й горе.

Вийду в садочок та погуляю,

При місяченьку та й заспіваю.

Як же тут гарно, як же тут тихо,

В таку годину забудеш лихо!

Кругом садочки, біленькі хати,

І соловейка в гаю чувати.

Ой, чи так красно в якій країні,

Як тут, на нашій рідній Волині!

Ніч обгорнула біленькі хати,

Немов маленьких діточок мати,

Вітрець весняний тихенько дише,

Немов діток тих до сну колише (Леся Українка).

1. Настрій: веселий, бадьорий.

2. Тема: зображення краси українського села в місячну, зоряну ніч.

Ідея: уславлення рідного краю – Волині, краса якого – неповторна.

3. Жанр лірики: вірш; вид лірики: пейзажна.

4. Поетичні образи та картини: у вірші постають картини українського села з білими хатками, пишними садками. Дані картини вимальовуються за допомогою поетичних зорових образів сонця, місяця, зір, слухових – соловейка, вітру.

5. Тропи: біленькі хатки, рідна Волинь, вітрець весняний; порівняння: «Ніч обгорнула біленькі хати, немов маленьких діточок мати»; метафора: сонце скотилось, заглянув місяць, заснуло горе, вітрець дише.
Учні 8-11-х класів, здійснюючи аналіз поезії за вищезазначеними пунктами алгоритму, виконують додаткові завдання, з’ясовуючи:

6. Особливості віршування (метрику):

а) рима (чоловіча, жіноча, дактилічна);

б) римування (суміжне, кільцеве, перехресне);

в) віршовий розмір (а) двоскладова стопа – хорей, ямб; допоміжні стопи –пірихій, спондей; б) трискладова стопа – дактиль, амфібрахій, анапест).
7. Особливості строфічної будови.

(Різновид строфи: моновірш, двовірш (дистих),терцет, катрен, восьмивірш (октаверс), сонет, верлібр).

8. Особливості художньої лексики (авторські неологізми, архаїзми, діалектизми, жаргонізми).
9. Поетичні (синтаксичні) фігури (інверсія, антитеза, асиндетон (безсполучниковість), поліасиндетон (багатосполучниковість), анафора (єдинопочаток), епіфора (єдинозакінчення), тавтологія, риторичне (звертання, запитання, оклик).

10.Фонічні засоби та визначення їх ролі у розкритті авторського задуму.

(Художня фоніка: евфонія, алітерація, асонанс, звуконаслідування).

зразок розбору ліричного твору для 8-11-х класів.

Ти зрікся мови рідної

Ти зрікся мови рідної. Тобі

Твоя земля родити перестане,

Зелена гілка в лузі на вербі

Від доторку твого зів’яне!

Ти зрікся мови рідної. Заріс

Твій шлях і зник у безіменнім зіллі…

Не маєш ти на похороні сліз,

Не маєш пісні на весіллі!

Ти зрікся мови рідної. Твій дух

На милицях жадає танцювати.

Від ласк твоїх закаменіє друг

І посивіє рідна мати.

Ти зрікся мови рідної. Віки

Ти йтимеш темний, як сльота осіння.

Від погляду твого серця й зірки

Обернуться в сліпе каміння.

Ти зрікся мови рідної. Ганьба

Тебе зустріне на шляху вузькому…

Впаде на тебе, наче сніг, журба –

Її не понесеш нікому!

Ти зрікся мови рідної. Нема

Тепер у тебе роду, ні народу.

Чужинця шани ждатимеш дарма –

В твій слід він кине сміх-погорду!

Ти зрікся мови рідної…(Д.Павличко).
1. Настрій: сумний.

2. Тема: гнівне звернення до людей, які зрікаються своєї мови, і зображення покари, що на них чекає в майбутньому.

Ідея: осуд тих людей, які зрікаються найціннішого духовного скарбу – мови.

3. Жанр: вірш; вид лірики: громадянська.

4. Поетичні образи та картини: образ людини-зрадника та відступника, що без мови втрачає свою духовну сутність.

5. Тропи: прості (епітети: мова рідна, зелена гілка, сліпе каміння, шлях вузький; порівняння («…ти йтимеш темний, як сльота осіння», «впаде на тебе, наче сніг, журба»; складні (метафора (персоніфікація): земля родити перестане, серця й зірки обернуться в каміння, впаде журба, дух на милицях жадає танцювати).

6. Особливості віршування:

рима: чергування чоловічої та жіночої рим;

римування: перехресне (абаб);

віршовий розмір: п’ятистопний ямб.
7. Строфіка: катрен (чотиривірш).

8. Поетичні фігури: інверсія («Заріс твій шлях…», «Від ласк твоїх закаменіє друг і посивіє рідна мати»); анафора («Ти зрікся мови рідної»); асиндетон («Не маєш ти на похороні сліз, не маєш пісні на весіллі»).

9. Фонічні засоби: алітерація (повторення приголосного звука зу першій та другій строфах: «Ти зрікся мови рідної. Заріс твій шлях і зник у безіменнім зіллі»); асонанс (повторення голосного звука у в п’ятій строфі: «Ганьба тебе зустріне на шляху вузькому…Впаде на тебе, наче сніг, журба – її не понесеш нікому»). Дані засоби використані з метою посилення інтонаційної виразності твору.
Основні образотворчі засоби іносказання, використовувані автором:метафора, метонімія, порівняння, алегорія, символ, гіпербола, литота, іронія (як троп), сарказм, перифраза.

