

**Сумський державний педагогічний університет
імені А.С.Макаренка**

ISSN 2521-1927

**ТЕОРІЯ ТА МЕТОДИКА НАВЧАННЯ
СУСПІЛЬНИХ ДИСЦИПЛІН**

науково-педагогічний журнал

№2(5) 2017

СумДПУ

Свідоцтво про Державну реєстрацію **КВ № 19539-9339 Р**
від 16.10.2012 р.

УДК 336.6
ББК 85(4УКР)

Теорія та методика навчання суспільних дисциплін:
науково-педагогічний журнал, вип.5 / Заг. редактор – проф.
Михайличенко О.В., укладач – доц. Моцак С.І. – Суми: СумДПУ ім. А.
С. Макаренка, 2017. – 93 с.

Рецензенти:

Пометун О.І. – доктор педагогічних наук, професор, член-кореспондент Національної академії педагогічних наук України, (Інститут педагогіки НАПН України, м.Київ);

Орлов В.Ф. – доктор педагогічних наук, професор (Інститут педагогічної освіти та освіти дорослих НАПН України, м.Київ).

Редакційна колегія:

Михайличенко О.В. – доктор педагогічних наук, професор (Сумський державний педагогічний університет ім. А.С.Макаренка) – головний редактор;

Євтух М.Б. – дійсний член Національної АПН України, доктор педагогічних наук, професор (Національна академія педагогічних наук України);

Бугрій В.С. – доктор педагогічних наук, професор (Сумський державний педагогічний університет ім. А.С.Макаренка);

Николай Г.Ю. – доктор педагогічних наук, професор (Сумський державний педагогічний університет ім. А.С.Макаренка) – заступник головного редактора;

Ісаєв І.Ф. – доктор педагогічних наук, професор (Белгородський державний університет, Росія);

Сбруєва А.А. – доктор педагогічних наук, професор (Сумський державний педагогічний університет ім. А.С.Макаренка);

Статівка В.І. – доктор педагогічних наук, професор (Сумський державний педагогічний університет ім. А.С.Макаренка).

Мозговий І.П. – доктор філософських наук, професор (Сумський державний університет);

Моцак С.І. – кандидат педагогічних наук, доцент (Сумський державний педагогічний університет ім. А.С.Макаренка) – укладач, відповідальна за випуск;

Денсєжников С.С. – кандидат філософських наук (Сумський державний педагогічний університет ім. А.С.Макаренка).

У журналі представлені статті, що відображають сучасний стан досліджень у галузі навчання соціально-політичних та суспільних наук. Розглядаються питання історії, теорії, методики організації навчального процесу загальноосвітній та вищій школі, історії науки і техніки.

Для науковців, аспірантів, студентів вищих навчальних закладів.

В журнале представлены статьи, которые отображают современное состояние исследований в отрасли обучения социально-политическим и общественным наукам. Рассматриваются вопросы истории, теории и методики организации учебного процесса в общеобразовательной и высшей школе, истории науки и техники.

Для научных работников, аспирантов, студентов высших учебных заведений.

The articles which represent the modern consisting of researches of industry of studies of socio-political and public sciences are presented in collection of scientific labor's. The questions of theory, history, method of organization of educational process are examined to general and higher school.

For research workers, graduate students, students of higher educational establishments.

Журнал внесено до міжнародних наукометричних баз даних International Standard Serial Number: **ISSN 2521-1927**.

Друкується за рішенням вченої ради Сумського державного педагогічного університету імені А.С. Макаренка від 28 листопада 2017 р.

© СумДПУ імені А.С.Макаренка, 2017.

УДК 78(075)

Михайличенко О.В.
Доктор педагогічних наук, професор,
Сумський державний педагогічний університет

ОСОБЛИВОСТІ ВИКОНАННЯ СТУДЕНТСЬКИХ НАУКОВИХ РОБІТ

У статті викладаються основні положення організації науково-дослідної роботи студентів педагогічних навчальних закладів. Особливу увагу приділено видам студентських наукових робіт.

Ключові слова: науково-дослідницька робота студентів, реферат, дипломна робота, магістерська робота, методи науково-педагогічних досліджень.

Михайличенко О.В. Особенности выполнения студенческих научных работ.

В статье излагаются основные положения организации научно-исследовательской работы студентов педагогических учебных заведений. Особое внимание уделено видам студенческих научных работ.

Ключевые слова: научно-исследовательская работа студентов, реферат, дипломная работа, магистерская работа, методы научно-педагогических исследований.

Mikhaylihenko O. Features of student scientific works.

The substantive provisions of organization of research work of students of pedagogical educational establishments are expounded in the article. The special attention is spared to the types of the students advanced studies.

The curricula of psychological and pedagogical disciplines in higher educational institutions of the III-IV levels of accreditation assume that students in the process of studying should master both the content of these sciences and master the main ways of the process of scientific cognition. This means that the creative component of vocational and pedagogical training for future teachers with university education should be significant. Such organization of the learning process enables to prevent the accumulation of a certain amount of information by the dogmatic and promotes formation of creative thinking of students.

Organization of the preparation of the creative personality of the future teacher suggests involving students in scientific work throughout the period of study at the university. Of course, the content of research work of students is gradually becoming more complex, becoming deeper from course to course.

At junior courses, students get acquainted with the scientific directions of the work of the departments, write dissertations, present reports and reports on seminars and practical classes, take part in the work of scientific student circles, scientific student conferences. These first stages of acquiring scientific experience include the introduction of future teachers with individual techniques, methods, types of scientific research, basic concepts of the scientific apparatus, the rules for selecting the necessary information and preparing reports, referral, etc. In the course of this activity, students begin to develop their ability to work in a scientific library, use catalogs, annotate, prepare annotations, extracts, cite literary sources.

Keywords: research work of students, abstract, diploma work, master's degree work, methods of scientifically-pedagogical researches.

Метою даної статті є висвітлення основних вимог до виконання студентських наукових робіт та розкриття змісту науково-педагогічного дослідження та його основних компонентів.

Навчальними програмами психолого-педагогічних дисциплін у вищих навчальних закладах III-IV рівнів акредитації передбачається, що студенти в процесі їх вивчення мають опанувати як зміст цих наук, так і засвоїти основні шляхи процесу наукового пізнання. Це означає, що творча складова професійно-педагогічної підготовки майбутніх вчителів з університетською освітою, повинна бути достатньо вагомою. Така організація процесу навчання дає можливість запобігти догматичному накопиченню певного обсягу інформації та сприяє формуванню креативного мислення студентів.

Організація підготовки творчої особистості майбутнього вчителя передбачає залучення студентів до наукової роботи протягом усього періоду навчання в університеті. Звичайно, зміст дослідницької роботи студентів поступово ускладнюється, стає більш глибоким від курсу до курсу.

На молодших курсах студенти знайомляться з науковими напрямами роботи кафедр, пишуть реферати, виступають з доповідями і повідомленнями на семінарських та практичних заняттях, беруть участь у роботі наукових студентських гуртків, наукових студентських конференцій. Ці перші етапи набуття наукового досвіду передбачають ознайомлення майбутніх педагогів з окремими прийомами, методами, видами наукового дослідження, основними поняттями наукового апарату, правилами підбору потрібної інформації та підготовки доповідей, рефератів тощо. У процесі цієї діяльності у студентів починають формуватися вміння працювати в науковій бібліотеці, користуватися каталогами, конспектувати, готувати анотації, виписки, цитувати літературні джерела.

Уже на третьому курсі науково-педагогічні знання студентів значно поглиблюються. У процесі вивчення нормативного курсу педагогіки з кожного її модуля (загальні основи педагогіки, дидактика, теорія виховання, школознавство) передбачено проведення колоквиумів, підсумкових науково-практичних конференцій тощо. Крім того, під час підготовки до семінарсько-практичних занять кожен студент має виконати низку самостійних практичних завдань творчого, пошукового характеру. Важливо також і те, що саме на III курсі студенти виконують свою першу курсову роботу.

Якісно новим етапом у творчій підготовці майбутнього вчителя є IV курс, де студенти під час виробничої (педагогічної) практики виконують систему завдань науково-дослідницького характеру. Ці завдання мають різну спрямованість: вивчення особистості учня за допомогою комплексу психолого-педагогічних методик і написання його розгорнутої психолого-педагогічної характеристики, підготовка повідомлень на науково-педагогічні семінари, участь у дискусіях на засіданнях семінарів, виконання експериментального індивідуального психолого-педагогічного завдання та підготовка відповідного письмового звіту. Виконання комплексу цих завдань дозволяє студенту підійти до свідомого вибору теми майбутньої дипломної чи магістерської роботи, яку відповідна фахова кафедра має розглянути і затвердити наприкінці навчання студента на IV курсі.

На останньому курсі завершується професійно-педагогічна підготовка майбутніх фахівців. Кращі студенти виконують і захищають дипломні або магістерські роботи, які є підсумком їх науково-дослідної роботи в університеті. Нерідко наукові проблеми, що досліджуються студентами в межах дипломних чи магістерських робіт, стають пріоритетним напрямом їх подальшого наукового та професійного зростання.

Протягом навчання у вищому навчальному закладі студенти виконують різні за своїм характером, рівнем складності та змістом наукові роботи.

Залучення студента до дослідницької діяльності, як правило, починається з написання реферату.

Реферат – це короткий виклад у письмовій чи усній формі основного змісту наукової праці чи ряду праць, що вивчалися студентом, з аналізом запропонованих шляхів вирішення певної проблеми, а також висловленням власних міркувань автора щодо цієї проблеми. Якщо реферат цих ознак не має, то він є лише конспектом опрацьованих публікацій.

Підготовлений реферат може бути використаний для виголошення доповіді, підготовки наукового звіту, написання статті, а також накопичення інформації для подальшої дослідницької роботи.

Робота над рефератом зорієнтована на:

- розвиток мислення студентів (вміння аналізувати, зіставляти та узагальнювати різні точки зору, вміння характеризувати конкретний матеріал, формулювати висновки);
- розширення світоглядної парадигми у студентів та поглиблення їхніх фахових знань з навчальної дисципліни;
- формування вмінь реферування;
- розвиток базисних умінь наукової роботи (вміння самостійно знаходити необхідний науковий матеріал, користуватися довідковою літературою, складати список використаної літератури, формулювати висновки);
- оволодіння основами наукового писемного мовлення;
- формування гностичних умінь, необхідних для оволодіння певною дисципліною;
- розвиток умінь установлювати зв'язки даної науки з іншими науками та визначати характер цих зв'язків;
- розвиток умінь самостійно знаходити й вивчати наукову літературу, використовуючи цей матеріал для підготовки огляду наукової літератури, пов'язаної з історією вивчення певних теоретичних питань.

Основні вимоги до написання реферату:

- обсяг реферату - 10-15 сторінок набраного на комп'ютері тексту;
- реферат має бути виконаний за відповідною структурою з виділенням абзаців, нумерацією сторінок, правильним оформленням посилань, виносок, цитат, висновків, списку використаної літератури (не менше 10 джерел);
- оформлення реферату має відповідати естетичним і орфографічним нормам.

Структура реферату:

1. Титульна сторінка.
2. План.
3. Вступ (обґрунтовується актуальність обраної теми, характеризується її практичне значення, формулюється мета реферування матеріалу з обраної проблеми, визначаються конкретні завдання роботи).
4. Основна частина (складається з декількох розділів, кожний розділ нумерується і має свою назву; подається виклад існуючих точок зору з обраної теми, представлених у сучасній науковій літературі, а також самостійний аналіз опрацьованого матеріалу; пропонується авторський варіант вирішення даної проблеми).
5. Висновки (стисло характеризуються основні результати виконаної роботи, формулюються узагальнюючі тези відповідно до завдань, визначених у вступі).
6. Список використаної літератури, або бібліографія (включаються всі літературні джерела, подані в

алфавітному порядку і оформлені з урахуванням усіх сучасних вимог до бібліографічного опису).

У процесі роботи над рефератом студент має продемонструвати вміння аналізувати використану літературу, розкривати своє ставлення до прочитаного, робити обґрунтовані висновки на основі опрацювання теоретичних положень.

У професійній підготовці майбутнього фахівця значну роль відіграють курсова, дипломна та магістерська роботи.

Курсова робота – самостійна робота дослідницького характеру, спрямована на вивчення конкретної проблеми дисципліни, що вивчається.

Курсові роботи виконуються з метою закріплення, поглиблення і узагальнення знань, одержаних студентами за час навчання та їх застосування до комплексного вирішення конкретного фахового завдання. Тематика курсових проектів (робіт) повинна відповідати завданням навчальної дисципліни і тісно пов'язуватися з практичними потребами конкретного фаху.

Порядок затвердження тематики курсових робіт і їх виконання визначається вищим навчальним закладом. Керівництво курсовими проектами (роботами) здійснюється, як правило, найбільш кваліфікованими викладачами.

Метою курсової роботи є:

- поглиблення знань студентів з актуальних проблем психолого-педагогічних наук;
- подальший розвиток умінь самостійного критичного опрацювання наукових джерел;
- формування дослідницьких умінь та навичок студентів;
- стимулювання студентів до самостійного наукового пошуку;
- розвиток умінь аналізувати передовий досвід;
- формування вмінь самостійної обробки навчально-методичних матеріалів та їх практичної реалізації.

Курсова робота дає можливість виявити здатність студента самостійно осмислити проблему, творчо, критично її дослідити, вміння збирати, аналізувати і систематизувати літературні джерела; здатність застосовувати отримані знання при вирішенні практичних завдань; формулювати висновки, пропозиції, рекомендації з предмета дослідження.

Матеріали курсової роботи можуть бути використані для подальшої дослідницької роботи - написання, дипломної або магістерської роботи.

Вимоги до написання курсової роботи:

- обсяг курсової роботи - 20-25 сторінок набраного на комп'ютері тексту;
- курсова робота повинна мати чітку структуру з виділенням окремих частин роботи, абзаців, нумерацією сторінок, правильним оформленням посилань, виносок, цитат, висновків і списку використаної сучасної літератури (20-25 джерел, переважно останніх років).

Обов'язковими компонентами курсової роботи мають бути: визначення актуальності дослідницького завдання та розробка навчально-методичних матеріалів.

Курсова робота має бути зброшурована, акуратно і грамотно оформлена.

Студентам надається право обирати тему курсової роботи з числа визначених кафедрою або запропонувати свою тему з обґрунтуванням актуальності її розробки.

Структура курсової роботи:

1. Титульна сторінка.
2. План.
3. Вступ (обґрунтовується актуальність теми, її значення для теорії та практики певної науки, мета, завдання, об'єкт, предмет та методи дослідження).
4. Основна частина (поділяється на теоретичний та практичний розділи). Теоретичний розділ включає аналіз опрацьованої наукової літератури відповідно до завдань дослідження; певні авторські висновки із визначенням перспектив подальших дослідницьких пошуків. Практичний розділ містить опис виконаного дослідницького завдання та розробку навчально-методичних матеріалів, використаних студентом під час навчальної практики).
5. Висновки.
6. Резюме українською та російською або виучуваною іноземною мовою.
7. Список використаної літератури (бібліографія). На більшість наукових джерел, що представлені в бібліографії, повинні бути посилання в тексті курсової роботи.
8. Додатки (з потреби).

Дипломна робота – самостійне оригінальне наукове дослідження студента з актуальних проблем фахової дисципліни. Метою дипломної роботи є:

- розширення й поглиблення теоретичних знань студентів з обраної проблеми, систематизація й аналіз сучасних наукових підходів до розв'язання теоретичних та практичних завдань;
- поглиблення знань студентів із суміжних наук;
- удосконалення вмінь та навичок студентів самостійно вести наукові дослідження,

користуватися сучасною методикою їх проведення;

- набуття навичок організаційної роботи в процесі постановки і проведення експерименту;
- розвиток умінь студентів застосовувати одержані знання при вирішенні конкретних наукових завдань;
- удосконалення навичок самостійної роботи студентів із науковою літературою;
- формування готовності й здатності студентів до самоосвіти й саморозвитку, самостійної дослідницької роботи в майбутній професійній діяльності.

Теми дипломних робіт обираються студентами на IV курсі на основі розробленого і затвердженого кафедрою педагогіки переліку орієнтовних тем дипломних робіт, а також з урахуванням власних наукових інтересів.

Студент може також сам запропонувати тему дипломної роботи, достатньо аргументовано обґрунтувавши доцільність її розробки.

Матеріали дипломної роботи можуть бути використані для виголошення доповіді на загальноуніверситетській науково-практичній конференції, написання статті, а також накопичення фактичного матеріалу для подальшої дослідницької роботи.

Вимоги до написання дипломної роботи:

1. Тема дипломної роботи затверджується на засіданні кафедри і схвалюється вченою радою факультету (інституту) університету.
2. У вступі обґрунтовується вибір теми, її актуальність; визначаються об'єкт, предмет, мета і конкретні завдання, гіпотеза дослідження, методи дослідження; його наукова новизна та теоретична і практична значущість одержаних результатів; описується структура дипломної роботи.
3. Автор дипломної роботи повинен продемонструвати вміння методологічно грамотно проводити дослідження, інтерпретувати, систематизувати і класифікувати одержані результати.
4. У роботі необхідно розкрити сутність дослідницької проблеми з урахуванням нових наукових підходів.
5. Дипломна робота має містити чітко сформульовані висновки, в яких подаються основні результати дослідницької діяльності студента, рекомендації щодо їхнього практичного використання.
6. Обсяг дипломної роботи – 40-50 сторінок тексту, набраного на комп'ютері.
7. Дипломна робота має бути чітко структурованою із виділенням окремих її частин, абзаців, нумерацією сторінок, правильним оформленням посилань, виносок, цитат, списку використаної сучасної літератури (не менше 50 джерел, переважно останніх років).

Структура дипломної роботи

1. Титульна сторінка.
2. План.
3. Вступ.
4. Основна частина (складається з двох-трьох розділів).
5. Висновки.
6. Резюме (українською, російською або виучуваною іноземною мовою).
7. Список використаної літератури (бібліографія).
8. Додатки (з потреби).

Магістерська робота – наукова робота теоретичного, теоретико-експериментального чи теоретико-прикладного характеру, спрямована на самостійне розв'язання складних дослідницьких завдань, пов'язаних з певною науковою або науково-практичною проблематикою кафедри.

Магістерська робота зорієнтована на:

- розширення теоретичних знань студентів з фахової гуманітарної підготовки;
- систематизацію та самостійний аналіз сучасних підходів до розв'язання складних питань, пов'язаних із новітньою інтерпретацією певних наукових проблем, що є об'єктом даного магістерського дослідження;
- поглиблення знань студентів із суміжних наук;
- подальше удосконалення умінь та навичок самостійної роботи студентів із науковою літературою, виявлення тенденцій і закономірностей досліджуваних процесів;
- формування умінь самостійно визначати об'єкти та етапи магістерського дослідження, обґрунтувати систему заходів, необхідних для розв'язання теоретичних та прикладних завдань;
- розвиток умінь самостійно формулювати найбільш вагомі узагальнення основних результатів, розробляти науково-практичні рекомендації щодо удосконалення навчально-виховної роботи в сучасній школі.

Магістерські роботи виконуються виключно всіма магістрантами.

Вимоги до написання магістерської роботи:

1. Тема магістерської роботи визначається магістрантом за погодженням з науковим керівником відповідно до планової наукової тематики кафедри і затверджується на засіданні кафедри, а також на засіданні вченої ради факультету (університету).

2. У вступі обґрунтовується вибір теми, її актуальність; визначаються об'єкт, предмет, мета і конкретні завдання, гіпотеза дослідження, методи дослідження; його наукова новизна та теоретична і практична значущість одержаних результатів; описується структура магістерської роботи.

3. У роботі аналізуються сучасні підходи до вирішення певної наукової проблеми з урахуванням новітніх літературних джерел, а також визначається авторська позиція щодо напрямів реалізації усіх аспектів даного дослідження.

4. Магістерська робота повинна мати пошуковий характер.

5. Основний зміст магістерської роботи поділяється на теоретичну і практичну (експериментальну) частини.

6. У роботі мають бути продемонстровані вміння студента методологічно грамотно проводити наукове дослідження, самостійно аналізувати, систематизувати, узагальнювати його основні наукові та практичні результати.

7. Магістерська робота виконується українською мовою і подається на захист у переплетеному вигляді. Обсяг роботи – 70-80 сторінок набраного на комп'ютері тексту.

8. Магістерська робота має бути чітко структурованою з виділенням окремих її частин, абзаців, з нумерацією сторінок, правильним оформленням посилань, виносков, цитат, списку використаної сучасної літератури (не менше 60 джерел, переважно останніх років).

Структура магістерської роботи:

1. Титульна сторінка.
2. План.
3. Вступ.
4. Основна частина (складається переважно з 2-3 розділів).
5. Висновки.
6. Резюме українською, російською або іноземною мовою.
7. Список використаної літератури (бібліографія).

Виконання студентських наукових робіт

Наукове дослідження – це форма процесу пізнання, цілеспрямоване систематичне вивчення об'єктів дослідження за допомогою методів і засобів науки, яке завершується формулюванням нових знань про об'єкт дослідження.

До науково-педагогічних та суспільних досліджень ставляться такі вимоги:

- актуальність проблеми;
- правильність конкретного визначення стратегії дослідження, його мети, завдань і предмета;
- організація і етапи проведення дослідження;
- доступність висновків і рекомендацій для використання їх в практичній діяльності.

Наукове дослідження є складним, багатоаспектним, суперечливим процесом, який у кожному випадку має свою логіку, методику та організацію.

У цьому процесі можна виділити певні етапи:

- визначення наукової проблеми і теми дослідження;
- формулювання мети і завдань дослідження;
- збір і обробка фактичного матеріалу;
- аналіз та оформлення результатів наукового дослідження;
- застосування на практиці.

Першим етапом дослідження є визначення його теми. Дійсно, позитивний результат будь-якого дослідження значною мірою залежить від правильної постановки та обґрунтування проблеми самого дослідження. У той же час практика свідчить, що доволі часто зустрічаються курсові роботи, та й навіть дипломні роботи, у яких по суті немає ніякої проблеми. Їх автори обмежуються лише переказом вже давно відомих теоретичних положень.

Значно складніше знайти проблему, ніж її вирішити, оскільки для першого потрібна уява, а для другого – тільки уміння.

Практика свідчить, що якщо висунута проблема нічому не суперечить, то вона ризикує бути безплідною. Тому педагогічні дослідження спрямовані на пошук нових, більш прогресивних та ефективних способів вирішення завдань навчання та виховання.

Якщо проблема поставлена обґрунтовано, то у неї вже намічений напрям дослідження.

Проблеми дослідження можуть визначатися:

- безпосередніми потребами практики розвитку суспільної науки;
- запитамі суспільства та його завданнями в галузі застосування наукових досягнень у впливі на виховання людини;
- внутрішньою логікою розвитку суспільної науки в цілому та її окремих частин зокрема;
- аналізом недосліджених сторін (так званих "білих плям").

Зрозуміло, що не кожна проблема, сформульована дослідником-початківцем, може стати проблемою справжнього дослідження. Нова проблема може бути успішною, якщо вона підготовлена попередніми дослідженнями науки і суміжних з нею галузей.

Проблема дослідження – це теоретичне або практичне питання, що має значення для розвитку науки і може бути розв'язане наявними засобами наукового дослідження.

Проблема має бути відображена в темі дослідження, яка показує рух від уже досягнутого наукою, традиційного, до нових підходів у її вирішенні.

Тема дослідження відображає конкретний напрям науково-дослідної роботи, що забезпечує цілісність дослідження.

Студент має право самостійно обирати тему курсової, дипломної чи магістерської роботи. Проте це не завжди йому під силу, тому на допомогу у такому випадку має прийти науковий керівник. Він знайомить студентів з орієнтовною тематикою курсових, дипломних та магістерських робіт, вимогами та правилами їх написання. Саме науковий керівник допомагає студентові уточнити чи відкоригувати окрему тему дослідження. Як свідчить практика, успішність написання курсової, дипломної чи магістерської роботи багато в чому забезпечується саме особистим зацікавленням студента до обраної теми дослідження.

Першим етапом розробки наукового апарату дослідження є обґрунтування актуальності досліджуваної проблеми, що передбачає:

- посилання на державні документи, в яких обумовлюється важливість розв'язання даної проблеми;
- визначення практичних потреб;
- характеристику недостатності наукових знань, на збагачення і доповнення яких спрямоване дане дослідження.

Практика свідчить, що в курсових, дипломних та магістерських роботах часто допускається розмитість у формулюванні теми, в якій не зазначається, що треба досліджувати. Це призводить до того, що об'єкт і предмет дослідження не узгоджуються з темою, а тема не конкретизується методами дослідження. Тим часом визначення цих складових наукового апарату є конче важливим, від них значною мірою залежить ефективність проведення наукового педагогічного дослідження.

Чим конкретніше сформульована тема дослідження, тим легше визначити об'єкт і предмет дослідження, його мету та завдання.

Об'єкт дослідження – частина об'єктивної реальності (суспільного процесу), яка на даному етапі відіграє певну роль у подальшому розвитку суспільства.

Предмет дослідження – окремі сторони властивості, якості об'єкта, що забезпечують результативність або впливають на ефективність суспільного процесу.

Отже, об'єкт дослідження виступає загальною сферою пошуку, а предмет – те конкретне, що виявляється. Один і той же об'єкт може досліджуватися в різних аспектах. Тому визначення предмета можна розуміти як вирішення певної сторони дослідження, як припущення про найсуттєвішу характеристику об'єкта, що досліджується.

Важливою вимогою є відповідність предмета об'єкту дослідження. Предмет – більш вузьке поняття, ніж об'єкт, він – частина, сторона, елемент об'єкта. Якщо об'єктом виступає процес, то предметом можуть бути методи, форми, зміст, умови його здійснення.

При визначенні об'єкта та предмета дослідження студенти часто допускають помилки такого плану:

- неточність у визначенні об'єкта та предмета дослідження;
- змішування, паралелізм і дублювання об'єкта та предмета дослідження.

Визначивши об'єкт та предмет дослідження, можна сформулювати мету наукового дослідження. Це дає можливість вирішити, до якого кінцевого результату прагне дослідник.

Мета дослідження – це авторська стратегія в одержанні нових знань про об'єкт та предмет дослідження. Формулювання мети дослідження спрямоване на кінцевий результат, який має одержати дослідник у науково-дослідницькій діяльності.

Мета завжди відображає спрямованість наукового пошуку на одержання нових знань. Тобто, якщо в темі дослідження розкривається те, що і для чого досліджується, то в меті – не тільки що досліджується, але й яким чином буде відбуватись дослідження.

Найбільш високий рівень цілей наукових досліджень пов'язаний з:

- обґрунтуванням нової системи заходів, спрямованих на вирішення певних задач подальшого розвитку науки;
- визначенням нових суспільних закономірностей загального чи часткового характеру;
- виявленням комплексу необхідних дидактичних, матеріально-технічних, психологічних, естетичних та інших умов успішного вирішення викладання наукової дисципліни;
- відбором оптимального обсягу, складності, логіки розкриття змісту навчального предмета, його навчальних та виховних особливостей;
- обґрунтуванням нових методів, форм і засобів навчання та виховання;

- розробленням нових елементів систем діагностики навчання й виховання.

Предмет і мета дослідження повинні відповідати ряду вимог: актуальність і відповідність соціальному замовленню; наукова новизна (не повторювати відоме); практична значущість.

Мета дослідження поділяється на низку більш конкретних завдань.

Завдання дослідження – конкретизація загальної мети, цілей з урахуванням предмета дослідження.

Виділяються завдання, зорієнтовані на:

- визначення етапів наукового пошуку;
- виявлення найсуттєвіших ознак об'єкта дослідження;
- визначення внутрішньої структури об'єкта дослідження;
- обґрунтування системи засобів, необхідних для розв'язання наукової проблеми;
- всебічне вивчення практики вирішення даної проблеми, причин, недоліків і труднощів у її розв'язанні.
- експериментальну перевірку запропонованої системи засобів, необхідних для розв'язання наукової проблеми;
- розробку рекомендацій щодо практики використання результатів дослідження.

У науковому дослідженні у галузі суспільних наук важливим є створення (в уяві) можливих варіантів ходу і результатів здійснення наукової роботи, тобто формулювання гіпотез.

Гіпотеза – це обґрунтоване припущення про можливі способи розв'язання визначеної проблеми.

Від звичайного передбачення гіпотеза відрізняється рядом ознак:

- відповідність фактам, на основі яких вона створена для пояснення;
- можливість бути перевіреною;
- можливість бути застосованою до якомога більшого кола явищ;
- найбільш можлива простота.

У гіпотезі слід визначити два взаємопов'язаних елементи:

- висунення певного положення (припущення);
- наступне логічне й практичне його доведення.

Розрізняють: *робочі гіпотези* – тимчасові припущення для систематизації вже існуючого фактичного матеріалу; *наукові або реальні гіпотези*, які розробляються дослідниками тоді, коли накопичено великий обсяг фактичного матеріалу і з'явилась можливість зробити певні логічні висновки.

Слід зазначити, що гіпотеза включає в себе положення, з яких випливає певний проект розв'язання даної наукової проблеми. У процесі дослідження вона може бути підтверджена або спростована.

Побудова гіпотези завжди розпочинається з визначення концепції дослідження, під якою слід розуміти систему взаємопов'язаних наукових положень, котрі використовує дослідник для досягнення потрібного результату. Концепція може ґрунтуватися на загальноприйнятих теоріях певної наукової школи або розкривати власні теоретичні міркування дослідника.

У будь-якому варіанті викладені положення концепції є низкою понять, а не штучним набором окремих різнопланових тверджень. Дотримання цієї вимоги дає можливість сформулювати гіпотезу, яка в концентрованому вигляді відображає концептуальний зміст дослідження.

Отже, гіпотеза повинна формулюватися як припущення, за яким на основі низки теоретичних положень можна зробити висновок про існування тих зв'язків між педагогічними явищами, що потребують доведення. Гіпотезу не можна будувати, виходячи з очевидних істин, вона завжди передбачає пошук чогось нового в теорії та практиці, опис причин та можливих наслідків, що вивчаються. Гіпотеза може визначатися за схемою: ефективність удосконалення того чи іншого виду діяльності може бути підвищена, якщо буде зроблено те й те.

Серед основних функцій, які виконує гіпотеза в дипломних та магістерських роботах, слід назвати такі:

- окреслення кола завдань, що мають бути взаємопов'язаними і взаємодоповнюючими;
- систематизація складових наукового апарату дослідження (проблема, об'єкт, предмет, мета, завдання) та етапів його проведення (обґрунтування актуальності теми, теоретичне опрацювання проблеми, вивчення та аналіз досвіду, розробка методик дослідження, проведення експерименту, обробка отриманих даних, формулювання висновків);
- прогнозування результатів наукового пошуку;
- поєднання теорії та практики педагогічної діяльності;
- установлення зв'язку між уже відомими та новими фактами, отриманими в процесі експерименту;
- пояснення явищ об'єктивної реальності;
- цілеспрямованого перебігу дослідної роботи.

Варто зазначити, що гіпотеза є необхідним елементом як експериментальних досліджень, так і наукових праць з історії. При виконанні цих робіт важливо на основі детального вивчення літератури та

архівних джерел висловити припущення про ймовірні причини певних подій. Це допомагає впорядкувати та систематизувати матеріали дослідження, зробити логічні висновки.

Іншими словами, гіпотеза має містити пояснення можливих результатів з певних причин, а також характеристику умов, за яких ці результати будуть реалізовані.

Її побудова така: якщо зробити (здійснити) те й те, то в об'єкті, що вивчається, відбудуться такі-то зміни.

Кожна гіпотеза підтверджується фактами, аргументами, що перетворюють її з припущення в достовірне знання. Для цього розробляється методика дослідження, яка має бути адекватною обраному предмету, меті та завданням наукового пошуку.

Важливими характеристиками педагогічного дослідження є **новизна** отриманого знання та його значення для науки й практики.

Наукова новизна та теоретична значущість дослідження полягає в розкритті змісту концепції, методу чи методики, виявленні й формулюванні закономірностей вивчаемого процесу або опису його різних моделей.

Практична значущість включає обґрунтування нової дидактичної чи методичної системи, рекомендації, вимоги, пропозиції, певного засобу.

До визначення цих параметрів оцінки результатів дослідження висувається ряд вимог, яким мають відповідати виконані роботи всіх рівнів, зокрема дипломні та магістерські. Втім аналіз студентських наукових праць показує, що у багатьох авторів немає єдиного розуміння, як формулювати новизну, теоретичну та практичну значущість за змістом і за формою, як "відокремити" їх, не повторюючи одне й те саме, не дублюючи опису актуальності дослідження.

Наприклад, у розкритті новизни стверджується, що тема в конкретних умовах не розглядалась, що проблема вивчена недостатньо, що вона є важливою для виробничої (педагогічної) практики. Але ці міркування є обґрунтуванням дослідження, а не характеристикою його новизни.

Часто зустрічаються роботи, висновки яких повторюють відомі положення або самоочевидні істини.

Суттєвим недоліком можна вважати формулювання новизни та значення дослідження у найзагальнішому вигляді, нарівні аотації.

У формулюванні наукової новизни важливо враховувати три провідні умови:

1. Розкриття виду результату, тобто необхідно вказати, який тип нового знання здобув дослідник. Це може бути вироблення концепції, методики, класифікації, закономірностей тощо або методичних рекомендацій, дидактичних пропозицій, форм, які раніше не були відомі. Тобто слід розрізняти теоретичну та практичну новизну.

2. Визначення рівня новизни отриманого результату, його місце серед відомих наукових фактів. У зіставленні з ними нова інформація може виконувати різні функції: уточнювати, конкретизувати існуючі відомості, розширювати і доповнювати їх або суттєво перетворювати. Залежно від цього виділяють такі рівні новизни: конкретизацію, доповнення, перетворення.

На рівні конкретизації отриманий результат деталізує окремі положення.

На рівні доповнення результати дослідження вносять у теоретичні й практичні знання нові елементи, не змінюючи їх суті.

Рівень перетворення характеризується принципово новими для певної галузі знаннями, які є самостійними і мають евристичну цінність. На цьому рівні результати дослідження можуть відкривати нові підходи до вивчення проблеми, розробляти невідомі раніше теорії, нові концептуальні положення тощо.

3. Оцінкою нових результатів є їх розгорнутий чіткий виклад, а не формальне, нічим не підкріплене запевнення, що теоретичні позиції і практичні висновки дослідження є новими. Наприклад, автори стверджують, що "ними досліджено педагогічні умови", "опрацьовано дидактичну систему", "розроблено оригінальну методику" тощо.

Необхідно запобігти і такому досить поширеному недоліку, як нагромадження складних термінів, що запозичені з інших наук і не вносять нічого нового у розуміння досліджуваної проблеми, а лише затьмарюють її педагогічний зміст.

Основою обґрунтування новизни курсової, дипломної чи магістерської роботи виступає критичний огляд літератури, посилання на джерело дослідження, педагогічний досвід, що дає підстави довести недостатню вивченість визначеної проблеми та розкрити зміст пропонованих нововведень.

Наявністю нових елементів можуть характеризуватися різні галузі педагогічної діяльності, практично всі компоненти навчання й виховання: принципи, методи, форми, засоби тощо. Новим є все, що використовується нестандартно, незвично, виходить за межі традиційних схем. Але не всі нововведення можна вважати науково-педагогічною новизною. Остання має визначатися лише тими результатами, які є корисними для теорії та практики педагогіки і збагачують саме педагогічні знання. Для того щоб вирізнити науково-педагогічну новизну, не треба обирати занадто широкий предмет дослідження, що може негативно відбитися на конкретності й однозначності формулювання його результатів.

Характеристика новизни є недостатньою для оцінки виконаної роботи. Її необхідно доповнювати критеріями педагогічної значущості, бо вона, як і новизна, може мати теоретичну і практичну цінність.

Теоретична значущість є інтегральною характеристикою впливу проведеного дослідження на педагогічні ідеї та методи, комплексним показником його перспективності, доказовості, концептуальності.

Практична значущість характеризує реальні зрушення у навчанні й вихованні, що досягнуті чи можуть бути досягнутими через упровадження в педагогічну практику результатів проведеного дослідження.

Виділяють два можливі шляхи такого впровадження:

- *безпосередній*, коли отримані результати прямо адресуються навчальним закладам і педагогам для використання;
- *опосередкований*, коли результати включаються в теорію і, як складова цієї теорії, впливають на практику.

У визначенні практичної значущості треба вказати, де і з якою метою можна використовувати результати та висновки дослідження, у якому вигляді вони подані (методичні рекомендації, правила, програми та ін.), який соціальний та психолого-педагогічний ефект очікується від їх упровадження (підвищення рівня освіти, культури особистості, сформованості вмінь тощо).

Практична значущість є найважливішою ознакою дипломної чи магістерської роботи, яка далеко не завжди може претендувати на важливий теоретичний результат. Тому слід урахувати, що проведене дослідження має бути обов'язково підкріплене статистичними показниками вірогідності, надійності, репрезентативності, без яких дипломна (магістерська) робота справлятиме враження суб'єктивних міркувань автора, не матиме потрібного практичного значення.

Важливим етапом наукового дослідження є визначення його методики, яка має бути адекватна меті й завданням.

Методика дослідження – це сукупність засобів, умов, пов'язаних у систему логічного процесу досягнення потрібного результату. Вона включає весь процес отримання наукового результату, його окремих ланок і в цілому визначає програму досягнення, його конкретні завдання.

Методика дослідження повинна ґрунтуватися на таких наукових положеннях, які визначають напрям дослідження та шляхи його реалізації, відповідати об'єкту наукового пошуку, що дає можливість вирізнити ті його сторони й якості, вивчення яких є метою дослідження.

Сучасні наукові роботи в галузі суспільних наук не можуть обмежуватися описовим викладом отриманих результатів, що виражені у формі суб'єктивних оцінок "краще - гірше", "більше - менше", "вище - нижче" тощо. Тому важливою вимогою до вибору методів є передбачення можливості якісного й кількісного аналізу експериментальних даних, способів їх взаємозв'язків. Доцільно також кожного результату досягати не одним, а кількома методами, які доповнюють та коригують один одного. Таким чином, підвищується надійність дослідження, стає можливим уникнення небажаних помилок, впливу випадкових неврахованих факторів.

При підготовці курсових, дипломних та магістерських робіт поряд з використанням загальних методів наукового пошуку (теоретичні, експериментальні тощо) широко використовують також вивчення інформаційних джерел з проблеми дослідження, аналіз досвіду, кількісну обробку досліджуваних результатів.

Робота з літературою є попереднім етапом будь-якого наукового дослідження. На цьому етапі уточнюється тема, завдання й провідна ідея, розробляються гіпотеза та методика дослідження.

На основі аналізу інформаційних джерел можливо визначити стан вивчення питання, історію його виникнення, результати, які вже мають місце, методи вивчення.

У вивченні інформаційних джерел можна виділити такі етапи:

1. Пошук необхідних джерел та попереднє ознайомлення з ними (ознайомлення з бібліографічними, довідковими виданнями, каталогами, реферативними журналами).
2. Вивчення літературних джерел (читання, конспектування, виписки тощо);
3. Систематизація та використання інформаційного матеріалу в процесі дослідження (аналіз й узагальнення, створення власної картотеки, підготовка анотацій, рефератів, огляду літератури).

У всіх формах накопичення матеріалу необхідно точно вказувати вихідні дані інформаційного джерела, а саме: прізвище та ініціали автора, назву публікації, видавництво, місце та рік видання, відповідні сторінки тексту, загальний обсяг роботи.

У процесі наукового пошуку студент звертається до великої кількості літературних джерел, в яких можна зустріти неоднакові тлумачення окремих понять. Це викликає необхідність проведення теоретичної роботи з уточнення понятійного апарату дослідження, що передбачає вибір та осмислення тих наукових визначень, які найбільш точно характеризують поставлену проблему.

Робота над понятійним апаратом є конче важлива. Слід мати на увазі, що в педагогічній науці наукові визначення іноді межують з побутовою, загальнозживаною мовою, а це призводить до їх некоректного використання. Наприклад, існує декілька побутових тлумачень виховання, естетичної потреби, що заважає їх науковому аналізу.

Типовим недоліком є довільне вживання термінів, коли автор підганяє наукові визначення під свою особисту думку: "а я так це розумію". Не можна погодитися і з досить поширеною "терміно-творчістю", за якої в дослідження вводяться нові, незвичні терміни, що не мають потрібної обґрунтованості та переконливості.

Правильним є застосування вже апробованих, поширених, зрозумілих у педагогічному плані термінів. Їх так звана "чистота" має суттєву ознаку високого рівня проведеного дослідження. Цього можна досягти глибоко вивчаючи літературу, ознайомлюючись з різними існуючими підходами до визначення змісту певних наукових понять, вибору однієї з можливих точок зору та обґрунтування його в теоретичній частині дослідження.

