

Оксана Данилевська, Тетяна Фудерер

Ставлення до мови і щоденні білінгвальні практики мовців різних вікових груп

На сьогоднішній день в Україні представлено одне з найбільших двомовних суспільств у світі. Незважаючи на спроби розділити українців за мовним принципом, більшість залишаються двомовними і в повсякденному житті легко переходять з української на російську. Особисто для мене це чудовий приклад суспільства, якому притаманні толерантність і різноманіття...

Пітер Дікінсон, британський журналіст, телепродюсер і видавець, який від 1997р. живе в Україні; головний редактор англomовної служби телеканалу українського іномовлення UATV.

1. Чому в соціологічних опитуваннях варто враховувати ставлення мовців до мовних реалій. На підставі численних опитувань соціологи та соціолінгвісти характеризують сучасну мовну ситуацію в Україні як білінгвальну. Л. Масенко, зокрема, зауважує, що конфігурація мовної ситуації в Україні зумовлена поширенням різних форм українсько-російського білінгвізму й диглосії [1; с. 96]. М. Шульга, спираючись на кількісні показники, наголошує на дуже високому рівні цієї двомовності: за даними моніторингу Інституту соціології НАН України, у 2011 р. 82 % дорослого населення країни вільно володіли українською мовою, а 84 % – російською. 10 % респондентів заявили, що можуть читати, писати українською й російською мовами, але мають певні проблеми з використанням цих мов у спілкуванні. Ті, хто не розуміє української мови, становлять, відповідно до оприлюднених даних моніторингового опитування, 1 %, а ті, хто не розуміє російської мови, – 2 % [2; с. 21]. Такий стан двомовності М. Шульга характеризує як унікальний для європейських країн. Щоправда, українські мовознавці не поділяють оптимізму соціологів. Приміром, С. Соколова, аналізуючи за результатами опитування мовну поведінку киян, дійшла висновку, що менше половини тих, хто оцінив свою мовну компетенцію як вільне володіння й українською, й російською мовами (72,34 %), почуваються в обох мовах однаково комфортно, а решта респондентів віддають перевагу одній з мов (27,21 % – українській, 27,94 % – російській), тобто білінгвізм у них не є гармонійним [3; с. 45]. У зв'язку з цим варто наголосити, що результати, відмінні від даних Інституту соціології, засвідчують ті дослідження, які спрямовані на з'ясування якості двомовності українських громадян та ставлення їх до індивідуального білінгвізму і мовного питання загалом. За результатами соціолінгвістичного опитування, проведеного 2 – 10 лютого 2017 р. у межах проекту «Бі- та мультілінгвізм: між

інтенсифікацією та розв'язанням конфлікту. Етнолінгвістичні конфлікти, мовна політика і контактні ситуації в пострадянських Україні і Росії» за підтримки Фонду «Фольксваген», двомовними або швидше двомовними, ніж одномовними визнають себе 48,6 % мешканців України. Водночас хочуть бачити двомовними своїх дітей 36 %, а хочуть навчати двома мовами ще менша кількість – тільки 32 %, що, очевидно, зумовлено ставленням до двомовності в Україні як до надлишкового явища. Не збігається оцінка реального мовного середовища з уявленнями про бажану мовну ситуацію і серед підлітків. Хоч більшість київських старшокласників, залучених до іншого анкетування, демонструють у школі двомовну поведінку, вони не вважають таку реальність, принаймні для офіційних ситуацій, найоптимальнішою: у відкритій частині анкети підлітки зазначали, що в навчальному закладі мають діяти чіткі правила, які регламентують використання української мови, пор.: 1. [Як ви ставитеся до того, що вчителі, попри українськомовний статус школи користуються російською мовою?] Мені це не подобається, бо в Україні була, є і буде лише одна державна мова – українська. І, якщо школа українськомовна, то в ній мають спілкуватися виключно українською. До того ж який приклад вони показують своїм дітям у таких ситуаціях? Ці факти переконують у слушності міркувань Л. Масенко про відмінності між тим, як люди використовують мову, і тим, що вони думають про свою мовну поведінку та мовну поведінку інших [4; с. 107]. Схоже, що саме в цих відмінностях варто шукати пояснення, чому іноземні та українські експерти з мовних ситуацій та мовної політики оцінюють якість мовного середовища в Україні неоднаково: двомовність, у якій закордонні спостерігачі вбачають здебільшого перевагу, чимало українських фахівців розглядають як вияв деформації, що постала внаслідок дискримінаційної імперської та радянської мовної політики і що є, відповідно, перехідним станом до російської одномовності, пор.: «Перехідний характер української двомовності, що є проміжним етапом у процесі мовного зсуву до російської одномовності, пов'язаний передусім із зникненням одномовних українських середовищ (за винятком західноукраїнських областей), значним кількісним переважанням носіїв російської мови в містах і витісненням територіальних говірок змішаним українсько-російським мовленням у сільських місцевостях» [5; с. 146]. Наскільки такі висновки експертів враховують реальну мовну ситуацію, можна зрозуміти, лише зваживши на ставлення до мовних реалій, зокрема й білінгвізму, самих мовців. Відповідно ставлення до мови набуває значення важливого соціолінгвістичного критерію не тільки