3. Мовні особливості в плані інтонаційно-синтаксичних фігур: епітет, повтор, антитеза, інверсія, еліпс, паралелізм, риторичне питання, звернення і вигук.

4. Основні особливості ритміки:

а) тоніка, силабіка, силабо-тоніка, дольник, вільний вірш;

б) ямб, хорей, пиррихий, спондей, дактиль, амфібрахій, анапест.

5. Рима (чоловіча, жіноча, дактилічна, точна, неточна, багата; проста, складова) і способи римування (парна, перехресна, кільцева), гра рим.

6. Строфіка (двовірш, тривірш, п'ятивірш, катрен, секстина, септима, октава,сонет, Онєгінська строфа).

7. Евфоніі (милозвучність) і звукозапис (алітерація, асонанс), інші види звукового інструментування.

Тема - єдність значень окремих елементів твору. Це деяка установка, якій підкорені всі елементи твору, деякий намір, що реалізується у тексті. Таким чином, говорячи про тему твору як феномен художнього творіння будемо мати на увазі все те, що стало предметом авторського інтересу, осмислення та оцінок. Між темою й ідеєю у великих творах немає щільного зв'язку, тема перевтілюється в ідею вирішення.

Ідея художнього твору - основна думка, висвітленню якої автор підпорядковує всі змальовані ним картини й образи. Це той загальний висновок, який логічно випливає з усього зображеного в художньому творі. Скільки б ми не вивчали компоненти художнього твору разом чи по одному, неможливо зрозуміти їх значення без усвідомлення загального ідейного спрямування. Ідея сприймається читачем насамперед через переживання, яке примушує його замислюватись над зображенням, що приводить до усвідомлення думок, закладених автором у його творі. Ідею художнього твору правильно і повно можна визначити лише тоді, коли буде глибоко осмислене все, зображене у творі, передовсім, сюжетні особливості, конфлікт, образна система.

Часто найважливіші моменти змісту розкриваються у проблематиці твору, яка у кожного письменника є своєрідною, індивідуальною. Проблема - це питання, напрямок і хід осмислення теми. Авторське осмислення образного матеріалу - це єдність "проблеми" (процесу осмислення) та "ідеї" (наслідку осмислення).

Своєрідність проблематики є візитною карткою митця, бо немає двох видатних письменників, твори яких мали б тотожну проблематику. Центральна проблема твору часто є організуючою основою, що проходить крізь всі елементи художнього цілого.

Форма твору - сукупність художніх засобів та прийомів, в яких реалізується художній зміст, за допомогою яких внутрішньо та зовнішньо організується твір. Міра таланту автора, його світогляд, темперамент, відібраний для зображення життєвий матеріал, смаки та уподобання письменника обумовлюють форму твору. Форма робить художній зміст безпосередньо сприйнятим.

Форма має свої структурні елементи:
- родово-жанрова форма;
- сюжетна форма;
- композиційна форма;
- образна форма;
словесна форма.
Художня форма включає:

1) Деталі предметної зображальності: портрет, вчинки персонажів, їх переживання і мова (монологи і діалоги), побутова обстановка, пейзаж,сюжет (послідовність і взаємодія зовнішніх і внутрішніх вчинків персонажів у часі і просторі);

2) Композиційні деталі: порядок, спосіб і мотивування, оповідання й описи зображуваної життя, авторські міркування, відступи, вставні епізоди, обрамлення (композиція образу - співвідношення і розташування предметних деталей у межах окремого образу);

3) Стилістичні деталі: зображально-виразні деталі авторської мови, інтонаційно-синтаксичні та ритміко-строфічні особливості поетичної мови в цілому.
СХЕМА АНАЛІЗУ ВІРША
1. Короткі відомості про автора (передовсім ті, що допоможуть кра​ще зрозуміти специфіку твору).
2. Назва поезії.
3. Виразно прочитати твір (Дотримуючись інтонацій, пауз, логіч​них наголосів, користуючись жестами, мімікою).
4. Історія написання і видання твору.

5. Жанр твору (Громадянська, інтимна, релігійна, пейзажна, по​літична, філософська лірика тощо. Це може бути гімн, пісня, послання, ідилія, елегія, етюд, думка, монолог, сатира, епігра​ма тощо).
6. Про що ця поезія? Тема твору. (Людське почуття, взаємини між людиною і природою, роздумипоета про сутність людського бут​тя, про місце мистецтва в житті людини, спогад про кохання; ліричний етюд, лірико-психологічний етюд тощо).
7. Що покликало поезію до життя?
8. Сюжетна основа твору (Якщо вірш сюжетний).
9. Композиція твору. (Варто пам'ятати, що в ліричному творі сю​жет відсутній, натомість увага зосереджується на певному по​чутті, виділяють такі композиційні етапи почуття: а) вихідний момент у розвитку почуття; б) розвиток почуття; в) кульмінація (можлива); резюме, або авторський висновок).
10. Ключові образи твору (Звернімо увагу, що найчастіше виз​начальним у ліриці є образ ліричного героя — це умовна дійова особа, думки й почуття якої розкриваються у лірич​ному творі).
11. Який образ є внутрішнім стрижнем твору?
12. Чи є в даній поезії символи? їх значення і зміст.
13. Які мовні засоби сприяють емоційному наснаженню твору? (Йдеться про лексику, тропи, фігури, фоніку.) Як саме?
14. Яке почуття домінує у вірші? (Сповідь, зізнання, щирість тощо).
15. Як досягає автор динаміки образу (й оповіді у ліро-епічних тво​рах)?