Методи дослідження. У суспільних науках існує декілька класифікацій методів досліджень. Найбільш поширеним є поділ усіх методів на теоретичні та емпіричні методи дослідження.

Теоретичні методи дослідження. До найбільш уживаних теоретичних методів дослідження належать: індукція, дедукція, аналіз, синтез, узагальнення, порівняння, класифікація, моделювання, абстрагування тощо.

Індукція та дедукція. Індукція є формою наукового пізнання, що спрямоване на з'ясування причинно-наслідкових зв'язків між педагогічними явищами, узагальнення емпіричних даних на основі логічних висуваних від конкретного до загального, від відомого до невідомого. Індуктивний метод використовується дослідником після збору окремих суджень з проблеми дослідження, на основі яких робиться загальний висновок.

Індуктивні знання мають імовірний характер, бо вони завжди виражають припущення про існування певної закономірності. Вірогідність такого припущення перевіряється експериментальним дослідженням. Тому індукція є обов'язковою складовою педагогічного експерименту, що допомагає визначити причинність досліджуваних явищ, з'ясувати, чому одні з них спричиняють зміни інших.

Дедукція виводиться шляхом висуваних від загального до конкретного і тому дає вірогідні знання, а не імовірні (як індукція). Основою дедуктивного методу виступають наукові положення і постулати, що не вимагають дослідно-експериментального підтвердження, а сприймаються як аксіоми.

Дедуктивний метод також використовується після збору необхідної інформації з проблеми дослідження, на основі якого із загальних висновків робляться окремі висновки й судження.

У реальному педагогічному процесі індукція та дедукція завжди взаємодіють між собою як діалектична єдність пізнання загального та конкретного. Індукція виявляє окреме як загальне, а дедукція виводить окреме із загального.

Особливу роль у дослідженні відіграють *методи аналізу та синтезу*.

Аналіз – це спосіб наукового дослідження, при якому педагогічне явище розкладається на складові частини.

Синтез – протилежний аналізу спосіб, що полягає у дослідженні явища в цілому, на основі об'єднання пов'язаних між собою елементів в єдине ціле. Синтез дозволяє узагальнювати поняття, закони, теорії.

За допомогою аналізу виділяються й досліджуються окремі ознаки предмета чи явища. Це дає можливість виводити його структуру, відокремити суттєві риси від несуттєвих, розкрити різні зв'язки предмета, що розглядається, з іншими предметами педагогічної реальності з'ясувати властиві йому протиріччя.

Але виділені в такий спосіб ознаки є недостатніми, оскільки вони досліджуються окремо і не зіставляються між собою. Для того, щоб розглянути їх як елементи цілого, використовується синтез, що встановлює єдність складових предмета.

Таким чином, аналіз виходить з певного цілого, яке він розглядає, а цілеспрямовує аналіз. Це означає, що синтез міститься вже у самому аналізі, а не існує поза ним. Після аналітичного процесу кожний дослідник звертається до синтезу, тобто до раціонального поєднання частин, вирізнених засобами аналізу. Внаслідок цього формуються нові уявлення про предмет, в якому виділені суттєві, типові риси, уточнюються й збагачуються знання про нього.

Порівняння - це метод, за яким відбуваються зіставлення досліджуваних предметів та встановлення їх подібності або відмінності. Н; рівні чуттєвого пізнання педагогічної реальності порівняння фіксує зовнішню подібність або відмінність, на рівні раціонального - подібність або відмінність внутрішніх зв'язків, що дозволяє виявити певні закономірності, розкрити сутність матеріалу; що вивчається; тощо.

Для досягнення правильних результатів у процесі порівняння необхідно дотримуватися таких вимог:

- зіставляти тільки однорідні об'єкти чи поняття;
- порівнювати предмети за такими ознаками, які мають суттєве значення.

Метод *класифікації* використовується на початкових стадіях дослідження і дає можливість упорядкувати та класифікувати педагогічні явища на основі визначення їх однорідності. Тим самим класифікація відкриває шляхи подальшого наукового пізнання.

Ефективність класифікації залежить від вибору єдиних ознак, за якими вона відбувається. Неточність такого вибору є типовою помилкою студентських досліджень, що заважає усвідомити та чітко охарактеризувати зміст явищ і процесів, що вивчаються.

Моделювання – це штучна система, яка відображає з певною точністю властивості об'єкта, що досліджується. Побудова моделі, як правило, спрощує оригінал, узагальнює його. Це сприяє упорядкуванню і систематизації інформації про нього.

Кожна модель має фіксувати найголовніші риси об'єкта вивчення. Дрібні фактори, зайва деталізація, другорядні явища ускладнюють саму модель та заважають її теоретичному дослідженню.

Усі моделі можуть бути створені на основі глибокого розуміння функцій і властивостей, які вони моделюють. Модель завжди виступає як аналогія і є проміжною ланкою між висунутими теоретичними положеннями та їх перевіркою у реальному педагогічному процесі.

Модель дозволяє: по-перше, наочно, у вигляді схеми, креслень, коротких словесних характеристик, опису охарактеризувати процес, що вивчається; по-друге - описувати педагогічне явище у вигляді математичних формул, матриць, символів. За допомогою моделей можна описувати різні види навчання, різні типи уроків. У цих випадках моделювання допомагає систематизувати знання про явище чи процес, що вивчається, підказує шляхи їх більш

цілісного опису, намічає більш повні зв'язки між компонентами. Отже, моделювання не тільки робить вивчення явища чи процесу більш наочним, а й глибшим за своєю сутністю.

Емпіричні методи дослідження. Ці методи забезпечують накопичення, фіксацію та узагальнення експериментального матеріалу.

Провідним серед них є *аналіз документації, архівних матеріалів та результатів діяльності, спостереження, письмове й усне опитування, тестування, експертна оцінка*. Отримані за допомогою цих методів дані є основою подальшого теоретичного осмислення суспільних та педагогічних процесів. Тому емпіричні й теоретичні методи створюють цілісну єдність наукового пізнання, без якої неможливо здійснити педагогічний пошук.

Метод вивчення та аналізу документації передбачає вивчення та аналіз документації та архівних матеріалів.

Аналіз документів може бути якісним і кількісним. Якісний аналіз передбачає опис документів, їх класифікацію та інтерпретацію. Кількісний аналіз визначається поняттям "контент-аналіз" чи "кількісна семантика". За його допомогою можна встановити частоту використання певних термінів, виступів окремих персоналій, висловлених ідей тощо.

Спостереження – це організоване дослідження соціального та педагогічного процесу в природних умовах, яке має цілеспрямований характер і підпорядковується меті дослідження. Розрізняють спостереження *пряме, опосередковане і самоспостереження*.

У суспільних та педагогічних дослідженнях широко використовуються соціологічні методи, зокрема *методи опитування (бесіда, інтерв'ю, анкетування)*. Всі вони характеризуються спільною ознакою: за їх допомогою можна дізнатися про власні судження, мотиви дій, потреб інтереси, позиції, погляди, смаки респондентів. Ефективність отримання усних і письмових висловлювань залежить від бажання опитуваних відповідати на поставлені запитання і від ступеня їх підготовності до спілкування з дослідником на визначену тему. Тому в процесі опитування необхідно створювати доброзичливу атмосферу, яка спонукає до щирих відповідей, викликає довірливе ставлення співрозмовники один до одного.

Бесіда – метод безпосереднього спілкування, який дає змогу одержати від співрозмовника інформацію за допомогою задалегідь підготовлених запитань. Для того, щоб підготувати і провести якісно бесіду: та зібрати необхідний емпіричний матеріал, необхідно:

- підготувати план бесіди;
- скласти необхідні основні питання, а також продумати уточнюючі та навідні питання;
- продумати способи реєстрації відповідей респондентів (спеціальні щоденники чи картки, аудіо- та відеотехніку).

У процесі бесіди опитуваний і дослідник виступають активними учасниками діалогу, в якому відбувається взаємний обмін думка: Бесіда проводиться у вільній формі. Дослідник лише визначає загальну тему, основні етапи та межі її обговорення, окреслює головні питання: і висуває для себе припущення щодо можливих результатів опитування.

На відміну від бесіди *інтерв'ю* є системою задалегідь підготовлених запитань, які дослідник ставить опитуваному, утримуючись від власних коментарів. Отже, інтерв'юер не впливає на думку свого співрозмовника.

Бесіди та інтерв'ю будуть ефективними за умови, якщо:

- чітко визначена мета їх проведення;
- намічено коло основних та допоміжних питань у певній послідовності;
- створено довірливу атмосферу;
- підтримується потрібний напрям інтерв'ю;
- розроблено зручну форму фіксації інформації.

Для оперативного отримання інформації про типовесть тих чи інших явищ у великій групі респондентів використовується анкетування.

Анкетування – це метод педагогічного дослідження за допомогою спеціально розроблених анкет (набір завдань, підготовлених у формі опитувального листа). Анкетування може бути *індивідуальним та груповим*.

При індивідуальному анкетуванні анкети роздаються окремим респондентам і домовляються про час їх повернення.

Групове анкетування проводиться з великою групою респондентів.

Запитання анкети можуть мати констатуючий і мотиваційний характер, як і запитання під час бесіди та інтерв'ю; за допомогою анкетування можна зібрати великий за своїм обсягом матеріал, що дозволить вважати отримані відповіді досить імовірними. Недоліком анкетування є суб'єктивність і випадковість відповідей, неможливість перевірки її правильності.

Структура анкети, як правило, складається з трьох частин: вступної основної та демографічної ("паспортички").

Вступна частина містить звернення до респондента, в якому вказується, хто проводить дослідження, завдання анкетування, гарантії анонімності відповідей, правила заповнення анкет. Ця частина може викладатися дослідником в усній формі перед початком анкетування.

Основна частина складається з низки запитань, які дають інформачію про певні факти, події, мотиви, думки, оціночні судження респондентів у галузі досліджуваної проблеми.

Демографічна частина визначає паспортні характеристики опитуваних: вік, рівень освіти, кваліфікацію тощо. Її призначення полягає в тому, щоб визначити репрезентативність отриманого матеріалу.

Запитання основної частини анкети розподіляються на такі види відкриті, закриті та напівзакриті; прямі та непрямі.

До відкритих запитань належать такі, що передбачають вільну форму відповіді і нічим не регламентують її ракурси. Вони дають досліднику цікавий різнобічний матеріал, але водночас він є незручним для обробки. Відповіді респондентів на них бувають недостатньо конкретними і віддаленими від теми опитування.

Для дослідження окремих рис і властивостей людини використовується і такий психологічний метод дослідження як тестування.

Тестування – метод діагностики, який передбачає використання стандартизованих запитань й завдань, що мають визначену шкалу значень. У процесі дослідження можна використати тести успішності, інтелектуального розвитку, діагностики рівня засвоєння знань, умінь, здібностей, ступеня сформованості багатьох якостей тощо.

За допомогою *тестів успішності* оцінюють вже наявні знання або міння.

Тести здібностей дозволяють виявити той рівень знань або вмінь, досягнення яких є імовірними для респондента за певних умов навчання чи виховання. При цьому виділяють тести *загальних здібностей* (тести інтелекту) і тести *спеціальних здібностей* (тести на сприйняття музики, живопису тощо).

Ці тести дозволяють робити висновки не тільки про результати засвоєння певного навчального матеріалу або виконання якогось завдання, а й про загальні передумови індивіда до засвоєння завдань даного типу (наприклад, розв'язувати математичні задачі, орієнтуватися в завданнях вербального типу і т.п.).

Найбільш розповсюдженими є тести на вимірювання розумової обдарованості, які визначають загальні передумови індивіда до орієнтації в звичайних ситуаціях певного типу.

Наприклад, якщо ми виявляємо різницю між результатом тесту і продуктивністю діяльності учня в школі (школяр має високий рівень розумової обдарованості, але отримує погані оцінки з математики або оказує низькі показники в дидактичних математичних тестах), можна передбачити, що в даному випадку має місце негативний вплив будь-яких факторів (зокрема, недостатня мотивація, високий ступінь зосередженості, прогалини в засвоєному раніше матеріалі, низький рівень [навчальних навичок тощо]).

Тести можуть містити різні завдання. Це можуть бути завдання, які вимагають прояву певних знань, вибору одного правильного питання, які передбачають вільну відповідь; завдання для знаходження співвідношень між рядом понять; малюнки, що стимулюють асоціативні реакції; незакінчені речення або текст; завдання із складання; малюнків з окремих предметних елементів (для відображення логічної певної дії).

ЛІТЕРАТУРА

1. Введение в научное исследование по педагогике / Под ред. В.И. Журавлева. – М.: Просвещение, 1988. – 239 с.
2. Гончаренко С.У. Педагогічні дослідження / С.У. Гончаренко. – К.: Освіта, 1995. – 45 с.
3. Коломієць В.О. Як виконувати курсову роботу: Метод, посіб. для студ. вищих пед. навч. закл. / В.О. Коломієць. – К.: Вища школа. – 2003. – 66 с.
4. Кузин Ф.А. Магистерская диссертация: Методика написання, правила оформлення и порядок защиты: Практик. пособие для студентов-магистрантов / Ф.А. Кузин. – М.: Ось, 1997. – 304 с.
5. Культура педагогического исследования. – Минск: Мысль, 1996. – 328 с.
6. Лудченко А.А. и др. Основы научных исследований: Учеб. Пособие / Под ред. А.А. Лудченко. – К.: Знание, КОО, 2000. – 114 с.
7. Методика організації науково-дослідної роботи / Г.І.Артемчук, В.М.Курило, М.П.Кочерган. – К.: Форум, 2000. – 271 с.
8. Методология социально-педагогических исследований: Науч. учеб.-метод. пособие для студентов, магистрантов, аспирантов и студентов в области воспитания и образования, соц. Педагог. и соц. работников / Авт.-сост.: С.Я. Харченко, Н.С. Кратинцев, А.Н. Чиж, В.А. Кратина. – Луганск: Альма-матер, 2001. – 216 с.
9. Мороз І.В. Структура дипломних робіт та вимоги до їх написання оформлення і захисту / І.В. Мороз. – К.: Держ. пед. ун-т ім. М.П.Драгоманова, 1997. – 56 с.
10. Рудницька О.П. та ін. Основи педагогічних досліджень / О.П. Рудницька – К.: Експрес-об'ява, 1998. – 142 с.
11. Спіцин Є.С. Методика організації науково-дослідної роботи студентів у вищому закладі освіти / Є.С. Спіцин – К.: Вид. центр КНЛУ, 2003. – 120 с.

REFERENCES

1. Vvedeniye v nauchnoye yssledovaniye po pedahohyke / Pod red. V.Y. Zhuravleva. – M.: Prosveshchenye, 1988. – 239 s.
2. Honcharenko S.U. Pedahohichni doslidzhennya / S.U. Honcharenko. – K.: Osvita, 1995. – 45 s.
3. Kolomiyets' V.O. Yak vykonuvaty kursovu robotu: Metod, posib. dlya stud. vyshchikh ped. navch. zakl. / V.O. Kolomiyets'. – K.: Vyshcha shkola. – 2003. – 66 s.
4. Kuzyn F.A. Mahysterskaya dySSERTatsyya: Metodyka napyssannya, pravyla oformlennya y poryadok zashchyty: Prakt. posobyey dlya studentov-mahystrantov / F.A. Kuzyn. – M.: Os' –89, 1997. – 304 s.
5. Kul'tura pedahohycheskoho yssledovaniya. – Mynsk: Mysl', 1996. – 328 s.

6. Ludchenko A.A. y dr. Osnovy nauchnykh yssledovanyu: Ucheb. Posobyе / Pod red. A.A. Ludchenko. – K.: Znanye, KOO, 2000. – 114 s.
7. Metodyka orhanizatsiyi naukovy-doslidnoyi roboty / H.I.Artemchuk, V.M.Kurylo, M.P.Kocherhan. – K: Forum, 2000. – 271 s.
8. Metodolohyya sotsyal'no-pedahohycheskykh yssledovanyu: Nauch. ucheb.-metod. posobyе dlya studentov, mahystrantov, aspyrantov y studentov v oblasti vospytanyu y obrazovanyu, sots. Pedahohoh. y sots.rabotnykov / Avt.-sost.: SYA. Kharchenko, N.S.Kratyntsev, A.N. Chyzh, V.A. Kratynova. – Luhansk: Al'ma-mater, 2001. – 216 s.
9. Moroz I.V. Struktura dyploornykh robit ta vymohy do yikh napysannya oformlennya i zakhystu / Y.V. Moroz. – K.: Derzh. ped. un-t im. M.P.Drahomanova, 1997. – 56 s.
10. Rudnyts'ka O.P. ta in. Osnovy pedahohichnykh doslidzen' / O.P. Rudnyts'ka – K.: Ekspres-ob'yava, 1998. – 142 s.
11. Spitsyn YE.S. Metodyka orhanizatsiyi naukovy-doslidnoyi roboty studen-tiv u vyshchomu zakladi osvity / YE.S. Spitsyn – K.: Vyd. tsentr KNLU, 2003. – 120 s.

УДК 378.016:[930.2:908]:001.895

Спик Л.І.

Кандидат історичних наук, доцент,
Сумський державний педагогічний університет імені А.С. Макаренка

ІННОВАЦІЙНІ ТЕХНОЛОГІЇ У ВИКЛАДАННІ КУРСУ «ІСТОРИЧНЕ КРАЄЗНАВСТВО» У ВИЩІЙ ШКОЛІ

Автор статті на основі власного досвіду репрезентує і узагальнює сучасні методи викладання дисципліни «Історичне краєзнавство» у вищій школі. У статті наведені конкретні приклади використання проведених історико-краєзнавчих досліджень для навчання студентів-краєзнавців методам опрацювання історичних джерел, практичним навичкам у складанні анкет-опитувань, систематизації і репрезентації історичної інформації, використанню краєзнавчого матеріалу у викладанні курсів історії України та всесвітньої історії і загальноосвітній школі.

Ключові слова: «Історичне краєзнавство», історико-краєзнавчі дослідження, історична інформація, практичні навички.

Епик Л.І. Инновационный технологии в преподавании курса «Историческое краеведение» в высшей школе.

Автор статьи на основании собственного опыта представляет и обобщает современные методы преподавания дисциплины «Историческое краеведение» в высшей школе. В статье приведены конкретные примеры использования проведенных историко-краеведческих исследований для обучения студентов-краеведов методам обработки исторических источников, практическим навыкам в составлении анкет-опросов, систематизации и репрезентации исторической информации, использовании краеведческого материала в преподавании курсов истории Украины и всемирной истории в общеобразовательной школе.

Ключевые слова: «Историческое краеведение», историко-краеведческие исследования, историческая информация, практические навыки.

Еpик Л.І. Innovative technologies on teaching the course "Historical Local History" in high school.

The author of the article, on the basis of his own experience, represents and summarizes modern methods of teaching the subject "Historical Local History" in a higher school. The article gives concrete examples of the use of conducted historical-ethnographic researches for the studying of students of local lore on methods of processing historical sources, practical skills in compiling questionnaire surveys, systematization and representation of historical information, the use of ethnographic material in the teaching of courses in Ukrainian history and world history and general education.

Key words: "Historical regional studies", historical studies, historical information, practical skills.

Підготовка історика-краєзнавця на сучасному етапі характеризується значним збільшенням тематики краєзнавчих досліджень, знаходженням раніше недоступних до вивчення сторінок історії того чи іншого краю. На сьогодні започатковані нові напрями історико-краєзнавчих студій: соціальна історія, специфіка та розмаїття буденних проблем населення, дослідження ментальних відмінностей, звичаїв, соціонормативної культури, поглиблене вивчення демографічних процесів в окремих регіонах. На довгий час забутими залишалися такі впливові чинники життя суспільства та окремої громади, як церква, екологічна культура і т.і.

Все це відбувається на тлі переосмислення можливостей краєзнавчого туризму, музеє- та пам'яткознавства, генеалогічних студій, просопографії. Суттєвих якісних змін зазнала методика досліджень, наприклад, широко впроваджені на Заході мікроісторичні дослідження потребують від історика-краєзнавця оволодіння методом усної історії.

Ці та інші чинники вимагають суттєвих змін у практичній підготовці істориків-краєзнавців у вищій школі, що вносить корективи у викладання курсу «Історичне краєзнавство».

Мета статті – репрезентувати та узагальнити інноваційні методи викладання курсу «Історичне краєзнавство» у вищій школі.

Питанням змісту сучасної краєзнавчої освіти у вищій школі присвятили свої розвідки такі дослідники як О.Коляструк [1,2], М.Кром [3], Я.Кунденко [4], С.Оболенская [5], О.Удод [8-10], Н.Яковенко [11] та інші.

Тим не менше залишилося відкритим питання про навчання методам і формам дослідницької роботи з метою підготовки майбутніх істориків-краєзнавців до самостійної пошукової діяльності.

Метою викладання навчальної дисципліни історичне краєзнавство є ознайомлення студентів з основними проблемами історичного краєзнавства, методами краєзнавчих досліджень та використання краєзнавчого матеріалу в курсі історичних дисциплін і позакласній роботі в середніх навчальних закладах [5, с.183]. Основним завданням вивчення дисципліни «Історичне краєзнавство» є :

- ознайомлення студентів із предметом, об'єктом, метою і методами історичного краєзнавства;
- вивчення основних етапів розвитку історичного краєзнавства в Україні і на Сумщині;
- формування умінь і навичок із проведення краєзнавчих досліджень.

Якщо теоретична складова дисципліни більш-менш розроблена, існує достатня кількість лекційного матеріалу і розвідок, які студенти можуть використовувати під час самостійного опрацювання тем, то саме описання практичних методів краєзнавчих досліджень відсутнє, що приводить до того, студенти-краєзнавці, маючи непогану теоретичну підготовку, не мають практичного досвіду проведення краєзнавчих досліджень.

З цієї метою ми зосередили увагу на такому напрямі історико-краєзнавчих досліджень як «історія буднів», або «історія повсякденності», бо саме люди є творцями історії – всі разом і кожен зокрема. Водночас, людина формується під впливом закономірностей як історичної епохи, так і особливостей суспільно-історичних подій, традицій, культури певного регіону. Дослідження історії буднів надто повільно впроваджується у практику роботи навчальних закладів [3].

Історія буднів зайняла провідне місце в українській історіографії початку ХХІ ст. Інститутом історії України НАН України започатковано серію видань «З історії повсякденного життя в Україні», перша частина якої «Нариси повсякденного життя радянської України в добу непу (1921–1928 рр.)» (К., 2010 р.) містить розділи Ольги Коляструк «Теоретико-методологічні аспекти вивчення повсякденного життя» та Володимира Головка «Історія повсякденності: історіографія і міждисциплінарні зв'язки»[2]. На думку О. Коляструк, «Науково-теоретичне обґрунтування історії повсякденності як новітнього напрямку в сучасній українській історіографії ще не завершилось, відповідно, оформлення її методологічного забезпечення також перебуває у процесі становлення»[1].

Німецький історик А. Людке «історію повсякденності» вважає спробою зрозуміти історію як багатогранний процес, що відтворюється і в першу чергу трансформується тими, хто одночасно є об'єктами і суб'єктами історії[3]. Повсякденний спосіб життя є суттєвим елементом динаміки суспільства. Увага істориків до повсякденності викликана тим, що, попри своє універсальне походження і призначення, вона була та залишається основою збереження культурних традицій тієї чи іншої спільноти. Правила і норми поведінки відпрацьовані і закріплені у буденному житті містять багатовіковий досвід самореалізації суспільства, що забезпечує спадкоємність поколінь. Повсякденна сфера є виразником етнічних особливостей регіону. Саме способи влаштування побуту, обряди, звичаї, стереотипи поведінки зберігають неповторний колорит життя нації загалом та окремого краю. Завданням дослідника є віднайти і відчуті в історії повсякденності те, що відтворює дух того чи іншого часу[11, с.20].

Аналіз повсякденного життя людей допоможе не тільки перелічити події та випробування, що випали на долю певного покоління, а й дасть змогу відповісти на запитання, як могла людина пристосуватися і вижити, не втратити людську гідність в екстремальних умовах революцій, голодоморів, війн, репресій, особистих втрат тощо [10, с.9]. Адже ніхто не заперечуватиме, що навіть у найважчі часи люди не тільки воювали, а й закохувалися, народжували дітей, втрачали близьких друзів тощо. Найважливішим у пошуках тем для досліджень є те, щоб добутий історичний матеріал допоміг показати ставлення людей до подій, які відбувалися, виявити регіональні особливості, прояви того чи іншого феномену в певній місцевості [4, с.15].

Нашим завданням було навчити істориків-краєзнавців практичним методам історичних досліджень. Допомогою в цьому стали вже проведені дослідження, які ми використовували як у якості пізнавального матеріалу, так і в якості прикладу дослідницької діяльності.

Участь студентів-краєзнавців у конференції, присвяченій вшануванню пам'яті жертв Голодомору, яка проходила 23 листопада 2017 р. на базі Сумської обласної універсальної наукової бібліотеки, крім громадянського змісту мала велику практичну цінність із огляду на репрезентацію практичних форм і методів досліджень, які оприлюднили сумські історики і краєзнавці. Студенти на конкретних прикладах мали можливість узагальнити теоретичні знання із опрацювання документальних джерел, залучення методів анкетування, фото та відеозйомки, систематизації отриманої інформації за різними критеріями. Ці форми роботи сформували у студентів-краєзнавців самостійне уміння складати анкети-опитування, проводити записи свідків подій, відбір і репрезентацію отриманої інформації. Студенти мали можливість усвідомити, що для вивчення історії буденності має значення не стільки саме джерело, як методика роботи з ним. Дослідникові необхідно вловити суб'єктивне, персональне, часто глибоко приховане в окремій людині чи групі людей, які характеризують обличчя того чи іншого регіону, краю. Досліджуючи не факти участі людини в тому чи іншому процесі, а мотивацію поведінки людини чи групи людей в історичному джерелі, потрібно знайти (часто між

рядками) суб'єктивні переживання, зрозуміти пріоритетні вартості, причини, які керували людиною в цій ситуації, та регіональні чинники, що впливали на поведінку людини, примушували її поводитися саме так [7, с.24].

Наступним етапом пізнавальної діяльності стали практичні заняття, проведені на базі Сумського обласного художнього музею імені Н.Х. Онацького, під час яких студенти закріпили знання із таких форм краєзнавчої роботи як опис історичного документу, або експонату, правил оформлення історичної експозиції, методики залучення музейних матеріалів при викладанні історії України чи всесвітньої історії у загальноосвітній школі.

Набуті практичні навички студенти-краєзнавці застосували при підготовці до проведення загальноуніверситетського заходу до 85-річчя Голодомору в Україні. Першим практичним кроком для істориків став відбір матеріалів для виставки і презентації. Необхідність вирішити практичне питання за яким принципом репрезентувати наявні матеріали привели до визначення критеріїв відбору, якими стали, по-перше, матеріали загальноукраїнського змісту, по-друге, матеріали про Голодомор на Сумщині, по-третє, спогади свідків подій. Під час опрацювання матеріалів, що містили свідчення, історики-краєзнавці опанували метод складання анкети-опитування з метою отримання максимально повної інформації. Зауважимо, що вірно складена анкета-опитування має також велике значення в іншому напрямі історико-краєзнавчих досліджень – «oral history».

Дослідження ж писемних джерел передбачає застосування історико-антропологічного підходу, котрий відкриває їх широку інформаційну еластичність. Антропологічно зорієнтовані дослідження переконливо продемонстрували відмінності між питомим сенсом джерела та новими, модерними способами його інтерпретації. Такий підхід до опрацювання джерел Є. Кінан назвав методом «добування модерних смислів з передмодерних джерел»[6]. Дослідник історії буднів ХХ ст., крім того, має значно ширші можливості розширити свою джерельну базу завдяки свідченням ще живих інформаторів, тобто використати метод збору і запису інтерв'ю. Ці «усні історії» стають для нього не лише зібранням матеріалу, але й створенням нового виду емпіричного матеріалу [1].

Однак історик не завжди має унікальну змогу «задати запитання минулому». У такому разі він працює із традиційними писемними пам'ятками. Серед них пріоритетне значення посідають «его-документи» – автобіографії, мемуари, щоденники і листи. Саме вони допомагають зрозуміти людину, її вчинки у конкретній ситуації, те, що відрізняє її повсякденність від повсякденності інших [9, с.46].

Унікальну можливість самостійно побачити процес опрацювання «его-документів» студенти-краєзнавці отримали під час участі у вернісажі, присвяченому відомому українському митцеві і громадському діячеві Н.Х. Онацькому. Студенти не тільки побачили унікальні історичні документи, але й отримали інформацію стосовно їх зібрання, правил описування, зберігання, критеріїв відбору на репрезентацію і т.і. Саме такий підхід до вивчення історії окремої людини дає можливість опанувати суть історичних подій через світогляд, життя, творчість особи, безпосередньої учасниці подій, зробити виклад історії більш «гуманним», особистісним, а, таким чином, більш цікавим, що має велике значення при викладанні історії у загальноосвітній школі[11, с.67].

Підсумовуючи, наголосимо, що «Історичне краєзнавство» - один із тих курсів, що дають можливість, з одного боку, навчити практичним навичкам історико-дослідницької роботи студентів, з іншого ж боку – виховати справжніх патріотів нашої незалежної України. На нашу думку, практичні і лекційні заняття із цієї дисципліни потребують постійного контакту із краєзнавцями, працівниками музеїв та архівів. Тільки таке співробітництво надасть можливість підготувати студентів-краєзнавців до плідної пошукової і викладацької діяльності.

ЛІТЕРАТУРА

1. Коляструк О. А. Методологія історії повсякдення// – [Електронний ресурс]-Режимдоступу : <http://dspace.univer.kharkov.ua/bitstream/123456789/7464/2/kolyastruk.pdf>
2. Коляструк О. Теоретико-методологічні аспекти вивчення повсякденного життя // Нариси повсякденного життя радянської України в добу непу (1921–1928 рр.) : Колективна монографія / Відп. ред. С. В. Кульчицький. НАН України. Інститут історії України. – К. : Інститут історії України НАН України, 2010. – (Серія “ 3 історії повсякденного життя в Україні”)- 230 с.
3. Кром М. М. Историческая антропология // [Електронний ресурс] - Режим доступу : <http://www.countries.ru/library/antropology/krom/ideas.htm/>.
4. Кунденко Я. М. Повсякденність як реалія культурної дійсності. : Автореф. дис. на здобуття наук. ступеня канд. філософ. Наук/ Я. М.Кунденко– Харків, 1999.-26 с.
5. Оболенская С. История повседневности в историографии ФРГ // Одиссей. Человек в истории./ С. Оболенская– Х.,2015. – С.182–184.
6. Олабарри И. «Новая» новая история: структура большой длительности / И. Олабарри // Ойкумена: альманах сравнител. исслед. полит. ин-тов, социал.-экон. систем и цивилизаций. – Х., 2004. – Вып. 2. – С. 176-207. – [Электронный ресурс]-Режим доступа: http://www.gumer.info/bibliotek_Buks/History/Article/olab_novist.php
7. Середяк А. Історія буднів як напрямок краєзнавчих досліджень // Друга наукова конференція “Історичні пам'ятки Галичини”. Львів, листопад 2002 року. / А. Середяк // – Львів, 2003.-С.23-27.

8. Удод О. Історія повсякденності : проблеми методології та джерелознавства / О. А. Удод // Історія в школах України. — 2005. — № 4. — С. 40–45.
9. Удод О. А. Психоісторичний підхід до історичних джерел / О. А. Удод // Вісн. Дніпропетр. ун-ту. — 2000. — Вип. 8. — (Історія та археологія).-С.45-48.
10. Удод О. Про історію повсякденності/ О. А. Удод // Борисфен. — 2000. — № 4. — С. 9–10.
11. Яковенко Н. Паралельний світ. Дослідження з історії уявлень та ідей в Україні X VI–X VII ст. — К., 2002.-130 с.

REFERENCES

1. Kolyastruk O. A. Methodology of the History of Povyakdenia // - [Electronic resource] -Remove access: <http://dspace.univer.kharkov.ua/bitstream/123456789/7464/2/kolyastruk.pdf>
2. Kolyastruk O. Teoretiko-metodologicheskie aspektiv vyvchennia povsyakdenного zhittya // Narisi podsyakdenного zhittya Radyanskoї Ukrainy v napu nepu (1921-1928 pp.): Collective monograph / Vidp. Ed. S.V. Kulchitsky. NAS of Ukraine. Institute of History of Ukraine. - K.: Інститут історії України НАН України, 2010. - (Серія "З історії повсякденного життя в Україні") .- 230 с.
- 3.Krom MM Historical anthropology // [Electronic resource] - Access mode: <http://www.countries.ru/library/antropology/krom/ideas.htm> /.
4. Kundenko Ya. M. Povsyakdennist yak realyu kul'turnoї diyosnosti. : Author's abstract. dis. on the basis of science. stepping cand. the philosopher. Nauk / Ya. M. Kundenko-Kharkiv, 1999.-26 p.
5. Obolenskaya S. The history of everyday life in the historiography of the Federal Republic of Germany // Odyssey. Man in history. / S. Obolenskaya-X., 2015. - P.182-184.
6. Olabarrı I. "New" new story: a structure of great duration / I. Olabarrı // Oikumena: almanac compares. Issled. polit. in-tov, social-econ. systems and civilizations. - H., 2004. - Issue. 2. - P. 176-207. - [Electronic resource] - Access mode: http://www.gumer.info/bibliotek_Buks/History/Article/olab_novist.php
7. Serdyak A. Історія буднів як напрямок краєзнавчих досліджень // Friend of the science conference "Historical monuments of Galicia". Lviv, leaf fall 2002. / A. Serediak // - Lviv, 2003.-С.23-27.
8. Udod O. Історія повсякденності: the problems of the methodology of that treasury / OA Udod // Istoriya in the schools of Ukraine. - 2005. - No. 4. - P. 40-45.
9. Udod OA Psychohistorical pidhid to історичних джерел / OA Udod // Вісн. Дніпропетр. un-tu. - 2000. - Vip. 8. - (Istoriya and that archeology) .- P.45-48.
10. Udod O. About історію повсякденності / OA Udod // Borisfen. - 2000. - № 4. - P. 9-10.
11. Yakovenko N. Parallelny svit. Дослідження з історії уявлень та ідей в Україні X VI-X VII ст. - К., 2002.-130 с.

УДК 372.48

Моцак С. І.

Кандидат педагогічних наук, доцент,
Сумський державний педагогічний університет імені А.С. Макаренка

МЕТОДИЧНІ АСПЕКТИ ВИВЧЕННЯ ІСТОРІЇ РІДНОГО КРАЮ В ЗАГАЛЬНООСВІТНІХ ЗАКЛАДАХ УКРАЇНИ

У статті на основі аналізу методичної літератури та педагогічної практики обґрунтовано основні методичні аспекти вивчення історії рідного краю. Проаналізовано вітчизняний та сучасний стан вивчення історії рідного краю в школах України.

Ключові слова: краєзнавча робота, краєзнавство, історичне краєзнавство, шкільне краєзнавство.

Моцак С.І. *Методические аспекты изучения истории родного края в общеобразовательных заведениях Украины.*

В статье на основе анализа методической литературы и педагогической практики обоснованы основные методические аспекты изучения истории родного края. Проанализированы отечественные и современные исследования изучения истории родного края в школах Украины.

Ключевые слова: краеведческая работа, краеведение, историческое краеведение, школьное краеведение.

Motsak S.I. *Methodological aspects of studying the history of the native land in general educational institutions of Ukraine.*

In the article, based on the analysis of methodological literature and pedagogical practice, the basic methodical aspects of studying the history of the native land are substantiated. The domestic and modern studies of the history of the native land in schools of Ukraine are analyzed.

Key words: regional studies, regional studies, historical local studies, school local studies.

Шкільне історичне краєзнавство – один з найважливіших засобів зв'язку навчання і виховання школярів з життям. Використання місцевих матеріалів у процесі поглиблення знань учнів з історії допомагає їм зрозуміти загальні закономірності суспільного розвитку, здобути інтерес до розширення знань, привчити їх до самостійної дослідницької роботи. Шкільне краєзнавство сприяє всебічному вивченню історії краю з найдавніших часів і до сьогодення.

Аналіз історичної, психолого-педагогічної, методичної літератури засвідчує майже півтора столітній

інтерес науковців та вчителів-практиків до проблеми вивчення історії рідного краю.

Даний напрям роботи досліджували наприкінці XIX – початку XX століття П. Антонович, С. Рудницький, С. Русова, К. Ушинський, І. Франко, на сучасному етапі Т. Бондаренко, Л. Гаїда, Я. Треф'як, Л. Кірішко, Л. Саєнко, Л. Литвин.

Питання методики використання краєзнавчих матеріалів на уроках історії рідного краю висвітлено у працях П. Тронька (роль краєзнавства у відродженні духовності та культури), Н. Рудницької (основні аспекти становлення і розвитку шкільного краєзнавства), М. Соловей (напрямки краєзнавчо-пошукової роботи учнів в загальноосвітніх школах), В. Обозного (краєзнавство в системі профільної підготовки вчителів), В. Смирнов (краєзнавство як засіб морального виховання учнів), Н. Борисова (методика історико-краєзнавчої роботи в школі), С. Петренка (історико-краєзнавча робота позакласна робота в школі), С. Поясова (краєзнавство як джерело формування інтересу до історії), О. Шамшина (історико-краєзнавча робота з учнями), В. Струманського (організація шкільного краєзнавства на засадах системності), В. Бейліса (досвід організації історико-краєзнавчої роботи в середній школі), І. Мазура (методика використання краєзнавчого матеріалу на уроках історії), О. Ігнатенка (місце історичного краєзнавства у викладанні історії), М. Шеремета (використання краєзнавчих матеріалів на уроках історії України), Л. Колєватова (методка організації краєзнавчо-пошукової діяльності учнів) та інших.

В. Сухомлинський вважав, що учень стає справжньою людиною, патріотом, коли він разом із педагогом торує шлях від любові до рідного краю до розуміння історичної долі народів світу [5].

За програмами загальноосвітніх шкіл з історії України періоду незалежності (1992 р., 1996 р., 1998 р., 2001 р., 2004 р.) відводяться окремі уроки для вивчення історії рідного краю за хронологічними періодами. Тобто, у сучасних шкільних курсах вітчизняної історії історія краю представлена, за визначенням дослідниці О. Пометун, так званими «кишеньками», які розташовані наприкінці розділів і називаються «Наш край».

Навколо такого традиційного з радянських часів структурування курсу вітчизняної історії сьогодні точаться гострі дискусії. Проблема полягає у визначенні ролі, місця, змістового наповнення історії рідного краю у системі історичної освіти.

Метою нашої статті є обґрунтувати основні методичні аспекти вивчення історії рідного краю в школах України на основі аналізу вітчизняного та сучасного стану вивчення історії.

У 1917 р. в усіх типах навчальних закладів України було запроваджено вивчення циклу українознавчих предметів, серед них не останнє місце відводилося вивченню історії рідного краю. Про це, зокрема йшлося в «Проекті Єдиної школи на Україні» 1918 р.

На початку 1920-х рр. історія майже не викладається в школах як окремий предмет, її було замінено інтегрованою галуззю суспільствознавство. Проте у зв'язку з початком процесу українізації все ще приділяють багато уваги вивченню української культури, географії, національної історії, та краєзнавства.

У 1923-24 рр. всі навчальні заклади було переведено на комплексні програми навчання. Їх позитивною рисою було вивчення історії України як повноправної частини історико-суспільствознавчого комплексу та широке використання краєзнавчого матеріалу.

Протягом 30-х – 40-х рр. краєзнавству приділяють значно менше уваги, історія УРСР із самостійного курсу взагалі перетворилася на частину курсу історії СРСР. У 1940 р. вийшов «Короткий курс історії України», в якому майже весь матеріал присвячувався політичній історії та дублював запроваджений раніше «Курс історії ВКП (б)».

Викладання української історії знову відродилося на поч. 60-х рр., коли почали вивчати історію всіх союзних республік, було створено відповідні підручники та програми, до яких обов'язково включалося краєзнавство від давніх часів до сучасного періоду.

Чимало краєзнавчого матеріалу було включено до так званих удосконалених програм кін. 80-х рр. Та особливу увагу до дослідження та вивчення в загальноосвітніх закладах історичного краєзнавства почали виявляти саме після проголошення незалежності України.

Постійне збільшення обсягу краєзнавчого матеріалу послідовно прослідковується у програмах з історії України редакції 1991р., 1995 р., 1996 р., 1998 р., 2001р., 2005 р., 2010 р.

Головною метою шкільного курсу історії рідного краю є пробудження в учнів інтересу до історії рідної землі та її мешканців, виховання патріотизму, почуття відповідальності за долю своєї малої Батьківщини.

Шкільний курс історії рідного краю допомагає учням усвідомити роль малої батьківщини в загальноукраїнському та світовому історичному процесі, сприяє формуванню в свідомості учнів цілісної картини світу.