для оцінки мовної ситуації в Україні, а й для її прогнозування.

2. Ставлення до мови серед інших оцінних характеристик мовної ситуації. Ставлення до мови, як відомо, належить до оцінних характеристик мов, що функціонують на досліджуваній території. Г. Яворська зазначає, що потребу враховувати оцінку Систему поглядів мовців щодо мови / мов розглядають здебільшого у зв'язку з мовною свідомістю, пор.: «Зрозуміло, що оцінка мовних фактів (як правильних / неправильних, естетичних / неестетичних тощо) носіями мови передбачає рефлексію над мовою або дію мовної свідомості» [6; с. 143]. При цьому Г. Яворська розвиває ідею, що рефлексія над мовою може реалізовуватися у двох основних планах. Ставлення до мови (погляди на мову, характерні для певної мовної спільноти) дослідниця уналежнює до першого, поверхневого, рівня мовної свідомості. Поверхневий рівень у найзагальнішому вигляді становлять оцінні судження про мову, які врешті-решт є виявом узвичаєних етнічних стереотипів, – узагальнює Г. Яворська [6; с. 143]. Як форму свідомості, що обіймає знання, почуття, оцінки й настанови щодо мови та мовної дійсності, витлумачує мовну свідомість і П. Селігей. У праці «Мовна свідомість: структура, типологія, виховання» він розмежовує такі значення терміносполуки «мовна свідомість»: 1) усвідомлення в мові позамовного світу і 2) усвідомлення мовцями самої мови [9; с. 13]. Власне, аналізуючи різноманітні вияви мовної свідомості, дослідник виходить із другого тлумачення. У будові мовної свідомості П. Селігей виокремлює мовні знання, мовні почуття, мовні оцінки й мовні настанови. Останній елемент, на його думку, пов'язаний із регулятивною функцією мовної свідомості, оскільки він зумовлює мовну поведінку [9; с. 17 – 18]. О. Михальчук різноманітні вияви ставлення до мови (рідна мова, мова як суспільна цінність, мова як символ, етнічна мова, престижна мова, мова як ознака індивідуалізації особи тощо) розглядає в контексті соціолінгвістичних параметрів мовної поведінки [10; с. 35]. На її думку, ставлення до мови виявляється через мовну самоідентифікацію та вибір мови в певних ситуаціях [11; с. 323 – 331]. Ілюстрацією до висновків О. Михальчук можуть слугувати міркування мовців, які вважають рідними для себе дві мови, пор.: носіїв мови щодо окремих мовних варіантів (ідіомів) або окремих мов обґрунтував ще Ч. Фергюсон у праці 1959 р. Аналізуючи феномен «наївної лінгвістики» («народної лінгвістики»), дослідниця наголошує, що поширені в суспільстві погляди на мову та культуру в соціолінгвістиці вважають важливим чинником динаміки мовних ситуацій, адже «такі установки задають систему координат у ціннісних орієнтаціях мовців» [6; с. 144]. Залежність оцінки мов мовцями від типу мовного планування простежила Н. Шумарова [7; с. 56 – 60]. Л. Масенко зауважує, що ставлення соціуму до мови є надзвичайно важливим стимулом збереження або, навпаки, зміни мовної ситуації [5; с. 107]. Перспективною видається спроба проаналізувати ставлення до мови як маркер соціальної ідентичності [8;