Завдання курсу:

- розкриття суті і закономірностей політичних економічних та культурних явищ і процесів, що відбувалися в ході історичного розвитку рідного краю (регіону, міста, села);
- формування в учнів на основі краєзнавчого матеріалу історичного мислення, здатності аналізувати історичні події і давати їм власні оцінки;
- пробудження інтересу до історичного розвитку рідної землі та її мешканців;

- соціальна адаптація школярів, формування готовності жити і працювати у своєму селі, місті приймати участь у їх розвитку, соціально-економічному та культурному відродженні;
- виховання патріотизму, усвідомленої громадянської позиції [4].

Викладання шкільного курсу історії рідного краю має будуватися на таких принципах:

- культуровідповідності;
- національної спрямованості;
- міжетнічної та міжконфесійної толерантності (показати взаємозбагачення культурних та духовних традицій різних народів, пояснення причин міжнаціональних конфліктів, проявів ворожості та протистояння, якщо такі існували раніше, чи існують зараз, обговорення шляхів подолання таких проблем);
- антропоцентризму (історія – це історія конкретних людей, коріння людини в історії і традиціях сім'ї, народу, в минулому краю і країни);
- історизму;
- науковості;
- неупередженості;
- інтегрованості з курсами історії України та всесвітньої історії [7].

Основні вимоги до організації краєзнавчої роботи у школі:

- відповідність навчально-виховним планам школи;
- відповідність загальній системі знань, що засвоюються протягом вивчення інших шкільних дисциплін;
- єдність теоретичної і практичної роботи;
- взаємодія класної і позакласної форм роботи;
- використання різноманітних методів та форм роботи;
- використання дослідницької роботи;
- відповідність рівню підготовки та віковим особливостям школярів [7].

Коли йде мова про шкільне краєзнавство, слід розрізнити рівні пізнавальної краєзнавчої роботи учнів. Умовно можна говорити про три рівні, які на практиці тісно пов'язані між собою і складань єдиний процес.

Перший рівень отримання учнями «готових» знань зі слів вчителя, навчальних посібників, повідомлень засобів масової інформації.

Другий рівень самостійне набуття нових знань в процесі активної самостійної пізнавальної діяльності школярі. Джерелами знань, крім підручників та навчальних посібників можуть бути:

- наукова та науково-популярна література;
- публікації спеціалізованих та місцевих видань;
- матеріали державних, місцевих та шкільних музеїв;
- інтернет-ресурси.

Третій рівень – вивчення школярами історії рідного краю в процесі поглибленого дослідницького пошуку, що має науковий інтерес. Тоді школярі виступають у ролі науковців-дослідників. Зазвичай це – члени краєзнавчих гуртків та учнівських наукових товариств, слухачі факультативів [9].

Перший рівень є головним і часто єдиним в молодших класах. Для основної школи характерні I та II рівні. III рівень зазвичай використовується в старших класах.

Одна з головних складових системи шкільного краєзнавства – організаційні форми історико-краєзнавчої роботи в школі. До них можна віднести:

1. Вивчення матеріалу краєзнавства на уроках курсу історії України;
2. Спеціальні навчальні курси;
3. Факультативні курси;
4. Позакласні заняття.

Протягом вивчення курсу історії рідного краю учні мають набути відповідних знань та вмінь.

Учні повинні знати:

- найважливіші періоди в історії рідного краю, особливості кожного з них;
- основні риси розвитку краю в епоху аграрного, індустріального та постіндустріального (інформаційного) суспільств;
- факти, події, явища та процеси, що відбувалися в їх краї (населеному пункті) від найдавніших часів до сьогодення;
- причини та наслідки соціальних, політичних та культурних зрушень в житті краю;
- походження назв місцевості, географічних об'єктів, населених пунктів, розташованих на території, де вони проживають;
- особливості адміністративно-територіального устрою, їх основні зміни та причини цих змін;
- археологічні культури, які знаходились на території краю та їх пам'ятки;
- способи господарювання людей, які населяли край в різні історичні епохи
- історичні та культурні пам'ятки рідного краю;

- історію різних релігійних конфесій краю, життя видатних діячів церкви, пам'ятки церковної архітектури, образотворчого мистецтва (ікони) ;
- спільні та відмінні риси життя людей – представників різних національностей, які проживають в даній місцевості, етносоціальні процеси в краї, вивчення історії і традицій всіх етносів, які населяли край, історією їх розселення в цій місцевості, особливостями побуту, культури, звичаїв, економічного життя тощо;
- особливості побуту, повсякденного життя мешканців краю;
- видатних діячів рідного краю (політиків, діячів науки та культури, героїв військових подій), головні події їх біографії, їх здобутки;
- політичні та соціальні рухи на території краю;
- соціальну структуру краю на різних етапах історичного розвитку, діяльність суспільних та партійних організацій, громадських об'єднань;
- наслідки світових воєн та локальних військових конфліктів для краю, участь його мешканців у цих подіях [10].

Учні повинні вміти:

I. Загальні вміння.

- усвідомлювати своєрідність історичного розвитку рідного краю в порівнянні з іншими регіонами України, Європи та світу;
- збирати та аналізувати матеріали з різних джерел історичної інформації та ставитися до них з критичної точки зору, розглядаючи їх в конкретному історичному контексті, враховуючи характерні риси історичних періодів чи подій;
- оцінювати точки зору представників різних народів, що населяють край на певну подію чи явище;
- розрізняти факти та точки зору, виявляти помилки, фальсифікації та стереотипи в оцінці історичних подій [3].

II. Специфічні (предметні вміння):

- показувати на карті просторові межі краю;
- характеризувати на основі аналізу карти історичні події та процеси, що відбулися на території краю;
- хронологічно співвідносити основні події та історичні процеси в краї з подіями і процесами вітчизняної та європейської історії;
- аналізувати та систематизувати факти з історії рідного краю, уявляти цілісну картину історичного розвитку малої Батьківщини;
- характеризувати процеси політичного, економічного, соціального, культурного розвитку рідного краю, порівнювати їх з аналогічними явищами та процесами на інших територіях України;
- описувати духовне та повсякденне життя мешканців краю на різних етапах історичного розвитку;
- пояснювати відмінності та взаємовплив представників різних народів, що населяли (населяють) край;
- аналізувати різні джерела інформації з історії рідного краю (історичні документи, наявні в місцевих архівах, фрагменти історичної літератури, присвячені історії рідного краю, речові історичні джерела, фонди та експонати місцевих музеїв, відомості з місцевих періодичних видань, художні твори на історичну тематику, спогади очевидців тощо.) ;
- пояснювати роль історичного розвитку малої Батьківщини у розвитку інших регіонів України, країни в цілому, сусідніх народів;
- висловлювати судження про вклад мешканців краю до загальноукраїнських та світових політичних, соціально-економічних, культурних процесів та явищ [2].

Значне місце у підготовці майбутнього вчителя історії займає його методична підготовка до викладання курсу історії рідного краю. У ході вивчення навчальної дисципліни шкільний курс «Рідний край» та методика його викладання майбутній вчитель повинен з'ясувати:

- мету викладання місцевої історії в школі, основний зміст цього курсу;
 - головні знання, вміння та навички, які мають засвоїти школярі;
- Насамперед необхідно забезпечити формування у студентів знань
- про концептуальні підходи до впровадження безперервної історичної освіти в Україні;
 - про структуру та зміст навчальної шкільної дисципліни «Історія рідного краю»;
 - про дидактичні засади методики навчання історії рідного краю у загальноосвітній середній школі;
 - про основні методики формування історичних понять, що вивчаються у курсі;
 - про методики формування уявлень про соціально – економічне та політичне життя, культурний розвиток краю та повсякденне життя людей на окремих історичних етапах їх розвитку в ході вивчення історії рідного краю;

- про дидактичні особливості формування знань та вмінь школярів на різних етапах навчання;
 - про методику використання окремих видів усного, наочного, практичного та пошуково-дослідницького методів навчання;
 - про методичні прийоми викладання історії рідного краю в основній та старшій школі;
 - про інноваційні технології організації навчання історії рідного краю [7].
- Навчальна діяльність вчителя краєзнавства полягає у наступному:*
- спрямування навчання шляхом вибору основних проблем і тем з історії рідного краю;
 - опанування учнями історичних понять та категорій, що стосуються історії рідного краю;
 - вивчення життєвого шляху та здобутків видатних історичних осіб, що проживали на території краю;
 - допомога учням у правильному доборі історичних джерел і навчальної літератури з історії рідного краю;
- Основні види позаурочної та позашкільної діяльності вчителя з вивчення історії рідного краю:*
- організація позакласних виховних заходів з краєзнавчої тематики;
 - дослідницька краєзнавча робота (експедиції, підбір експонатів для краєзнавчих експозицій, музеїв);
 - відвідання виставок та музеїв, присвячених історії рідного краю;
 - дослідницька наукова робота (підготовка написання рефератів, наукових статей присвячених історії рідного краю);
 - вивчення архівних та бібліотечних фондів;
 - співпраця з періодичними виданнями;
 - підготовка літопису з історії рідного краю;
 - археологічні дослідження;
 - збирання фольклорного матеріалу;
 - вивчення усної народної творчості (легенди, перекази, пісні);
 - ознайомлення учнів з місцевими народними ремеслами та промислами;
 - залучення учнів до охорони пам'яток історії та культури, які знаходяться в населеному пункті, місцевості [4].

Сьогодні, краєзнавчі матеріали широко використовуються у шкільній навчальній практиці регіонів України та у системі позакласної та позашкільної роботи.

Дослідник Я. Треф'як пропонує два основних види занять: урок, присвячений вивченню історії краю, та урок з елементами краєзнавства, де місцевий матеріал подається у вигляді окремих питань, фактів, фрагментів. Їхній розгляд проводиться на будь-якому з його етапів [6]. Залежно від співвідношення основного і місцевого матеріалів, учитель може використати

такі елементи краєзнавства на уроках історії України: краєзнавчий вступ до уроку або одного з питань, що розглядаються на ньому; краєзнавча конкретизація основних проблем заняття; краєзнавче доповнення до опорного матеріалу; краєзнавчий матеріал як основа вивчення теми уроку або окремих його питань [6].

Уроки з історії рідного краю можна проводити і в класі, і в місцевому краєзнавчому музеї, якщо він є. У другому випадку багатство речових пам'яток, письмових джерел дозволить створити як найповніший образ про життя і боротьбу далеких предків, тим більше, що матеріал періоду, що вивчається, буде пов'язаний з попереднім і наступним періодами історії краю.

У процесі вивчення історії краю найбільш ґрунтовно розкриваються поняття історичної пам'яті, свідомості, мислення та досвіду, які необхідно формувати саме у підрастаючого покоління.

Шкільне краєзнавство ставить завдання, що полягає у всебічному вивченні своєї місцевості та накопиченні краєзнавчих матеріалів. Вони будуть практично використовуватися у викладанні навчальних предметів та стануть початком майбутніх науково-дослідницьких учнівських проєктів.

Щоб дослідження мали свою послідовність та цілісність, необхідно теоретичні знання закріплювати практичними: походами або ж екскурсіями, які створюють систему вивчення історії рідного краю.

Шкільне краєзнавство спрямоване також на вивчення та охорону історичних пам'яток рідного краю. Вивчення на практиці негативних наслідків впливу людської діяльності, що сприяє не тільки бережливому ставленню учнів до історично-культурної спадщини, а й формуванню дійсного нового історичного мислення.

Завдяки історичному краєзнавству досліджуються, вивчаються, оцінюються та реєструються всі цінні історично-культурні пам'ятки та порушуються питання про їх державну охорону і збереження [1].

Таким чином, невід'ємною складовою роботи вчителя історії є історичне краєзнавство, спрямоване на відродження духовності, історичної пам'яті, формування в учнів любові до рідного краю, патріотизму, поваги до людини, усвідомлення національної належності до українського народу. Історичне краєзнавство допомагає зрозуміти учням загальні закономірності суспільного розвитку крізь призму історії рідного краю.

ЛІТЕРАТУРА

1. Методика историко-краеведческой работы в школе. Пособие для учителей. \ Под. ред. Борисова Н.С. – М.: «Просвещение», 1982. – 234 с.

2. Поясов С.А. Краеведение – источник интереса к истории / С. Поясов // Преподавание истории в школе. – 1974. – № 6. – С. 68-70.
3. Струманський В. Організація шкільного краєзнавства на засадах системності / В. Струманський // Рідна школа. – 1999. – № 11. – С. 110.
4. Сухомлинський В. О. Сто порад учителю / В. Сухомлинський // Вибр. твори: В 5 т. – К., 1976. – Т. 2. – С. 554.
5. Треф'як Я.І. Методика проведення уроків з історичного краєзнавства / Я. Треф'як // Історичне краєзнавство в системі історичної освіти: здобутки, проблеми, перспективи. – Кам'янець-Подільський: Абетка-Нова, 2002. – С. 92-99.
6. Шамшин А. Историко-краеведческая работа со школьниками / А. Шамшин // Преподавание истории в школе. – 1998. – № 5. – С. 180.
7. Шеремет М.О. Краєзнавчі матеріали на уроках історії України / М. Шеремет // Історія в школі. – 2001. – № 11-12. – С. 90.

REFERENCES

1. Methods of historical and regional studies at school. A handbook for teachers. \ Under. Ed. Borisova N.S. – Moscow: "Enlightenment", 1982. – 234 p.
2. Belts of S.A. Local history is the source of interest in history / S. Poyasov // Teaching history in school. – 1974. – No. 6. – P. 68-70.
3. Strumansky V. Organizatsiya shkilnogo krayiznavstva on the ambush systemic / V. Strumansky // Ridna shkola. – 1999. – No. 11. – P. 110.
4. Sukhomlinsky V. O. A hundred teachers / V. Sukhomlinsky // Vibr. create: In 5 tons – K., 1976. – T. 2. – P. 554.
5. Tref'yak Ya.I. Methods of conducting lessons of historical criticism / Ya. Tref'yak // Istorichne krayiznavstvo in sistemy istorichnoi osviti: zdobutki, problemy, prospektivy. – Kam'yanets-Podilsky: Abetka-Nova, 2002. – P. 92-99.
6. Shamshin A. Historical and local lore work with schoolchildren / A. Shamshin // Teaching history at school. – 1998. – № 5. – P. 180.
7. Sheremet M.O. Краєзнавчі матеріали на уроках історії України / М. Sheremet // Istoriya in the schools. – 2001. – № 11–12. – P. 90.

УДК 371.13:93/94]: 069.12

Снагощенко В.В.

кандидат педагогічних наук, доцент

Мазний А.В.

студент магістратури НН інституту

історії та філософії

Сумський державний педагогічний університет імені А.С.Макаренка

СТВОРЕННЯ ВІЙСЬКОВО-ПЕДАГОГІЧНИХ МУЗЕЇВ У РОСІЙСЬКІЙ ІМПЕРІЇ У II-Й ПОЛОВИНІ XIX СТОЛІТТЯ

У статті розглядається становлення та розвиток військово-педагогічних музеїв у Російській імперії в другій половині XIX. Аналізуються особливості форм і методів їх діяльності в досліджуваній період. Особлива увага приділяється функціонуванню першого Педагогічного музею військово-навчальних закладів.

Ключові слова: військово-педагогічні музеї, педагогічний музей військово-навчальних закладів, музейна мережа, музейні досягнення.

Снагощенко В.В., Мазний А.В. Создание военно-педагогических музеев в Российской империи во II-й половине XIX века.

В статье рассматривается становление и развитие военно-педагогических музеев в Российской империи во второй половине XIX. Анализируются особенности форм и методов их деятельности в изучаемый период. Особенное внимание уделяется функционированию первого Педагогического музея военно-учебных заведений.

Ключевые слова: военно-педагогические музеи, педагогический музей военно-учебных заведений, музейная сеть, музейные достижения.

Snahoschenko V.V., Mazniy A.V. Creation of military-pedagogical museums is in the Russian empire in the second half of XIX of century

The article deals with the formation and development of military-pedagogical museums in the Russian Empire in the second half of the 19th century. The peculiarities of the forms and methods of their activity in the investigated period are analyzed. Particular attention is paid to the functioning of the first Pedagogical Museum of military-educational institutions.

Key words: military-pedagogical museums, pedagogical museum of military educational establishments, museum network, museum achievements.

Музей є важливим засобом навчально-виховної роботи, формування всебічно освіченої особистості, виховання патріотів українського народу. Перемога Революції гідності, прийняття пакету Законів щодо декомунізації суспільного життя сформували умови для відновлення історичної правди про Другу світову

війну, давню і новітню історію, надали можливість віддати шану усім борцям за свободу України. Діяльності музеїв сприяє вихованню у дітей та учнів патріотизму, формування національної самосвідомості та високих моральних якостей громадянина України. Враховуючи нові суспільно-політичні реалії в Україні після Революції гідності, обставини, пов'язані з російською агресією, усе більшої актуальності набуває виховання в молодого покоління почуття патріотизму, відданості загальнодержавній справі зміцнення країни, активної громадянської позиції, тощо. Героїчні й водночас драматичні й навіть трагічні події останнього часу спонукають до оновлення експозицій музеїв, заповідників та кімнат бойової слави, зокрема щодо інформації про учасників АТО та волонтерів тощо.

Питання діяльності військових музеїв Російської імперії було розглянуто ученими ще в період їх діяльності [6; 7; 10], а також у деяких нечисленних узагальнюючих роботах, присвячених військово-історичним музеям [1], крім того у статтях збірників наукових праць і періодичних виданнях. Діяльність військово-історичних музеїв в кінці 1950-х-1970-х рр. фрагментарно розглядали радянські вчені С. І. Востоков, Г. Г. Мезенцева, А. М. Разгон. З 90-х рр. XX ст. зростає інтерес до цієї проблеми і відповідно збільшується кількість публікацій. Серед них слід виділити роботи Н. В. Александрової, С. А. Каспаринської [4] та ін. Проблему становлення військових музеїв у своїх дослідженнях відмічали сучасні вітчизняні вчені: Г. Г. Денисенко [2], Я. Тинченко, Л. Д. Федорова та ін. А також іноземні дослідники: А. К. Афанасьєв [1], Ф. Вайдагер, Т. Ф. Джабадзе, А. М. Кузнецов [8; 9], І. В. Хохлов, М. Ю. Юхневич [11] та ін.

Метою дослідження є виявлення особливостей створення та функціонування військово-педагогічних музеїв у другій половині XIX ст., особливості їх форм і методів діяльності.

У Російській імперії історичний період, починаючи з 1864 по 1917 рр. в системі розвитку вітчизняних навчально-освітніх структур був відзначений створенням розгалуженої музейної мережі з великих і малих однопрофільних музеїв, які отримали назву «Педагогічний музей». До початку XX ст. подібні установи вже з'явилися і продовжували виникати не тільки у багатьох досить великих губернських містах Російської імперії, але і в провінційних містах, а також у деяких селах і селищах. Ця ініціатива була помічена і підхоплена багатьма європейськими столицями і навіть кількома штатами в Америці [1].

Причини появи в Російській імперії педагогічних музеїв пов'язані з кардинальним реформуванням суспільно-політичного життя країни в середині XIX ст. Перший не тільки у вітчизняній, але й у світовій практиці педагогічний музей був відкритий в Санкт-Петербурзі в 1864 р. як Педагогічний музей військово-навчальних закладів. Подія ця була обумовлена концепцією комплексних заходів по перебудові російської армії, які розроблялися вітчизняним генералітетом в кінці 1850 – початку 1860-х рр. [11, с. 126].

До завдань військової реформи 1860-х рр., поряд з іншими, входили питання якісної реорганізації системи спеціальної військової освіти, результатом якої повинна була стати чітка програма підготовки грамотних офіцерських кадрів. Перший Педагогічний музей виник у результаті цієї реорганізації, що здійснювалася під керівництвом створеного в 1863 р. особливого департаменту військового міністерства нового підрозділу – Головного управління військово-навчальних закладів (ГУВНЗ). За задумом реформаторів концепція військової гімназії в основі мала відповідати концепції середнього навчального закладу «реального» типу, що особливо підкреслювалося і в «записці» Д. А. Мілютіна, і в аналітичних роботах співробітників ГУВНЗ, які стежили в 1860-і рр. за ходом перебудови військово-навчальних установ. Такий вибір був продиктований самим життям: командний склад армії повинен був поповнюватися офіцерами з широким природничим світоглядом, хорошим знанням математики, фізики, історії, географії, економіки, сучасних іноземних європейських мов тощо.

Педагогічному музею військово-навчальних закладів судилося в цьому відношенні надати військовій школі неоціненну послугу. Вперше ідея «реальної» середньої освіти в Російській імперії була закріплена гімназійним Статутом 1864 р., розробка якого здійснювалася під керівництвом тодішнього міністра народної освіти А. В. Головніна. Відповідно до Статуту, в країні були узаконені три типи середньої школи: 1) класична гімназія з двома древніми мовами; 2) класична гімназія з однією латинською мовою; 3) реальна гімназія з розширеною програмою природничонаукових дисциплін і вивченням сучасних європейських іноземних мов. До 1870 р. керівництво Головного управління військово-навчальних закладів остаточно визначилося з питаннями основної концепції військової гімназії. Загальна тривалість гімназичного навчання склала 7 років. Перелік предметів, що вивчаються був визначений таким чином: 1) закон Божий; 2) російська і церковнослов'янська мови; 3) російська словесність; 4) нові європейські іноземні мови (французька та німецька); 5) математика; 6) політична історія; 7) географія загальна і географія Росії; 8) фізика і космографія; 9) природна історія і фізіологія; 10) нарисної мистецтва: малювання, чистописання, геометричне креслення. Порівняння навчальних планів військових гімназій з навчальними планами класичних і навіть реальних російських гімназій зразка 1864 р. знаходяться у відомстві Міністерства народної освіти, показує, що в першому випадку можна говорити про поглиблене вивчення природничонаукових і фізико-математичних предметів, але концептуальну основу військової гімназії становили питання всебічної «загальногуманної» освіти. Винятково утилітарний підхід до реального навчання вважався недостатнім. Основну увагу в виховному процесі планувалося присвятити всебічному розвитку особистості, її творчих здібностей та вподобань, прагненню до дослідницької діяльності й аналізу [3; 5].

У 1862 р. для ознайомлення з навчальними закладами Європи за кордон був відряджений намісник Московського навчального округу, генерал-майор М. В. Ісаков. Він був призначений на цю посаду в 1859 р., після служби в армійських стройових частинах і зарекомендував себе як освічена людина. М. В. Ісаков добре відчував час майбутніх змін і розумів необхідність перетворень на вітчизняній педагогічній ниві. Його піклувальний патронаж поширювався і на Московський університет, і на численні гімназії навчального округу, а також – школи, училища та навчальні бібліотеки. Саме з його ініціативи в масштабах округу стали створюватися спеціальні педагогічні курси для підготовки вчителів середніх навчальних закладів і народних шкіл [7].

Відрядження за кордон дозволило М. В. Ісакову сформулювати чіткі практичні погляди на сучасну методику шкільного викладання. Принцип наочного навчання знайшов гарячий відгук у М. В. Ісакова. Повернувшись до Росії, він спробував впровадити цей метод в деяких навчальних закладах Московського навчального округу. Одночасно його не залишала думка організувати в Москві постійну виставку наочних навчальних посібників для широкого кола шкільних вчителів і всіх зацікавлених осіб. Однак ці наміри не знайшли належної підтримки в середовищі Міністерстві народної освіти. Крім того, у М. В. Ісакова вже не залишалося часу на їх здійснення: в перші дні 1863 р. він був відкликаний з посади в Санкт-Петербург і 22 січня вступив на посаду начальника новосформованого при військовому міністерстві Головного управління військово-навчальних установ [10].

Таким чином, починаючи з 1863 р. у М. В. Ісакова з'явилася можливість реального втілення своїх педагогічних ідей, правда, поки що лише в межах структури військового відомства. Сформувавши групу однодумців, М. В. Ісаков у 1864 р. створив при ГУВНЗ педагогічний музей військово-навчальних закладів, основна мета якого полягала в тому, щоб сприяти розвитку якісно нового методу наочного навчання в військових навчальних закладах. Основу колекційного фонду музею склали наочні посібники з різних галузей знань, які відповідали найбільш сучасним і прогресивним методам викладання. Організатори музею небезпідставно прагнули таким чином підняти можливості реальної освіти до найвищого рівня. Вони переконливо доводили, що володіють зразковим комплектом наочних посібників [3, с.38-39].

Педагогічний музей військово-навчальних закладів був заснований 9 лютого 1864 р. Його заснування відбувалося строго централізованим шляхом: ідея належала першому начальнику ГУВНЗ М. В. Ісакову, під керівництвом якого і відбувалася подальша розробка питання. Виникнення музею було обумовлено глобальними перетвореннями в військовій системі 1860-х рр., які призвели до реформування вітчизняних військово-навчальних закладів. Спочатку базовий музейний фонд формувалася на основі колекціонування сучасних зразків навчальних посібників з різних галузей знань. З урахуванням того, що в Росії на цей період виготовлення посібників повністю було відсутнє, музею належало закуповувати дорогі закордонні зразки. Тому музей повинен був зробити все можливе, щоб заповнити ринок конкурентоспроможною вітчизняною продукцією [6].

Заявивши про себе серією перших у вітчизняній практиці педагогічних виставок, де зацікавлений відвідувач міг познайомитися з останніми розробками навчальних посібників, з'ясувати як ними користуватися і яким чином впроваджувати нові наочні технології в освітній процес шкіл, гімназій і навіть вищих навчальних закладів.

Програми педагогічного музею військово-навчальних закладів практично з перших років його існування не обмежувалися виключно відомчими інтересами. Саме тому музей досить скоро перетворився на своєрідний науково-дослідний педагогічний центр, що привертав до себе увагу не тільки професіоналів, але й всієї прогресивної громадськості [8].

У 1900 р. педагогічний музей військово-навчальних закладів стає науково-методичною базою курсів з підготовки кадрових офіцерів до виховної діяльності в кадетських корпусах. Три роки по тому в музеї були організовані курси для кандидатів на посади вчителів-предметників в кадетські корпуси. Згодом цей досвід ліг в основу інститутів підвищення кваліфікації вчителів, повсюдно, що виникали в СРСР в I-й половині ХХ ст. Виховні курси поклали початок першій вітчизняній психологічній лабораторії, на матеріалах якої розроблялася методика освіти людини з урахуванням вікової психології. Сучасний підхід до психологічних особливостей дитячого, підліткового і юнацького віку свідчить про важливість починань музею в цьому напрямку [9].

Значна роль у становленні і розвитку військових музеїв належала їх керівникам. Наприклад, Д. П. Струков, учень В. О. Ключевського був начальником Артилерійського музею. Створив архів в Артилерійському музеї. П. П. Потоцький родом з Полтавщини, відомий військовий історик, автор багатьох праць з історії гвардійської і кінної артилерії, організував перший полковий музей, родоначальник руху по створенню полкових музеїв [10; 11, с. 127].

Отже, практично кожен провінційний педагогічний музей рівня навчального округу або земського рівня розвивався в двох основних напрямках: організація постійної експозиції зразкових навчальних посібників з галузі різних навчальних знань шкільної програми та комплектування рухомої бази навчальних посібників у тимчасове користування для відділених сільських шкіл. При кожному окружному педагогічному музеї створювалася спеціальна педагогічна бібліотека, відділ народних читань, довідкові бюро, майстерня навчальних посібників тощо.

Проведене дослідження не вичерпує всіх аспектів цієї багатогранної проблеми. Перспективними напрямками подальших наукових розвідок, на наш погляд, може стати дослідження інших форм і методів діяльності військово-педагогічних музеїв, ефективного розвитку системи професійної підготовки майбутніх військових засобами музейної педагогіки, а також дослідження регіонального компоненту в діяльності цих музеїв.

ЛІТЕРАТУРА

1. Афанасьев А. Полковые музеи русской армии – хранители воинской славы Отечества / А.Афанасьев // Отеч. зап. – 2003. – № 1 (9). – С. 326-334. [Электронный ресурс]. – Режим доступа: <http://www.strana-oz.ru/?numid=10&article=52>.
2. Денисенко Г.Г. Военна історія України в контексті дослідження і збереження культурної спадщини / Г.Г. Денисенко. – К.: Інститут історії України НАН України, 2011.–289 с.
3. Журнал Министерства народного образования. СПб.: Типография В. С. Балашова и К. – 1897. – апрель – 615 с.
4. Каспаринская С. А. Музеи России и влияние государственной политики на их развитие (XVIII-нач. XX вв.) / С. А. Каспаринская // Музеи и власть. Государственная политика в области музейного дела. – М., 1991. – Ч. 1. – С. 9–21.
5. Краткий обзор деятельности Педагогического музея военно-учебных заведений за 1877 год // Педагогический сборник. Кн. XII. 1877: СПб., 1877. – С. 1334-1356.
6. Коховский В. П. Двадцатипятилетие Педагогического музея военно-учебных заведений (1864-1889) / В. П. Коховский. – СПб., 1889.– С. 32.
7. Кениг А. Музеи на службе народного образования / А. Кениг // Естествознание и география. – 1906. – Окт. (№ 1). – С. 59 – 66.
8. Кузнецов А.М. История создания и развития отечественных военных музеев / А.М.Кузнецов // Вестник Военного университета. – 2006. – № 4. – С. 73-80.
9. Кузнецов А.М. Военные музеи в императорской России / А.М.Кузнецов // Военно-исторический журнал. – 2007. – № 2. – С. 56-61.
10. Новорусский М. В. Музеи и их образовательное значение /М. В. Новорусский // Помощь семье и школе. – М., 1911. – Т. 6. – С.38.
11. Юхневич М. Ю. Я поведу тебя в музей : учеб. пособ. по музейной педагогике / М. Ю. Юхневич ; М-во культуры РФ и [др.]. – М., 2001. – 224 с.

REFERENCES

1. Afanas'yev A. Polkovyye muzei russkoy armii – khraniteli voinskoy slavy Otechestva / A.Afanas'yev // Otech. zap. – 2003. – № 1 (9). – S. 326-334. [Elektronnyy resurs]. – Rezhim dostupu: <http://www.strana-oz.ru/?numid=10&article=52>.
2. Denisenko G.G. Voënna istoriya Ukraïni v kontekstï doslïdzhennya i zberezhennya kul'turnoï spadshchini / G.G. Denisenko. – K.: Ìnstitut istorii Ukraïni NAN Ukraïni, 2011.–289 s.
3. Zhurnal Ministerstva narodnogo obrazovaniya. SPb.: Tipografiya V. S. Balashova i K. – 1897. – aprel' – 615 s.
4. Kasparinskaya S. A. Muzei Rossii i vliyaniye gosudarstvennoy politiki na ikh razvitiye (KHUSH-nach. KHKH vv.) / S. A. Kasparinskaya // Muzei i vlast'. Gosudarstvennaya politika v oblasti muzeynogo dela. – M., 1991. – CH. 1. – S. 9–21.
5. Kratkiy obzor deyatel'nosti Pedagogicheskogo muzeya voyenno-uchebnykh zavedeniy za 1877 god // Pedagogicheskiy sbornik. Kn. XII. 1877: SPb., 1877. – S. 1334-1356.
6. Kokhovskiy V. P. Dvadsatipyatiletiye Pedagogicheskogo muzeya voyenno-uchebnykh zavedeniy (1864-1889) / V. P. Kokhovskiy. – SPb., 1889.– S. 32.
7. Kenig A. Muzei na sluzhbe narodnogo obrazovaniya / A. Kenig // Yestestvoznaniye i geografiya. – 1906. – Okt. (№ 1). – S. 59 – 66.
8. Kuznetsov A.M. Istoriya sozdaniya i razvitiya otechestvennykh voyennykh muzeyev / A.M.Kuznetsov // Vestnik Voyennogo universiteta. – 2006. – № 4. – S. 73-80.
9. Kuznetsov A.M. Voyennyye muzei v imperatorskoy Rossii / A.M.Kuznetsov // Voyenno-istoricheskiy zhurnal. – 2007. – № 2. – S. 56-61.
10. Novorusskiy M. V. Muzei i ikh obrazovatel'noye znacheniyе /M. V. Novorusskiy // Pomoshch' sem'ye i shkole. – M., 1911. – T. 6. – S.38.
11. Yukhnovich M. YU. YA povedu tebya v muzey : ucheb. posob. po muzeynoy pedagogike / M. YU. Yukhnovich ; M-vo kul'tury RF i [dr.]. – M., 2001. – 224 s.

УДК 37.035.6: 745/ 749

Костенко Л.В

завідувач шкільним музеєм Т. Шевченка,
КУ Сумська спеціалізована школа І-ІІІ ступенів
імені Максима Савченка Сумської міської ради

ЗЕМЛЯ, ЯКУ СХОДИВ ТАРАС...

У статті подано фрагмент екскурсії експозиційного розділу «Земля, яку сходить Тарас...». Зазначено місця перебування Кобзаря в нашому краї. Особливістю статті є краєзнавче дослідження, яке дозволить використовувати матеріал в підготовці до уроків і в позакласний час. Зібраний матеріал становить інтерес для учнів, учителів, студентів, усіх, кого цікавлять краєзнавчі розвідки.

Ключові слова: екскурсія, краєзнавчі дослідження, краєзнавчі розвідки.

Костенко Л.В. Земля, по котрій ходив Тарас.....

В статтє подан фрагмент екскурсии експозиционного раздела «Земля, по которой ходил Тарас...». Указаны места пребывания Кобзаря на нашей земле. Особенностью статьи является краеведческое исследование, которое позволяет использовать материал в подготовке к урокам и в неурочное время. Собранный материал составляет интерес для учеников, учителей, студентов, всех, кого интересует краеведение.

Ключевые слова: екскурсія, краєведческие исследования, краєведческие разведки.

Kostenko L.V. The land on which Taras walked

The article deals with a fragment of expository department of the excursion "The land Taras had crossed...". Here we marked the places where the great poet used to be. The peculiarity of the article is related to the research of our native literature which enables us to use it during our lesson preparation and in extra-school activities. The collected material of the exhibition will be interesting for teachers, students and everybody who is fond of native literature research.

Key words: excursion, local lore studies, local lore exploration.

Багатогранна й невичерпна тема краєзнавчих досліджень про перебування Т. Шевченка на Сумщині. До вивчення цієї теми зверталися відомі науковці, журналісти, краєзнавці Н. Сапунін, В. Скакун, Г. Петров, В. Терлецький, В. Дудченко та багато інших. Незважаючи на те, що ще й досі не все досліджено, можна з упевненістю сказати, що не знайти нам такого українця, який би не був знайомий з його творчістю, бо Україна – це Шевченко, а Шевченко – це Україна. Знання рідного краю та любов до нього формують у кожного з нас високі громадянські почуття.

Актуальність теми. Є такі постаті в нашій історії, які вбирають у себе живу душу народу, стають невід'ємною частиною його життя. Тарас Григорович Шевченко по праву посідає центральне місце в українській літературі. Його творчість – виняткове, неповторне явище в історії світової культури, вершинна парость родового дерева. Великого Кобзаря розуміємо настільки, наскільки розуміємо себе – свій час і Україну в нім.

Здається, струменить з тих місць якась особлива енергетика, якась пружина сила пам'яті, народжена тут уже з першим перебуванням його на нашій землі. Хіба не пишаємося ми, що Тарас Григорович під час трьох відвідин України бував на Сумщині.

У лютому 1844 р. Тарас Шевченко разом із П. О. Кулішем, одним із найближчих друзів, уперше приїздить до Глухова.

Він оглядав, вивчав і замальовував різні історичні місця та пам'ятники цього старовинного міста, яке майже все XVIII ст. було столицею Лівобережної України. Екскурсію по Глухову і свої враження про це древнє місто Т.Г. Шевченко описав у повісті «Капитанша», поемі «Сон» і у вірші «Іржавець»:

Ще один «глухівський сюжет» зустрічаємо у вірші, присвяченому Н. В. Тарновській «Кума моя і я». А саме – згадку про уродженця міста, видатного композитора Борзнянського та його духовний концерт «Вскую прискорбна еси, душе моя».

У березні 1845 року, закінчивши Академію художеств, вирушив з Петербурга в другу подорож на Україну. На ночівлю зупинявся у селі Есмань. Там була тоді поштова станція. Далі шлях пролягав через Глухів. Побував і в Миклашевського – власника глухівського родовища каоліну, який, як писав Тарас Григорович «Одной фарфоровой глины продает тысяч на сто в продолжение года» («Капитанша»).

Востаннє Тарас Григорович побував у Глухові 26 серпня 1859 р. Про це згадує Федір Лазаревський у листі до матері: «... Потім зупинялися ще у Глухові в Дмитра Петровича...». (Дмитро Петрович Огієвський – чоловік сестри Лазаревського працював у місті судовим засідателем).

А 4 травня 1861 р. жителі Глухова зустріли домовину з тілом великого Кобзаря, яку перевозили з Петербурга через Москву та Глухів для поховання на Чернечій горі біля Канева.

У 1991 році, з нагоди 130-річчя, у місті було встановлено верстовий знак.

Улітку 1859 р. Т. Г. Шевченко був проїздом у Конотопі. Про це місто він згадував у листі до В. Г. Шевченка від 20 серпня 1859 р. із Прилук : «Сьогодні рушаю в Конотоп».

На честь 125-річчя від дня народження Кобзаря в 1939 р. було встановлено пам'ятник.

Т. Г. Шевченко декілька разів перебував у Кролевеці: у лютому 1844 р., повертаючись до Москви, у квітні 1845 р. та у серпні 1859 р. У 1845 р., можливо, зупинявся в родині Рудзинських тоді і виконав портрет Йосифа Федоровича Рудзинського.

...Одноповерховий дерев'яний садибний будинок Рудзинських містився на південно-східній частині міста поблизу старовинного шляху на Глухів. Будинок стояв посеред великого саду з декоративними та фруктовими деревами. Від вулиці до парадного фасаду вела пряма алея.

25 серпня 1859 р. Т. Шевченко проїжджав через Кролевець разом із Федором та Іваном Лазаревськими, прямуючи до Москви. Тут вони зупинялись на ночівлю в будинку Глафіри Матвіївни Огієвської (1839-1902), рідної сестри Лазаревських. Пізніше Тарас Григорович подарував їй «Кобзар» 1860 р. видання з автографом. «Глафире Матвеевне Огиевской На память Т. Шевченко».

Коли у травні 1861 р. через Кролевець везли труну з тілом Т. Шевченка, Г.М. Огієвська організувала зустріч жалобної процесії, на подвір'ї її будинку домовина з тілом Кобзаря стояла до ранку наступного дня, а в 1961 р. в місті встановили погруддя Кобзаря.

Тарас Шевченко спеціально приїздив на знаменитий Іллінський ярмарок улітку 1845 року. Прибувши в Ромни, Кобзар пішов оглядати це галасливе торжище, на яке з'їхалася сила-силенна купців із різних куточків Лівобережної України, далеких околиць Росії, навіть Персії.

«...Стояв спекотний липневий день. Повітря було сухе, насичене пилюкою і кінським потом. Жваво йшла торгівля тканинами, хутром, кіньми, сільськогосподарським реманентом, гончарними виробами...» Продавали тут і книги, про які, очевидно, написав Т.Г.Шевченко у своїй поемі «Княжна».

Тарас Григорович перебував у місті з 20 по 30 липня. Жив у наметі поміщика із села Городищі Пирятинського повіту Лева Миколайовича Свічки. Тут же, на ярмарку, він зустрівся з батьком декабриста Олександра Якубовича із села Липове Роменського повіту Іваном Олександровичем. А в літньому театрі Тарас Григорович дивився виставу Івана Котляревського «Москаль-чарівник». Він був захоплений високим, справжнім мистецтвом, уперше за своє життя побачив неповторну гру на сцені геніального українського актора Карпа Трохимовича Соленика, який виконував роль Чупруна. Тоді ж відбулася хвилююча зустріч двох митців. Згодом поет запише у своєму щоденнику: «Він видався мені природнішим і витонченішим, ніж незрівнянний Щепкін».

Лише у вечері, коли спадала спека, Тарас Григорович знаходив спокій. Він подовгу ходив зеленими берегами синьоокої Сули і милувався чудовими краєвидами. «І на третій день мого перебування в Ромні, згадував поет,- купив на жилет якоїсь тканини, фунт донського балику і з Родзянкою виїхав на Ромоданівський шлях.»

Ці незабутні враження від чарівної природи Посулля, мальовничих сіл, від гомінкого Ромоданівського шляху, обабіч якого височили козацькі могили, не раз виринатимуть у пам'яті Кобзаря. Потім відтворить їх у повісті «Наймичка», поемах «Великий льох», «Княжна» та «Капітанша».