с. 192 – 201]. Систему поглядів мовців щодо мови / мов розглядають здебільшого у зв'язку з мовною свідомістю, пор.: «Зрозуміло, що оцінка мовних фактів (як правильних / неправильних, естетичних / неестетичних тощо) носіями мови передбачає рефлексію над мовою або дію мовної свідомості» [6; с. 143]. При цьому Г. Яворська розвиває ідею, що рефлексія над мовою може реалізовуватися у двох основних планах. Ставлення до мови (погляди на мову, характерні для певної мовної спільноти) дослідниця уналежнює до першого, поверхневого, рівня мовної свідомості. Поверхневий рівень найзагальнішому вигляді становлять оцінні судження про мову, які врешті-решт є виявом узвичаєних етнічних стереотипів, – узагальнює Г. Яворська [6; с. 143]. Як форму свідомості, що обіймає знання, почуття, оцінки й настанови щодо мови та мовної дійсності, витлумачує мовну свідомість і П. Селігей. У праці «Мовна свідомість: структура, типологія, виховання» він розмежовує такі значення терміносполуки «мовна свідомість»: 1) усвідомлення в мові позамовного світу і 2) усвідомлення мовцями самої мови [9; с. 13]. Власне, аналізуючи різноманітні вияви мовної свідомості, дослідник виходить із другого тлумачення. У будові мовної свідомості П. Селігей виокремлює мовні знання, мовні почуття, мовні оцінки й мовні настанови. Останній елемент, на його думку, пов'язаний із регулятивною функцією мовної свідомості, оскільки він зумовлює мовну поведінку [9; с. 17 – 18]. О. Михальчук різноманітні вияви ставлення до мови (рідна мова, мова як суспільна цінність, мова як символ, етнічна мова, престижна мова, мова як ознака індивідуалізації особи тощо) розглядає в контексті соціолінгвістичних параметрів мовної поведінки [10; с. 35]. На її думку, ставлення до мови виявляється через мовну самоідентифікацію та вибір мови в певних ситуаціях [11; с. 323 – 331]. Ілюстрацією до висновків О. Михальчук можуть слугувати міркування мовців, які вважають рідними для себе дві мови, пор.: 2. Тут мені взагалі не зовсім подобається питання чому ставиться, знаєте, зовсім таке, тобто одне питання – яка мова рідна. А чому їх не може бути дві, по-перше. Враховуючи те, що історично так склалося, по-перше. А по-друге, як сказано, це мова мого роду, мого коріння. Тому воно повинно якимось бути, якщо так склалося, що нас більше навчили російською мовою розмовляти і мова мого дитинства то була переважно російська, то зараз я не можу від неї відкреслюватися і вважати її чимось ворожим. Тобто у мене дві рідних мови. Одна мова роду, яку я повинна знати, яку я повинна була вивчати, я її хочу знати, я і розмовляю з родичами, у мене всі родичі українці. Тобто російською мовою дуже рідко хто розмовляє. А по-друге, те, що так склалося, в мене багато друзів і нас навчали російською мовою. Тобто, я вважаю, що повинно бути дві мови. Тим більше хай вже сусідські відносини загострилися, але братські не братські народи, але мені... (3 фокус-групового опитування, м. Харків, 18 – 35 років).

3. Ні, тут здебільшого якому критерію буде вважати мову рідною. Якщо це мова роду, мова нації, мова

родичів, такого коріння, то вже українська мова. А якщо іде мова якою людина думає, то це вже, виходячи з того, яку рідну вважає мовою, якою людина думає, то це російська виходить. (З фокус-групового опитування, м. Харків, 18 – 35 років).

4. Ну, я підтримую [думку], що важко сказати яка рідна. І російська, бо батьки розмовляють на російській. І українська, тому, що живемо в Україні, це держава Україна і мова державна. Це мова нації, мова території, мова країни. І переплелися не тільки, як сказати, мови, а переплелися і коріння. Тобто, я вважаю, що має бути дві мови. (З фокус-групового опитування, м. Харків, 18 – 35 років).

5. Ви знаєте, у мене була цікава ситуація, мій батько бачив мене у Москві, в художній академії, у них у всіх у батьків, у дідів, співуча така мова, в кого під київська, в кого черкаська, тут же поверталися до мене і по-русски, бо «у дитини – за руським будуще». Тому я думаю, що це просто те, що людина сама собі обрала вже. От у мене така думка. Я для себе обрала – переважно українська, але російська ще не вийшла з мене. (З фокус-групового опитування, м. Київ, 36 – 65 років).