Свято бережуть роменці пам'ять про Т.Г.Шевченка. 27 жовтня 1918 року в Ромнах, на тому місці, де в 1845 році стояв намет, у якому жив поет, було урочисто відкрито пам'ятник великому Кобзареві. Це один з перших монументальних пам'ятників на Україні. Його автор – наш земляк

Іван Петрович Кавалерідзе, який багатогранно поєднував у собі талант скульптора, драматурга і кінорежисера. Тоді на багатолюдному мітингу виступив хранитель Шевченкових реліквій Г.С. Вашкевич, який був особисто знайомий з Тарасом Григоровичем і брав участь у підготовці в спорудженні монумента. У 1982 році пам'ятник був оновлений київськими скульпторами Б.С. Довганем, В.М. Клоковим.

Восени 1843 року Тарас Григорович відвідав Андріївку, зупинявся в маєтку поміщиків Репніних.

Про це засвідчує й знайома Шевченка, княжна Варвара Миколаївна Репніна в листі до Шарля Ейнара: «Він поїхав з моїм братом в Андріївку, і напередодні його від'їзду я дала молитву, у якій були висловлені мої побажання йому. Він повернувся через десять днів...»

Тоді ж в Андріївці Тарас Григорович зустрівся з поміщиком із містечка Журавки, що на Полтавщині, Радіоном Івановичем Лукомським і написав його портрет, який зараз зберігається в Державному музеї Т.Г.Шевченка в Києві. Йому дуже сподобалася розкішна природа, сади, ліси й діброви, синьоокі ставки, пагорби з далеким видноколом. Усе це навівало творчий настрій.

Удруге в Андріївку поет приїздить 1845 року. Простуючи стежкою, порослою споришем, він побачив старенькі хатки з підсліпуватими вікнами та почорнілими стріхами. Деякі з них понижчали, наче в землю вросли, похилилися набік. І йому здалося, що за два роки село ще дужче постаріло.

Тарас Григорович спілкується з селянами, записує народні легенди, пісні, перекази. Він створює пейзажний малюнок «Урочище Стінка» (таку назву тут ще й досі має одна з мальовничих місцевостей). На ньому виразно зображено чудовий краєвид з пагорбами, перелісками, розсипаними далеко по долині хатами й багатою рослинністю, який зберігається в Національному музеї Тараса Шевченка в Києві. У 1967 році в Андріївці було встановлено погруддя Тарасу Григоровичу.

У 1859 р. Тарас Шевченко був проїздом і в Юнаківці (нині Сумський район). У цьому селі в повоєнні роки деякий час жила праправнучка поета (по сестрі Катерині) Тетяна Дмитрівна Красицька.

Потім їде до Сум разом із Хрущовим Д.О.. Місто справило на нього приємне враження. Привернули його увагу чудові краєвиди з широкими луками, а особливо чистий, тихоплинний Псел, позолочені бані церков, ошатні будинки. Це було тоді повітове місто Харківської губернії. На поштової станції змінили коней і поспішили до маєтку Хрущових.

На схилі височив панський будинок, казкові верби, що схилялися над ставом.

Тарас Григорович кілька днів перебував у маєтку члена Харківського губернського комітету «по влаштуванню селянського стану» Дмитра Олександровича Хрущова (1825-1873). Поет влаштувався на відпочинок не в пишному панському будинку, а в невеликій селянській хаті садівника М.І. Днесенка, що білила в зеленій гушавині дерев на краю садиби. З її вікна Кобзар милувався ромен-цвітом, яким була суцільно, наче білим килимом, встелена вся гора.

На березі Псла варили кашу, ділилися враженнями та співами пісень у Лихвиному поет написав вірша «Ой на горі роман цвіте», створив етюд «Варенушні приятелі».

Тут він створює два пейзажних малюнки «В Лихвині», які входили до альбому Кобзаря 1858-1859 років, тепер зберігаються в Державному музеї Т.Г.Шевченка у Києві. На одному з них зображено ставок з греблею, біля якої хатина й могутні столітні верби. Трохи далі – схил гори з групою дерев. Інший малюнок відтворює вигляд частини садиби з будинком і кількома деревами. У Лифині художник пише етюд «Дуб», зустрічається з українським поетом-романтиком Михайлом Петренком, дарує дружині Д.О. Хрушова Наталії Олександрівні офорти «Приятелі» та «Вечір Альбано поблизу Рима» (з власноручним написом), особисто переписує для неї вірш «Садок вишневий коло хати».

Перебування поета у маєтку Хрушових не залишилося таємницею. Першими дізналися – лебединці, брати Олексій та Максим Залеські, художник аматор Отто Максимович Цеге фон Мантейфель запросили Тараса Григоровича у Лебедин.

Населення міста влаштувало йому теплу зустріч. Адже творчість поета і художника тут добре знали з 40-х років. У повіті широко поширювалися його офорти «Живописной Украины» (1844). У місті Тарас Григорович знайомиться з історичними пам'ятками. Зупинявся поет в одному з будинків невеликої садиби Залеських по Михайлівській вулиці, що зберігся до нашого часу майже в первісному вигляді.

У місті Шевченко зробив кілька ескізів, написав три невеликих картини, які подарував Максиму Михайловичу Залеському. На першій було намальовано самотнього засмученого пастушка, на другій – знесилена працею жінку-наймичку, котра зашиває на собі поділ порваної сорочки, на третій – купку селян за розмовою біля пригаслого багаття. Ці твори до 1932 року зберігалися в дочки М.М.Залеського Катерини Максимівни Сучкової.

У 1964 р. у Лебедині було встановлено пам'ятник поету.

У селі Гирівці (нині Шевченкове) народився російський письменник, знайомий Шевченка В. М. Лазаревський. Найстарший з шести братів Лазаревських – ширих друзів Кобзаря.

В. М. Лазаревський був особисто знайомий з Т. Г. Шевченком, подавав поетові-засланцеві матеріальну допомогу й листувався з ним.

Уперше познайомився з Шевченком в Орській фортеці 1847р., потім зав'язалася між ними дружба. У 1858 р. після повернення до Петербурга Кобзар майже три місяці жив у нього на квартирі. На вияв глибокої поваги до Михайла Матвійовича Шевченко намалював його портрет, а також подарував йому свій «Щоденник», у якому писав: «Пошли, господи, всем людям такую дружбу и такого друга, как Лазаревский» та офорт «Притча про робітників на винограднику».

Згадки про це село є в Шевченкових листах. На честь поета Гирівка перейменована в 1923 році на Шевченкове, а в 1959 р. споруджено пам'ятник Кобзарю.

Тема «Тарас Шевченко і Сумщина» має право на подальше вивчення, бо знання рідного краю не тільки формують високі громадянські почуття, а й слугують на благо людей.

ЛІТЕРАТУРА

1. Алешко В. До перебування Т. Г. Шевченка на Сумщині // Вісті (Харків). – 1925. – 11 берез. (№57).
2. Гомонко І. Тарас Шевченко – творець модерної української нації / І. Гомонко // Батько Тарасові – батько союз. – Джерсі Сіті; Нью-Йорк, 1983. – С. 88, 95, 116.
3. Івакін Ю. Нотатки шевченкознавця : літ.-крит. нарис / Ю. О. Іванкін. – К. : Рад. письменник, 1986. – 311 с.
4. Корнющенко І. Т. Г. Шевченко : літ. – мистецький календар Липоводолинщини / І. Корнющенко // Ленінський прапор. – 1974. – 8 берез. – С. 4
5. Лавський С. Шляхами Тараса Шевченка. Чернігівщина. – Богдана, 2006.
6. Олейников М. Т. Г. Шевченку у Лихвині, - Червоний промінь, 22 березня 1973 р.
7. Олейников М. Тут бував Кобзар / М. Олейников // Вперед. – 1976. – 24 лип. – С.4
8. Сапунін П. перебування Шевченка на Сумщині. – Суми, 1995-С.18-19.
9. Скакун В. Літературна Сумщина/ Віктор Скакун. – К.: Муз. Україна, 1995.
10. Ступак Ю.П. Видатні художники на Сумщині. – Х.: Прапор, 1969.- С.15-16.
11. Сумська міська централізована бібліотечна система [Електронний ресурс]. – Режим доступу: URL: http://library-sumy.com/sumy/pismennik_sumy/12/658/. – Назва з екрану.
12. Тарас Шевченко і Сумщина: збірник/ [упорядкув. О.П.Столбін]. – Суми: Ред. – вид.відділ облуправління по пресі, 1993. – С.104
13. Шевченко і наш край. З історії Лебединщини: збірник/[упорядкув. Р.П. Кружель]. – Лебедин: ВВ «Білий лебідь», 1994. – С.43.
14. Шентій К. Його книжки ходили по руках. – Вітчизна, 1989, №6, С.166-177.
15. Шентій К. Сучасники Шевченка, - Вітчизна 1997, №3 – С.216-2017.

REFERENCES

1. Aleshko V. Before the T. Shevchenko's stay in Sumy // Visti (Kharkiv). - 1925. - 11 March. (№ 57).
2. Gomonko I. Taras Shevchenko - creator of the modern Ukrainian nation / I. Gomonko // Father Tarasov - father union. - Jersey City; New York, 1983. - pp. 88, 95, 116.
3. Ivakin Yu Shevchenko's Notes: Summer-Crit. essay / Yu. O. Ivankin. - K.: Glad. writer, 1986. - 311 pp.

4. Kornushchenko I. T. G. Shevchenko: Summer. - Artistic calendar of Lipovodolinschiny / I. Kornushchenko // Lenin's flag. - 1974 - March 8 - P. 4
5. Layevsky S. By the ways of Taras Shevchenko. Chernihiv region. - Bogdan, 2006.
6. Oleinikov M. T. G. Shevchenko in Lihvin, - Red ray, March 22, 1973
7. Oleynikov M. Here was Kobzar / M. Oleynikov // Forward. - 1976 - July 24 - C.4
8. Sapukhin P., the presence of Shevchenko in Sumy region. - Sumy, 1995-pp. 18-19.
9. Skakun V. Literary Sumy / Victor Skakun. - K. : Muz. Ukraine, 1995.
10. Stupak Yu.P. Outstanding artists in Sumy region. - X. : Flag, 1969.- P. 15-16.
11. Sumy City Centralized Library System [Electronic resource]. - Access mode: URL: http://library-sumy.com/sumy/pismennik_sumy/12/658/. - Title from the screen.
12. Taras Shevchenko and Sumy oblast: collection / [ordering. O. P. Stolbin]. - Sumy: Ed. - kind of branch of the press office, 1993. - p.104
13. Shevchenko and our region. From the history of Lebedynschiny: collection / [ordering. RP Lace] - Lebedin: VV "White Swan", 1994. - P.43.
14. Shentius K. His books went hand in hand. - Homeland, 1989, No. 6, p. 166-177.
15. Shentius K. Contemporaries of Shevchenko, - Fatherland 1997, №3 - C.216-2017.

УДК УДК 37.035.6

Аксененко Л.Л.
молодший науковий співробітник
Лебединського міського художнього музею
з питань охорони пам'яток і розвитку туризму

ЛЕБЕДИНЩИНА – КОЗАЦЬКА ДОБА

У статті розповідається про дослідження поселень на території Лебединщини козацької доби: будівництво укріплень козаками-черкесами, заснування та устрій населених пунктів краю.

Ключові слова: Лебединщина сармати, скіфи, готи, гуни, хозари, печеніги, угри, половці, монголо-татарські племена, козаки, «Дике поле», «Леб'язий город».

Аксененко Л.Л. Лебединщина в казацький період.

В статтє рассказывается об исследовании поселений на территории Лебединщины периода казачества: строительство укреплений козаками-черкесами, основание и устройство населенных пунктов края.

Ключевые слова Лебединщина, сарматы, скифы, готы, гунны, хазары, печенегы, угры, половцы, монголо-татарские племена, казаки, «Дикое поле», «Лебязий город».

Aksenenko L.L. Lebedinskiy period cossack twenty-fourhours

Issledovaniye poseleniy na territorii Lebedinshchiny kazachestva: stroitel'stvo ukrepleniy kozakami-cherkesami, osnovaniya i ustroystvo naseleennykh punktov kraya.

Key words Lebedinshchiny sarmaty, skify, goty, gunny, khazary, pechenegi, ugry, polovtsy, mongolo-tatarskiye plemena, kazaki, «Dikoye pole», «Leb'yazhiy gorod».

Український народ зберіг свою мову, культуру, традиції, незважаючи на перебування під владою сусідніх держав. На території Лебединщини проживали різні кочові народи: сармати, скіфи, готи, гуни, хозари, печеніги, угри, половці, монголо-татарські племена, козаки.

Нинішня територія Лебединщини знаходиться на колишньому «Дикому полі», яке виникло у середині XIII ст., після монголо-татарської навали. Протягом декількох століть наша територія перебувала в підпорядкуванні таких держав: у XIV ст. увійшла до складу Великого князівства Литовського, на поч. XVI ст. до Московської держави, у 1619 р. – Речі Посполитої, у 1634 р. – Московської держави.

З кінця XVI ст. «Дике поле» починає заселятися у зв'язку із початком його колонізації Московською державою. В XVII ст. частина населення Правобережжя Дніпра, потерпаючи від польської шляхти, вирушили на Схід. Люди оселялися на вільних землях «Дикого поля». Розселяючись біля водоймищ, вони засновували слободи. Сільських і міських жителів слобод тимчасово (на 10 – 30 років) було звільнено від повинностей і податків. Так утворюється Слобідська Україна або Слобожанщина.

Перші переселення на території Слобожанщини на початку XVII ст. розташовувались в Межирічі, Пристайловому, Кам'яному, Великому Висторопі. На землях сучасної Лебединщини виникають: Будилка, Берестівка, Боровенька, Московський Бобрік, Курган-Озак. Перше масове розселення було менш інтенсивним (до битви під Берестечком), це 1638 і 1645-1647 рр.

Інтенсивне переселення проходило в складні часи: 1650-1652, 1659, 1711-1715 рр. Причиною другої хвилі переселення була поразка під Берестечком під час Національно-визвольної війни 1648-1657 рр. Люди переселялися «на слободи». Це – Лебедин, Павленкове, Ворожба, Пристайлове, Червлене, пізніше – Штепівка, Бишкінь і Михайлівка, Малий Вистороп та Боброве [1].

У «Белгородской сметной ведомости» за 1678 р. вказується, що місто Лебедин збудовано на р. Вільшанці у 1652 р. Це й можна вважати офіційною датою заснування міста. Переселенці з Черкащини, мабуть, і запровадили назву Лебедин.

Першими будівниками укріплень в місті Лебедин були козаки-черкаси. Лебединська фортеця заснована у 1658 р., проте зустрічаються дати і 1652, 1654, 1655 роки. Укріплене передмістя розпланували на невисокому пласкому мисі, обмеженому річками Вільшанкою, Труханкою, Труфановим болотом і Перекопом. Замок розташований на мисі трапецієподібної форми. Висота над рівнем запливи становить 3 метри. З напільного боку замок був укріплений валом, від якого залишилися нижня частина висотою 1 метр, та рвом, на даний час засипаним. Розміри замку 30 м на 75 м на 65 м. Його оборонну огорожу утворювали земляний вал і дубовий палисад. Західніше замку розташовувався «окольний город» або посад. Він займав мис, утворений річкою Ольшанкою та безіменним струмком. Форма укріплень повторює схили берегових терас. Посад був укріплений по периметру валом та ровом (зі східного та південного боків). Про наявність рову з південного боку говорить збережена назва вулиці – «перекоп»[1].

Восени 1658 р. слобода Лебедин увійшла до козачого реєстру «Леб'яжий город». Із 1659 р. і на 106 років Леб'яжий город стає сотенним містечком Сумського слобідського козацького полку. Місто ділилися на сотні, сотні на курені. Місто було важливим військово-адміністративним пунктом по межі із сусідньою Польщею. В місті проживали: козаки городової служби, «реєстрове козацтво», ремісники, московські пушкарі. До складу Сумського слобідського козацького полку, який підпорядковувався Белгородському воєводі входили: Лебединська, Бишкінська, Ворожбянська, Межиріцька, Штепівська сотні.

Наприкінці XVII ст. «Леб'яже місто» інтенсивно розвивалося, збільшувалося його населення, а відтак і можливості проведення складних інженерних робіт. У 1678 р. оборонні споруди включали глибокий рів, крутий земляний вал, на гребені якого височів частокіл. По кутах розташовувалися бастіони, на стінах було до 20 башт. На сьогодні укріплення не збереглися. Розміри «окольного города» 700 м на 350-400 м.

У 1681 р. місто мало 2061 мешканця чоловічої статі, з яких 403 були козаками полкової служби, 553 – козаками городової служби, 1089 – міщанами і 16 – московськими пушкарями.

На кінець XVII ст. у Лебедині була найкраща фортеця порівняно з іншими сотенними містами Слобожанщини. Із збільшенням населення, виникають слободи Довгалівка (на лівобережжі річки Вільшанки), Кобища (на правобережжі Вільшанки).

Сумні події відбувалися в Лебедині на початку XVIII ст. Наприкінці 1708 р. Лебединщина була втягнута у хід Північної війни між Росією і Швецією (1700-1721 рр.). Майже місяць, з 25 листопада по 26 грудня 1708 р., в Лебедині розміщувалася штаб-квартира Петра I. Цар готував армію до вирішального бою з шведами, 3 і 4 грудня він провів у Лебедині військову раду. Підтримав Петра I і новопризначений гетьман Лівобережної України Іван Скоропадський. Саме він розсилав з Лебедина універсали, спростовуючи ними універсали Мазепи.

Петро проголосив у Лебедині прощення людям, які підтримували Мазепу. За прощенням явився до царя Данило Апостол, полковник Миргородський. Петро залишив за ним полк і всі його володіння. За ним явився генеральний хорунжий Іван Сулима, – потім полковник Гнат Галаган і їм була подарована милість царя. Прощення отримали всі хто звернувся, хто ж не розкався, поплатився життям. Для допитів і страти в Лебедин звозили прибічників Івана Мазепи. Олександр Меншиков керував розслідуванням справи. Людей катували, били батогами, припікали розкаленим залізом. Хто не витримував другого і третього катування, як винного, наказували стратити. Число закатованих гетьманців було до 900 осіб.

Місце захоронення гетьманців знаходилося у садку одного із прихожан Вознесенської церкви, в 300 сажнях від колишнього валу міста, їх поховали за межами міста поблизу нинішнього Мироносицького кладовища.

Петром I на місці поховань було заборонено ставити хреста та наказано вивозити сюди дохлу худобу. Пізніше місце поховання страчених козаків назвали Гетьманським кладовищем, а лебединські козаки насипали в пам'ять полеглих побратимів високу могилу – більше 20 метрів у довжину і ширину та 4 метри у висоту. Козацьку могилу доглядали лебединці, правили тут панахиди, саджали квіти. У дореволюційний час на могилі були хрест і огорожа. Могила проіснувала до 1957 р., а потім була зруйнована у зв'язку з подальшою забудовою вул. Пограничної. У час новітнього українського відродження Сумське козацтво, просвітяни і місцеві краєзнавці відшукали місце кладовища гетьманців і насипали могилу вдруге, поставили на ній хрест.

14 серпня 1993 р. священники Сум і Лебедина освятили її та відслужили панахиду по полеглих захисниках державності і волі України. Нині щороку в День Українського Козацтва 14 жовтня тут відбуваються мітинги і служаться панахиди священниками Української Православної Церкви Київського Патріархату. Але місцеві краєзнавці, історики й просвітяни мріяли про спорудження тут справжнього меморіалу, гідного борців за народну волю. На народні кошти було замовлено й виготовлено кам'яного хреста, який з 2006 року зберігався у місцевого краєзнавця Бориса Ткаченка. Але будівництво самого меморіалу з різних причин усе відкладалося. І ось, в 2013 році в сквері пам'яті жертв Голодомору 1932-1933 років було насипано курган, на ньому встановлено кам'яного хреста та невеличку капличку з образом покровительки України й українського

козацтва Покрови Пресвятої Богородиці. На меморіальній гранітній дошці викарбовано напис: «Славним козакам, борцям за волю України 1708-1709 років. Пам'ять про вас довічна... Від вдячних нащадків»[3, с. 1].

За адміністративно-територіальною реформою 1708-1709 рр. Лебединщина увійшла до Азовської губернії, а в 1719 р. стала частиною Київської.

На початку XVIII ст. в Лебедині були будинки чернігівського полковника, наказного гетьмана Лівобережної України Павла Полуботка.

У 1722 р. слобідські полки були знову підпорядковані белгородському воєводі, а в 1726 р. – Військовій колегії.

У другій половині XVIII ст. в Лебедині розвивається ремесло і торгівля. Тричі на рік відбуваються ярмарки. Працювали такі цехи: гончарні, ковальські, ткацькі, шевські.

У 1765 р. російська імператриця Катерина II ліквідувала слобідські козацькі полки. На території Слобожанщини була створена Слобідсько-Українська губернія з центром у Харкові. Лебедин стає військовою слободою, центром комісарства Сумської провінції Слобідсько-Української губернії з комісарським правлінням.

Із 1780 р. Лебедин став повітовим містом Харківського намісництва. У 1781 р. Катерина II затвердила герб Лебедини у вигляді щита, у верхній частині якого було зображено герб намісницького міста Харкова, а в нижній – на золотому полі лебеда, що символізує назву міста.

У 1782 р. «Леб'язий город» було перейменовано на повітове місто Лебедин. У XVIII ст. були засновані: Калюжне, Гудимівка, Грунь, Голубівка, Семиротівщина...

У 1785 р. в місті діяло 13 церков: кам'яна – 1, дерев'яних – 12. Був старовинний земляний вал із ровом. Було 2 соляних магазини, 4 богадільні, 21 кузня, 1207 партикулярних (приватних) будинків. Люди продовжують займатися землеробством і скотарством, також винокурінням. Проживають і ремісники: кравці, чоботарі, кузнеці і інші. Фабрик немає, водяних і мучних млинів – 5.

У 1797 р. Лебедин увійшов до складу Охтирського повіту Слобідсько-Української губернії, місто втрачає статус повітового [2, с. 4-5].

У 1802 р. місто знову стало повітовим, згідно указу Олександра I. Місто продовжує розвиватися.

Який же був одяг і містян Лебедини? Чоловіки і жінки носили кунтуш. Під кунтушем чоловіки носили «піджупанник», вузькі рукава якого протягували у розрізи рукавів кунтуша. Жіночі кунтуші мали дві пари рукавів. Одну пару одягали на руки та просовували їх в іншу пару розрізаних рукавів. Шляхта та козацька старшина шили свої кунтуші з парчі або шовкових дорогих тканин. Бідніші прошарки населення шили кунтуші з тонкого сукна. Взуття у чоловіків і жінок – саф'янові або шкіряні, червоного чи жовтого кольору. Замість каблуків – залізнi підкови. Сорочки у багатших вишиті візерунком, у бідних – без вишивки. Дівчата стрічками пов'язували голову і вплітали їх у коси. На шії жінки і дівчата носили намисто із червоного скла або дорогоцінного каменю, на яке підвішували золоті монетки. На голові заможні жінки носили шапки кораблики. Робили їх із парчі, а відвороти з хутра. Замість спідниць жінки носили плахти [2, с. 115-116].

Таким чином, у середині XIV століття на території Лебединщини відбулося заселення та заснування та розвиток великої частини населених пунктів. Від сивої давнини до сьогодення люди нашого краю прагнули будувати своє життя за законами справедливості, миру, добра, сумлінної праці на благо рідного краю.

ЛІТЕРАТУРА

1. Сумщина в іменах: Енциклопедичний довідник. — Суми: Рекламно-видавниче об'єднання «АС-Медіа», 2003. – 515 с.
2. Лебедин: Зб. архівних документів і матеріалів / Головний ред. В. К. Мигаль; Упоряд.: Л. М. Момот, Т. В. Чернявська. – Харків: Фоліо, 1997. – 187 с.
3. Лукаш Станіслав Козацька святиня відроджується / Станіслав Лукаш //День України, 2009. – 12 листопада.

REFERENCES

1. Sumy region in names: Encyclopedic guide. - Sumy: Advertising and publishing association "AS-Media", 2003. - 515 p.
2. Swans: Coll. archival documents and materials / Editor's note. V.K.Migal; Order: L. M. Momot, T. Chernyavskaya. - Kharkiv: Folio, 1997. - 187 pp.
3. Lukash Stanislav Kozatsky shrine is revived / Stanislav Lukash / Day of Ukraine, 2009 - November 12.

УДК 94(477):303.4(2-526.65+929.55) «18/190»

Мірошниченко О. М.

ВОЗНЕСЕНСЬКЕ КЛАДОВИЩЕ ЯК ОБ'ЄКТ ТУРИСТИЧНОГО ПОКАЗУ: ПРОБЛЕМИ ТА ПЕРСПЕКТИВИ

Стаття присвячена вивченню та популяризації некрополістичних пам'яток XIX–XX ст. з території Вознесенського кладовища у м. Глухів.

Ключові слова: *Вознесенське кладовище, Глухів, хрест, XIX – XX ст.*

Мирошниченко А.Н. Вознесенское кладбище как объект туристического показа. Проблемы и перспективы

Статья посвящена изучению и популяризации некрополистических памятников XIX–XX вв. с территории глуховского Вознесенского кладбища.

Ключевые слова: *Вознесенское кладбище, Глухов, крест, XIX–XX вв.*

Miroshnichenko O.M. Voznesensky cemetery as a subject of tourist display. Problems and prospects.

Article is devoted to studying and promoting the necropolis monuments of the 19-20th centuries from territory of Hlukhov Voznesensky cemetery.

Key words: *Voznesensky cemetery, Hlukhiv, monument, cross, XIX–XX centuries.*

Глухівське Вознесенське кладовище (далі ГВК), що утворилося у XVIII ст., вже багато років приваблює науковців своєю некрополістичною спадщиною. Мова йде про кам'яні хрести та плити,obelisks та залишки від каплиць. Всього на цвинтарі виявлено більше двохсот надмогильних пам'яток кінця XVIII – початку XX ст. Ранні обриси кладовища знаходимо на плані Глухова 1776 р. [1]. У Державному архіві Чернігівської області (фонд № 679 Чернігівської духовної консисторії) зберігаються справи № 387 та № 388, які містять дані про церкви і церковних служителів Глухівського повіту початку XX ст. Про Вознесенське кладовище знаходимо наступне: «При церкві знаходиться міський цвинтар, обнесений кам'яною та дерев'яною огорожею» [2]. Цвинтар був вдало розміщений на північній околиці міста. Обмежений з трьох сторін житловими кварталами, він довгі роки розширювався у північному напрямку, займаючи вільні землі. Залізнична лінія Ворожба – Середина-Буда, що пройшла через Глухів у 1893–1895 рр. поряд з кладовищем, унеможливила його подальше розгортання [3, с. 16].

Перші описи епітафій на пам'ятниках ГВК були зроблені В.Л. Модзалевським. у багатотомній роботі «Малороссийский родословник» [4]. Поодинокі описи глухівських надгробків можна знайти в епістолярних джерелах та щоденниках хроністів [5, с. 549; 6]. У 1996 р. побачила світ картотека історика, генеалoga Н.П. Чулкова, що містила опис епітафій та надгробків Глухівських кладовищ. Ця праця мала стати частиною фундаментальної роботи «Русский провинциальный некрополь» [7]. Сучасні дослідники глухівської надмогильної старовини намагаються заповнити прогалини у вивченні цієї теми. В статтях В.Г. Пуцка [8], Н.О. Зайцевої [9], Ю.О. Коваленка [10] знаходимо інформацію про надгробки з ГВК. На окрему увагу заслуговують роботи московського генеалoga В.В. Назарової [11; 12; 13; 14; 15; 16; 17; 18; 19; 20; 21; 22; 23; 24; 25; 26; 27]. Завдяки її копійчій архівній роботі десятки імен з глухівських надгробків отримали свою родинну історію. Автор статті вже кілька років поспіль займається виявленням та паспортизацією надмогильних пам'яток з глухівських кладовищ. Результати останніх досліджень опубліковані в збірниках наукових праць [28; 29; 30; 31]. У 2017 р. будуть завершені роботи по опису надгробків, розташованих на ГВК.

На сьогоднішній день Вознесенське кладовище, що знаходиться на землях Глухівської міської ради, вважається закритим. За три століття його територія заповнена повністю. Незважаючи на це, городяни «підхоронюють» небіжчиків в могилах своїх родичів або біля них. Щоб довести родинні зв'язки, не потрібно ніяких підтвержувальних документів. Це призводить до незаконного нищення старих могил, хоча дана проблема постійно озвучується у засобах масової інформації. Офіційно протидіяти вандалізму має стати видання зводу некрополістичних пам'яток Глухова, які доповнять перелік місцевих об'єктів культурної спадщини.

Для привернення уваги до проблем збереження надмогильних пам'ятників на глухівських кладовищах, співробітниками Національного заповідника «Глухів» був розроблений екскурсійний маршрут по території ГВК. 26 квітня 2017 р. його першими відвідувачами стали науковці Глухівського міського краєзнавчого музею, музею С.А. Ковпака, НЗ «Глухів». Екскурсія дала змогу виділити основні проблеми та перспективи подальшого використання цього маршруту.

Що власне може зацікавити екскурсантів на старому глухівському кладовищі і що вони мають очікувати під час огляду об'єктів показу? Територія ГВК знаходиться в межах Глухова. Цвинтар зручно розташований відносно центральних вулиць міста, що дає змогу швидко потрапити до нього. Кладовище має прямокутну форму: із західної сторони воно відділяється від вул. Професора Белявського кам'яним парканом; східна сторона, обнесена дерев'яним парканом, виходить на житловий сектор вулиці Зеленої; північна межує з городами приватного сектору вул. Черешневої, де частково зберігся кам'яний паркан; на південному боці знаходяться в'їзні ворота, вмонтовані у кам'яний паркан із металевою огорожею, що межує з вул. Пирогова. Огорожа цвинтаря запобігає потраплянню на його територію худоби. Біля центрального входу облаштована автопарковка.

За сотні років існування на території ГВК утворилися вулиці. Центральна вулиця тягнеться від вхідних воріт на північ. У напрямку захід-схід її перетинають чотири ґрунтові дороги. Таким чином кладовище розділилося на вісім прямокутних секторів. Всі стежки та дороги всередині цвинтаря не мають твердого покриття. Після дощів вони стають важко прохідними. Регулярне озеленення кладовище не має. Частково зберіглася алея із в'язів уздовж східної та західної стін, серед хаотично посаджених дерев переважає акація, тополь, клен. В багатьох місцях можна зустріти декоративні туї та кущі.

Домінантою ГВК є Вознесенська церква – пам'ятка архітектури місцевого значення (Охорон. № 107 – См), побудована у 1767 р. за проектом архітектора А.В. Квасова [32, с. 308–309]. Пізніше, у 1867 р., вона була перебудована архітектором О.І. Гроссом [33, арк. 12]. Церква є унікальним зразком архаїчного типу культових споруд Лівобережжя. Навколо неї частково зберігся погост – окрема привілейована ділянка кладовища, на якій ховали місцеву аристократію, рангових військових, купців, інтелігенцію. Погост має найбільшу щільність художніх надгробків, виготовлених з різних порід граніту, білого мармуру, ракушняку та місцевого пісковика. Щоб оцінити історичну значимість ГВК, не потрібно оглядати весь цвинтар. Достатньо відвідати погост та прилеглі до церкви квартали, де сконцентрована найбільша кількість старовинних некрополістичних пам'яток. На деяких з них варто зупинитися більш детально.

У кварталі № I виявлено 48 надгробків XIX – початку XX ст. Ця ділянка обмежена із східної сторони центральною вулицею кладовища, із західної – парканом уздовж вул. Професора Белявського, із південної – парканом уздовж вул. Пирогова, північна межує з кварталом № II. Найцікавіші надгробки представлені гранітними пам'ятниками-каплицями на похованнях родини Біловських та Терещенків, хрестом на могилі Василя Олексійовича Нарбути, стелами із полірованого граніту подружжя дворян Піроцьких. В цьому ж кварталі збереглися архаїчні плити першої половини XIX ст., виготовлені із місцевого пісковика. Самою довершеною в художньому відношенні є надмогильна плита Анастасії Іванівни Марченко (1854–1884 рр.).

У кварталі № II відразу потрапляють на очі пам'ятники-каплиці із білого мармуру родини видатного цукрозаводчика Доміана Герасимовича Харитоненка (старшого брата Івана Герасимовича, що похований в м. Суми на кладовищі Петропавлівської церкви) [17, с. 6–7]. Поруч розташовані пам'ятники сім'ї глухівського міського голови І.Ф. Богдановича [18, с. 6]. Всього у другому кварталі зберіглося 45 старовинних надгробків. На особливу увагу заслуговує хрест 1788 р. Виготовлений із місцевого пісковика, він відрізняється своєю неправильністю форми та технікою нанесення зображення.

Сьогодні прогулянки територією ГВК можливі тільки із спеціалістом Національного заповідника «Глухів», адже пересічний турист насилу знайде поміж сучасних поховань старі надгробки. На заваді поціновувачів некрополістичної спадщини стають і природні умови (дощова погода, густа рослинність, сніг тощо), які ускладнюють доступ до пам'яток. Найкращий час для відвідування кладовища – середина весни, коли городяни та відповідні служби прибирають його територію.

Отже, надмогильні пам'ятники Вознесенського кладовища у м. Глухові представляють інтерес не тільки для таких наук, як некрополістика, генеалогія, мистецтвознавство, історія, архітектура, а й для тих громадян, хто позиціонує себе з освіченими і вихованими особами. На заваді збереження старовинних надгробків цвинтаря постають природні (вивітрювання, дощ, лишайники, трухляві дерева) та антропогенні (пов'язані з людською діяльністю) чинники. Але варто згадати хоча б кам'яні хрести та плити, виготовлені із місцевого піщаника глухівськими каменярями. Це ремесло в нашому регіоні є мертвим, тому кожен з їх виробів потребує збереження і догляду.

Після паспортизації та картографування надгробків XVIII – початку XX ст. на Вознесенському кладовищі має бути створена інформаційна карта, що стоятиме при вході та біля однойменного храму, а інформація про них вміщена у звід некрополістичних пам'яток Глухова.

ЛІТЕРАТУРА

1. Державна архітектурно-будівельна бібліотека ім. В.Г. Заболотного (далі ДНАББ ім. В.Г. Заболотного). – Шифр зберігання: 72 (084.12)/Ф4519/1–2–351218.
2. Державний архів Чернігівської області (далі – ДАЧО), ф. 679, оп. 3, спр. 387, 551 арк.
3. Назарова В.В. «Глуховская» железная дорога / В.В. Назарова. – К.: ООО «Новий друк», 2016. – 48 с.
4. Модзалевський В.Л. Малороссийский родословник / В.Л. Модзалевский. – К.: Типография Т-ва Г.Л. Фронкевича і Ко., 1908. – 519 с.
5. Шемшученко Ю.С. Наш друг Туманский / Ю.С. Шемшученко. – К.: Издательский Дом «Юридична книга», 2000. – 656 с.
6. Маркович А.М. Дневныя записки Малороссийского подскарбия генерального Якова Марковича / А.М. Маркович. – М.: Типография В. Готье, 1859. – 432 с.
7. Русский Провинциальный Некрополь. Картотека Н.П. Чулкова из собрания Государственного Литературного Музея. – М.: «Эллис Лак», 1996. – 461 с.
8. Пуцко В.Г. Глухівські кам'яні хрести // Сіверщина в контексті історії України. Збірник наукових праць. Матеріали шостої науково-практичної конференції. – Суми: Видавничий дім «Еллада», 2007. – С. 100–101.
9. Зайцева Н.О. Глухівські надгробки // Сіверщина в історії України. Збірник наукових праць. Випуск 6. – К. – Глухів: ТОВ «ВІО-поліграфісти», 2013. – С. 53–55.
10. Коваленко Ю.О. Історія, закарбована в надгробках // Соборний майдан. – 2009. – 3 (33). – С. 1.
11. Назарова В.В. Тропинками глуховських кладбищ. Куксини // Соборний майдан. – 2014. – 1 (61). – С. 2–3.
12. Назарова В.В. Тропинками глуховських кладбищ. Малченко // Соборний майдан. – 2014. – 3 (63). – С. 3.
13. Назарова В.В. Тропинками глуховських кладбищ. Беки // Соборний майдан. – 2014. – 4 (64). – С. 2–3.
14. Назарова В.В. Тропинками глуховських кладбищ. Бахмацький // Соборний майдан. – 2014. – 5 (65). – С. 3.
15. Назарова В.В. Тропинками глуховських кладбищ. Смаковський // Соборний майдан. – 2014. – 6 (66). – С. 7–8.
16. Назарова В.В. Тропинками глуховських кладбищ. Шигорин. Шемшуків // Соборний майдан. – 2015. – 3 (69). – С. 2–4.
17. Назарова В.В. Тропинками глуховських кладбищ. Константинова. Харитоненки // Соборний майдан. – 2015. – 4 (70). – С. 6–7.

18. Назарова В.В. Тропинками глуховских кладбищ. Богданович. Козачек // Соборний майдан. – 2015. – 5 (71). – С. 6–8.
19. Назарова В.В. Тропинками глуховских кладбищ. Снежковы // Соборний майдан. – 2015. – 6 (72). – С. 4–5.
20. Назарова В.В. Тропинками глуховских кладбищ. Писаревич. Самоквасовы // Соборний майдан. – 2016. – 1 (73). – С. 6–7.
21. Назарова В.В. Тропинками глуховских кладбищ. Голубовы. Голубов // Соборний майдан. – 2016. – 3 (75). – С. 4–5.
22. Назарова В.В. Тропинками глуховских кладбищ. Колониус. Зайковские // Соборний майдан. – 2016. – 4 (76). – С. 4–5.
23. Назарова В.В. Тропинками глуховских кладбищ. Кузнецов // Соборний майдан. – 2016. – 5 (77). – С. 3.
24. Назарова В.В. Тропинками глуховских кладбищ. Тищенко-Мищенко // Соборний майдан. – 2016. – 6 (78). – С. 5.
25. Назарова В.В. Тропинками глуховских кладбищ. Андриевский // Соборний майдан. – 2017. – 1 (79). – С. 3.
26. Назарова В.В. Тропинками глуховских кладбищ. Присненко // Соборний майдан. – 2017. – 2 (80). – С. 6.
27. Назарова В.В. Тропинками глуховских кладбищ. Брюхачев // Соборний майдан. – 2017. – 3 (81). – С. 6.
28. Мірошніченко О.М. У кожного свій хрест // Соборний майдан. – 2011. – 5 (47). – С. 3.
29. Мірошніченко О.М. Меморіальні пам'ятки Глухова XIX – початку XX ст. Вознесенське кладовище // Ніжинська старовина. Збірник регіональної історії та пам'яткознавства. Випуск 24 (27). – Ніжин – Київ: ПП «Лисенко М.М.», 2017. – С. 109–115.
30. Мірошніченко О.М. Нові знахідки меморіальних пам'яток XIX – початку XX ст. на Вознесенському кладовищі // Сіверщина в історії України. Наукове видання. Випуск 10. – Глухів – Київ: ПП «Лисенко М.М.», 2017. – С. 86–89.
31. Мірошніченко О.М. Хресторобство на Глухівщині у XIX – на початку XX ст. // Конопотські читання. Випуск VIII. – Ніжин: ПП «Лисенко М.М.», 2017. – С. 174–176.
32. Вечерський В.В. Пам'ятки архітектури й містобудування Лівобережної України / В.В. Вечерський. – К.: Видавничий дім А.С.С., 2005. – 586 с.
33. ДАЧО, ф. 127, оп. 16, спр. 100, арк. 12–13.

REFERENCES

1. Derzhavna arkhitekturno-budivelná biblioteka im. V.H. Zabolotnoho (dali DNABB im. V.H. Zabolotnoho). – Shyfr zberihannya: 72 (084.12)/F4519/1–2–351218.
2. Derzhavnyy arkhiv Chernihivs'koyi oblasti (dali – DACHO), f. 679, op. 3, spr. 387, 551 ark.
3. Nazarova V.V. «Hlukhovskaya» zheleznaya doroha / V.V. Nazarova. – K.: OOO «Novyy druk», 2016. – 48 s.
4. Modzalevskyy V.L. Malorossyyskiy rodoslovyk / V.L. Modzalevskyy. – K.: Tipohrafiya T-va H.L. Frontskiyevycha i Ko., 1908. – 519 s.
5. Shemshuchenko YU.S. Nash druh Tumanskyy / YU.S. Shemshuchenko. – K.: Yzdatel'skiy Dom «Yurydychna knyha», 2000. – 656 s.
6. Markovych A.M. Dnevnyya zapysky Malorossyyskoho podskarbyya heneral'noho Yakova Markovycha / A.M. Markovych. – M.: Tipohrafiya V. Hot'e, 1859. – 432 s.
7. Russkiy Provyntsyal'nyy Nekropol'. Kartoteka N.P. Chulkova yz sobranyya Hosudarstvennoho Lyteraturnoho Muzeya. – M.: «Éllys Lak», 1996. – 461 s.
8. Putsko V.H. Hlukhiv's'ki kam"yani khresty // Sivershchyna v konteksti istoriyi Ukrayiny. Zbirnyk naukovykh prats'. Materialy shostoyi naukovo-praktychnoyi konferentsiyi. – Sumy: Vydavnychyy dim «Ellada», 2007. – С. 100–101.
9. Zaytseva N.O. Hlukhiv's'ki nadhrobky // Sivershchyna v istoriyi Ukrayiny. Zbirnyk naukovykh prats'. Vypusk 6. – K. – Hlukhiv: TOV «VIO-polihrafiya», 2013. – С. 53–55.
10. Kovalenko YU.O. Istoriya, zakarbovana v nadhrobkakh // Sobornyy maydan. – 2009. – 3 (33). – S. 1.
11. Nazarova V.V. Tropynkamy hlukhovskyykh kladbyshch. Kuksyny // Sobornyy maydan. – 2014. – 1 (61). – S. 2–3.
12. Nazarova V.V. Tropynkamy hlukhovskyykh kladbyshch. Malchenko // Sobornyy maydan. – 2014. – 3 (63). – S. 3.
13. Nazarova V.V. Tropynkamy hlukhovskyykh kladbyshch. Beky // Sobornyy maydan. – 2014. – 4 (64). – S. 2–3.
14. Nazarova V.V. Tropynkamy hlukhovskyykh kladbyshch. Bakhmatskiy // Sobornyy maydan. – 2014. – 5 (65). – S. 3.
15. Nazarova V.V. Tropynkamy hlukhovskyykh kladbyshch. Smakovskyy // Sobornyy maydan. – 2014. – 6 (66). – S. 7–8.
16. Nazarova V.V. Tropynkamy hlukhovskyykh kladbyshch. Shyhoryn. Shemshukovy // Sobornyy maydan. – 2015. – 3 (69). – S. 2–4.
17. Nazarova V.V. Tropynkamy hlukhovskyykh kladbyshch. Konstantynova. Kharytonenky // Sobornyy maydan. – 2015. – 4 (70). – S. 6–7.
18. Nazarova V.V. Tropynkamy hlukhovskyykh kladbyshch. Bohdanovych. Kozachek // Sobornyy maydan. – 2015. – 5 (71). – S. 6–8.
19. Nazarova V.V. Tropynkamy hlukhovskyykh kladbyshch. Snezhkovy // Sobornyy maydan. – 2015. – 6 (72). – S. 4–5.
20. Nazarova V.V. Tropynkamy hlukhovskyykh kladbyshch. Pysarevych. Samokvasovy // Sobornyy maydan. – 2016. – 1 (73). – S. 6–7.
21. Nazarova V.V. Tropynkamy hlukhovskyykh kladbyshch. Holubovy. Holubov // Sobornyy maydan. – 2016. – 3 (75). – S. 4–5.
22. Nazarova V.V. Tropynkamy hlukhovskyykh kladbyshch. Kolonyus. Zaykovskyye // Sobornyy maydan. – 2016. – 4 (76). – S. 4–5.
23. Nazarova V.V. Tropynkamy hlukhovskyykh kladbyshch. Kuznetsov // Sobornyy maydan. – 2016. – 5 (77). – S. 3.
24. Nazarova V.V. Tropynkamy hlukhovskyykh kladbyshch. Tyshchenko-Myshchenko // Sobornyy maydan. – 2016. – 6 (78). – S. 5.
25. Nazarova V.V. Tropynkamy hlukhovskyykh kladbyshch. Andryevskyy // Sobornyy maydan. – 2017. – 1 (79). – S. 3.
26. Nazarova V.V. Tropynkamy hlukhovskyykh kladbyshch. Prysnenko // Sobornyy maydan. – 2017. – 2 (80). – S. 6.
27. Nazarova V.V. Tropynkamy hlukhovskyykh kladbyshch. Bryukhachev // Sobornyy maydan. – 2017. – 3 (81). – S. 6.

28. Miroshnychenko O.M. U kozhnogo sviy khrest // Sobornyy maydan. – 2011. – 5 (47). – S. 3.
29. Miroshnychenko O.M. Memorial'ni pam'yatky Hlukhova KHIKH – pochatku KHKH st. Voznesens'ke kladovyshche // Nizhyn's'ka starovyna. Zbirnyk rehional'noyi istoriyi ta pam'yatkoznavstva. Vypusk 24 (27). – Nizhyn – Kyiv: PP «Lysenko M.M.», 2017. – S. 109–115.
30. Miroshnychenko O.M. Novi znakhidky memorial'nykh pam'yatok KHIKH – pochatku KHKH st. na Voznesens'komu kladovyshchi // Siversshchyna v istoriyi Ukrainy. Naukove vydannya. Vypusk 10. – Hlukhiv – Kyiv: PP «Lysenko M.M.», 2017. – S. 86–89.
31. Miroshnychenko O.M. Khrestorobstvo na Hlukhivshchyni u KHIKH – na pochatku KHKH st. // Konotops'ki chytannya. Vypusk VIII. – Nizhyn: PP «Lysenko M.M.», 2017. – S. 174–176.
32. Vechers'kyy V.V. Pam'yatky arkhitektury y mistobuduvannya Livoberezhnoyi Ukrainy / V.V. Vecherskyy. – K.: Vydavnychy dim A.S.S., 2005. – 586 s.
33. ДАЧО, ф. 127, оп. 16, spr. 100, ark. 12–13.

УДК 7: 711: = 161.2: 477-04: 477: 282.24

Святець Г. О.
старший науковий співробітник
Сумського обласного художнього музею
імені Н. Онацького

КОНЦЕПТУАЛЬНІ ЗАСАДИ РОЗВИТКУ ХУДОЖНЬОГО МУЗЕЮ В КОНТЕКСТІ РЕФОРМУВАННЯ

У статті розглядаються основні критерії розвитку художнього музею в контексті інноваційної діяльності. Важлива увага приділяється поточним та майбутнім прогресивним реформам і позитивним наслідкам їх реалізації.

Ключові слова: музей, реформування, співпраця, освітній центр, туризм, інтерактивні моменти.

Святець А. О. Концептуальные основы развития художественного музея в контексте реформирования. В статье рассматриваются основные критерии развития художественного музея в контексте инновационной деятельности. Важное внимание уделяется текущим и будущим прогрессивным реформам, а также позитивным последствиям их реализации.

Ключевые слова: музей, реформирование, сотрудничество, образовательный центр, туризм, интерактивные моменты.

Sviatset A. O. Conceptual foundations for the development of an art museum in the context of reform. The article considers the main criteria for the development of an art museum in the context of innovation activity. Important attention is paid to current and future progressive reforms and the positive effects of their implementation.

Key words: museum, reform, cooperation, educational center, tourism, interactive moments.

Сумський обласний художній музей ім. Никанора Онацького, за кількісним і якісним складом свого зібрання, вважається одним із найкращих музеїв України. Наразі його колекція нараховує близько 17 тис. експонатів. Відповідно до основних Статутних напрямків діяльності (науково-дослідна, обліково-фондова, пам'яткоохоронна, реставраційна, експозиційно-виставкова, культурно-освітня) протягом багатьох років наукові співробітники нашого закладу використовували традиційні способи ведення роботи. Виклики теперішнього інформаційного часу, АТО на сході України, включення держави до безвізового режиму з Євросоюзом, а також святкування 100-річчя заснування музею у 2020 р., змусили нас суттєво замислитися над новими концептуальними засадами в контексті реформування закладу на наступні роки.

Наукові співробітники СОХМ ім. Н. Онацького активно співпрацюють з усіма як навчальними, так і не навчальними установами. Ми запрошуємо дітей на інтерактивні майстер-класи з витинанки, графіки та живопису, читання поезії Т. Г. Шевченка різними мовами світу, прослуховування чистої української класичної музики (інструментальна гра на вернісажах та заходах молоді з училища ім. Д. Бортнянського, Сум ДПУ ім. А. С. Макаренка, сумської обласної філармонії та ін.). Працівники музею організують спільні виставки художників («Шевченко та художники його доби», «Мандри по всесвіту всьому...») та майстрів декоративно-ужиткового мистецтва («Кращий твір року» [3], «Букет із ніжних звуків фарб» [5]). Живе спілкування з аудиторією допомагає відвідувачам відчувати себе повноцінними членами суспільства, інтелектуально розвантажитись від подій, що відбуваються на сході.

Однією з науково-освітніх робіт є контакти з різними музеями України та світу: проводимо обмін виставками, надаємо методичну допомогу, беремо участь у конференціях (та скайп-конференціях), атрибуціях творів XVI-XIX ст. (відбувається переважно завдяки Інтернету). Починаючи з 2016 р. музейники запровадили показ трьох пересувних виставок: «Мальовнича Україна», «Нематеріальна культурна спадщина: петриківські розписи, крелевецькі рушники» [7] та «Становлення музейної справи на Сумщині.

Н. Онацький: історія, факти, документи, творчість» [8] (вже

відвідали м. Шостка, Конотоп, Охтирка, Ромни та Путивль). Метою останньої є заохочення музейних працівників області до пошуку й оприлюднення архівних матеріалів, щодо заснування та розбудови мистецьких закладів. Протягом багатьох років в музеї діє науково-освітня програма «Художник в провінції». У культурних осередках області зберігаються твори маловідомих митців минулих століть. На базі цих колекцій музеї влаштовують виставки, які допомагають вивчати творчість художників. У 2017 р. підготовлені: «Творчість К. І. Власовського», «Поєднані мистецтвом: Г. Г. Яременко – Н. Х. Онацький», скомплектовано пересувну виставку графіки «Слово о полку Ігоревім» (відвідає м. Путивль).

Виставка «Становлення музейної справи на Сумщині. Н. Онацький: історія, факти, документи, творчість» у м. Шостка

Виставка «Нематеріальна культурна спадщина людства: Петриківські розписи, Крелевецькі рушники» у м. Глухів

Музей активно бере участь у демонстрації зібрання народного та світового декоративного мистецтва, традиційних промислів, завдяки певним концептуальним експозиціям, виставляє на огляд роботи, що роками знаходились у фондосховищах.

Музейники постійно підтримують контакти з сумськими, всеукраїнськими і світовими організаціями та центрами: ІСОМ, НСХУ, НСМНМУ, ННДРЦУ тощо, беруть участь у міжнародних грантових програмах та європейських проектах. Активна співпраця дає більшу кількість відвідувачів. Наразі, ми працюємо над пошуком спонсорів для допомоги музею у ремонті та розбудові. Для цього, йде робота по організації просвітницьких заходів для громадськості, огляди українською та англійською мовами, побудова нових виставок («Україна-Польща», «Китайське декоративне мистецтво у зібранні СОХМ», «Україна-Європа», «Україна-Грузія», «Грані великого таланту» [4], «Європейський фарфор у колекції музею», «Схід-Захід», «Україна та Росія – час для миру», «Державотворча діяльність мистецької родини Кричевських» й ін.). Спільні виставки митців, залучення іноземних та вітчизняних інвесторів на огляд таких експозицій, участь у міжнародних фінансових проектах тощо, в перспективі дасть змогу поповнити музей новими додатковими коштами, підсилити у відвідувачів толерантне ставлення до своєї та до інших держав світу.

Важливою складовою роботи СОХМ ім. Н. Онацького є проведення екскурсій. Відповідно до міжнародних стандартів екскурсія являє собою колективний огляд експозиції за певним маршрутом під керівництвом екскурсовода з пізнавальною, освітньою, науковою та виховною метою, а також слугує для задоволення естетичних потреб. Науковці постійно включають до своїх оглядових заходів інтерактивні елементи. Ми вважаємо, що для дитсадкової, шкільної та, в деякій мірі, студентської аудиторії (стосується квестів), досить актуальною є ігрова діяльність. Наші колеги з німецьких, шведських, американських, російських, українських музеїв тощо, які на даний момент застосовують ігрові моменти під час своїх оглядових заходів, стверджують, що гра – це цікава, оригінальна і, разом з тим, духовно насичена форма дозвілля, яка відволікає від Інтернету, стимулює інтерес до музею, збільшує кількість його відвідувачів, пробуджує патріотичні почуття. Вона допомагає занурити глядачів у вир історичних подій, активізує їхню увагу, сприйняття, уяву, пам'ять і мислення [1, с. 180-181].

Наукові співробітники розробили методику використання ігрових завдань під час оглядових і тематичних екскурсій, приурочену до різноманітних свят (ігрові подорожі, цікаві факти, квести, домашні свята у музеї, вікторини, театралізовані екскурсії, екскурсії-дискусії): Всесвітнього дня дитини, Дня Європи в Україні, Міжнародного дня музеїв, Дня захисту дітей, Дня друзів, а особливо до Міжнародного дня Клубу веселих та кмітливих (КВК) [1, с. 180-183].

Як приклад, наведемо свій новий інтерактивний захід: до Дня Європи в Україні, Міжнародного дня музеїв та Міжнародного дня Клубу веселих і кмітливих (КВК): командно-інтерактивна гра-подорож «У пошуках Мадонни...», під час якої діти беруть участь у пошуку «мистецького скарбу» – однієї з найстаріших робіт з експозиції, одночасно розгадуючи мистецькі загадки та рівняння на знання кольорів; заохочуються до участі у вікторинах і роботи зі складними кросвордами; виконують творчі арт-дії: «оживлення» картин і скульптури (виконання пантомім); на швидкість збирають пазли до композиційно складних робіт; вчать описувати настрої пейзажних мотивів і портретованих моделей віршами, прислів'ями,

а також словами з пісень; пробують сили у написанні автопортретів, або портретів друзів; шукають «неточності» на полотнах митців, знайомляться з новими термінами і самі пробують давати їм визначення; створюють спільні картини на українську тематику тощо [9].

Вимоги сучасності змусили нас подбати про роботу над новими патріотичними заходами та експозиціями. Побудова інноваційних виставок («Козацька тематика у колекції СОХМ», «Воєнна тематика у зібранні музею (минуле та сучасність)», «Майдан в образотворчому мистецтві», «АТО очима сучасних митців» та ін.), організація новітніх вернісажів, проведення мистецько-патріотичних пам'ятних днів до найважливіших історичних дат (Дня Соборності України, Дня пам'яті Героїв Небесної Сотні, Дня козацтва й захисника України [2] та ін.) із залученням учасників АТО, їх сімей та переселенців, розробка творчих інсталяцій, флешмобів, перформансів на теми дня, мистецькі бесіди (арт-чай та арт-кава), арт-терапевтичні творчо-освітні тижні тощо, допомагає просвітити людей, зробити музей одним із реабілітаційних центрів для наших воїнів та співвітчизників.

Окремим і важливим пунктом нашої роботи є заходи для пенсіонерів та людей із обмеженими можливостями. Ми працюємо над розробкою інтерактивно-пізнавальних програм, арт-лікувальних завдань тощо.

Науковці музею активно працюють з архівними установами України та документальними матеріалами, що зберігаються у фондах закладу. Вони ретельно опрацьовують художнє зібрання, досліджують та подають правдиву інформацію як до друкованих видань, так і до інформаційної мережі Інтернет (втілюємо у життя програму «Музей і суперечлива історія: розповідаючи про замовчуване», затвердженої Міжнародною радою музеїв ICOM у 2017 р.).

Нещодавно, ми почали роботу над створенням власного музейного сайту (на декількох мовах). Нами була укладена угода про співпрацю з громадською організацією «Центром розвитку території та соціального маркетингу «Тритерія». Науковці планують постійно оновлювати сайт цікавою інформацією для різних вікових груп відвідувачів; висвітлювати законодавчі документи щодо музейних цінностей та прав на їхнє фотокористування, надання державних експертиз, співпраці з митницею й правовими органами тощо.

Музей активно працює у лекторіях різних навчальних закладів міста. Особливу перевагу надає Сумському кадетському корпусу, ВНЗ (Сум ДПУ ім. А. С. Макаренка, Сум ДУ) та проведенням уроків у школах [11] і дитячих таборах міста й області (ведемо просвітницьку роботу). Під час мистецьких розповідей, співробітники часто використовують інтерактивні завдання, що стимулює у слухачів підвищений настрій.

Починаючи з минулого року, для підняття професійного рівня сумчан, музейники налагодили співпрацю з поліцією (читання лекцій на козацьку та народну тематику). У перспективі – лекторії з медичними установами та реабілітаційним центром для воїнів АТО (в музеї діє постійний лекторій з госпіталем для ветеранів війни).

Музейники планують оцифрувати колекцію та частково показати її. Ми працюємо над створенням електронної картотеки з позначенням усіх музейних експонатів, наразі йде робота по збору коштів на придбання мультимедійного екрану. Це суттєво полегшить роботу науковців у читанні музейних лекцій, організації інтернет-конференцій і прямої трансляції вернісажів на сторінках музейного сайту, електронної участі у заходах різних музеїв країни та світу.

Науковці активно впроваджують музейні акції-презентації (реклама на пленері), створюють рекламні листівки, розробляють абонементи на декількох мовах (програма «Друзі музею»), розширюють асортимент музейної продукції та наукових видань: розробляють пазли та магніти до музейних картин; створюють дитячі розфарбовки (з метою навчання); розробляють сувеніри з логотипом музею (календарі, футболки, чашки, зошити, блокноти, кросворди тощо); у світлі нових історичних даних видають нові каталоги, альбоми, статті й музейні збірки, публікують їх у журналах, газетах та Інтернеті.

Починаючи з 2018 р. співробітники музею планують впровадити у роботу літературно-мистецькі вечори й творчі клуби пам'яті засновника музею (читання поезії Н. Онацького (арт-терапевтичне художнє краєзнавство)); організувати науково-методичні семінари як для працівників музейної галузі, так і для навчальних установ (на базі музею та бібліотек), ввести цикл пішохідних екскурсій як по центру міста, так і по його околиці (для різних вікових груп відвідувачів); проводити заходи під назвою «Декрет у музеї» (творчо-психологічні дні для молодих мам), інтерактивні знайомства «Знайди свого двійника у творах мистецтва», організувати творчі зустрічі (селфі у музеї); розмішувати постери з рекламою у транспортних засобах міста (впровадити «Арт-потяг», «Арт-маршрут», «Арт-тролейбус»).

Тож, враховуючи нові концептуальні засади у контексті реформування нашого закладу, при максимальній відкритості і доступності музею, потужному інформаційному й просвітницькому потенціалові, ми зможемо долучити відвідувачів до різних форм інтелектуальної й соціально-культурної діяльності, надати музею особливої значимості в суспільстві, підвищити потік іноземних та вітчизняних туристів. Використання

ж інноваційних заходів зможе стати яскравою згадкою кожного небайдужого шанувальника прекрасного про Сумський обласний художній музей ім. Никанора Онацького.

ЛІТЕРАТУРА

1. Роль музею у збереженні, реставрації та популяризації культурного надбання : матеріали Всеукраїнської науково-практичної конференції (з нагоди 35-ліття заснування Музею мистецтв Прикарпаття), 8-9 вересня 2015 р. – Івано-Франківськ : СІМІК, 2015. – 184 с.
2. Сумська обласна державна адміністрація. Управління культури і туризму [Електронний ресурс]: «За віру й Україну стояли на віки...». – Суми, 2017. – Режим доступу: <http://kultura.sm.gov.ua/index.php/uk/2847-za-viru-j-ukrajinu-stoyali-na-viki> – Назва з екрану.
3. Сумська обласна державна адміністрація. Управління культури і туризму [Електронний ресурс]: виставка «Кращий твір року». – Суми, 2017. – Режим доступу: <http://kultura.sm.gov.ua/index.php/uk/2763-krashchij-tvir-roku-2017> – Назва з екрану.
4. Сумська обласна державна адміністрація. Управління культури і туризму [Електронний ресурс]: виставка робіт І. П. Кавалерідзе «Грані великого таланту». – Суми, 2017. – Режим доступу: <http://kultura.sm.gov.ua/index.php/uk/2603-grani-velikogo-talantu> – Назва з екрану.
5. Сумська обласна державна адміністрація. Управління культури і туризму [Електронний ресурс]: виставка у театрі ім. М. С. Щепкіна «Букет із ніжних звуків фарб». – Суми, 2017. – Режим доступу: <http://kultura.sm.gov.ua/index.php/uk/2541-buket-iz-nizhnikh-zvukiv-farb> – Назва з екрану.
6. Сумська обласна державна адміністрація. Управління культури і туризму [Електронний ресурс]: Художній музей для учнівської молоді. – Суми, 2017. – Режим доступу: <http://kultura.sm.gov.ua/index.php/uk/2459-porgorgn> – Назва з екрану.
7. Сумська обласна державна адміністрація. Управління культури і туризму [Електронний ресурс]: виставка «Нематеріальна культурна спадщина людства: Петриківські розписи, Кролевецькі рушники». – Суми, 2017. – Режим доступу: <http://kultura.sm.gov.ua/index.php/uk/2222-nematerialna-kulturna-spadshchina-lyudstva-petrikivski-rozpisi-krolevetski-rushniki> – Назва з екрану.
8. Сумська обласна державна адміністрація. Управління культури і туризму [Електронний ресурс]: виставка «Становлення музейної справи на Сумщині. Никанор Онацький: історія, факти, документи, творчість». – Суми, 2017. – Режим доступу: <http://kultura.sm.gov.ua/index.php/uk/2194-engegen> – Назва з екрану.
9. Сумська обласна державна адміністрація. Управління культури і туризму [Електронний ресурс]: Новини з художнього музею ім. Никанора Онацького. – Суми, 2016. – Режим доступу: <http://kultura.sm.gov.ua/index.php/uk/2077-novini-z-khudozhnogo-muzeyu-im-nikanora-onatskogo> – Назва з екрану.
10. Сумська обласна державна адміністрація. Управління культури і туризму [Електронний ресурс]: Гетьмани України і Сумщина. – Суми, 2017. – Режим доступу: <http://kultura.sm.gov.ua/index.php/uk/2483-getmani-ukrajini-i-sumshchina> – Назва з екрану.
11. Сумська обласна державна адміністрація. Управління культури і туризму [Електронний ресурс]: Музей і школа: працюємо разом. – Суми, 2017. – Режим доступу: <http://kultura.sm.gov.ua/index.php/uk/2689-muzej-i-shkola-pratsyuemo-razom> – Назва з екрану.

REFERENCES

1. The role of the museum in preservation, restoration and popularization of cultural property: materials of the All-Ukrainian scientific and practical conference (on the occasion of the 35th anniversary of the foundation of the Museum of Arts of the Precarpathians), September 8-9, 2015 - Ivano-Frankivsk: Siemik, 2015 - 184 s .
2. Sumy Regional State Administration. Department of Culture and Tourism [Electronic resource]: "For the faith and Ukraine stood for ages ...". - Sumy, 2017. - Mode of access: <http://kultura.sm.gov.ua/index.php/uk/2847-za-viru-j-ukrajinu-stoyali-na-viki> - Title from the screen.
3. Sumy Regional State Administration. Department of Culture and Tourism [Electronic resource]: exhibition "The Best Work of the Year". - Sumy, 2017. - Mode of access: <http://kultura.sm.gov.ua/index.php/uk/2763-krashchij-tvir-roku-2017> - Title from the screen.
4. Sumy Regional State Administration. Department of Culture and Tourism [Electronic resource]: exhibition of works by I.P. Kavaleridze "Grants of great talent". - Sumy, 2017. - Mode of access: <http://kultura.sm.gov.ua/index.php/uk/2603-grani-velikogo-talantu> - Title from the screen.
5. Sumy Regional State Administration. Department of Culture and Tourism [Electronic resource]: Exhibition at the theater. MS Shchepkin "Bouquet of gentle sounds of paints". - Sumy, 2017. - Mode of access: <http://kultura.sm.gov.ua/index.php/uk/2541-buket-iz-nizhnikh-zvukiv-farb> - Title from the screen.
6. Sumy Regional State Administration. Department of Culture and Tourism [Electronic resource]: Art Museum for student youth. - Sumy, 2017. - Mode of access: <http://kultura.sm.gov.ua/index.php/uk/2459-porgorgn> - Title from the screen.
7. Sumy Regional State Administration. Department of Culture and Tourism [Electronic resource]: exhibition "Intangible Cultural Heritage of Humanity: Petrykiv Paintings, Krolevets Towels". - Sumy, 2017. - Mode of access: <http://kultura.sm.gov.ua/index.php/uk/2222-nematerialna-kulturna-spadshchina-lyudstva-petrikivski-rozpisi-krolevetski-rushniki> - Title from the screen.
8. Sumy Regional State Administration. Department of Culture and Tourism [Electronic resource]: exhibition "Formation of museum affairs in Sumy region. Nikanor Onatsky: History, Facts, Documents, and Creativity. " - Sumy, 2017. - Mode of access: <http://kultura.sm.gov.ua/index.php/uk/2194-engegen> - Title from the screen.
9. Sumy Regional State Administration. Department of Culture and Tourism [Electronic resource]: News from the Art Museum named after. Nikanor Onatsky - Sumy, 2016. - Mode of access: <http://kultura.sm.gov.ua/index.php/uk/2077-novini-z-khudozhnogo-muzeyu-im-nikanora-onatskogo> - Title from the screen.

10. Sumy Regional State Administration. Department of Culture and Tourism [Electronic resource]: Hetmans of Ukraine and Sumy Region. - Sumy, 2017. - Mode of access: <http://kultura.sm.gov.ua/index.php/uk/2483-getmani-ukrajini-i-sumshchina> - Title from the screen.

11. Sumy Regional State Administration. Department of Culture and Tourism [Electronic resource]: Museum and school: working together. - Sumy, 2017. - Mode of access: <http://kultura.sm.gov.ua/index.php/uk/2689-muzej-i-shkola-pratsyuemo-razom> - Title from the screen.

УДК 101.1(07)

Бражниченко С.О.
старший науковий співробітник
Лебединський районний краєзнавчий музей

ГЕНІЙ ВОКАЛУ З ЛЕБЕДИНЩИНИ

У статті розповідається про основні віхи життя та творчості уродженця Лебединщини, відомого оперного співака Бориса Романовича Гмиря.

Ключові слова: *Лебединщина, оперний співак, пісня, опера, творчість, Великий театр.*

Бражниченко С.А. Геній вокала с Лебединщины.

В статье рассматриваются основные вехи жизни и творчества уроженца Лебединщины, известного оперного певца Бориса Романовича Гмыря.

Ключевые слова: *Лебединщина, оперный певец, песня, опера, творчество, Большой театр.*

Brazhnychenko S.O. Genius vocalist from Lebedyn.

This article describes main periods of life and creativity of famous opera singer from Lebedyn. It is Borys Gmyrya.

Key words: *Lebedyn, opera singer, song, opera, creativity, Great theatre.*

У контексті національного та культурного відродження України особливої актуальності набуває вивчення історії рідного краю, що сприяє пропаганді історичних та культурних традицій українського народу, формуванню історичної свідомості й національної гідності. Маловідомі і напівзабуті імена, події, факти, які сьогодні дослідники, наукові працівники музеїв, відкривають для наших сучасників, зрозумілі всім і цікаві для всіх. Так само цікаві всім і життєві долі ентузіастів – подвижників, які бачили своє покликання у служінні народу, у творенні специфічної аури духовності і самопізнання, завдяки своєму таланту.

Маловідомі події з історії Лебединщини досліджують краєзнавці В. Г. Дудченко, В. І. Кравченко, В.Ф.Пазинич, В. А. П'янков, Б. І. Ткаченко, Л. В. Утка, Г. І. Хвостенко та ін.

Лебединська земля... Скільки дала вона світу відомих людей! Серед них і лауреат Всесоюзного конкурсу вокалістів, заслужений артист УРСР, народний артист СРСР Борис Романович Гмиря.

Народився геній вокала 5 серпня 1903 року в бідній, багатодітній родині, де батько був будівельником – майстром складати печі, мати – швачкою. Як згодом згадує Борис Гмиря: «Нестатки були такі, що, навіть, хліб доводилося ділити по шматочку».

Тому, після закінчення початкової школи, коли йому виповнилося лише 11 років, він іде працювати. Ким тільки не був: підсобником у батька на будівництві, хлопчиком на побігеньках у суді, чорноробом на суднобудівному заводі і вантажником – у Севастополі, матросом і кочегаром на торгівельних пароплавах... Потім – знову Лебедин, Полтавщина...

Але він мріяв учитися. Лише згодом обставини дозволили юнаку продовжити освіту. Вже у віці 27 років отримав атестат про середню освіту [2, с. 9]. У 1930 році Борис Гмиря був зарахований студентом у Харківський інженерно-будівельний інститут.

Пізно, на перший погляд, розпочався професійний музичний шлях Бориса Романовича (йому на той час виповнилося 33 роки), але потяг до музики з дитинства бентежив його душу. Все життя він пам'ятав, як годинами слухав звуки фортепіано, стоячи біля панського будинку. Потім співав у церковному хорі Вознесенської церкви.

На четвертому курсі Бориса Гмиря, запрошують на прослуховування до консерваторії. За особистим розпорядженням тодішнього наркома освіти М.Скрипника Б. Гмиря, як виняток, одержує право навчатися у двох вузах одночасно, які й закінчив з відзнакою.

У 1939 році, серед 77 співаків з колишнього СРСР, які брали участь у Всесоюзному конкурсі вокалістів у Москві, Гмиря стає лауреатом [1, с.17]. Тут же йому пропонують роботу у Великому театрі СРСР, Ленінградському та Мінському оперних театрах. Але Б.Гмиря ці пропозиції відхилив, оскільки не уявляв своєї діяльності за межами України.

Початок Другої світової війни перевернув життя людей. У 1941 Бориса Романовича хворого залишили в Харкові, який через декілька днів був окупований німцями, ті, хто відповідав за його евакуацію. Це згодом стало на все життя приводом для цькування співака новітніми Сальєрі і врешті причиною передчасної смерті.

Під час окупації України військами Німеччини, з 1942 по 1943 рік, Борис Гмиря працював у Полтавському музично-драматичному театрі, який німці перевели до Кам'янця-Подільського [6, с. 374]. В цей час його намагалися вивезти для виступів до Німеччини. Цього вдалось уникнути через необхідність Бориса Гмирі доглядати хвору дружину (Анна Іванівна Грецька, перша дружина співака, важко хворіла, померла у 1950 році).

Після витіснення у 1944 році радянськими військами німецької армії з Кам'янця-Подільського, співак продовжив працювати в Київському театрі опери та балету.

Два роки, які Борис Гмиря пропрацював на території окупованій німецькими військами були причиною постійних утисків, яких зазнавав співак працюючи в Київському оперному театрі. Деякі його колеги продовжували інтриги, розповсюджували брехливі чутки про його перебування на окупованих землях. А керівництво дозволяло йому гастролі тільки в Радянському Союзі та країнах соцтабору (гастролював у Чехословаччині (1955), Болгарії, Польщі (1956), Китаї (1957), у 1951, 1960 брав участь у декадах української літератури і мистецтва у Москві), хоча його голос хотіли чути в усьому світі. І запрошення на гастролі йшли звідусюди.

Мільйони слухачів чекали на нього в США, Італії, Франції, Англії та інших країнах світу. Але туди його радянські можновладці майже не випускали. Допомогала Борису Романовичу витримати все вищесказане жакіття його друга дружина Віра Августівна. Вона оберігала співака, як могла, від стресів, від цькування з боку задрісників.

У 1957 році, у розквіті творчих сил, Борис Романович був змушений залишити роботу в Київському театрі опери та балету, де, на превеликий жаль, всі роки праці в ньому не знав спокою.

Конфлікт тривав понад три роки, поки нарешті Рада Міністрів СРСР винесла рішення за № 08.10-26210-с від 25 березня 1961 року про призначення Б. Гмирі пенсії союзного значення. Після виходу на пенсію Борис Гмиря в театрі працював лише як гастролер, а тому вистави з його участю у Києві відбувалися дуже рідко.

За значний внесок у розвиток культури в 1941 році Б. Гмирі присвоєно звання «Заслужений артист УРСР». У 1951, на Декаді українського мистецтва у Москві, за особистим підписом Сталіна Б.Гмирі присвоєно звання «Народний артист СРСР», замість «Народний артист УРСР». У 1952 – присуджена Сталінська премія, в 1960 – нагороджений орденом Леніна.

Внесок Бориса Романовича Гмирі у світову скарбницю за 20 років творчої діяльності (бо 13 – борювся з чиновництвом від культури, бездарними диригентами і співаками) становить 1200 творів, з яких на сьогодні у його фонотеці зберігається понад 600, з них: 300 українських народних пісень та романсів; 300 російських та західних пісень і романсів; 44 оперних партій (проспівав 77 арій), 85 фрагментів із вокально-сценічних і симфонічних творів, 30 трансляційних концертів, 200 платівок, які видавалися понад 120 разів накладками від 100 тисяч до 600 тисяч примірників.

Композитори вважали за честь подарувати співакові свої твори [6, с. 601] – вони в 135 нотних зошитах знаходяться в архіві Б. Р. Гмирі в м. Києві. Завдяки Борису Романовичу твори швидко ставали популярними. Дослідники творчості співака підраховали, що за своє життя він проспівав 1147 концертів, 98 з яких були благодійними.

В особі Бориса Романовича вдало поєдналися художня інтуїція, яскравий артистизм і емоційність, з одного боку, і раціональний спосіб мислення, здатність до аналізу, з іншого. Бог обдарував Б.Гмирю надзвичайної краси і сили голосом, здатним зачаровувати мільйони людей, торкатися найпотаємніших струн їхніх душ. А він зумів розпорядитися цим Божим даром, не розгубити його.

Митець добре знався на живописі, скульптурі, театральному мистецтві, часто відвідував художні виставки, спектаклі в різних театрах, і завжди мав власну думку щодо того чи іншого явища. Безумовно, такий колосальний багаж знань, вражень, винятковий художній смак та загальна культура сприяли формуванню неповторного виконавського стилю Бориса Гмирі. Його спів ніс у собі неповторну своєрідність, образність, задушевність. У його манері захоплювала бездоганна вокальна кантілена і кришталево чиста інтонація. Борису Романовичу були притаманні рідкісний артистизм і сильний темперамент, поєднані з почуттям міри і бездоганим смаком. Він був надзвичайно суворий до себе в питаннях музичної інтерпретації, не дозволяв собі жодних зовнішніх ефектів. Все було підпорядковано основному – художньому задумові композитора, а також виразності донесення до слухача музичного твору. Звідси природним є те, що виконання ним таких складних циклів, як «Перські пісні» А.Рубінштейна, чи «Зимовий шлях» Ф.Шуберта вважаються еталонними. А простенький опус «П'ятиденка» Д. Шостаковича перетворив на виконавський шедевр.

Митець тонко відчував тональність твору: в багатьох клавірах романсів його рукою написані побажання щодо її заміни. Пояснюється це не теситурними обмеженнями співака. Навпаки, його могутній

голос легко опановував будь-який твір не лише басового, а й баритонового репертуару. Всі тональні зміни, що він пропонує, продиктовані, насамперед, його тембровим відчуттям: він знаходить більш адекватну тональність для найповнішого відтворення концепції виконуваного твору [4, с. 23].

Відомий український композитор Григорій Майборода так писав про мистецтво співака: « Природа наділила Бориса Романовича Гмирю голосом виняткової краси і виразності. Вона влила в його душу здатність розуміти найтонші відтінки, найтонші риси стилю того, до чого він звертався, хай це буде народна пісня, романс чи класична арія. Але для тих, хто хотів би глибше розуміти і головне – наслідувати цю прекрасну рису видатного нашого співака, повчальним буде все його життя в музиці, повчальним буде ставлення його до свого мистецтва як до покликання художнього і громадського, повчальною буде його любов, неподільна і ні на що не розмінювана, до цього мистецтва...» [3, с. 27].

У своїй творчості Борис Романович торкається і Шевченківської тематики. Свого часу він говорив: «Немов і народився я, вже знаючи Великого Кобзаря. Пісні на його твори лилися в нашої хаті, коли ще в колісці мене колисали. Воістину з молоком матері!»

То ж не дивно, що музичні твори на вірші Кобзаря в програмах Гмирі з'являються з перших кроків у мистецтві. Це – «Від села до села», «Зоре моя вечірняя», «Така її доля», пізніше – «Думи мої, думи».

До 100 – річчя від дня смерті Тараса Григоровича Шевченка (1961 р.) Гмиря підготував свою першу програму з творів поета, а через три роки – другу. Саме вона прозвучала у найкращих концертних залах Києва, Москви, Ленінграда, Риги, Талліна, Вільнюса та інших містах. У його виконанні записано на платівки та диски 23 музичні твори на вірші Кобзаря.

У 1964 році Борис Романович знявся у фільмі – опері за однойменною поемою Шевченка «Наймичка» у ролі Трохима. Після зйомок фільму він писав: «Щасливий я, що мені випало і наспівувати, і зніматися в фільмі – опері «Наймичка», щоразу переглядаючи який, я не міг стримати сліз своїх ... та чи я один?» [5, с. 43].

Співака вітали великі міста і столиці світу та він не забував своєї малої батьківщини, Лебедина, куди приїжджав з концертами у 1939 та 1965 роках. Тут у районному будинку культури, дарував землякам пісню. Його довго не відпускали зі сцени, а потім, з найближчими друзями, ходив вечірніми вулицями їхнього дитинства – Зарудкою, Михайлівською...

Так проминули десятиліття невтомної, всепоглинаючої праці.

Останнім записом, який Борис Романович залишив на радіо, був безсмертний романс на слова О.Олеся «Сміються, плачуть солов'ї». А вдома на роялі лишилися ноти пісні на слова того ж поета «Останній промінь згас».

Останній промінь згас,
Знімів останній спів.
З лугів колишніх крас
Останній цвіт змарнів.

Що це: гіркий збій обставин, передчуття, провидіння чи доля? Але невдовзі чудового співака не стало. Це було 1 серпня 1969 року.

Похований він у Києві на Байковому цвинтарі. У 1979 році – встановлено надгробок – це кам'яна брила, з якої вилітає бронзовий птах, окрилена душа митця (скульптор К. Кузнєцов) [5, с. 57].

Платівки з піснями у виконанні Бориса Гмирі в колишньому Радянському Союзі видавались багатотисячними тиражами. Протягом 1945 – 1970 років видано понад 200 найменувань платівок із його співом, тираж яких складав від 100 тисяч до 600 тисяч екземплярів. У сукупності їхній випуск склав 7,5 мільярдів примірників. Багато тих платівок копіювались видавництвами за межами Радянського Союзу. Також, записи співака видані на численних аудіокасетах, аудіо дисках, численними є фондові записи співака на Українському радіо.

Значним є епістолярний доробок Бориса Гмирі – 150 рукописів, листів, партитур з правками Гмирі, вісім зошитів – щоденників за 1939-1969 роки.

Твори у виконанні Б.Гмирі включені в найпрестижніші музичні каталоги, а ім'я прикрашає списки найвидатніших вокалістів світу. У 1962 воно внесене до престижної Міжнародної енциклопедії «Who is who?», 1992 – до списку ста славетних українців за тисячолітню історію України, 2001 – до альманаху.

У 1973 році у Києві на будинку, де проживав співак, встановлено меморіальну дошку з барельєфним портретом Бориса Гмирі (скульптор І. Кавалерідзе, архітектор А. Ігнашенко). У 2003 році в Києві започатковано Міжнародний конкурс вокалістів ім. Б. Гмирі.

Значний внесок у збереження творчої спадщини Бориса Гмирі належить «Фонду Бориса Гмирі», яким, зокрема, опубліковано 115 статей про життя і творчість співака, реставровано 360 музичних творів у виконанні Б. Гмирі, видано 15 компакт – дисків та три аудіо касети із записами співу Бориса Романовича, у 1998 році (до 95-річчя від дня народження Гмирі) створено телефільм «Борис Гмиря», у 2003 – вийшла збірка нот «Романси та українські народні пісні з репертуару Бориса Гмирі» (вид-во «Україна») [6, с. 759].

У м. Лебедині дитяча школа мистецтв носить ім'я славетного земляка, а в районному краєзнавчому музеї чільне місце посідає експозиція про життєвий і творчий шлях митця.

Таким чином, можна відзначити, що Борис Романович Гмиря був надзвичайно багатогранною і талановитою особистістю. Колосальний багаж знань, винятковий художній смак та загальна культура сприяли формуванню неповторного виконавського стилю Бориса Гмирі. Його спів ніс у собі неповторну своєрідність, образність, задушевність. Земляки шанують пам'ять великого митця, а його творчість потребує подальших досліджень.

ЛІТЕРАТУРА

1. Хурсина Ж.И. Выдающиеся педагоги – пианисты Киевской консерватории (1917-1938)[Текст] /Ж. И. Хурсина. – К.: Музична Україна, 1990. – С. 117.
2. Архімович Л. Борис Гмиря. / Л.Архімович – К.: Музична Україна, 1981. – С. 95.
3. Гмиря Б. Статті. Листи. Спогади. / Б.Гмиря – К., 1975. – С. 128
4. Гмиря Борис Лист-відповідь критикові. Рукопис. – Архів Б.Р.Гмирі. Фонди Лебединського районного краєзнавчого музею.
5. Борис Гмиря. Місія прекрасна, вдячна / Борис Гмиря // Радянська культура. – 17 січня, 1963 р.
6. Гмиря Б.Р. Дневники. Щоденники. 1936-1969 [Текст] / Б.Р. Гмиря; [укл. і автор супровідних текстів Г.В. Принц. – Х. : Фоліо, 2010. – 880. с.