6. А вот вы спросили, и я даже не знаю, что я им отвечу на этой переписи. Потому что получается, что я русская, у меня родители сюда приехали, я здесь родилась, и получается, бабушка меня растила, на русском сказки рассказывала, мама мне колыбельные на русском пела, но я родилась в Украине и понятно, что в школе изучала украинский язык, потому мне 2 языка родные и я даже не знала, какой именно выбрать. Я и тот, и тот люблю, не знаю, что я буду отвечать. (З фокус-групового опитування, м. Київ, 36 – 65 років).
Однією з оцінних характеристик, що ґрунтується на ставленні мовців, є престиж мови. Г. Залізник та Л. Масенко в кількох соціолінгвістичних дослідженнях простежують кореляцію між рівнем престижності та вибором мови. У праці «Мовна політика в Україні: антропологічні, лінгвістичні аспекти та подальші перспективи», на підставі аналізу результатів опитування зроблено висновки, що державний статус української мови сприяє підвищенню її престижу. На запитання Чи престижно сьогодні в Україні говорити українською мовою? 73,2 % респондентів відповіли ствердно (з них 45,9 % обрали варіант відповіді «престижно» і 27,3 % – «скоріше престижно»). Водночас лишається досить високим і престиж російської мови. На аналогічне запитання стосовно російської мови ствердно відповіли 64,7 % опитаних (з них 27,1 % обрали варіант «престижно» і 37,6 % – «скоріше престижно»). Дослідники звертають увагу на те, що за оцінювальним показником «престижність» російська мова не тільки поступилась українській майже на 9 %, але й рівень упевненості респондентів у цій її якості помітно поступається українській: відповідь «престижно» для української мови обрала майже половина респондентів, тоді як для російської – трохи більше чверті [12].

Унаслідок російської агресії проти України відповіді респондентів на запитання про престиж мов помітно змінилися на користь української мови

(результати узагальнено в Таблиці 1):
Таблиця 1. Розподіл відповідей на запитання «Чи престижно зараз в Україні говорити українською, російською, англійською мовами?»
Щоправда, впадає в око високий відсоток тих, хто вважає питання некоректним, і така реакція, безперечно, теж зумовлена ставленням опитуваних до ситуації в Україні. Аналіз матеріалів різних соціологічних і соціолінгвістичних досліджень дає підстави припускати, що динаміка в оцінці престижу вживаних в Україні мов, а також зміни в ставленні до них можуть допомогти зрозуміти мотиваційний механізм, який спонукає мовців до білінгвальних практик або відмови від них. Власне, цій меті й присвячено статтю.
3. Як українські громадяни оцінюють двомовність. У ставленні до білінгвізму серед мовців в Україні немає однотайності, про що свідчать результати різних соціологічних та соціолінгвістичних досліджень. Попри те, що більшість мовців вільно сприймають інформацію українською і російською мовою, двомовними себе вважають далеко не всі. Так само неоднотайно оцінюють і мовне середовище, пор.: білінгвами схильні вважати мешканців свого міста / селища 44,6 % опитаних (відповідь «ні» обрали 45,3 %); мешканців регіону – 46, 5 % («ні» – 37 %); населення України, на думку майже 53 % опитаних, є білінгвальним (не погоджуються із таким твердженням 23 %). Прикметно, що досить велика кількість опитаних не змогли відповісти на поставлене запитання (майже 10 % не знали, як відповідати про двомовність мешканців свого населеного пункту; 16,5 % – про мешканців регіону; і майже 24 % – стосовно всієї України). Основну тенденцію в оцінці власної двомовності і середовища як двомовного засвідчено, зокрема, дискусіями у фокус-групах: ідеться про те, що немає цілковитої кореляції між реальною мовною поведінкою та тим, як люди оцінюють себе (П. Селігей пояснює цей феномен різними рівнями мовної свідомості – що нижчий цей рівень, то менше людина рефлексує з приводу мови; через низький рівень мовної свідомості, на думку дослідника, мовці в Україні не вважають мовну проблему пріоритетною для себе [9; с. 17 – 18], хоча, очевидно, можна говорити про більш глибокі соціопсихічні механізми – як і у випадку з показником «аморальної більшості»). Наведемо показовий приклад розмови в дискусійній групі: 7. Модератор: У мене до вас питання: скажіть, будь ласка, а чи ви віднесли б себе до білінгвів? Учасник 1: Ви ж самі сказали, якщо всі розмовляють двома, то ми всі. Модератор: В даному випадку йдеться про те, що випросебесобистоговорите. Ви можете знати чи ні, але все-таки, чи віднесете ви себе до білінгвів? Учасник 2: Как знатоков или специалистов, или пользователей? Модератор: Як людина, яка використовує, пересічний громадянин Учасник 2: Наверное, да. Потому что для