REFERENCES

1. Khursyna ZH.Y. Vydayushchiesya pedahohy – ryanasty Kyevskoy konservatoryy (1917-1938)[Tekst] /ZH. Y. Khursyna. – K.: Muzychna Ukrayina, 1990. – S. 117.
2. Arkhimovych L. Borys Hmyrya. / L.Arkhimovych – K.: Muzychna Ukrayina, 1981. – S. 95.
3. Hmyrya B. Statti. Lysty. Spohady. / B.Hmyrya – K., 1975. – S. 128
4. Hmyrya Borys Lyst-vidpovid' krytykovi. Rukopys. – Arkhiv B.R.Hmyri. Fondy Lebedyns'koho rayonnoho krayeznavchoho muzeyu.
5. Borys Hmyrya. Misiya prekrasna, vdyachna / Borys Hmyrya // Radyans'ka kul'tura. – 17 sichnya, 1963 r.
6. Hmyrya B.R. Dnevnyky. Shchodennyky. 1936-1969 [Tekst] / B.R. Hmyrya; [ukl. i avtor suprovodnykh tekstiv H.V. Prynts. – KH. : Folio, 2010. – 880. s.

УДК 7.03:788

Васич Елена
студентка магистратуры
Сумской государственной педагогической
университет имени А.С.Макаренко

ФЛЕЙТА В МУЗЕЯХ И ПАМЯТНИКАХ МИРА

Васич Е. Флейта в музеях і пам'ятниках світу. *В статті флейта розглядається як один з найдавніших музичних інструментів. Архаїчність флейти засвідчують археологічні знахідки, збережені в різних музеях світу. Саме на них зосереджено увагу статті. Флейта також проаналізована як об'єкт різних міфів і легенд, відображений в ландшафтній скульптурі, у тому числі українській.*

Ключові слова: флейта, історія, музейна експозиція, пам'ятник, скульптура.

Васич Е. Флейта в музеях и памятниках мира. *Статья рассматривает флейту, как один из древнейших музыкальных инструментов. О архаичности флейты свидетельствуют археологические находки, сохранение в разных музеях мира. Именно на них сосредоточено внимание статьи. Флейта также проанализирована как объект разных мифов и легенд, запечатленный в ландшафтной скульптуре, в том числе украинской.*

Ключевые слова: флейта, история, музейная экспозиция, памятник, скульптура.

Vasic J. Flute in the museums and monuments of the world. *The article considers the flute as one of the oldest musical instruments. Archaeological finds are evidence of the archaic nature of the flute, they are preserved in various museums around the world. They are the focus of the article. The flute is also analyzed as an object of various myths and legends, imprinted in landscape sculpture, including the Ukrainian one.*

Keywords: flute, history, museum exhibition, monument, sculpture.

Флейта является одним из древнейших музыкальных инструментов. Существуют различные гипотезы ее возникновения, так как всевозможные дудки и свистульки, бытовавшие почти у всех древнейших народов, в той или иной степени были предками современной флейты. Со временем инструмент совершенствовался, видоизменялся. На протяжении веков он прошел путь от простейшего до современного концертного звучания.

К истории возникновения, флейты, этапам ее становления, конструкторским изменениям инструмента, использования в ансамблевой музыке, исполнительским особенностям в различных стилях обращались многие исследователи. Так, среди других, историю флейты изучали О. Дворниченко [2], С. Левин [7], А. Розенберг [10], П. Тинтин [11]; пути развития флейтового исполнительского мастерства анализировал Н. Платонов [9]; к особенностям исполнения барокковой музыки на флейте обращались Ю. Шелудякова [14] и В. Корчинская [5]; флейтовый репертуар в эпоху раннего классицизма рассматривал М. Хвостиков [13]. Наиболее глубокое и основательное исследование флейтового искусства осуществил В. Качмарчик. Его докторская диссертация, посвященная становлению и развитию немецкой флейтовой школы, охватывает период XVIII-XIX веков [4].

Несмотря на такой широкий спектр исследований, флейта как экспонат музеев и атрибут памятников разных стран мира не рассматривалась. Это на наш взгляд является **актуальным** и поэтому составляет **цель** данной статьи.

Точных данных, когда появилась флейта не существует. Некоторые археологические находки датируются 35-40 тысяч лет до нашей эры. Это простейшие виды деревянных духовых инструментов, как полые стволы камыша, позднее свистульки с двумя, тремя отверстиями, сопелки.

Самый древний в мире музыкальный инструмент возрастом более 60 тыс. лет – флейта неандертальца из пещеры Дивье Бабе (Divje Babe), находится в Национальном музее в Словении. Музей расположен в центральной части города, недалеко от парка Тиволи. Наряду с музеем истории Словении, расположенном в том же здании, Национальный музей Словении является старейшим научным и культурным учреждением страны. Он имеет обширную коллекцию археологических находок, старинных монет и банкнот, коллекцию гравюр, рисунков и предметов декоративно-прикладного искусства. В музее представлены экспонаты разных эпох: каменного, бронзового веков, Средневековья, а также Нового времени.

Пресловутый артефакт – флейта неандертальца, сделанная из бедренной кости детёныша пещерного медведя, был найден в 1995 году. Из-за двух округлых отверстий, зияющих на её трубчатой части с обоих концов, 4 дырочек на одной из сторон, образующих прямую линию (под пальцы руки) и пятой дырочки с другой стороны (находящейся прямо под большим пальцем), ученые определили, что это флейта. Занимавшийся раскопками словенский археолог Иван Турк именно так и описал данную находку в своей монографии «Мустьерская «костяная флейта» и другие находки из пещерного памятника Дивье Бабе I в Словении» («Mousterian „bone flute“ and other finds from Divje Babe I cave site in Slovenia», 1997) [17]. С лёгкой руки И. Турка, «флейта» стала одним из ключевых экспонатов Национального музея Словении.

В 1997 году американский музыковед Роберт Финк по фотографии изготовил реконструкцию флейты из Дивье Бабе. Как он сам отмечал, «волосы затылке встали дыбом, когда услышал, что неандертальский лад звучит эквивалентно до, ре, ми, фа — нотам, открывающим ирландскую балладу «О, Дэнни, мальчик, трубы, трубы зовут» [17]. Однако, относительно того, что найденная кость является музыкальным инструментом, среди ученых развернулась дискуссия. В 2005 году «флейту» подвергли мультиспиральной компьютерной томографии, которая подтвердила, что полукруглые отверстия являются результатом дырочек, сделанных с использованием каменных или костяных орудий [18]. В 2011 году, в сборнике Института археологии Словении вышло очередное музыковедческое исследование флейты. Изучив «аутентичную копию», авторы пришли к заключению, что «расположение отверстий и длина флейты формируют систему, допускающую широкий ранг звуков и мелодического движения», что доказывает принадлежность данного объекта к музыкальным инструментам. «В звуковой последовательности 12-тоновой шкалы, инструмент обладает диапазоном в две с половиной октавы...» [19].

В то время, пока ученые ищут истину, миф о происхождении флейты неандертальца из пещеры Дивье Бабе живет и древнейший музыкальный инструмент в Национальном музее Словении привлекает многочисленных туристов.

Костяные флейты каменного века (верхний палеолит) в 2008 году были найдены также в карстовой пещере Холе Фельс, расположенной на расстоянии около 1 км от центра города Шельллингген (Германия). По данным ученым, инструментам изготовленным из кости белоголового сипа и кости мамонта около 35 тысяч лет. Они сохраняют все признаки рукотворного объекта: 5 отверстий, оформленный конец, в который, вероятно, дули. Одна из флейт имеет длину 34 сантиметра. Рядом с дырочками видны аккуратные насечки — места, где древний мастер намечал прорезать отверстия [15]. Сегодня инструменты находятся в коллекции Тюбингенского университета, одного из старейших учебных заведений Германии.

Дудочки из костей, флейты разных форм и размеров присутствуют также в древнем музее музыкальных инструментов династии Хань, которому около 2000 лет. Известно, что китайское музыкальное искусство является одним из древнейших в мире. В основе его системы – 5-ти звуковая пентатоника. Музыковедением занимались как древние китайские мыслители, математики, так и придворные служители, представители культа. Среди сохранившихся артефактов – книга народных песен и гимнов «Ши цзин», которая является древнейшим памятником китайской культуры.

Археологические находки свидетельствуют, что в древнем Китае играли на различных музыкальных инструментах. Так, в результате раскопок в деревне Хэмуду (провинция Чжэцзян) были найдены костяные свистульки времен неолита, а в селе Баньпо (города Сиань), обнаружен «сюнь» – духовой инструмент из обожженной глины. В Иньских развалинах, расположенных в Аньяне (провинция Хэнань), найдены «цин» (каменный гонг) и барабан, обтянутый кожей питона. Из могилы императорского сановника Цзэна (захороненного в 433 г. до н. э.), открытой в уезде Суйсян (провинция Хубэй) извлечены «сяо» (продольная флейта), «шен» (губной органчик), различные гонги, барабаны и другие музыкальные инструменты.

В 1986 году, при раскопках в провинции Хэнань, были найдены 25 костяных флейт, возраст которых оценивается в пределах 7800-9000 лет. Уянские (как их называют) костяные флейты изготовлены из кости крыла большой птицы. Они представляют собой продольные либо поперечные духовые инструменты с пальцевыми отверстиями. Поразительно, но большинство из этих флейт имеют семь отверстий, что позволяет исполнять на них как древнекитайские мелодии, так музыку европейского образца. Этот факт допускает предположение, что предки современных китайцев использовали семиступенный звукоряд и владели высоко развитой музыкальной культурой.

Династия Хань была одной из самых «продвинутых» семей китайских правителей. Именно она положила начало почитанию великого мудреца Конфуция, увлеченного музыкой и даже собиравшего народный китайский фольклор. С этой правящей династией также связан четырехсотлетний культурный и хозяйственный расцвет страны (206 г. до н. э. – 220 г. н. э.).

Древнейший музей музыкальных инструментов династии Хань был найден китайскими археологами в 2000. году. Все экспонаты, несмотря на их почтенный возраст, прекрасно сохранились. Экспозиция музея насчитывает около 150 инструментов.

Древнее происхождение флейты обуславливает существование множества легенд и преданий связанных с ее появлением. Самая известная среди них – греческая, повествует о лесном боге Пане, который встретив нимфу по имени Сиринга, был очарован ее красотой. Взглянув на уродливого Пана, козлоногого, с рогами и длинной бородой, нимфа испугалась и обратилась в бегство. Пан стал преследовать ее. Добежав до реки, нимфа стала просить помощи у речного бога. Он внял мольбам и тотчас же превратил ее в тростник. Пытаясь с в этот момент обнять Сирингу, Пан увидел в своих руках вместо нее тростник. Загрустил Пан, срезал несколько тростинки разной длины, скрепил их и заиграл на этом инструменте, который с тех пор стал называться «сирингой» или «флейтой Пана» [3].

Другая греческая легенда гласит, что флейта была изобретена Афиной, которая, увидев в воде свое искаженное во время игры отражение, выбросила ее далеко во Фригию. Обозлившись на инструмент, обезобразивший божественно прекрасное лицо, Афина прокляла свое изобретение и сказала: «Пусть же жестоко будет наказан тот, кто подымет эту флейту». Инструмент нашел Марсий, сын Олимпа. Ничего не зная о словах Афины, он поднял флейту и вскоре научился так хорошо играть на ней, что все заслушивались его незатейливой музыкой. Марсий возгордился и вызвал на состязание самого покровителя музыки Аполлона. Бог явился на вызов в длинной пышной хламиде, в лавровом венке и с золотой кифарой в руках. Каким ничтожным казался перед величественным, прекрасным Аполлоном житель лесов и полей Марсий со своей жалкой тростниковой флейтой! Разве мог он извлечь из флейты такие дивные звуки, какие слетали с золотых струн кифары предводителя муз Аполлона! Победил Аполлон. Разгневанный дерзким вызовом, он велел повесить за руки несчастного Марсия и содрать с него живую кожу. Так поплатился Марсий за свою смелость. А кожу Марсия повесили в гроте у Келен во Фригии и рассказывали потом, что она всегда начинала двигаться, словно танцевала, когда долетали до грота звуки фригийской тростниковой флейты, и оставалась неподвижной, когда раздавались величавые звуки кифары [6].

Следует отметить, что как предмет образования и воспитания, музыка в Греции, играла важную роль. Древнегреческая музыка (наряду с поэзией) оказала большое влияние на развитие европейской профессиональной музыкальной культуры и музыкальной науки. Именно от греческого произошло и само слово «музыка» («музами» – в древнегреческой мифологии называли дочерей Зевса, давшим начало поэзии, искусству и науке).

В 1991 году в столице Греции, городе Афины, был открыт музей истории развития греческого национального музыкального инструментария. Здание музея расположено в старинном особняке известного политического деятеля Георгиоса Лассаниса, построенном в 1842 году рядом с римской агорой. Дом относится к историческим памятникам города.

В коллекции музея представлено свыше 1200 самых разнообразных греческих народных музыкальных инструментов. Самый древний экспонат относится к середине XVIII века. Эта уникальная коллекция была собрана известным исследователем музыковедом Фивосом Аноианакисом. В 1978 году он передал её в дар государству. Большая часть инструментов доступна для постоянного просмотра посетителей бесплатного музея, однако, некоторые экспонаты хранятся в фондах для изучения исследователями и презентации на

выездных выставках. К каждому инструменту имеется подробное описание и звуковая дорожка, позволяющая прослушать его звучание.

На первом этаже музея представлены инструменты-мембранофоны. К ним относятся тумберлеки (ударный инструмент), даулии (разновидность барабана), дефи (тамбурины). Также на первом этаже находятся инструменты-аэрофоны (духовые): суравлии, флогеры, мандуры (флейты), цабуны, геди (волынки), зурнады (гобои). На втором этаже можно увидеть инструменты-хордофоны (струнные): лагхуты (лютни), мандолины, цимбалы, гитары, тамбурады. Третий этаж занимают инструменты-идиофоны, такие как массисы (цимбалы), кудунии (колокольчики), симандры. Особое место в экспозиции музея занимает уникальная лютня XIX века, сделанная из слоновой кости и панциря черепахи.

Основной целью музея является сохранение традиционного наследия и популяризация греческих народных музыкальных инструментов. При музее также работают исследовательский центр и библиотека.

Согласно легенде острова Самет в Таиланде, прекрасная русалка влюбилась в юного принца, которого похитила злая морская владычица, и помогла ему тайно покинуть подводный плен. Принцу удалось доплыть только до безлюдного живописного острова, прежде чем обнаружился его побег. Он не сумел добраться до материка, и вынужден был остаться жить на этом острове. Когда садилось солнце, и наступал вечер, принц приходил к одинокой скале и играл удивительные мелодии на флейте приплывавшей к нему возлюбленной русалке. В честь этого и создан памятник на площади у главной пристани острова. С той поры, благодаря поэтической легенде, Самет считается островом влюбленных [8].

В индуизме верховой и изначальной формой Бога является Кришна. Сама форма Кришны – это самое необычное явление, потому что, согласно с учением, «когда бы вы на Него не посмотрели и сколько бы раз вы Его не видели, Он всегда будет другой, Он вечно новый, Он всегда вызывает удивление и восхищение» [12]. В индуистском искусстве Кришну часто изображают как мальчика-пастуха, играющего на флейте в компании своей возлюбленной пастушки Радхи и других пастушек. Именно так божество Кришны изображено в храме Маяпуре (Индия): темнокожий юноша, который играет на флейте, стоит в характерной ему расслабленной позе со скрещенными ногами, с гирляндой из цветов на шее и павлиньим пером в волосах.

Флейта Кришны – это один из самых удивительных его атрибутов. Звук этого инструмента считается всепроникающим. «Если Кришна играет на флейте в материальном мире, то Он способен пройти через все оболочки вселенной и достичь духовного мира, вернувшись в свой родной дом на Голоке Вриндаване. То же самое происходит, когда Кришна играет на своей флейте в духовном мире. Его озорная флейта начинает проникать через все мыслимые и немыслимые границы, распространяя свое влияние по всему мирозданию. И именно ее звучание похищает умы всех живых существ, и мужчин и женщин. Все они начинают беспокоиться и искать смысл жизни. Говорят, что даже животные слышат этот тончайший звук флейты, и начинают тоскливо искать что-то, сами не зная чего, бродят по лесам и полям, воют на луну. Поэтом флейту Кришны иногда называют воинственной, так как она силой похищает умы всех живых существ» [12].

Множество старинных мифов и сказок, в которых фигурирует флейта, связаны с любовными историями и добром, но существует легенда где главную роль играет злой Крысолов. Она рассказывает о том, как в эпоху Средневековья небольшой саксонский городок Гамельн стал объектом нападения прожорливых крыс. Совершенно неожиданно в Гамельне появился загадочный гость. На нем был яркий костюм, а в руках он держал дудочку. Странник назвался крысоловом и пообещал освободить город от непрошенных гостей. Городские старейшины посулили ему щедрое вознаграждение, а горожане замерли в ожидании. Молодой человек заиграл на дудочке, и зазвучала чудесная мелодия. Жирные серые крысы начали выползать из всех подвалов и щелей. Удивительная мелодия манила их за собой. Наконец они заполнили всю площадь перед ратушей. Их становилось все больше и больше. И когда последняя крыса покинула свое логово, музыкант направился к берегу реки Везер, протекающей через Гамельн. Крысы потянулись за ним следом. Не прекращая играть на дудочке, юноша вошел в воду. Он заходил все глубже и глубже, увлекая за собой полчища ненасытных грызунов, пока все они не утонули в реке. Однако городские власти не желали расстаться со своими деньгами. Они не сдержали слова, не заплатили крысолову и он ушел ни с чем. По прошествии времени, странник снова вернулся в город, достал дудочку и заиграл волшебную мелодию. Все дети города, околдованные удивительной мелодией, устремились за музыкантом. Крысолов направился прочь из города, уводя детей за собой. Согласно старинной легенде, юноша отвел детей в горную пещеру, находившуюся неподалеку от Гамельна и они исчезли из города навсегда [1].

Средневековая легенда со временем превратилась в народную сказку, включенную братьями Grimm в свой сборник. Сказка облетела весь мир, и город превратился в известный туристический объект. Напоминания о злом Крысолове в Гамельне встречаются везде: фигура Крысолова изображена на церковном витраже рядом с гербом города; в центре Гамельна стоит скульптура Крысолова; той же теме посвящён «Фонтан Крысолова» с чугунными изображениями флейтиста и детей, созданный по проекту архитектора Карла-Ульриха Нусса (1972); даже на стене Дворца бракосочетаний изображена сцена из знаменитой сказки.

Как бы не были поэтичны старинные легенды, в которых фигурирует флейта, реальная её история, как современного инструмента начинается примерно с VII века.

Среди разновидностей продольной флейты наиболее известной является блокфлейта. В странах Европы она получила распространение, начиная с XI века. Впоследствии популярность этого инструмента настолько возросла, что в период с XVI по XVIII век блокфлейта стала наиболее активно используемой и часто встречающейся разновидностью флейты. Для инструмента характерен мягкий, теплый, кантиленный тембр, который отличается ограниченными возможностями с точки зрения динамики.

Блокфлейта широко использовалась в эпоху барокко, в частности в произведениях И. С. Баха, А. Вивальди, Г. Ф. Генделя и др. Однако, в силу того, что звук блокфлейты был довольно слаб, её популярность постепенно утрачивалась. Причиной спада стало также распространение поперечной флейты. Тем не менее, в настоящее время данная разновидность флейт пользуется определенным интересом по некоторым причинам. Среди них: тенденция к возрождению старинной музыки и возможность использования блокфлейты в качестве учебного инструмента.

Когда точно появилась поперечная флейта, сказать трудно. Как и продольная, она тоже делалась из ценного куска дерева. Ствол имел коническую форму что обеспечивало мягкость звучания. Даже в примитивном виде поперечная флейта звучала гораздо выразительнее, чем продольная, и постепенно стала вытеснять свою предшественницу.

В Средние века поперечная флейта состояла из одной части, иногда из двух, имеющих цилиндрическую форму и шесть отверстий одинакового диаметра. В эпоху ренессанса конструкция поперечной флейты мало изменилась. Инструмент имел диапазон в две с половиной октавы и более, (что превосходило звуковой объем большинства блок-флейт звучащих на октаву) и позволял брать все ноты хроматического звукоряда (при условии хорошего владения аппликатурой, которая была довольно сложной). Лучше всего в инструменте звучал средний регистр. Поперечная флейта использовалась в основном в ансамблевой игре — квартетах флейт, трио для голоса, флейты и лютни, в консортах, ричеркарах и другой музыке композиторов Аурелио Вирджиллиано, Клаудио Монтеверди, Иеронима Преториуса и других.

В эпоху барокко флейты изготавливались из различных материалов. Наиболее распространенным из них было дерево (самшит, черное дерево, кокосовое дерево). Встречались флейты из слоновой кости и даже стеклянные.

На рубеже XVII-XVIII веков конструкция флейты претерпевает существенные изменения. Одним из «усовершенствователей» инструмента считается Жак Мартен Оттетер (1673-1763). Он был великолепным мастером. Разнообразные духовые инструменты его работы пользовались заслуженным успехом во Франции и других странах Европы. По сути, именно Ж. Оттетер и создал барочную флейту, радикально отличавшуюся от инструмента эпохи Возрождения, а свою музыку писал так, чтобы продемонстрировать лучшие качества инструмента. Вследствии работы Жака Оттетера, большинство поперечных флейт XVIII века состояли из четырех частей – тело инструмента было поделено пополам. Оттетер также изменил сверление инструмента на коническое, чтобы улучшить интонацию между октавами.

Одна из флейт работы Жака Оттетера хранится в коллекции музыкальных инструментов музея Шереметьевского дворца в Санкт-Петербурге. Сам дворец является музеем истории известного рода, на протяжении многих столетий игравшего важную роль в российском государстве. Расположен дом на набережной реки Фонтанки. Дворец является центром обширной усадьбы, созданной в XVIII – первой половине XIX вв. на участке, пожалованном летом 1712 года фельдмаршалу графу Борису Петровичу Шереметеву. Являясь одним из старейших дворцово-парковых ансамблей Петербурга, усадьба уникальна тем, что на протяжении двух веков принадлежала одной семье.

С 1990-го года Шереметевский дворец является одним из филиалов Санкт-Петербургского государственного музея театрального и музыкального искусства. В стенах дворца создан Музей музыки, в основе которого лежит крупнейшее в России собрание музыкальных инструментов всего света (бывшая коллекция Музея Придворного оркестра). Здесь представлены инструменты членов царской семьи, комплект старинного рогового оркестра, африканские барабаны, китайские гонги, испанские гитары, мемориальные инструменты русских композиторов. В залах дворца также можно увидеть предметы Шереметьевских коллекций, а также произведения живописи и декоративно-прикладного искусства XVIII-XIX столетий. В Белом зале музея проводятся музыкальные вечера, концерты старинной музыки.

Другим русским музеем, имеющим музыкальные инструменты народов мира, является Музей музыкальной культуры им. Глинки в Москве. Экспозиция музея поделена на пять тематических залов. Наиболее ценными экспонатами являются: духовные певческие книги, автографы композиторов, реконструкция интерьера музыкального салона XIX века и собрание музыкальных инструментов. Коллекция музыкальных инструментов XIII-XXI века насчитывает около 3000 единиц хранения. Своё формирование она начала с 1880-х годов. В собрании представлены музыкальные инструменты народов России, сопредельных

государств, а также Западной Европы, Африки, Азии, Америки, Австралии. В одной из экспозиций представлено несколько видов флейты разной величины.

Работу Ж. Отеттера по усовершенствованию флейты продолжал один из ведущих представителей Берлинской школы И. Кванц (1697-1773). Он изобрел ввинчивающиеся пробки в головной части инструмента для подстройки, а также специальный винт соединяющего колена, который позволял корректировать строй инструмента. И. Кванц является также известным теоретиком флейтовой игры. Его трактат «Опыт наставления по игре на поперечной флейте» («Versuch einer Anweisung die Flöte traversiere zu spielen, 1752»), значительно выходит за рамки «флейтовой школы» и по существу является фундаментальным руководством по исполнению музыки барокко. Как отмечает В. Корчмарчик, «В истории западноевропейского флейтового искусства XVIII и XIX веков, немецкая школа занимает одно из ведущих мест <...>, немецкое флейтового искусство <...> значительно повлияло на формирование многих европейских национальных школ, в том числе и украинской [4, с. 1].

Безусловно естественно, что флейты широко представлены в музеях Германии. Одним из шести необычных музеев Европы – Музей музыкальных инструментов, расположен в Берлине. Особенностью этого музея является то, что это не просто уникальная коллекция инструментов, за каждым из них стоит своя история. Здесь находится один из самых драгоценных инструментов в мире – клавесин фаворитки Марии Антуанетты Иоланды де Полиньяк. Флейты берлинского музея принадлежали также знаменитому Прусскому королю Фридриху Великому, который очень любил музыку и играл на поперечной флейте. Прославившись как великий полководец, он всегда находил время для игры на флейте.

Флейты, хранящиеся в музее, являются подлинными драгоценностями. Среди них: флейта вырезанная из клыка моржа, из слоновой кости, и даже есть флейта, которую можно было использовать в качестве трости. Хранятся все экспонаты в роскошных футлярах, украшенных кожей и золотом. Эти флейты имеют сложнейшие технические конструкции. Они состоят из нескольких сборных частей и высота звучания инструмента зависит от того, как он будет собран.

Другой немецкий музей музыкальных инструментов находится в Лейпциге. Среди собраний экспонатов, здесь хранятся скрипки, лютни, альты и флейты. Экспозиция музея представлена для посетителей в тематических залах, повествующих о различных исторических и временных периодах. Все инструменты размещены систематически, что позволяет не только профессионалам, но и обычным туристам в полной мере ознакомиться с увлекательной историей создания музыкальных шедевров. Здесь можно встретить самые экзотические инструменты, как например, индийские, изготовленные с использованием конских волос, или африканские колокольчики, изготовленные из бронзы. Только на первом этаже находится более 600 шестисот инструментов, которые собирались по всему миру.

Флейту мы находим также и в украинских музеях. Интересный экспонат представлен в литературно-мемориальном музее-квартире Павла Тычины (1891-1967) в Киеве, который существует с 1980 года и практически без изменений сохраняет обстановку, в которой жил и работал известный украинский поэт. В квартире представлен интерьер, библиотека поэта, его рисунки и музыкальные инструменты. Известно, что П. Тычина имел прекрасный музыкальный слух. В девятилетнем возрасте он уже пел в архиерейском хоре Черниговского Троицкого монастыря. В годы учебы в духовном училище, обучал нотной грамоте в последствии известного хорового дирижера Григория Веревку. В период пребывания в семинарии, П. Тычина научился играть на кларнете, бандуре, гобое и флейте. На флейте, кларнете и гобое он играл в семинарском духовом оркестре. Именно эти инструменты сохранились и представлены в доме-музее поэта.

Флейта также часто является атрибутом памятниковой скульптуры разных стран мира. Так, недалеко от дома-музея В. Моцарта в Зальцбурге, находится памятник «Волшебной флейте Моцарта». В немецких в городах Нюрнберг, Оберстдорф, Бургхаузен и Тюбенген тоже существуют памятники флейтистам.

Исполнители на флейте в камне запечатлены во французской деревушке Рибовиль (регион Эльзас), многих городах России (например, «Девушка с флейтой» в Вологде, флейтист в Геленджике). Среди украинских достопримечательностей колоритными являются два памятника во Львове которые воплощают игру на флейте молодых украинок.

Выводы. Флейта, как инструмент, активно использовалась в разных формах музицирования минувших эпох. Она также занимает почетное место на современной концертной эстраде. Инструмент широко представлен во многих музейных коллекциях, нашел воплощение в памятниках и скульптурах разных стран мира. Музейные фонды сохраняют как раритетные инструменты, так и флейты выдающихся личностей и музыкантов. Как атрибут ландшафтной скульптуры, флейта в основном связана с народным фольклором сказок, легенд и преданий. Чаще всего она изображена в руках девушек и детей, что подчеркивает женственность, утонченность и хрупкость инструмента.

Данная статья не исчерпывает всей проблематики указанной темы. Перспективным для научного анализа, на наш взгляд, являются изображения флейты в живописных полотнах разных временных периодов и стран. Это может стать предметом отдельного исследования.

ЛИТЕРАТУРА

1. Гамельн. Легенда о Крысолове. URL: <http://www.vernikova.com/o-puteshestviyah/45-o-puteshestviyah/onezabivaemihgorodah/295-gameln-legenda-o-krisolove.html> (дата звернення: 10.10.2017).
2. Дворниченко О. Удивительная история флейты. // Музыка и ты: Альманах для школьников. Вып. 8. Москва: Сов. композитор, 1989. – 80 с.
3. Зильберквит М. А. Мир музыки: Очерк. Москва: Дет. лит., 1998. – 335 с.
4. Качмарчик В.П. Німецьке флейтове мистецтво XVIII-XIX ст. Автореф. дис... д-ра мистецтвознавства: 17.00.03. Національна музична академія України ім. І.П.Чайковського. Київ, 2009. – 32с.
5. Корчинська Б. Сопілка і блокфлейта: роль та місце в музичній культурі України. // Науковий вісник НМАУ ім. П. І. Чайковського: Виконавське музикознавство: методологія, теорія майстерності, інтерпретаційні аспекти / ред.-упор. М. А. Давидов, В. Г. Сумарокова. Київ: НМАУ, 2010. Вип. 91. – С. 229 – 238.
6. Кун Н. А., Нейхардт А. А. Легенды и мифы Древней Греции и Древнего Рима. Санкт-Петербург: Литера, 1998. – 608 с.
7. Левин С. Я. Духовые инструменты в истории музыкальной культуры. В 2-х частях. Часть 2. Монография. Ленинград: Музыка, 1983. 190 с.
8. На острове Ко Самет. URL: <http://int-travelagency.ru/did-you-know/148/> (дата звернення 27.10.2017).
9. Платонов Н. И. Пути развития исполнительского мастерства на флейте. Дис... докт. иск. Москва, 1957. 152 с.
10. Розенберг А. А. Флейта Пана. // Музыкальная энциклопедия. / глав. ред. Ю. В. Келдыш. Москва: Советская энциклопедия, 1981. Т. 5. – С. 847-848.
11. Тинтин П. Исторические начала флейтовой игры и их эволюция в европейской и мировой культуре // Проблемы сучасності: мистецтво, культура, педагогіка: зб. наукових пр. Луган. держ. ін-т культури і мистецтв / за заг. ред. В. Л. Філіппова. Вип. 18. Луганськ: ЛДІКМ, 2011. – С. 152-162.
12. Флейта Кришны. URL: <http://harekrishnazp.info/materialy/stati/289-flejta-krishny.html> (дата звернення: 22.10.2017).
13. Хвостиков М. В. Фридрих Кулау и его флейтовые сочинения. Дис. ... канд. искусствоведения: 17.00.02. Рос. акад. музыки им. Гнесиных. Москва, 2012. 191 с.
14. Шелудякова Ю. В. Национальные стили и исполнительские традиции флейтовой музыки эпохи барокко. Автореферат дис. ... канд. искусствоведения: 17.00.02. Саратовская гос. консерватория им. Л.В. Собинова. Саратов, 2008. – 23 с.
15. Conard Nicholas J., Malina M. & Munzel S. C. New flutes document the earliest musical tradition in southwestern Germany // Nature, Vol 460(6 August 2009). P. 737-740.
16. Fink R. Ancient bone is do-re-mi flute // Globe and Mail, April 12, 1997. P. 29.
17. Turk I. (Ed) Mousterian "Done Flute" and other finds from Divje Babe I cave site in Slovenia // I Cave Sitein Slovenia, Znanstvenoraziskovalni Center SAZU, Ljubljana, 1997. P. 157-178.
18. Turk I., Blackwell B., Turk J., Pflaum M. Results of computer tomography of the oldest suspected flute from Divje babé I (Slovenia) and its chronological position within global palaeoclimatic and palaeoenvironmental change during Last Glacial // L'anthropologie 110 (2006). P. 293-317.
19. Turk M. and Dimkaroski L. Neanderthal flute from Divje babe I: old and new findings // Borut Toškan (Ed) Fragments of Ice Age environments. Proceedings in Honour of Ivan Turk's Jubilee. Ljubljana, 2011. P. 251.

REFERENCES

1. Gamel'n. Legenda o Krysolove. URL: <http://www.vernikova.com/o-puteshestviyah/45-o-puteshestviyah/onezabivaemihgorodah/295-gameln-legenda-o-krisolove.html> (data zvernennya: 10.10.2017).
2. Dvornichenko O. Udivitel'naya istoriya fleyty. // Muzyka i ty: Al'manakh dlya shkol'nikov. Vyp. 8. Moskva: Sov. kompozitor, 1989. – 80 s.
3. Zil'berkvit M. A. Mir muzyki: Ocherk. Moskva: Det. lit., 1998. – 335 s.
4. Kachmarchik V.P. Nimets'ke fleytove mistetstvo XVIII-XIX st. Avtoref. dis... d-ra mistetstvovnavstva: 17.00.03. Natsional'na muzichna akademiya Ukraïni im. Í.P.Chaykovs'kogo. Kiïv, 2009. – 32s.
5. Korchins'ka B. Sopilka i blokfleyta: rol' ta mistse v muzichniy kul'turi Ukraïni. // Naukoviy visnik NMAU im. P. Í. Chaykovs'kogo: Vikonavs'ke muzikoznavstvo: metodologiya, teoriya maysternosti, interpretatsiyni aspekti / red.-upor. M. A. Davidov, V. G. Sumarokova. Kiïv: NMAU, 2010. Vip. 91. – S. 229 – 238.
6. Kun N. A., Neykhardt A. A. Legendy i mify Drevney Gretsii i Drevnego Rima. Sankt-Peterburg: Litera, 1998. – 608 s.
7. Levin S. YA. Dukhovyye instrumenty v istorii muzykal'noy kul'tury. V 2-kh chastyakh. Chast' 2. Monografiya. Leningrad: Muzyka, 1983. 190 s.
8. Na ostrove Ko Samet. URL: <http://int-travelagency.ru/did-you-know/148/> (data zvernennya 27.10.2017).
9. Platonov N. I. Puti razvitiya ispolnitel'skogo masterstva na fleyte. Dis... dokt. isk. Moskva, 1957. 152 s.
10. Rozenberg A. A. Fleyta Pana. // Muzykal'naya entsiklopediya. / glav. red. YU. V. Keldysh. Moskva: Sovetskaya entsiklopediya, 1981. T. 5. – S. 847-848.
11. Tintin P. Istoricheskiye nachala fleytovoy igry i ikh evolyutsiya v yevropeyskoy i mirovoy kul'ture // Problemi suchasnosti: mistetstvo, kul'tura, pedagogika: zb. naukovikh pr. Lugan. derzh. in-t kul'turi i mistetstv / za zag. red. V. L. Filippova. Vip. 18. Lugans'k: LDÍKM, 2011. – S. 152-162.
12. Fleyta Krishny. URL: <http://harekrishnazp.info/materialy/stati/289-flejta-krishny.html> (data zvernennya: 22.10.2017).
13. Xvostikov M. V. Fridrikh Kulau i yego fleytovyye sochineniya. Dis. ... kand. iskusstvovedeniya: 17.00.02. Ros. akad. muzyki im. Gnesinykh. Moskva, 2012. 191 s.
14. Sheludyakova YU. V. Natsional'nyye stili i ispolnitel'skiye traditsii fleytovoy muzyki epokhi barokko. Avtoreferat dis. ... kand. iskusstvovedeniya: 17.00.02. Saratovskaya gos. konservatoriya im. L.V. Sobinova. Saratov, 2008. – 23 s.

15. Conard Nicholas J., Malina M. & Munzel S. C. New flutes document the earliest musical tradition in southwestern Germany // Nature, Vol 460(6 August 2009). R. 737-740.
 16. Fink R. Ancient bone is do-re-mi flute // Globe and Mail, April 12, 1997. R. 29.
 17. Turk I. (Ed) Mousterian "Done Flute" and other finds from Divje Babe I cave site in Slovenia // I Cave Site in Slovenia, Znanstvenoraziskovalni Center SAZU, Ljubljana, 1997. P. 157-178.
 18. Turk I., Blackwell B., Turk J., Pflaum M. Results of computer tomography of the oldest suspected flute from Divje babe I (Slovenia) and its chronological position within global palaeoclimatic and palaeoenvironmental change during Last Glacial // L'anthropologie 110 (2006). P. 293-317.
 19. Turk M. and Dimkaroski L. Neanderthal flute from Divje babe I: old and new findings // Borut Toškan (Ed) Fragments of Ice Age environments. Proceedings in Honour of Ivan Turk's Jubilee. Ljubljana, 2011. R. 251.
- УДК 373.3.017:069(477)**

Венгеровський С. Б.

викладач соціально-економічних дисциплін
ВКНЗ СОР «Лебединське педагогічне
училище імені А.С. Макаренка»
завідуючий Музеєм Народознавства

МУЗЕЙ НАРОДОЗНАВСТВА – ВІД СТВОРЕННЯ ДО СЬОГОДЕННЯ

У статті розглядається процес становлення та розвитку музею народознавства Лебединського педагогічного училища ім. А.С.Макаренка, вклад викладачів та студентів в розвиток музею. Розглядаються культурно-дозвілєві, мистецькі, освітні та інші форми збереження й популяризації традиційних промислів та ремесел Сумщини в ХХІ столітті. Виявлено, що важливу місію щодо збирання, збереження й пізнання пам'яток народного мистецтва здійснюють музеї навчальних закладів.

Ключові слова: музей народознавство, популяризація, декоративно-прикладне мистецтво, культурно-дозвільний захід, виставки.

Венгеровский С.Б. «Музей народоведения – от создания к современности»

В статье рассматривается процесс становления и развития музея народоведения Лебединского педагогического училища им. А. С. Макаренко, вклад преподавателей и студентов в развитие музея. Рассматриваются культурно-досуговые, художественные, образовательные и другие формы сохранения и популяризации традиционных промыслов и ремесел Сумщины в ХХІ веке. Выявлено, что важную миссию относительно сбора, сохранения и познания достопримечательностей народного искусства осуществляют музеи учебных заведений.

Ключевые слова: музей народоведение, популяризация, декоративно-прикладное искусство, культурно-разрешительное мероприятие, выставки.

Vengerovskiy S. Museum of ethnology - from creation to contemporaneity»

Becoming and development of museum of ethnology of Лебединского pedagogical school the name of A. С. Макаренко, contribution of teachers and students to development of museum is examined in the article. Культурно-досуговые, artistic, educational and other forms of maintenance and popularization of traditional trades and handicrafts of Сумщины in a ХХІ century, is examined. It is educed, that an important mission in relation to collection, maintenance and cognition of sights of folk art is carried out by the museums of educational establishments.

Key words: museum ethnology, popularization, decoratively-applied art, in a civilized manner-permissive measure, exhibitions.

Людина залишає на землі багато свідчень своєї діяльності. Усе, що вона говорить чи пише, усе, що вона виготовляє, усе, до чого торкається – дає нам свідчення про неї. Маленька намистина, яку знайшли в землі, пожовклі сторінки старої книги, герб на будинку, мідна монета – усе це «сліди» минулого. До одних з них можемо доторкнутися рукою, про деякі прочитати, а інші дадуть нам уявлення про те, як люди сприймали себе і навколишній світ, як оцінювали історичні події, як склали легенди і міфи, у що вірили.

Надбання наших предків не повинно втратити свого значення. Минуле, сьогодення і майбутнє тісно пов'язані між собою. Історія дає нам можливість пізнати самих себе. Це не просто інформація про минуле і не довідник про те, що було, а захоплюючий процес пізнання себе і предків. Історія показує нам, яке глибоке коріння має наше життя. Пізнати давнину ми можемо лише тоді, коли вивчимо історію рідного краю, нашої «малої» батьківщини. Саме з таких історій можна скласти, як із цеглинок, великий будинок історії нашої країни.

Щоб не втратити своєї суті, ваги, поваги й самоповаги, ми, дорослі й діти, повинні зберегти історичну пам'ять. Бо як же прикро буває, коли захоплюємося подвигом трьох спартанців біля Фермопілів і не знаємо про подвиг козаків під Берестечком. Чули про подвиги Ганнібала і не знаємо про подвиги Самійла Кішки. Читали про воєнне ремесло римських легіонерів, але чи маємо ми уявлення про ратну майстерність запорожців?

Бути гідними історії своєї нації, знати, що вона – не прах, не далеке минуле, а біографія народу, його жива душа, допомагає студентам Лебединського педагогічного училища імені А.С. Макаренка відкритий в 1992 р. Музей Народознавства.

Викладачі нашого закладу розуміли, що вивчення народознавства – не тимчасова «мода». І не якась чергова «кампанія», а насущна потреба й головний атрибут справжнього виховання сьогодні, завтра, післязавтра, завжди. Та й оптимальний результат прийде тоді, коли його реалізація відбуватиметься кваліфіковано, у відповідній системі, зі знанням справи.

Ці питання завжди хвилювали викладачів та студентів нашого закладу. Навіть в добу застою розроблялись заходи по вивченню народних традицій та історії. З початком доби перебудови, коли припинився тиск русифікації, з новою силою спалахнув інтерес до нашого минулого. В закладі розгорнулись дослідження і заходи на краєзнавчу і народознавчу тематику, стали досліджувати окремі обряди, предмети побуту, одяг, проводити тематичні вечори, народні свята тощо. Перлиною наших заходів стали Українські вечорниці. Слід зазначити що в 80-ті – 90-ті роки в педагогічному училищі навчались студенти практично з усіх регіонів України. Кожен привозив свої традиції, побутові речі, терміни. Вивчення такого матеріалу було вкрай цікавим як для викладачів так і для студентів.

Накопичений фактичний матеріал був настільки об'ємним, що постало закономірне питання про узагальнення всієї наявної інформації і створення центру по вивченню історії, традицій і побуту нашого народу. Так, в педагогічному училищі було підняте питання про створення Музею Народознавства – центру вивчення народної культури і побуту. Ідею підтримав і директор закладу – Павло Михайлович Лунін, заслужений вчитель України, людина величезної життєвої мудрості.

Перед колективом педагогічного училища стояло складне завдання: зібрати етнографічний матеріал з різних регіонів України, систематизувати його, розробити концепцію музею, і – саме головне – втілити все це в життя.

Для вирішення цих завдань, вироблення концепції музею була створена творча група у складі викладачів Кірдіщевої Людмили Михайлівни, Подолька Василя Костянтиновича та Корсуна Миколи Прокоповича. Її члени вирішували складне завдання; відвідали значну кількість музеїв різних рівнів, зокрема Музей народного побуту у м. Києві, народні та шкільні музеї у м. Біла Церква, приватну колекцію лебединського краєзнавця Бориса Івановича Ткаченка.

Було оголошено конкурс по збору експонатів до музею, до якого активно долучилися викладачі і студенти. Збір експонатів тривав три роки. Великих зусиль доклав колектив закладу і до оформлення приміщення. Художник А.П. Будьонний розробив проект оформлення музею. Вхід було прикрашено настінним розписом, авторами якого стали викладачі образотворчого мистецтва Федірко Г.В., Демченко К.О., Удод Н.М. Приміщення музею було прикрашено настінним розписом, зображенням українського села, найбільшої церкви в Лебедині – Вознесінської у виконанні викладачів малювання Костюкова Миколи Єгоровича та Удод Наталії Миколаївни.

Наполеглива праця дала свої плоди і в 1992 році Музей Народознавства Лебединського педагогічного училища ім. А.С. Макаренка був урочисто відкритий. Першим завідувачем музею став викладач народознавства Микола Прокопович Корсун.

Експонатами музею стали елементи народного одягу (сорочки, поясний і верхній одяг), керамічний і дерев'яний посуд, декоративні тканини, знаряддя праці, ікони, старовинні книжки та інші ужиткові предмети, що побутували в XIX – на початку XX ст. До нашого часу їх залишилось мало, а тому фіксація в музейній колекції предметів зникаючої сировини – дуже важлива справа.

Колекція вишитих рушників складається з експонатів XIX – початку XX ст. Серед них весільні рушники, божники, поховальні, втирачі. Окрасою колекції є рушник «Родове дерево» вишитий на домотканому полотні. Крім речових пам'яток, члени пошукової групи зібрали багатий писемний етнографічний матеріал: записи фольклору, етнографічні дані, розробки уроків з народознавства та історії України.

Цінними допоміжними матеріалами для фонду і експозицій музею стали карти району, креслення житлових і господарських споруд: викрійки одягу, копії орнаментів, фотографії жителів у традиційному народному одязі.

Ішли роки, музей ріс і розвивався, разом з ним росли наші знання, удосконалювалась наша майстерність. Справжнім проривом в роботі Музею Народознавства стало створення в педагогічному училищі Студентського наукового історичного товариства і пошукового загону «Оріон» які розгорнули інтенсивну діяльність по збереженню та розширенню музейної колекції. Студенти збирали нові експонати, записували спогади, збирали фото – та відеоматеріали. Постійно ведеться робота по систематизації догляду та обліку музейної колекції.

Слід зазначити що колективу музею доводиться докладати значних зусиль до заходів по збереженню експонатів, оскільки дві третини музейного зібрання виготовлені з доволі «ніжних» матеріалів – тканини, дерева та шкіри. Сучасні засоби прання тут недоречні, дуже обережно доводиться застосовувати і засоби проти

шкідників. Щоб запобігти руйнуванню експонатів довелося запрошувати різних фахівців – художника – реставратора, майстра по реставрації книг, хіміків, біологів, тощо.

Нині тут зосереджені значні музейні фонди, що становлять цінний матеріал з історії та культури нашої Батьківщини.

Музей народознавства, як музей етнографічного профілю відіграє важливу роль у процесі підготовки майбутніх учителів, збереженні історії та культури нашого народу, викладанні ряду навчальних дисциплін.

Щороку музей відвідує значна кількість відвідувачів. Серед них гості закладу, ветерани педагогічної праці, абітурієнти, випускники різних років, учні шкіл міста і району та всі, хто цікавиться культурною спадщиною нашого народу. Серед мешканців нашого міста започаткувалась цікава традиція – фотографуватися в Музеї народознавства в день весілля.

Справжніми господарями музею стали студенти нашого закладу – екскурсоводи, пошукачі, історики – всі, кому не байдуже минуле нашої Батьківщини. На базі Музею народознавства вони опановують ази музейної справи, вчать доглядати експонати, вести музейну документацію, проводити екскурсії. Створені групи екскурсоводів, які розробляють теми і підтеми, що розкривають зміст експонатів, що знаходяться в даних розділах. Своєрідні дослідницькі групи, кожна з яких має конкретне пошукове завдання, займаються особистими спостереженнями: опитуванням населення, фіксацією етнографічних матеріалів.

В грудні 2012 року на свято Андрія в приміщенні педагогічного училища урочисто було відзначено ювілей нашого музею – 20 років. Наступні п'ять років були успішними для нашого музею. Істотно збільшилась музейна колекція, з'явилися нові унікальні експонати. Музей відвідало сотні нових відвідувачів. Розширилася сфера діяльності наших пошукачів: були зібрані цікаві спогади свідків Голодомору та другої світової війни.

Експозиція Музею Народознавства складається з наступних розділів:

- Духовний світ людини;
- Сільське господарство і промисли;
- Одяг і рушники;
- Світлиця;
- Святий кут;
- Побут;
- Керамічні вироби.

Зайшовши до музею, відвідувачі занурюються в неповторну атмосферу духовної спадщини нашого народу. В експозиціях музею представлені цікаві автентичні експонати. В першій експозиції вони можуть побачити такі музичні інструменти як: кобзу, бандуру, гармонь та гуцульський народний інструмент – трембіту, дізнаються про духовний світ дитини, адже в музеї представлена велика кількість старовинних дитячих іграшок. Особливою гордістю музею є лялька XIX століття.

В розділі «Сільське господарство та промисли» відвідувачі можуть побачити знаряддя праці селян – ціп, прядка, серп, рубель, рогачі, гребінь, днище тощо. Також представлені елементи кінської упряжі: дуга, хомут та черзсідельник. Поряд із землеробством та тваринництвом серед українського населення здавна розвивались і промисли – збиральництво, полювання, рибальство, бджільництво. Останні два види серед них займали чільне місце. В експозиції музею представлені цікаві експонати – ятір для ловлі риби та стародавній вулик.

Здавна невід'ємною рисою господарського життя було ткацтво. Тому в експозиції Музею Народознавства представлений ткацький верстат середини XIX століття. В давнину без нього не обходилась жодна родина, проте з розвитком фабричного виробництва їх призначення змінилося. Замість тканини на них починають виготовляти доріжки – теж характерну рису побуту нашого народу.

І звісно як уявити українську садибу без рушників. Їм в давнину надавали не лише побутове а і магічне значення. Особливе значення мав рушник «Родове дерево», який був символом роду, його оберегом. Серед експозиції музею ми бачимо рушники з різних регіонів України: Полтавщини, Закарпаття, Галичини, тощо. Кожен мав неповторні візерунки, свій стиль та кольори. Окрасою колекції музею є одяг. Ми можемо побачити вбрання нареченої початку XX століття, свитки, корсетки, сорочки, прикраси.

Перлиною нашого музею є макет української світлиці. Світлиця для людини ставала всім: і храмом, і лагідним родинним затишком, і Батьківщиною. Це місце, де можна відпочити і потрапити у світ трав, материнської коліскової, минулого нашого народу. І хоч вже оновився світ, повиростали будинки, розкішні вілли, однак ми бережемо для нащадків таку світлицю, якою вона була кілька століть назад. Головною в українській хаті була піч, яка служила селянам для приготування їжі, була джерелом тепла, лежанкою і багатьом іншим.

Жодна світлиця не могла бути без ікон. Ікони були різні писані, мальовані, різьблені. В українських родинах вони передавались із покоління в покоління. У кожній хаті для ікон відводили найпочесніше місце – покуть, або красний кут. Ще з давнини існує традиція влаштовувати в оселі домашній вівтар. В нашому музеї теж міститься чимала колекція ікон, кожна з яких відрізняється одна від одної та несе велику духовну цінність.

В святому куті представлені такі ікони: Спаситель, Святий Дмитро, Свята Трійця, Неопалима Купина, Свята Мучениця Варвара, Святий Юліан, Божа Матір Охтирська, Святий Сергій та інші.

Цікавим для відвідувачів буде розділ присвячений народному побуту. Тут зібрані предмети домашнього вжитку XIX – початку XX століття – праски, ліхтарі, рубелі, коромисла та інші речі без яких господиня того часу не уявляла господарювання. Про важку працю селян відвідувачі зможуть дізнатися, оглянувши зернобійки та маслобійки, які використовували в XIX столітті. Цікавим для гостей буде і майстер – клас прядіння на прядці.

Пройшовши по колу весь музей відвідувачі зупиняються перед експозицією керамічних виробів, серед яких як стародавні так і сучасні роботи з двох центрів керамічного виробництва – с. Опішне і с. Межиріч. Завдяки наполегливій праці пошукачів у музеї представлена значна за обсягом колекція керамічних виробів, серед яких як побутова кераміка початку XX століття так і унікальні авторські експонати, сувеніри, кахлі для печей, посуд, тощо.

На окремому подіумі в центрі музею знаходиться експозиція меблів виготовлених з лози. Вона нагадує відвідувачам про ще один майже забутий промисел – лозоплетіння. Виник він у давнину – коли почалося освоєння півдня України. В степу відчувався брак деревини і тому люди почали використовувати лозу як будівельний матеріал. З неї виготовляли майже все – від посуду і меблів до стін будинків.

Окремою сторінкою історії нашого музею є книга відгуків в якій залишили свої відгуки відвідувачі. Серед них ми можемо побачити як строки виведені дитячою рукою, так і відгуки перших осіб нашої держави, діячів культури, освіти та мистецтва. Залишили в ній свої відгуки народні депутати України Геннадій Удовенко, Володимир Бондаренко, президент Міжнародного центру гуманної педагогіки Шалва Амонашвілі, гості з Японії, Польщі, Канади та США.

В цьому році музей відзначає свій 25-річний ювілей. За роки свого існування в ньому працювали десятки екскурсиводів і пошукачів. Набуті навички вони втілювали в життя після закінчення училища. Серед колишніх екскурсиводів Музею Народознавства багато працівників освіти, завідувачів музею успішних діячів культури та мистецтва.

Нині робота в музеї триває – працюють екскурсиводи, діє пошуковий загін «Оріон», регулярно збирається пошукова група музею і ми з оптимізмом дивимося в майбутнє.

ЛІТЕРАТУРА

1. Музееведение. На пути к музею XXI века: Сб. науч. тр. // НИИ культуры. – М., 1991. – 305 с.
2. Положення про музей при закладі освіти системи Міністерства освіти України // Інформаційний збірник Міністерства освіти України. – 1997. – № 18. – С. 4-9.
3. Про музеї та музейну справу. Закон України від 29 черв. 1995 р. № 249 / 95-ВР // Культурна спадщина України. Правові засади збереження, відтворення та охорони культурно-історичного середовища : зб. офіц. док. – К. : Істина, 2002. – С. 49–58.
4. Про внесення змін до Закону України „Про музеї та музейну справу”. Закон України від 5 листоп. 2009 р. № 1709–VI // Голос України. – 2009. – 28 листоп. – С. 4–5.
5. Столяров Б.А., Соколова Н.Д., Алексеева Н.А. Основы экскурсионного дела. – СПб., 2002. – 136 с.
6. Хадсон К. Музеи не стоят на месте // Museum. – 1998. – № 197. – С.43.
7. Шевченко В.В. Музеезнавство / В.В.Шевченко, І.М.Ломачинська. – К.: Університет «Україна», 2007. – 288 с.

REFERENCES

1. Museology. On the way to the XXI century museum: Sat. tr. // Research Institute of Culture. - M., 1991. - 305 p.
2. Laying about the museum in the context of the system of the Ministry of Science of Ukraine // Інформаційний збірник Міністерства освіти України. - 1997. - No. 18. - P. 4-9.
3. About the museum, the museum is right. Law of Ukraine on 29 worms. 1995 p. № 249/95-BP // Culture of the Fall of Ukraine. Pravovi zasadi zberezheniya, vidvotrennya ta ohotroni kulturno-istorichnoho sredovischa: zb. ofits. doc. - K.: Istina, 2002. - P. 49-58.
4. About the amendment to the Law of Ukraine "About the Museum and the Museum to the Right." The Law of Ukraine for 5 leaf. 2009 p. № 1709-VI // Voice of Ukraine. - 2009. - 28 leafs. - P. 4-5.
5. Stolyarov BA, Sokolova ND, Alekseeva NA The basics of the excursion. - St. Petersburg, 2002. - 136 p.
6. Hudson K. Museums do not stand still // Museum. - 1998. - No. 197. - P.43.
7. Shevchenko V.V. Muzeyevzavstvo / V.V.Shevchenko, I.M. Lomachynska. - K. : The University "Ukraine", 2007. - 288 p.

УДК 373.5046:94]:159.955-021.4121

Канаєва А. В.
студентка НН інституту історії та філософії
Сумського державного педагогічного
університету ім. А. С. Макаренка

РОЗВИТОК КРИТИЧНОГО МИСЛЕННЯ НА УРОКАХ ІСТОРІЇ

У статті розкриваються актуальні проблеми впровадження критичного мислення на уроках історії і обґрунтовується необхідність його використання в практиці вчителя з методичними прикладами, як важливий чинник для самовизначення і самореалізації особистості школяра.

Ключові слова: критичне мислення, методи, технологія розвитку критичного мислення.

Канаєва А.В. Развитие критического мышления на уроках истории.

В статье раскрываются актуальные проблемы внедрения критического мышления на уроках истории и обосновывается необходимость его использования в практике учителя с методическими примерами, как важный фактор для самоопределения и самореализации личности школьника.

Ключевые слова: критическое мышление, методы, технология развития критического мышления.

Kanaeva A.V. Development of critical intelligence in historical studiens

In statii, the actual issues of the critical mission are explored in the lessons of life and work, the need for yoga in practice with the methodical butts, and the important curriculum for self-identification and self-actualization of the schoolboy.

Key words: kritichne misselnja, metody, tekhnologii rozvitku kritichnogo myslennya.

Актуальність дослідження. Проблема розвитку, як і проблема навичок критичного мислення учнів в Україні є надзвичайно актуальною, адже є важливим чинником формування демократичного громадянського суспільства. Особливо в такий важкий час для українського народу, коли більшість фактів мають дезінформацію на фоні «гібридної війни». У наш час більшість учнів не володіє такими дослідницькими навичками, як аналіз, синтез, класифікація, прогнозування, узагальнення, порівняння.

Такий стан речей, по-перше, є загрозою для демократичних перспектив України; по-друге, спричинює прийняття незважених рішень майбутніми громадянами, наслідки яких обов'язково відіб'ються на наступних поколіннях; по-третє, зменшує конкурентноздатність України у світі, оскільки ХХІ ст. стане часом, коли саме розумові здібності окремих людей, а не природні ресурси, капітал і технології будуть визначати вирішальну грань між успіхом і невдачею, між лідерами та веденими.

І тому цілком природно, що освітяни мають потурбуватися про те, як підготувати майбутніх громадян до прийняття зважених рішень у житті в умовах швидкоплинних змін у світі.

Ідея розвитку критичного мислення є досить новою для української дидактики. Сьогодні є очевидним, що критичне мислення означає не негативізм суджень або критику, а розумний розгляд різноманітності підходів, для того щоб сформулювати обґрунтовані судження й приймати адекватні рішення. Критичне мислення – це здатність ставити нові питання, добирати різноманітні аргументи, приймати незалежні, продумані рішення. Тому прибічників розвитку критичного мислення стає дедалі більше [3, с. 12].

Ця методика не є новою для української педагогіки. На необхідність розвитку критичного мислення як невід'ємної складової розумового виховання вказують видатні українські педагоги В. Сухомлинський, Г. Ващенко, С. Русова та інші. Вони трактують критичне мислення як активне ставлення до явищ життя, прагнення пізнавати і знати, системність, дисциплінованість, гнучкість, самостійність.

У наш час над проблемою формування критичного мислення працюють науковці К.Баханов [1], С.Терно [6; 7], О.Пометун, Г.Фрейман [4], М.Шеремет [8; 9] та інші, розглядаючи його в контексті оновлення змісту освіти, впровадження новітніх освітніх технологій у вітчизняній школі. Досвід українських педагогів узагальнює професор Бердянського педагогічного університету К.Баханов у своїй монографії «Сучасна шкільна історична освіта: інноваційні аспекти». Він зазначає, що центральною категорією технології є критичне мислення, під яким розуміє процес розгляду ідей з багатьох позицій відповідно до їх змістових зв'язків та порівняння їх з іншими ідеями [7, с.45].

С. Терно, доцент Запорізького національного університету, говорить про критичне мислення як про нову оцінку позитивних та негативних рис дійсності, здатність використовувати певні прийоми опрацювання інформації, що дають можливість отримувати бажаний результат. До основних рис критичного мислення він відносить такі:

- 1) уміння робити логічні умовиводи;
- 2) здатність приймати обґрунтовані рішення;
- 3) уміння давати оцінку позитивним та негативним рисам як отриманої інформації, так і самого розумового процесу;

4) спрямованість на результат.

Критичне мислення повинне стати компетентністю учнів, що має (за С. Терно) такий структурний вигляд: компетентність дорівнює сукупності знань, умінь та досвіду. Визначальною ознакою компетентності є здатність діяти, тобто розв'язувати проблеми у певній галузі [6, с. 25].

Людина з розвиненим критичним мисленням здатна досліджувати навчальні, професійні та життєві ситуації, визначати шляхи розв'язання проблем і оцінювати їх з метою вибору оптимального, приймати самостійні рішення й передбачати їхні наслідки. У навчальному процесі базовими для розвитку критичного мислення є вміння учнів ставити запитання високого рівня складності та відповідати на них; аналізувати, синтезувати, оцінювати інформацію; висловлювати й обґрунтовувати власні ідеї, позиції, думки; конструювати власні гіпотези, узагальнювати й аналізувати нові відомості, інтерпретувати їхні результати; виконувати усні та письмові роботи, що відображають критичне мислення.

Основними вміннями, що характеризують розвинене критичне мислення учня в процесі навчання історії, є такі: аналізувати інформацію, зібрану з різних джерел, оцінювати її достовірність, адекватність конкретній проблемній ситуації, суперечливість відомостей, аргументів для доведення; зважено розглядати різноманітні підходи до проблеми, щоб приймати обґрунтовані рішення щодо неї; робити логічні умовиводи, формулювати самостійні судження та будувати переконливу аргументацію; оцінювати власні погляди, погляди інших людей і сторонні впливи на них, виявляючи позитивні й негативні риси як здобутої інформації, так і самого розумового процесу; здійснювати рефлексію, самооцінювання та коригування власних пізнавальних дій і діяльності [7, с.54].

Основними характеристиками процесу навчання, зорієнтованого на розвиток критичного мислення учнів, є такі: використання на уроках історії пізнавальних завдань, виконання яких вимагає володіння розумовими операціями аналізу, синтезу, оцінювання; організація навчального процесу як дослідження певної теми, що реалізується через інтерактивну взаємодію учнів; вироблення учнями власних міркувань, висновків і рішень через застосування до інформації певних прийомів мислення як результат навчання; системний розвиток в учнів навичок аргументації, формулювання суджень і висновків; формування здатності використовувати графіки та схеми у виконанні актуальних завдань, знаходити й інтерпретувати оригінальні документи та джерела інформації, аналізувати аргументи, обґрунтовувати висновки; постійне оцінювання результатів навчання з використанням зворотного зв'язку «учні – вчитель» на основі дослідницької активності вчителя в класі [3, с. 13].

Історія як навчальний предмет має значний потенціал для формування вмінь критичного мислення учнів через широкі можливості, закладені в навчальному матеріалі й відображені в чинних навчальних програмах, що висувають таке формування як один з важливих результатів навчання історії [4]. Методичними умовами формування критичного мислення в процесі навчання історії є такі: використання на уроках запитань і завдань, що передбачають розвиток в учнів мисленневих операцій аналізу, синтезу, оцінювання; навчання школярів спеціальних прийомів критичного опрацювання історичної інформації в усній, письмовій і графічній формах; системне використання методів проблемного й інтерактивного навчання; обов'язкове поєднання індивідуальної, групової та колективної форм організації навчальної діяльності учнів; застосування трьох етапної структури уроку.

Технологія розвитку критичного мислення є інтерактивною, тому її застосування забезпечує взаємодію суб'єктів освітнього процесу в різних режимах: учитель-учень, учень-підручник, учень-учень та ін. [2, с. 19].

Зазначимо, що особливість цієї технології – це спеціальна структура уроку, що є обов'язковою. Основними етапами уроку за умови використання цих технологій є вступна, основна та підсумкова частини. Розглянемо їх детальніше.

Вступна частина уроку (зазвичай перші 5-7 хвилин), яку в технології розвитку критичного мислення називають викликом, є етапом актуалізації та мотивації навчання. Під час цього етапу, як і протягом усього уроку, важливо, щоб учитель говорив якомога менше, а надавав слово учням. Роль учителя полягає в тому, щоб виступати провідником, стимулюючи учнів до роздумів, уважно вислуховуючи їхні міркування. У цей час учні мають опанувати (вдосконалити) декілька важливих способів пізнавальної діяльності (умінь). Оскільки учні залучаються до процесу активного згадування того, що вони знають з опрацьованої теми, це змушує їх аналізувати власні знання та уявлення. Через цю первинну діяльність вони визначають рівень власних знань і уявлень, до яких можуть бути долучені нові [4, с. 34].

Отже, отримані раніше знання виводимо на рівень усвідомлення. Тепер вони можуть стати підвалиною для засвоєння нових знань. Це дуже важливо з психологічної точки зору, оскільки знання стають міцнішими та більш осмисленими, якщо вони отримуються в контексті того, що людина вже знає та розуміє. І навпаки, інформацію буде швидко втрачено, якщо вона запропонована учневі без контексту або без зв'язку з тими знаннями, які в нього вже були. Крім того, таке звернення до вже засвоєного матеріалу підвищує увагу учнів до теми, проблеми, будить їх зацікавленість, тобто виконує мотиваційну функцію.

Далі вчитель оголошує тему уроку і його передбачувані результати, прагнучи, щоб школярі усвідомили свої власні цілі навчання. Після такого початку уроку учитель організовує активну діяльність учнів з дослідження, осмислення матеріалу, пошуку відповідей на раніше поставлені питання, постановки нових запитань і пошуку відповідей на них, що складає основну частину уроку (до 27-35 хвилин з 45-хвилинного уроку)[4, с. 35].

На етапі осмислення, коли учень долучається до нової інформації або ідей у процесі читання тексту, перегляду фільму, прослуховування лекції, він вчиться відстежувати своє розуміння нового й не ігнорувати прогалини в ньому, записуючи у вигляді запитань те, що не зрозумів, аби з'ясувати в майбутньому. Учням варто час від часу пропонувати висловлюватися про те, як вони розуміють ті чи інші значення слів, що їм зрозуміло, а що – ні. Слід поступово навчити дітей такого самоаналізу. Подальше відпрацювання й закріплення учнями нових знань і способів діяльності на цьому етапі уроку відбувається за допомогою різноманітних методів і прийомів організації їх активної самостійної роботи. Обов'язковими є два елементи – індивідуальний пошук учнів і обмін ідеями в групах чи загальному колі, причому особистий пошук мусить неодмінно передувати обміну думками.

До кінця уроку, коли учні зрозуміли ідеї уроку й виконали вправи для формування вмінь, слід перейти до підсумкової частини уроку, якою є рефлексія. Цей третій етап уроку – найважливіша фаза для розвитку критичного мислення, що є рефлексивним за своєю природою. Важливою складовою критичного мислення є мотивація учнів до навчання. Рефлексія після заняття стимулює виникнення в школярів мотивації вищого рівня – внутрішньої мотивації – на відміну від початку уроку, коли вона є зовнішньою, такою, що ініційована вчителем. Адже ситуація, що виникає на занятті, допомагає школярам усвідомити власні успіхи й недопрацювання. Внутрішня мотивація сильніша за мотивацію зовнішню, бо це усвідомлене прагнення до успіху, бажання виправити помилки, пошук адекватних методів і прийомів. Рівень рефлексії завжди впливає на рівень мотивації [9, с.26].

Якщо розглянути три описані вище етапи з точки зору традиційного уроку, то стає очевидним, що вони не є винятково новими для вчителя. Вони майже завжди властиві традиційному уроку. Утім, глибинна сутність етапів уроку за технологією розвитку критичного мислення та традиційного уроку є іншою. Основними елементами новизни містяться в методах і прийомах, орієнтованих на цю сутність.

Серед найбільш ефективних прийомів організації пізнавальної діяльності учнів під час вступної частини є, наприклад, мозковий штурм. Варіантів мозкового штурму може бути декілька, обирайте їх залежно від складу класу й мети вашої взаємодії. Насамперед це може бути мозковий штурм у загальному колі. Його починаємо постановкою перед учнями чітко сформульованого проблемного питання, яке дає змогу висувати багато версій для відповіді. Учитель запрошує учнів висловити ідеї, коментарі, навести фрази або слова, пов'язані з цією проблемою. Усі пропозиції учнів слід записувати на дошці або великому аркуші паперу в порядку їх подання без зауважень, коментарів або питань.

Іншим варіантом проведення мозкового штурму є «мережа» або «кульки». У цьому випадку пускове слово (запитання) записуємо в «кульці» в центрі дошки. Якщо обговорюються споріднені проблеми, їх записуємо показуючи зв'язок з раніше записаним.

В основній частині уроку, на етапі осмислення нового матеріалу, провідними прийомами можуть бути графічні форми організації матеріалу, читання з маркуванням, робота учнів у малих групах, мозаїка, «тонкі» й «товсті» запитання.

Корисним буде також такий прийом, як читання із зупинками. Учні читають текст певними фрагментами, на які вчитель поділяє його заздалегідь. Після читання вчитель пропонує відповісти на кілька запитань, потім обговорюється другий шматок. Питання, які ставить учитель для стимулювання критичного мислення, мають бути сформульовані так, щоб, відповідаючи на них, учні аналізували й інтерпретували інформацію, ідеї, будували власні припущення. Коли весь текст прочитано, учитель пропонує учням проблемне запитання. Отже, зав'язується дискусія, під час якої учні можуть вільно висловлювати свої погляди [7, с. 4].

Для проведення дискусії у будь-якій формі, як вже було сказано, потрібно поставити перед учнями проблемне (суперечливе, контраверсійне) питання і дотриматися процедури й правил участі в дискусії. Наприклад, формами 15-20 хвилинної дискусії можуть бути:

- 1) круглий стіл – обговорення дискусійного питання невеликою (не більше 5 учнів) групою, члени якої спілкуються і один з одним, і з іншими учнями класу, які складають аудиторію, де проходить «круглий стіл».
- 2) форум – вид дискусії, подібний до засідань експертних груп, але на другому етапі відбувається обговорення позицій груп – обмін думками з аудиторією (класом).
- 3) симпозіум виглядає як обговорення думок окремих груп у вигляді виступів із заздалегідь (удом) підготовленими повідомленнями з приводу дискусійного питання, які відбивають їхню точку зору, після чого промовці відповідають на запитання класу [4, с. 87].

Також можна використати метод «уявного мікрофона» наприкінці уроку, попросивши учнів завершити одне з речень: «На сьогоднішньому уроці мене потішило...», «Мене схвилювало...», «Мені було цікаво дізнатися...», для узагальнення проведеного уроку.

Свідоме використання вчителем запропонованих прийомів і методів розвитку критичного мислення дає високі результати в розвитку самостійного мислення школярів та підвищенні рівня їхніх навчальних досягнень

Отже, про важливість і необхідність розвитку критичного мислення написані десятки, якщо не сотні публікацій. Набагато складніша ситуація в практичній площині розв'язання цього завдання. Застосування методів розвитку критичного мислення поки що має епізодичний характер. Причин цього, на думку, мою декілька.

По-перше, єдиного розуміння критичного мислення серед учених не існує, і дискусії навколо цього питання не припиняються. Якщо ж не існує більш або менш чіткого розуміння предмета обговорення, то неможливо й розробити методи розвитку останнього. По-друге, відсутня література, в якій би методи розвитку критичного мислення подавалися в певній системі. Третя і, можливо, найголовніша причина, що заважає занесенню методів розвитку критичного мислення до інструментарію українського вчителя, – в більшості своїй ми все ще залишаємося носіями догматичного мислення, яке систематично й цілеспрямовано прищеплювалося за часів панування «діалектичного матеріалізму».

Підбиваючи підсумки, маємо констатувати: критичне мислення – це передовсім наукове мислення, потреба в якому в умовах інформаційного суспільства стає дедалі затребуваною. Сучасну якісну гуманітарну освіту важко уявити без критичного мислення. Саме тому розвиток критичності мислення є нагальною потребою, що постала перед історичною освітою.

Використання методик критичного мислення допомагає зробити уроки цікавішими і більш творчими, підвищити коефіцієнт корисної дії учнів на уроці. Але водночас ця методика вимагає від учителя ґрунтовної підготовки, продумування всіх етапів, кожного виду роботи, завдань, ширшого використання методичних новинок, що потребує значного напруження розумових і духовних сил. Але і результат такої роботи значно вищий, ніж за традиційної системи навчання.

ЛІТЕРАТУРА

1. Баханов К. О. Професійний довідник вчителя історії / К. О. Баханов. – Харків : Основа, 2011. – 239 с.
2. Богданова О. Використання методик критичного мислення на уроках історії / О. Богданова // Історія України. – 2006. – № 9. – С. 19
3. Лабенко О. Розвиток критичного мислення в середніх загальноосвітніх закладах / О. Лабенко // Рідна школа. – 2001. – № 4. – С. 12-13.
4. Пометун О. І. Методика навчання історії у школі / О. І. Пометун, Г. О. Фрейман. – К.: Генеза, 2009. – 326 с.
5. Практичні аспекти застосування методів критичного мислення на уроках історії // Історія та правознавство. – 2007. – № 9.
6. Терно С. О. Критичне мислення: чергова мода чи нагальна проблема? / С. О. Терно // Історія в школах України. – 2007. – № 4. – С. 15
7. Тягло О. Критичне мислення / О. Тягло // Управління школою. – 2005. – № 25.
8. Шеремет М. До проблеми формування критичного мислення особистості / М. Шеремет // Історія в школі. – 2006. – № 7-8. – С. 22-23.
9. Шеремет М. Розвиток критичного мислення старшокласників на уроках історії / М. Шеремет // Рідна школа. – 2003. – № 9. – С. 26.

REFERENCES

1. Bakhanov K. O. Profesiynnyy dovidnyk vchytelya istoriyi / K. O. Bakhanov. – Kharkiv : Osнова, 2011. – 239 s.
2. Bohdanova O. Vykorystannya metodyk krytychnoho myslennya na urokakh istoriyi / O. Bohdanova // Istoryia Ukrainy. – 2006. – № 9. – S. 19
3. Labenko O. Rozvytok krytychnoho myslennya v serednikh zahal'noosvitnikh zakladakh / O. Labenko // Ridna shkola. – 2001. – № 4. – S. 12-13.
4. Pometun O. I. Metodyka navchannya istoriyi u shkoli / O. I. Pometun, H. O. Freyman. – K.: Geneza, 2009. – 326 s.
5. Praktychni aspekty zastosuvannya metodyk krytychnoho myslennya na urokakh istoriyi // Istoryia ta pravoznavstvo. – 2007. – № 9.
6. Terno S. O. Krytychne myslennya: cherhova moda chy nahal'na problema? / S. O. Terno // Istoryia v shkolakh Ukrainy. – 2007. – № 4. – S. 15
7. Tyahlo O. Krytychne myslennya / O. Tyahlo // Upravlinnya shkoloyu. – 2005. – № 25.
8. Sheremet M. Do problemy formuvannya krytychnoho myslennya osobystosti / M. Sheremet // Istoryia v shkoli. – 2006. – № 7-8. – S. 22-23.
9. Sheremet M. Rozvytok krytychnoho myslennya starshoklasnykiv na urokakh istoriyi / M. Sheremet // Ridna shkola. – 2003. – № 9. – S. 26.

УДК 101.1(07)

Знаменщикова В.М.
провідний науковий співробітник
Лебединський районний краєзнавчий музей

МАНДРІВНИЙ ФІЛОСОФ ГРИГОРІЙ СКОВОРОДА ТА ЛЕБЕДИНСЬКИЙ КРАЙ

Дослідження до 295-річчя від дня народження мандрівного філософа, просвітителя-гуманіста, поета, педагога, феномена української культури письменника Григорія Савича Сковорода та його Лебединський період життя.

Ключові слова: мандрівний філософ, Григорій Савич Сковорода, Києво-Могиланської Академії, Петро Могила, Біблія, макрокосмос

Знаменщикова В.Н. Путешествующий философ Григорий Сковорода и Лебединщинский край

Исследование до 295-со дня рождения странствующего философа, просветителя-гуманиста, поэта, педагога, феномена украинской культуры писателя Григория Савича Сковороды и его Лебединский период жизни.

Ключевые слова: путешественный философ, Григорий Савич Сковорода, Киево-Могиланская Академия, Петро Могила, Библия, макрокосмос

Znamenshchykova V. A travelling philosopher Grigory Skovoroda and Lebedynskiy raion

Issledovaniye do 295-so dnya rozhdeniya stranstvuyushchego filosoфа, prosvetitel'ya-gumanista, poeta, pedagoga, fenomena ukrainskoy kul'tury pisatelya Grigoriya Savicha Skovorody i yego Lebedinskiy period.

Key words: travelling philosopher, Hryhorij Savich Skovoroda, Kyiv-Mohyla Academy, Petro Mohyla, Bible, by amacrocosm

3 грудня 2017 року виповнюється 295 років від дня народження мандрівного філософа, просвітителя-гуманіста, поета, педагога, феномена української культури письменника Григорія Савича Сковорода. Світ починався зі Слова, і Україна починається зі Слова. Віще Сковородинське слово рубали мечем, випікали залізом, садили на палі, морили голодом, спопеляли вогнем, кували в залізо, гноїли в казематах, виривали із серця і стирали із пам'яті, а Слово всесильно світиться на землі і на небі Григорій Савич Сковорода посідає унікальне місце в історії української культури. Так само, як не можна забувати своїх батьків, так не можна забувати і свій народ та його історію. Не можна забувати землі нашої, бо це першооснова. Людина не може називатися людиною, якщо вона не має ні мови, ні пісні, ні землі, ні роду, ні пам'яті. «Весь світ спить», – ці слова належать самому Григорію Сковороді, сказані ним більше двохсот років тому. «І ще довго спатиме, якщо не прозріє, що матерія – це тільки п'ятьма і обман, якщо її не пожвавлює світло Духу». Усе своє життя присвятив філософ пошуку і знаходженню істини. Народившись у бідній родині, він стає одним із найосвіченіших людей свого часу, мислителем, письменником, педагогом та музикантом, знавцем античності і середньовіччя [1].

Народився Григорій Савич Сковорода на Полтавщині 3 грудня 1722 року в родині малоземельного козака Сави Сковорода. Пізніше він любив називати себе Григорій Вар – Савою, тобто Сином Спокою. «Григорій на сьому році від народження відрізнявся серед однолітків схильністю до набожності, талантом до музики, полюванням до наук, твердістю духу. У церкву він добровільно ходив і співав чудесно, приємно».

За звичаєм свого часу Григорій закінчив чотирирічну дяківську школу і у шістнадцять років вступив до Києво-Могиланської Академії. Вона була першим вищим навчальним закладом на Україні. Її засновник – Петро Могила в 1931 році об'єднав братську школу зі школою Києво-Печерської Лаври в єдиний Києво-Могиланський Колегіум, що з 1694 року набуває статус Академії. Петро Могила забезпечував академічну бібліотеку кращими виданнями, літературою різних релігійних та філософських планів, запрошував з Європи найкращих професорів. Академія була центром духовного життя України, яка не поступалася за рівнем викладання навчальним закладам Європи того часу. Її студентів можна було зустріти в найбільших університетських центрах – Сорбоні та Болоньї, Кракові та Празі. В Академії існувала інтелектуальна атмосфера, яка давала поштовх до розвитку класичних гуманітарних наук. Навчання в академії було відкритим для всіх станів суспільства. Рік починався 1 вересня, але студентів приймали також пізніше протягом року. Процес навчання в Київській Академії тривав дванадцять років. Предмети поділялися на так звані ординарні та неординарні класи. До ординарних належали: фара, інфіма, граматики, синтаксима, поетика, риторика, філософія та богослов'я. В неординарних класах викладались грецька, польська, німецька, французька, єврейська та російська мови, історія, географія, математика (курси включали алгебру, геометрію, оптику, діоптрику, фізику, гідростатику, гідравліку, архітектуру, механіку, математичну хронологію), музика, нотний спів, малювання, вище красномовство, медицина, сільська та домашня економіка.

Сковорода перебував в Академії, щоправда з перервами, майже до 1753 року. Час від часу він відволікався від навчання був і півчим імператорської капели в Петербурзі, подорожував по Європі, викладав у Переяславському Колегіумі, але завжди повертався до своєї Alma Mater.

Босоніж пройшов Сковорода тернистими шляхами історії, бачив, пізнавав і відчував біль України, та в душі залишився дитиною чистотою та святою по-людському. Приваблює його скромність і невибагливість людини, яка в останній період життя звела свою і до того мізерну власність до кількох речей: посоха, сакви, флейти та книги. Ці речі брав він у дорогу по дорогах і Лебединщини та всієї Слобожанщини.

Сковороду безупинно переслідували цивільні і духовні власті. Під кінець 70-х років XVIII ст., після різних конфліктів з владою, Григорій Сковорода обрав зовсім новий і незнаний до того стиль життя, а саме – мандрівку. І ця мандрівка тривала до самої смерті, майже тридцять років. Була вона повна пригод, оповита переказами й легендами. У ній ніколи не розлучався філософ із Біблією, сопілкою або флейтою і своїми писаннями. Слава про нього йшла всюди, і кожний, чи то пан, чи то селянин хотів його побачити й почути. Тож аудиторія його була дуже численна і різнорідна, і всі розуміли його – філософ великої правди, людина з незалежними поглядами була для царату нестерпною. Внаслідок цього він у 1766 році змушений був звільнитися з посади викладача Харківського колегіуму. У двотомнику творів Сковорода згадуються прізвища учнів Василя Іванецького з Лебедини та Івана Андрієвського із села Азак, яких він навчаючи не відійшов від своїх переконань, відхилив усі спокуси тих, хто намагався поставити собі на службу його талант і знання [2].

Все існуюче, зазначає Сковорода, може бути розділене між трьома сферами: макрокосмом (великою машиною Всесвіту), мікркосмом (внутрішнім світом Людини) і світом символів (перш за все Біблією). Всі три світи мають тлінну та вічну натури. А тодішні церковники винесли присуд: взагалі заборонити Григорію Савичу займатися викладацькою роботою, адже його освітні ідеї, вільнодумні та еретичні, суперечили ідеям офіційно-церковним. На його думку, Біблія містить не тільки істину, що дана нам Богом, а й багато того, що не від Бога, а від пророків, які все ж таки були людьми, що самопізнання – це пізнання Бога у собі.