	Українською мовою	Російською мовою	Англійською мовою
Престижно	51,9	12,2	41,3
Скоріше престижно	22,2	16,8	29,8
Скоріше не престижно	3,4	24,4	2,8
Не престижно	2,2	13,4	3,1
Постановка питання не коректна	14,1	18,3	10,2
Важко відповісти	6,2	14,9	12,8

меня, что тот, что тот – это один язык вообще. Учасник 3: Трудно мне сказать. Скорее все-таки нет, потому что у меня превалирует в данном случае русский язык. Учасник 2: Хорошо. А если вы видите или смотрите на украинском, вы что, не понимаете? Учасник 3: Понимаю. Но дело в том, что как я себя воспринимаю. Учасник 2: Вы же не переводите то, что вы слушаете, вы сами сразу понимаете. Модератор: Анна [учасник 3] виступає від свого імені, і себе все-таки не відносить. Звертається до учасника 4. Учасник 4: Ні. Учасник 2: Вы сами сказали, что очень сложное понятие. Тут нет даже нет определения. Модератор: Так чи інакше ми говоримо, ви про себе можете сказати: «Я білінгв». Так чи ні? Учасник 5: Теж, мабуть, не відношу себе. Модератор: Звертається із питанням до наступного учасника. Учасник 6: Я считаю, что это какая-то очередная вилка, не больше. Модератор: Навіщо. Ми говоримо про науковезначення, що це людина, яка... Учасник 6: Я думаю, в принципе, что можно отнестися к этому, а можно и не относиться. Учасник 7: Я не відношу. Модератор: Звертається до учасника 8. Не відносите себе. Тетяна? Учасник 8: Можливо деякою мірою, оці ж мої подруги, куди їх дінеш, і я з ними спілкуюся російською. Може деякою мірою і є. Учасники 9 і 10 на пряме запитання модератора відповідають, що вважають себе білінгвами. (3 фокус-групового опитування, м. Київ, 36 – 65 років). Унікальність мовної ситуації в Україні соціологи вбачають у тому, що «українсько-російський мовний поділ не виступає комунікативним бар'єром» [13; с. 23]. О. Руда зауважує, що в публіцистичному дискурсі виникло й поширилося поняття «київського компромісу», яким характеризують білінгвізм, коли ніхто не переходить з мови на мову і не змушує до цього співрозмовника» [14; с. 16] – прикладом такого білінгвізму є, зокрема, цитований уривок з дискусії у фокус-групі. Утім, як зазначали вище, в Україні чимало мовців, яким така реальність не подобається. Цей аспект мововідчуття тонко підмітила Л. Костенко, пор.: 8. Єдине, чого він справді набрався від Борьки, це нелюбові до української мови. Діти ж

акумулюють атмосферу своїх родин, а у нас тут українофобства вистачає. Борьчина мати – жінка не банальна, але в цьому плані теж не виняток. З нами вона коректно дотримується мовного дуалізму, але її непроникна чемність є кригою цих проблем. (Ліна Костенко, «Записки українського самашедшого») Тож, як бачимо, результати опитування істотно відрізняються залежно від формулювання⁵⁹ р. уважають себе білінгвами 50 %; заперечують свою двомовність 45 %; обрали варіант важко відповісти майже 5 %; серед найстарших респондентів (60+ р.) до білінгвів себе віднесли 42 %; заперечили свою належність до білінгвів майже 52 %; обрали варіант важко відповісти 6 %. Цікаво розподілено відповіді на запитання про індивідуальних білінгвізм залежно від мови повсякденного вжитку. Серед респондентів, що вказали для повсякденного спілкування дві мови (варіант відповіді однаковою мірою українською і російською) «так» – 82 %; ті, хто обрали для себе варіант у більшості ситуацій російською – 66 %; в більшості ситуацій українською – 51 %; мовці, які з мовою повсякденного спілкування визначилися за допомогою варіантів тільки українською або тільки російською – 21 % і 32 % відповідно. Варіант не вважаю себе білінгвом (ні та швидше ні, ніж так) мовці обирали так: серед респондентів, що вказали для повсякденного спілкування дві мови (варіант відповіді однаковою мірою українською і російською) «так» – 13 %; ті, хто обрали для себе варіант у більшості ситуацій російською – 27 %; в більшості ситуацій українською – 45 %; мовці, які з мовою повсякденного спілкування визначилися за допомогою варіантів тільки українською або тільки російською – 75 % і 61 % відповідно. Помітною є тенденція, відповідно до якої українськомовні, за самоідентифікацією, більшою мірою схильні характеризувати себе як монолінгвів, ніж російськомовні, таке самовизначення відрізняється від висновків на підставі попередніх досліджень, коли більша мовна стійкість була характерна для російськомовців. Крізь призму ставлення до мови, прищепленого в родині, діти оцінювали й наслідки двомовності в навчальному закладі (питання Як Ви думаєте, які наслідки має двомовність у школі?). Більшість українськомовних у родинах дітей-киян вважають, що двомовність у школі має для них негативні наслідки – таких виявилось 95 %.

Частина з них обрала варіант відповіді Наслідки негативні, бо, перебуваючи у двомовному середовищі, ми не знаємо на високому рівні ні тієї, ні тієї мови – 46 % 5. Білінгвізм в оцінці підлітків. Різне сприйняття мовних реалій залежно від базової мови (української чи російської) характерне і для підлітків. Приміром, українськомовні в родині діти-киїни переконані, що українськомовний статус школи передбачає використання тільки української мови в стінах навчального закладу. У коментарях до відповідей дехто додавав, що правила повинні бути однаковими для всіх (ідеться про дотримання мовного режиму учнями й учителями) [16; с. 377]. Крізь призму ставлення до мови, прищепленого в родині, діти оцінювали й наслідки двомовності в навчальному закладі (питання Як Ви думаєте, які наслідки має двомовність у школі?). Більшість українськомовних у родинах дітей-киїан уважають, що двомовність у школі має для них негативні наслідки – таких виявилось 95 %. Частина з них обрала варіант відповіді Наслідки негативні, бо, перебуваючи у двомовному середовищі, ми не знаємо на високому рівні ні тієї, ні тієї мови – 46 % респондентів; 49 % реакцій має варіант Наслідки негативні, бо мови під час паралельного використання сплутуються, через що ми робимо більше помилок. Зв'язок між базовою мовою та сприйняттям мовного середовища помітний також у відповідях тієї частини анкети, де йшлося про оцінку мовного середовища школи. Так, на уроках зрідка помічають за вчителями перемикання з української на російську 61 % українськомовних дітей і 55,4 % російськомовних. Натомість ніколи не чують російської мови з вуст учителів на уроках 29 % українськомовних учнів та 41 % російськомовних. Учителі часто перемикають мовні коди на уроках на думку 10 % українськомовних школярів-киїан та 3,6 % російськомовних. Результати свідчать про те, що українськомовні в родині учні частіше помічають практику перемикання з української на російську з боку вчителів, ніж російськомовні учні. Розбіжність у 5 – 6 відсотків характерна й в оцінці інших комунікативних ситуацій. Майже однотайні українськомовні та російськомовні київські старшокласники лише в оцінці мовної поведінки вчителів на перервах: зрідка користуються російською мовою вчителів на думку 54 % українськомовних та 57 % російськомовних. Анкетування підтверджує висновок, зроблений на підставі спостережень, що російськомовні в родині діти загалом нейтрально ставляться до двомовного середовища школи. Відповідаючи на питання анкети Як ви ставитесь до того, що вчителі, попри українськомовний статус школи користуються російською мовою?, київські школярі цієї групи обрала такі відповіді:

Мені це подобається, бо в Україні скрізь така ситуація 7 %

Мені це подобається, бо так мені простіше спілкуватися з учителями 9 %

Мені це байдуже, я не звертаю жодної уваги на мову 39 %

Мені це не подобається, бо я весь час мушу перемикатися з мови на мову 3,5 %

Мені це не подобається, бо мушу підлаштовуватися до ситуації 3,5 %

Без відповіді 11 %

Дали свій коментар 27 %

З цим висновком загалом узгоджуються відповіді й на запитання про наслідки двомовності: 54 % опитаних київських школярів з базовою російською мовою, вбачають для себе радше позитивні наслідки. При цьому двоє респондентів пояснюють свою відповідь:

9. 50/50. Вільне володіння двома мовами – це чудово, але потрібно уважніше контролювати правильність свого мовлення.

10. Людина повинна знати обидві мови, оскільки це вказує на її ерудицію. Щоправда, і тих, хто усвідомлює негативні наслідки стихійної двомовності, чимало серед російськомовних – 46 %. Коментуючи, у чому саме вони вбачають негатив, київські школярі наголошували на тому, що двомовне середовище перешкоджає засвоєнню на високому рівні й однієї, й іншої мови (23 %). Майже 20 % респондентів цієї групи негативним наслідком вважають те, що через двомовність вони роблять більше помилок. Є серед російськомовних школярів і такі, хто негативні наслідки пов'язує зі звуженням сфери використання української мови, а також з ускладненням процесу самоідентифікації, пор.:

11. Мова – важливий чинник національного самоусвідомлення. Двомовна людина не може чітко визначитися зі своєю рідною мовою, а значить з Батьківщиною.

12. За двомовністю губиться українська мова. 6. Вплив білінгвізму на розвиток мовної ситуації в Україні (за оцінками дорослих мовців). Ставлення до мовного питання визначає й те, як оцінюють двомовність і які перспективи вбачають у такій мовній ситуації в Україні дорослі мовці. На запитання Як Ви вважаєте, чи існує сьогодні загроза для цілісності України як держави внаслідок поширення на її території двох мов? отримали таку відповідь: «так» (так і швидше так, ніж ні) 32 %; «ні» (ні і швидше ні, ніж так) 52 %; варіант важко відповісти обрало 16% респондентів. За віковими групами ці результати такі: серед молоді (18 – 29 р.) відповіли «так» (так і швидше так, ніж ні) 32 %; «ні» (ні і швидше ні, ніж так) – майже 54 %; не визначилися із відповіддю (важко відповісти) – 14 %; серед опитаних 30 – 39 р. загрозу цілісності України в білінгвізмі вбачають 34 %; не бачать жодних загроз 51 %; не змогли дати однозначну відповідь 16 % респондентів; серед людей віком 40 – 49 р. ствердно відповіли 35 %; заперечно – 52 %; не визначилися із відповіддю 13 %; серед мовців 50 – 59 р. уважають білінгвізм загрозою для цілісності держави 30 %; заперечують таку загрозу 55 %; обрала варіант важко відповісти майже 15 %; серед найстарших респондентів (60+ р.) із застереженням ставляться до двомовності в Україні 31 %; не пов'язують із білінгвізмом загрози для цілісності держави 51 %; обрала варіант важко відповісти 18 %. На запитання Якщо переважна більшість громадян України будуть білінгвами, чи дозволить це запобігти конфліктам на мовному

грунті? респонденти відповіли так: «так» (так і швидше так, аніж ні) 56%; «ні» (ні і швидше ні, ніж так) 27%; варіант важко відповісти обрало 17% респондентів. За віковими групами ці результати такі: серед молоді (18 – 29 р.) відповіли «так» (так і швидше так, аніж ні) 56%; «ні» (ні і швидше ні, ніж так) – майже 27%; не визначилися із відповіддю (важко відповісти) – 17%; серед опитаних 30 – 39 р. так уважають 58%; не погоджуються 26%; не змогли дати однозначну відповідь 16% респондентів; серед людей віком 40 – 49 р. ствердно відповіли 56%; заперечно – 31%; не визначилися із відповіддю 13%; серед мовців 50 – 59 р. уважають білінгвізм запорукою запобігання конфліктам на мовному ґрунті 55%; не погоджуються 29%; обрали варіант важко відповісти майже 16%; серед найстарших респондентів (60+ р.) перспективи безконфліктної мовної ситуації пов'язують із білінгвізмом 54%; не бачать переваг у цьому питанні у двомовності майже 27%; обрали варіант важко відповісти 19%.

7. Висновки.

Отже, попри високий показник двомовності українського соціуму в соціологічних опитуваннях, гармонійних двомовців серед українців не так і багато. Це засвідчують, зокрема, соціолінгвістичні дослідження якості двомовності українських громадян серед мовців різних вікових груп. Такі дані підтверджують висновки соціолінгвістів про відмінності між тим, як люди використовують мову, і тим, що вони думають про свою мовну поведінку та поведінку інших. В основі цих відмінностей лежать поширені в суспільстві погляди на мову та культуру, тобто ставлення до мови, виявом чого є її престиж мови. Результати останніх опитувань демонструють стійку тенденцію до зростання престижу української мови. Тож ставлення до мови є важливим соціолінгвістичним критерієм, який дає змогу точніше визначити тенденції в змінах мовної ситуації. Оцінка мовної ситуації лише за фактами використання мов не дає повної картини її конфігурації й особливо ускладнює прогнози на майбутнє. Саме тому в соціолінгвістичних дослідженнях дедалі частіше пропонують запитання, що виявляють ставлення мовців до реальних проявів застосування мов і самих мов узагалі.

Література

1. Масенко Л. Мовна ситуація України: соціолінгвістичний аналіз // Мовна політика та мовна ситуація в Україні: Аналіз і рекомендації. – К.: Видавничий дім «Києво-Могилянська академія», 2008. – 363 с.
2. Шульга М. Деякі питання українського мультикультуралізму // Українське суспільство 1992–2012. Стан та динаміка змін. Соціальний моніторинг / За ред. д. ек. н. В. Ворони, д. соц. н. М. Шульги. – 2012. – 660 с.
3. Соколова С. О. Основні типи мовної поведінки киян (за даними анкетування) // Українська мова. – 2013. – № 2. – С. 38 – 55.
4. Масенко Лариса. Нариси з соціолінгвістики. – К.: Вид. дім «Києво-Могилянська академія», 2010. – 243 с.

5. Масенко Л.Т. Мова і суспільство: Постколоніальний вимір. – К.: Вид. дім «КМ Академія», 2004. – 163 с.
6. Яворська Г.М. Прескриптивна лінгвістика як дискурс: Мова, культура, влада. – К., 2000. – 288 с.
7. Шумарова Н.П. Мовні установки молоді при зміні типу мовного планування // Езикът на тоталитарното и посттоталитарното общество. – София: «Прохазка и Качармазов», 1996. – С. 56–60.
8. Фудерер Т.О. Мовна стратифікація сучасного українського суспільства. – К.: Генеза, 2013. – 298 с.
9. Селігей П.О. Мовна свідомість: структура, типологія, виховання. – К.: Вид. дім «Києво-Могилянська академія», 2012. – 118 с.
10. Михальчук Оксана. «Мовна поведінка» як категорія української соціолінгвістики // Мова і суспільство. – 2014. – Випуск 5. – С. 28 – 39.
11. Михальчук О.І. Мова як символ в етнічній та мовній свідомості: соціолінгвістичні параметри // Життя – у слові: Збірник наукових праць на пошану академіка В.М. Русанівського. – К.: Видавничий дім Дмитра Бураго, 2011. – 544 с.
12. Мовна політика та мовна ситуація в Україні: Аналіз і рекомендації». – К.: ВД «Києво-Могилянська академія», 2008. – 363 с.
13. Шульга М. Деякі питання українського мультикультуралізму // Українське суспільство 1992–2012. Стан та динаміка змін. Соціальний моніторинг / За ред. д. ек. н. В. Ворони, д. соц. н. М. Шульги. – 2012. – С. 23.
14. Руда О.Г. Мовне питання як об'єкт маніпулятивних стратегій у сучасному українському політичному дискурсі: монографія. – НАН України. Інститут української мови. – К., 2012. – 232 с.
15. Тараненко О. О. Український і російський мовно-культурні вектори в сучасній Україні: реальність, політизація, міфи // Мовознавство. – 2009. – № 2. – С. 3 – 33.
16. Данилевська О. М. Якісні характеристики мовної ситуації у сфері освіти (за результатами анкетування київських школярів) // Наукові записки. – Випуск 137. – Серія: Філологічні науки (мовознавство) – Кіровоград: КДПУ ім. В. Винниченка, 2015. – С. 373 – 379.

Оксана Данилевська, к. філол. н., старший науковий співробітник відділу стилістики, культури мови і соціолінгвістики, Інститут української мови НАН України.

Тетяна Фудерер, dr. sc., доцент кафедри української мови і літератури, Філософський факультет Загребського університету.