Прожив Григорій Сковорода 72 роки. Вітер історії очищає справжні коштовності від сміття і нашарувань, робить очевиднішою різницю між великим і мізерним. Під час таких подорожей Сковорода не раз відвідував Суми, Лебедин, Охтирку, Боромлю і багато інших міст та сіл нашого краю. Тут він завжди зустрічав щирі прихильність до себе простих людей і мав добрих знайомих серед передових представників місцевої інтелігенції. У Сумах існував навіть гурток його однодумців і послідовників.

Одним з однокурсників Сковорода по Київській Академії був уродженець міста Лебедини – Федір Залеський. Товариші здружилися в академії на все життя. Але подальша їх доля склалася по-різному. Безпритульним мандрівником жив і під чужим дахом помер Григорій Савич. Федір Залеський, закінчивши навчання, швидко обріс сім'єю, оселився назавжди в Лебедині, влаштувавшись там на спокійній і досить прибутковій посаді. Сковорода частенько і подовгу гостював у друга своєї юності, який незмінно виявляв до нього зворушливу приязнь.

Син Залеського Михайло Федорович записав зі слів батька його І. І. Срезневському. З цих матеріалів ми довідалися про те, з якою рішучістю відхилив непідкупний український мислитель підступні пропозиції духовних сановників йти їхньою стежкою. Федір Залеський ретельно збирав і зберіг рукописи й листи свого знаменитого друга, заповівши їх разом з іншою спадщиною своєму сину. А його внук Михайло Михайлович Залеський на тій же садибі приймав у себе в 1859 році великого українського поета Тараса Григоровича Шевченка і переказував йому сімейні спогади про перебування Григорія Сковорода на Лебединщині. Ось уривок із виданням листа Михайла Федоровича Залеського до професора-слависта Срезневського. «Прочитал почтеннейшее письмо Ваше 13 числа сего мая, мною полученное, и сейчас бросился прочитать в «Утренней звезде» отрывки о Сковороде, потом целый день рылся в письмах отца моего, зная одно к нему письмо его по подписи на латинском языке «Григорий Савич Сковорода» (в моем рассуждении что-то о священном писании: не сыщу ли одного или других его же пера писем, но, к сожалению, не сыскал написанного, прочтенное же в отрывках Ваших о нем весьма сходно с известными мне слухами, кои я получил от своих родителей еще в малолетстве, а после 1798 году, когда я уже священником был села Рябушки, то слышал много подробного от тамошних помещиков Красовских, в которых он более году проживал, полюбивши их, место положения дома их близ церкви и рощи, а более потому, что знаком был с отцом еще в Киеве, почему весьма часто из Рябушек посещал отца и иногда по месяцу, что отец мой познакомил его с Красовским...»[3].

Віковичний дубовий гай в селі Рябушки, ще пам'ятає ті часи коли Сковорода топтав своїми ногами стежки по ньому та грав на своїй чарівній флейті. Недалеко від Лебедини в селі Рябушках жили Іван Тимофійович Красовський дрібнопомісний землевласник з колишніх слобідських козаків. Іван і Андрій Красовські здобули освіту у Харківському колегіумі, причому старший із них вивчав поезику у самого Григорія Сковорода і зберігав дружні стосунки з учителем і надалі. Іван Тимофійович же із 1752 р. перебував на службі у Сумському слобідському козацькому полку (сумський полковий старшина; сотник 1-ї Лебединської сотні (до 1767 р.); сотенний хорунжий (під-прапорний)), а потім – вахмістром у Сумському гусарському полку (1767), із 01(12).І.1768 р. – прапорщик. У нього в Лебединському комісарстві було 272 підданих селян (1767).

05(16).VII.1770 р. Вийшовши у відставку 31.III(11.IV).1771 р. був нагороджений чином поручика. Проживаючи у Рябушках, у 1770 р. заклав храм на честь свого покровителя Іоанна Предтечі. Вивчення роду Красовських здійснено Сумським істориком В.Власенком, в його роботах знаходимо відомості про його козацько-старшинський рід [4].

Гуманні ідеї Сковороди, мабуть, імпонували товаришам Красовських, віддуючи їх Григорій Савич роздумуванням працював над рукописами своїх творів. Та були і розбіжності між однодумцями, про це читаємо в Михайла Залеського «Мати моя мені, а також і Красовські розповідали, що він був незрозумілим «чудаком», дуже важко було задовольнити, якщо щось не по його, все раптом кидає, і стіл, і постіль, і будинок і біжить ходити по лісах, по полях та горах, і все із своєю флейтою, через час після повернення нічого не говорить про минуле не любив щоб про цей випадок йому нагадували...»[5]. Усе своє життя присвятив Григорій Сковорода пошуку і знаходженню світла духа, пошуку істини. Як бачимо, і Рябушки можуть гордитися тим, що й по їхній землі ходив великий Сковорода. Саме в Рябушках Григорій Савич, як стверджують краєзнавці, плідно працював над рукописами своїх творів [6].

Важко було мандрівному філософу не лише зберегти, а навіть і пригадувати все те, що він написав під чужою стріхою і що, звичайно, переходило в цілковите розпорядження людей, які давали йому притулок. Зате легко уявити, скільки його рукописів, залишених у різних місцях, так ніколи й не побачили світ, безнадійно загубившись у мотлохові поміщицьких комор, горищ, монастирських архівів. Таким кладовищем літературної спадщини Сковороди стали і деякі місця Сумщини, зокрема, колишні Охтирський і Сумський монастирі, де не раз Григорій Савич зупинявся, шукаючи обстановки, в якій він міг зосереджено попрацювати. Про Охтирку він згадує у своїй праці «Наркисс. Разглагол о том: Узнай себя». А втім знайшлися на Сумщині такі люди, які зберегли для нащадків немало дорогоцінних сторінок, написаних рукою славнозвісного українського просвітителя. Серед них ми вже назвали двох Залеських з Лебедина. Назвемо ще й уродженця Сум І. Т. Лисенка, який згодом видав у Петербурзі Шевченків «Кобзар». У 1861 році Лисенко передав Харківському університету, зібраним ним, очевидно, ще на Сумщині, рукописи Г. С. Сковороди.

У цих фактах ми бачимо переконливе свідчення живого зв'язку видатного українського просвітителя XVIII століття з нашою Лебединщиною. «Братіє моя люб'язна! Одверніть очі ваші ангельські од содомлян і придивіться-но до цього мандрівника на землі, що гряде перед вами. Він крокує з жезлом веселими ногами урочищами і спокійно виспіває: «На землі я пришелець, не ховай від мене заповідей твоїх». Такі генії народжуються в надрах народних не так часто. Вони не тільки акумулюють у собі віковичну мудрість того, хто їх породив, усі чесноти свого народу та драматичну напругу їхніх історичних шляхів, а й стають їхніми виразниками та янголами-охоронцями. Їхні філософські думки, що нагадують коней із золотими підковами, яким вітри супротиву вивертають ніздрі, їхні твори, що схожі на дуби-велетні, для яких не є актуальною приказка «буває, що й дуби ламає», належать не лише минулим століттям, а й сьогоденню та століттям майбутнім. Вони – завжди сучасні, бо їхні автори зуміли побачити майбутнє крізь морок віків, зуміли загнуждати час. Таких людей справедливо називають геніями.

З роками фігура Григорія Савича не потьмяніла, а заблищала щирим золотом непідробного скарбу. Він і сьогодні манить своєю моральною чистотою і осяяного високими ідеалами, життя з творчістю – поезією, філософією, етикою. Слава про нього йшла всюди, і кожний, чи то пан, чи то селянин хотів його побачити й почути. Тож аудиторія його була дуже численна і різномірна, і всі розуміли його – речника великої правди. Слава про Сковороду йшла так далеко, що про нього довідалась і цариця Катерина II, і забажала його побачити. Через свого поручника Потьомкіна вона послала Сковороді запрошення переселитись з України в Петербург. Посланець цариці застав Сковороду на краю дороги, де він відпочивав і грав на флейті, а недалеко нього паслася вівця того господаря, в якого філософ затримався. Приятель і біограф Сковороди Ковалинський теж засвідчував, що коли «посланець передав йому запрошення цариці, Сковорода, просто й спокійно дивлячись в очі посланцеві, заявив: «Скажіть цариці, що я не покину України – мені дудка й вівця дорожчі царського вінця» [3].

За життя твори Г. Сковороди не видавалися. Перші публікації з'явилися до 100-річчя з дня смерті філософа. У 1994 році вперше було здійснено видання усіх творів Г. Сковороди у перекладі сучасною українською мовою та перекладів творів Цицерона, Плутарха, Горація, Овідія. Постать Сковороди завжди була овіяна таємницями, домислами та викликала інтерес. М. Костомаров писав: «Мало можна вказати таких народних постатей, якою був Сковорода і який би так пам'ятав і поважав народ. На всьому обширі від Острозька до Києва, у багатьох будинках висять його портрети. Його мандрівне життя є предметом оповідань і легенд» [4].

Останні 25 років свого життя Сковорода був мандрівним вчителем-філософом. І якраз тоді він, вільний і ні від кого не залежний, створив свої найкращі філософсько-поетичні твори, серед яких є пісні, канти, псалми, вірші з «Саду божественних пісень», байки, філософські трактати, діалоги та бесіди. Незадовго до смерті Сковорода склав список своїх праць (18 оригінальних та 7 перекладів, 4 з яких досі не знайдені). Писав свої твори автор тогочасною книжною українською, латинською і грецькою мовами. Помер Григорій Савич 9

листопада 1794 року в селі Іванівці на Харківщині (нині село Сквородинівка Золочівського району). Його постать, серед інших постатей такої ж величини, що не говори, є така складною і суперечливою, а його поетичний та філософський доробок – це сміливий виклик тодішньому та й теперішньому світові. Григорій Скворода заповів ставити не хреста на своїй могилі, а камінь із його крилатою фразою: «Світ ловив мене, та не спіймав». У 1972 році у Сквородинівці відкрито літературно-меморіальний музей, а в Києві, Харкові та селищі Чорнухи споруджено оригінальні пам'ятники Г. Сквороді. Його ім'я було присвоєно Харківському державному педагогічному університету, Переяслав-Хмельницькому державному педагогічному університету, Інституту філософії Національної академії наук України. У космічному просторі Всесвіту за № 2431 існує мала планета, названа – Скворода». У 2017 році у місті Лебедині на будинку де гостив мандрівний філософ, видатний український просвітител-гуманіст, поет, педагог, феномен української культури Григорія Савича Сквороду відкрита меморіальна дошка на його честь. За життя твори Г. Сквороди не видавалися. Перші публікації з'явилися до 100-річчя з дня смерті філософа. У 1994 році вперше було здійснено видання усіх творів Г. Сквороди у перекладі сучасною українською мовою та перекладів творів Цицерона, Плутарха, Горация, Овідія. Для того, щоб завжди жила пам'ять про видатного українського просвітителя – гуманіста, філософа, поета, педагога, феномена української культури Григорія Савича Сквороду, у Лебедині відтепер є меморіальна дошка на його честь. Постать Сквороди завжди була овіяна таємницями, домислами та викликала інтерес. М. Костомаров писав: «Мало можна вказати таких народних постатей, якою був Скворода і який би так пам'ятав і поважав народ. На всьому обширі від Острозька до Києва, у багатьох будинках висять його портрети. Його мандрівне життя є предметом оповідань і легенд» [4].

Власним життям Г. С. Скворода канонізував високі моральні принципи: волюбність, твердість духу, гідність, щирість, добродушество, прагнення мудрості, надійність, любов до ближнього. Цим утверджувалися моральні підмурки нового українського суспільства. Творча спадщина великого філософа стала невичерпним джерелом мудрості й життєдайної насаги для українського народу на довгі-довгі віки. Вона злободенна й сьогодні. Вона актуальною буде і завтра. Межі духовному вдосконаленню людини так і не визначено...» [5].

ЛІТЕРАТУРА

1. Багалій, Д. І. Український мандрований філософ Григорій Скворода [Текст] / Д. І. Багалій. – 2-е вид., випр. – К. : Обрій, 1992. – 469 с.
2. Скворода, Г. С. (1722-1794). Пізнай в собі людину [Текст] / Г. С. Скворода / Львів : Світ, 1995. – 527 с.
3. Сапукін П.А. Неймовірні подорожі Г. С. Сквороди по Сумщині / П.А. Сапукін. – Електронний ресурс. Режим доступу: history.sumynews.com
4. Пазинич В. Геній Сквороди: простий, складний, суперечливий // Лебедин, «Будьмо разом» 02.05.2013. Електронний ресурс. Режим доступу: <http://www.lebedinpress.com.ua/kategorii/novosti/6-genij-skovorodi-prostij-skladnij-superechlivij>
5. Дудченко В. Сквородинські стежки Лебединщиною / В. Дудченко // Життя Лебединщини. – 2002. – 11 грудня.
6. Фалько О. Оксамитова пора. Філософія серця і людяності / О. Фалько Суми, 2010. – 147 с.

REFERENCES

1. Bahaliy, D. I. Ukrayins'kyu mandrovanyu filosof Hryhoriy Skovoroda [Tekst] / D. I. Bahaliy. – 2-e vyd., vypr. – K. : Obriy, 1992. – 469 s.
2. Skovoroda, H. S. (1722-1794). Piznay v sobi lyudynu [Tekst] / H. S. Skovoroda / L'viv : Svit, 1995. – 527 s.
3. Sapukhin P.A. Neymovirni podorozhi H. S. Skovorody po Sumshchyni / P.A. Sapukhin. – Elektronnyy resurs. Rezhym dostupu: history.sumynews.com
4. Pazynych V. Heniy Skovorody: prostyy, skladnyy, superechlyvy // Lebedyn, «Bud'mo razom» 02.05.2013. Elektronnyy resurs. Rezhym dostupu: <http://www.lebedinpress.com.ua/kategorii/novosti/6-genij-skovorodi-prostij-skladnij-superechlivij>
5. Dudchenko V. Skovorodyns'ki stezhky Lebedynshchynoy / V. Dudchenko // Zhyttya Lebedynshchyny. – 2002. – 11 hrudnya.
6. Fal'ko O. Oksamytova pora. Filosofiya sertsya i lyudyanyosti / O. Fal'ko Sumy, 2010. – 147 s.

УДК 338.48.11(477)

Мірошніченко Н.О.
Науковий співробітник,
Національний заповідник «Глухів»

ПРИРОДНЕ ДИВО – ЗАРУЦЬКИЙ КРЕЙДЯНИЙ КАР'ЄР ЯК ОБ'ЄКТ ТУРИСТИЧНОГО ПОКАЗУ

В статті описується екскурсійний маршрут Національного заповідника «Глухів» – «Крейдяні гори Заруцького». Розглядається історія сіл Заруцького, Білокопитове, створення Заруцького крейдяного заводу, його минула та сучасна діяльність.

Ключові слова: Заруцьке, Білокопитове, П.В. Бек, завод, крейда, вапно.

Мирошниченко Н.А. Природное чудо – Заруцкий меловой карьер как объект туристического показа.

В статье описывается экскурсионный маршрут Национального заповедника «Глухов» – «Меловые горы Заруцкого». Рассматривается история сел Заруцкого, Белокопитово, создание Заруцкого мелового завода, его прошлая и современная деятельность.

Ключевые слова: Заруцкое, Белокопытово, П.В. Бек, завод, мел, известь.

Miroshnichenko N.A. A natural miracle – the Zarutsky cretaceous pit as a subject of tourist display

In article the excursion route of the National reserve "Hlukhov" – "Cretaceous Mount Zarutsky" is described. The history of the villages of Zarutskoy, Bilokopitovo, and creation of the Zarutsky cretaceous plant, its last and modern activity is considered.

Key words: Zarutskoye, Belokopytovo, P.V. Beck, plant, chalk, lime.

Кожного року Національний заповідник «Глухів» обслуговує близько 25 тисяч відвідувачів. Основну частину екскурсантів складають діти та підлітки. Для їх широкого екскурсійного забезпечення співробітниками заповідника розроблені тематичні маршрути: «Глухів – столиця Гетьманщини», «Глухів музичний», «Глухів Терещенків», «Храми Глухова», «Глухів героїчний». Окрім екскурсій центральною частиною міста, мандрівки проводяться і цікавими історичними місцями Глухівського району. Відбуваються виїзди до Глинської пустині, Чернечих джерел, села Волокитине та Заруцького крейдяного кар'єру [5, с. 73-74]. Останній маршрут знайшов багато шанувальників як серед дітей, так і серед дорослих. Адже у туристів є можливість побувати на дні моря, яке існувало в цьому місці декілька сотень мільйонів років тому. В білосніжних крейдяних горах знаходиться безліч окам'янілих залишок мушель, морських молюсків та кальмарів-белемнітів, так званих «чортових пальців», які для туристів стають сувенірами на згадку про подорож до Заруцького крейдяного кар'єру.

На шляху з Глухова до кар'єру зустрічаються декілька цікавих місць, де можна зупинитися, помилуватися природою, а також пам'ятками архітектури, які мають солідний вік і відповідно багату історію. В'їжджаючи в село Заруцьке майже одразу туристів зустріне чудова, дбайливо доглянута, облаштована для комфортного відпочинку криниця з кришталево чистою водою, що входить до комплексу «Заруцькі криниці» – пам'ятки природи місцевого значення. Поблизу криниці колись знаходився Сергієвський винокурений завод №109, заснований у кінці XIX ст. П.В. Беком [6, с. 552]. В радянські часи будівлю заводу перебудували на млин, від якого зараз залишилися тільки руїни, але й вони є свідченням багатовікової історії села і привертають увагу зацікавлених туристів своєю загадковістю.

Село Заруцьке, до подій 1708 року, коли І. Мазепа перейшов на сторону шведського короля Карла XII, носило назву річки Клевень, на берегах якої розташоване. Після так званої «зради» гетьманом Мазепою Петра I, російський цар окрім знищення столичного міста Батурина, забавив виголосити невірному гетьману анафему. Як зазначає В. Вечерський церковне прокляття проголосували одночасно в Глухові та в Успенському соборі Московського Кремля. Дійство проходило у присутності духівництва, яке вимовляло слова прокляття перед портретом Івана Мазепи. «На закінчення церемонії Новгород-Сіверський протопоп Афанасій Заруцький, автор численних вірнопідданих віршів на честь гетьмана Івана Мазепи, виголосив проповідь про нього як про найбільшого зрадника, за що цар Петро I «пожалував» йому ціле село з кріпаками» [1, с. 218-219]. Цар Петро I подарував А. Заруцькому підтверджувальну грамоту на село Білокопитове та інші землі в Глухівському і в Новгород-Сіверському повітах, якими володів його батько Олексій Заруцький. Між селами Білокопитове та Клевень Заруцькі побудували собі маєток і це місце стало називатися хутір Заруцький, а згодом і сусіднє село Клевень, змінило свою назву на честь власника Заруцького [3, с. 286].

Минаючи Заруцьке, потрапляємо в живописне село Білокопитове, окрасою якого є велике озеро, оточене хвойними деревами. Вперше Білокопитове згадується в універсалі гетьмана І. Брюховецького від 1667 року, який надав ці землі у право власності Новгород-Сіверському військовому товаришу Олексію Заруцькому. Ці ж права були підтверджені жалуваною грамотою від 9 травня 1683 року за правління Великих князів Іоанна і Петра Олексійовичів [2, с. 2].

Головною пам'яткою архітектури сучасного села Білокопитове є церква Покрови Пресвятої Богородиці. Історія її будівництва розпочалася в 1765 році. Колезький радник Сергій Сидорович Дергун (саме він став наступним після Заруцьких господарем сіл Білокопитове, Заруцьке) виділив із своїх володінь 18 десятин землі під будівництво храму, у якому облаштував склепи для поховання представників роду. Спочатку церква була тридільною, одноповерховою, з прямокутними навою та бабинцем. У другій половині XIX ст. храм перебудували, він став хрещатим, до бабинця добудували дзвіницю. За радянських часів, частину церкви було розібрано на цеглу. Зникли бічні притвори, другий ярус дзвіниці, баня над вівтарною частиною, дяконик та жертovníк. Таким чином церква отримує обриси, які мала у XVIII ст. З прийняттям незалежності України був добудований північний притвор, над дзвіницею з'явився другий ярус, бабинець та вівтарну частину увінчали двозаломні верхи з маківками. Зараз при церкві діє недільна школа [2, с. 3]. Біля храму знаходиться кладовище,

де поховані члени родини Дергунів-Радченків, а також останні власники Білокопитівських земель – Петро Вільгельмович Бек та його дружина Софія Іванівна.

В XIX ст. власність над селами Білокопитове, Заруцьке та сусідніх невеличких хуторів розділили М.Г. Радченко та П.В. Бек. Саме вони у 1862 році заснували в Заруцькому крейдарний завод.

У 1889 році А. Петровський у Чернігівських губернських відомостях опублікував статтю про діяльність заводу. Він зазначав, що вапняні пласти майже суцільно розташовані уздовж північно-східної і північної сторони Глухівського повіту, неглибоко від поверхні і у відстані від 7 до 20 км від Глухова. А. Петровський детально описав процес видобутку крейди та виготовлення вапна. «Добування крейди відбувається у величезній ямі, що сягає 4 м завглибшки і ця яма за потребою поступово розширюється і поглиблюється. Робота виконується найпримітивнішими знаряддями: лопатами, сокирами, заступами відколюють шматки крейди різної величини, яку потім кладуть на ноші та відправляють до місця складу, де її вантажать на візки для відправки, або ж відносять до випалювальних печей. По можливості печі влаштовуються в самій горі, їх місткість складає майже 100 кг. Яма 6,5 м завглибшки і 32 м в діаметрі складає загальну піч (з вікном, де знаходиться робітник, який розтоплює піч), де влаштовується піч для топки. У загальній печі шматки крейди складаються по сторонах, один на одному до рівня із землею, після чого шматки крейди складають у висоту, поступово звужуючи, таким чином піч являє собою правильну конусоподібну форму. При розтоплюванні печі вогонь і жар йдуть спочатку вгору до щілин, тоді як верхні шари випалюються, зовнішні обпечені шари замазуються глиною, потім жар поширюється на нижні шари печі» [7].

Автор статті зауважував, що робота з добування та обробки крейди є безперечно дуже важкою, кожен працівник отримує свій заробіток відповідно до складності роботи, яку він виконує. Так плата робітникам, які безпосередньо працювали у кар'єрі складала до 30 коп. в день, (харчувалися всі робітники за власний рахунок), під час жнив плата підвищувалася на 5 або 10 коп. в день. Вдвічі більшу платню отримували відповідальні за випалення вапна, а також ті робітники, які працювали безпосередньо біля печей – від 50 до 70 коп. в день [7].

У 1889 році, за свідченнями А. Петренко, планувалося виготовити приблизно 660 т вапна. Більше половини йшло на збут в Крупецький цукровий завод, решта постачалася для будівництва до міста Глухова та його околиць. Ціна вапна від 1руб. 75 коп. до 2 руб. за чверть (приблизно 200 кг) з доставкою. Крім того в Крупецький цукровий завод щорічно відправлялося до 75.000 пудів (1.230 т) крейди, по 5 коп. за пуд (16,4 кг) з доставкою [7].

Діяльність заводу продовжується і нині, вже півтора століття тут видобувають крейду та виготовляють вапно. За радянських часів це підприємство мало назву «Заруцький вапняний завод», який був заснований у 1932 році.

Сучасне Заруцьке крейдарне родовище входить у десятку найкрупніших родовищ крейди на території України. Якість крейди в ньому є дуже високою. В даний момент для видобутку сировини розробляється ділянка загальною площею 20 га, на якій зосереджено близько 53 млн. тон сировини. З 2007 по 2009 рр. підприємство було модернізоване, побудований цех переробки, сушки, і подрібнення крейди потужністю 60 тис тон товарної продукції в рік з можливим збільшенням обсягів виробництва в два рази. Підприємство є стратегічним виробником екологічних кальцієвих добрив для потреб аграрного комплексу в північно-східному регіоні України [4].

Експерсія «Крейдарні гори Заруцького» є різноплановою, вона охоплює краєзнавство та природознавство. Під час подорожі туристи знайомляться з пам'ятками природи, історії та архітектури Глухівського краю. Кожен відвідувач заводу отримує можливість на власні очі побачити повний процес обробки крейди: від видобутку корисної копалини, до фасування готової продукції.

ЛІТЕРАТУРА

1. Вечерський В. Гетьманські столиці України / В. Вечерський. – К.: Наш час, 2008. – 302 с.
2. Мірошніченко О.М. Покровська церква села Білокопитове / О.М. Мірошніченко // Соборний майдан. – 2017. – №3(81). – С. 2-3.
3. Назарова В.В. Историческое, ландшафтное и экономическое описание имений Заруцкое, Белокопытово, Наумока и усадебного комплекса «Заруцкое» Глуховского уезда Черниговской губернии / В.В. Назарова // Сіверщина в історії України: збірник наукових праць: Випуск №10. – Київ-Глухів: Центр пам'яткознавства НАН України і УТОПСК, – 2017. – С. 285-292.
4. Назарова В.В. Изданные и неизданные статьи по генеалогии рода Ямпольских и истории города Глухова Черниговской губернии. – М., 2013. – 105 с.
5. Охорона культурної спадщини історико-культурними заповідниками Чернігово-Сіверщини: [Монографія] / за заг. ред. С.Ю. Зозулі; кол. авт.: Буренко В.М., Жукова С.П., Залінський О.С. [та ін.] : Центр пам'яткознавства НАН України і Укр. тов.-ва охор. пам'яток історії та культури. – К.: Видавець Олег Філюк, Центр учбової літератури, 2017. – 128 с.
6. Орлов П.А. Указатель фабрик и заводов европейской России и Царства Польского. – СПб.:Типография Р. Голини, 1887. – 824 с.
7. Петровский А. Известковый и меловой промысел в Глуховском уезде / А. Петровский // Черниговские губернские ведомости. – 1889. – №66.

REFERENCES

1. Vechers'kyi V. Het'mans'ki stolytsi Ukrainy / V. Vechers'kyi. – K.: Nash chas, 2008. – 302 s.
2. Miroshnychenko O.M. Pokrovs'ka tserkva sela Bilokopytovo / O.M. Miroshnychenko // Sobornyy maydan. – 2017. – №3(81). – S. 2-3.
3. Nazarova V.V. Ystorycheskoe, landshaftnoe y ékonomycheskoe opysanye ymenyy Zarutskoe, Belokopytovo, Naumoka y usadebnoho kompleksa «Zarutskoe» Hlukhovskoho uezda Chernyhovskoy hubernyy / V.V. Nazarova // Sivershchyna v istoriyi Ukrainy: zbirnyk naukovykh prats': Vypusk №10. – Kyiv-Hlukhiv: Tsentr pam'yatkoznavstva NAN Ukrainy i UTOPIK, – 2017. – S. 285-292.
4. Nazarova V.V. Yzdannyye y neydzannyye stat'y po henealohyy roda Yanpol'skykh y ystoryy horoda Hlukhova Chernyhovskoy hubernyy. – M., 2013. – 105 s.
5. Okhorona kul'turnoyi spadshchyny ystoryko-kul'turnymy zapovidnykamy Chernihovo-Sivershchyny: [Monohrafiya] / za zah. red. S.YU. Zozuli; kol. avt.: Burenko V.M., Zhukova S.P., Zalins'kyi O.S. [ta in.] : Tsentr pam'yatkoznavstva NAN Ukrainy i Ukr. tov.-va okhor. pam'yatok istoriyi ta kul'tury. – K.: Vydavets' Oleh Filyuk, Tsentr uchbovoyi literatury, 2017. – 128 s.
6. Orlov P.A. Ukazatel' fabryk y zavodov evropeyskoy Rossyy y Tsarstva Pol'skoho. – SPb.:Typohrafiya R. Holyny, 1887. – 824 s.
7. Petrovskyy A. Yzvestkovyy y melovoy promysel v Hlukhovskom uezde / A. Petrovskyy // Chernyhovskyye hubernskyye vedomosty. – 1889. – №66.

УДК 94(477:4-191.2): [008:32] «09»

Немцев І. В.

студент НН інституту історії та філософії
Сумського державного педагогічного
університету імені А. С. Макаренка

КУЛЬТУРНО-ПОЛІТИЧНІ ВЗАЄМОЗВ'ЯКИ МІЖ КИЇВСЬКОЮ РУСЮ ТА ВЕЛИКОЮ МОРАВІЄЮ

У статті на основі аналізу історичних джерел та наукових праць відомих учених-істориків досліджені культурно-політичні взаємозв'язки між Київською Руссю та Великою Моравією. На основі вивченої інформації було визначено тривалість цих стосунків та їхню важливість для України та європейської спільноти в цілому.

Ключові слова: археологія, релігія, «братня допомога», архітектура.

Немцев І. В. Культурно-політичні зв'язки між Київською Руссю та Великою Моравією.

В статті на основі аналізу історичних джерел та наукових праць відомих учених-істориків досліджені культурно-політичні взаємозв'язки між Київською Руссю та Великою Моравією. На основі вивченої інформації було визначено тривалість цих стосунків та їхню важливість для України та європейської спільноти в цілому.

Ключевые слова: археология, религия, «братская помощь», архитектура.

Nemcev I. V. Cultural and political interation between Kyiv Russia and Great Morava.

In the article, based on the analysis of historical sources and scientific works of well-known historian scientist, cultural and political relationships between Kievan Rus and Great Moravia are explored. On the basis of the information studied, the duration of these relations and their importance for Ukraine and the European community as a whole.

Key words: archeology, religion, "brotherly help", architecture.

Актуальність дослідження. Актуальність даної теми обумовлено певними причинами. Перша з них – це те, що пріоритетом державної політики нашої країни є активний і цілеспрямований курс інтеграції України в європейське спільноту, зокрема впровадження безвізового режиму з країнами ЄС. В якості другої причини важливо зазначити необхідність протидії недостовірній інформаційній політиці Російської Федерації, на думку керівництва якої, Україна ніколи не була в міцних стосунках із Західною Європою. Відповідно, зміцнення політичних і економічних зв'язків з країнами ЄС – це лише спроба, на думку Москви, «забрати Україну від братнього російського народу». Зважаючи на вищезазначене, є необхідним проведення неупередженого історичного дослідження, заснованого на об'єктивному аналізі історичних джерел і пам'яток писемності з метою отримання достовірної інформації з даної теми.

Аналіз основних досліджень і публікацій. Вивченню проблеми культурно-політичних зв'язків між Київською Руссю та Великою Моравією присвячені дослідження багатьох учених. Зокрема, були вивчені праці таких дослідників, як Я. Ісаєвич [3; 4], О. Моця [8], Н. Котляр [6], А. Насонов [9], С. Ширинський [16]. Найновіші дослідження були проведені А. Корольовим [5]. Аналіз цих наукових джерел свідчить, що між Україною та Європою існували давні зв'язки в культурній та політичній сферах. Слід зазначити, що ця тема є актуальною і потребує подальшого глибокого вивчення.

Мета дослідження – здійснити аналіз історичних джерел і пам'яток писемності з метою отримання інформації.

Виклад основного матеріалу. Першу згадку у вітчизняних джерелах про відносини між Київською Руссю та Великою Моравією ми знаходимо у «Повісті врем'яних літ», але там говориться дуже коротко : «і послав Ростислав (князь Моравії) у Візантію, щоб дали учителів, які навчать нас [...] і прийшли і вчили, а Моравська мова і руська – одна» [10, с.18-19]. Український історик Ярослав Ісаєвич вважав, що Русь та Моравію поєднували не тільки мовні взаємозв'язки, а значно більше, а саме «на Русі добре знали усі діяння моравських та давньочеських святих» [4, с.98]. Він вважає, що культурним «транзитом» була Галицько-Волинська земля, навіть деякі літописи цього краю дуже схожі за стилем викладу на моравські та «Сказання про осліплення Василька». Котляр пише про головне місто Галичини Перемишль, що це «найдавніше місто, бо ще згадується в літописі під 988 року, як одне з головних міст Червенської Русі» [6, с.37-38]. Через недостатнє дослідження цього міста точно неможливо встановити рік його заснування. Так, чеський дослідник І. Длугош [1, с.40] виводять його назву з ім'я легендарного князя Прежемисла, який був засновником династії чеських князів і правив на початку IX століття, а вищезгаданий Я. Ісаєвич [5, с.119-120] взагалі відносить рік заснування в роки правління Болеслава I у 932 рік. Єдине, що поєднує висновки цих досліджень – це місто засновано ще у часи Великої Моравії і стало у XI столітті центром удільного князівства. Варто теж звернути увагу на білокам'яну ротонду у тому ж місті, яку за розкопками збудовано між 1018 і 1036 роками. Дослідники у ній бачать «копію на такі ж самі ротонди, як і у великоморавській містах а, саме у Велико Градце та Угерці» [13, с.26]. Найбільший внесок у вивчення цієї проблеми вніс О. Моця, який у своїй монографії, розглядаючи поховання Південної Русі у IX-XIII століттях пише, що саме у «Західній Волині та літописних Черевенських містах у похованнях присутні саме моравські традиції, навіть у той час, коли в іншій Русі простежуються ще довго язичницькі поховання, то тут вже в X столітті їх не зафіксовано» [8, с. 99].

А. Насонов на основі цих поховань пише, що «ще до того, як сюди прийшла київська влада, тут вже була своя феодальна влада» [9, с.130]. Можливо це і пояснює походження галицьких бояр, які немов «застрибують» у літопис невідомо звідки та їхню постійну ворожнечу із місцевими князями, які були, можливо, сильно утиснутою в правах старою елітою, що не хотіла ділити владу із прибулими з Києва князями.

Інші дослідники взагалі вбачають у цих відносинах Русько-Моравську конфедерацію, бо, як пише Н. Котляр, «це були торгово-культурні відносини, і у них кожен мав свою перевагу» [6, с.40]. Можна зробити висновок, що вже у той час Україна, що була тоді частиною Київської Русі, мала міцні взаємозв'язки з Європою.

Цей висновок підтверджений словами Козьми Празького, який, описуючи одну подію у своїй хроніці під 1085 роком пише, що «кордони Празької церковної єпархії по сході простиралися до річок Бугу та Стиру» [11, с.151]. Ці дві річки протікають по землях України та Білорусі, які завжди входили у склад Київської Русі, то можна прийти до висновку, що моравський вплив тут був такий сильний, що через 93 роки Чехія, яка вважала себе наступником Моравії вважала ці землі за свої, тому можна погодитися з Я. Застеровою, яка пише, що «морави на чолі з князем Ростиславом за допомогою просвітителів Кирила та Мофодія через співпрацю з Візантією та її церквою хотіли поширити свою владу(а мабуть згодом їх включити у склад своєї держави) на всі слов'янські землі» [2, с.10].

Необхідно згадати працю про розвиток української мови від давнини до сьогодення Івана Франка. Він пише про обох учнів Мефодія: Наума і Горазда, що «після падіння Моравії від угорців вони спочатку поселилися у Новгороді, але не знайшовши підтримки і проживши у злиднях переїхали до Волині» [15,с.407]. Саме факт, що ці два учня знайшли прихисток на Волині, а не на території Північної Русі є ілюстрацією вищезгаданого твердження про сильний вплив Моравії саме на Західну Русь. Це допомагає правильно зрозуміти вищезгадані слова Козьми Празького про кордони єпархії.

Саме падіння Моравії породило одну недоведену подію про введення у країну руських військ на чолі з загадковим Олегом Моравійським. Вперше, про цю подію написав у 1593 році чеський письменник Бартомії Попроцький: одна людина, яку Поприцький називає Олегом, була вигнаною із Русі через міжусобну війну, тому потрапив у Моравію. Через деякий час – у 1677 році – чеський історик Томаш Пешина, посилаючись на сувій (який не був визначений), знайдений відомим педагогом Яном Коменським, доповнює відомості про Олега і говорить, що він [Олег] був сином чи Ольги, чи Ярополка і називає його Моравським «був посланий у Моравію і у 940 році став князем цієї країни. Коли вторглися угорці Олег отримував допомогу від Русі і Польщі» [12, с.30]. Ми бачимо у цій згадці, можливо, першу «братню допомогу» Моравії від сусідніх слов'янських країн, але ця допомога зазнала невдачі, бо, як пише Пешина, у «949 році військо Олега Моравського зазнало нищевної поразки від угорського війська, а сам Олег ледве врятувався» [12, с.46]. Вже у 1710 році польський історик Стредовський зазначає: «Олег, прозваний Моравійським, зломлений проблемами та стражданнями та вигнаний із Русі у 967 році закінчив своє життя» [14, с.37]. Більше про цю особистість ніде не згадується. Одні вважають, що повідомлення про Олега як історичну особистість є вигадкою, оскільки сувій

зник невідомо куди, інші бачать у цьому повідомленні літописного Олега Віщого [5, с.90]. Більш доцільним, на мою думку, є те, що цю особистість, Олега Моравського, викреслили з історії через дві причини. Перша – його війна, як і ця допомога коштувала Русі дуже дорого і сучасники не захотіли писати про ганебну поразку на території іншої держави, як похід русів на Каспійське море. Його згадують усі арабські історики, але у вітчизняних літописах повністю відсутня фіксація цієї події, оскільки вона закінчилася розгромом військ русичів і лише частина змогла прорватися додому. Друга причина – Олег потрапив у опалу в Русі та Польщі і його не захотіли навіть згадувати, а чехи залишили про нього майже міфічний сувій, достовірність якого викликає великі сумніви.

Після падіння Моравії деяке населення перемістилося на Русь. На це вказують розкопки, проведені С. Ширінським, який у своїй праці звернув увагу, що у похованнях Гньоздова, Київщини та Чернігово-Сіверщини присутні такі ж самі моравські обряди як вже вищезгаданій Волині. Проте ці поховання датуються X-XII століттям [16, с.80]. Також на це звернув увагу і І. Ляпушкин, Він пише, що «звичайно обряд поховання залишається незмінним на протязі 3-5 поколінь» [7, с.163]. Тому можна зробити висновок, що Київ коли одержавлював племена навколо полян, заохочував моравських біженців, які тікали від угорців, бо в них була вже своя держава і так, як вони були християни за Візантійським обрядом на відміну від сучасних наступників Моравії – чехів та словаків. Тому шальки терезів щодо прийняття державної релігії схилились у бік Візантії, а послання послів до інших релігій з метою вибрати, як пише літопис, були лише формальністю, щоб мати дружні стосунки з ними. Тому хрещення було таким відносно мирним, бо морави просто пересилили тутешніх язичників на відміну від Північної Русі, де у Новгороді сталася сутичка язичників з посланцями князя, які хотіли похрестити місто за православними обрядами, але зробити це було досить важко, бо, можливо, морави на той час вже не мешкали у тому місті, тому не було кому чинити опір язичникам, підтримуючи посланців князя. Таким чином ми бачимо, Русь та Моравія були у досить дружніх стосунках, які були більш сильними, ніж це описують літописи, і Моравія стала майже плацдармом для стосунків Русі з Західною Європою і змогла культурно підняти Русь. Вплив Моравії на Київську Русь залишився надовго. Навіть об'єднане польсько-руське військо хотіло захистити цю країну від угорців.

Отже, аналізуючи питання, щодо культурно-політичних відносин між Київською Руссю та Великою Моравією, а саме вивчаючи наукові дослідження з цієї теми можна зробити висновок, що морави зробили значний внесок у формуванні Київської Русі, як православної країни. Також в наш час ще залишається спірним питання, щодо введення саме польсько-руських військ на територію Моравії, щоб відбити вторгнення угорців. Цей факт є підтвердженням тісних взаємин між слов'янськими країнами.

ЛІТЕРАТУРА

1. Длугош І. Перемишльська земля / І. Длугош. – К., Варшава, Наука, 2012 – 210 с.
2. Застерова Б. Кирилло-Мефодиевская миссия и становление Великоморавского государства /Б. Застерова // Византийский временник. – 1978. Том 38. – С.9-11
3. Исаевич Я. «Грады Черевенские» и Перемышльская земля в политических взаимоотношениях между восточными и западными славянами (конец IX – начало XII в.) / Я. Исаевич // Исследования по истории славянских и балтийских народов эпохи средневековья – М : Наука, 1972. – С.107-124.
4. Исаевич Я. Культура Галицко-Волынской Руси /Я. Исаевич // Вопросы истории. – 1973. – №1. – С. 94-99.
5. Королев А. Загадки первых русских князей /А. Королев – М.: Вече, 2010. – 260 с.
6. Котляр Н. Формирование территории и возникновение городов Галицко-Волынской Руси IX-XII вв. /Н. Котляр – К.: Наукова думка, 1985. – 184 с.
7. Ляпушкин И. Славяни Восточной Европы накануне образования древнерусского государства /И. Ляпушкин //Материалы и исследования по археологии СССР. – 1968. – № 152. – С. 192.
8. Моця А. Погребальные памятники южнорусских земель IX-XII вв. /А. Моця – К : Наукова думка, 1990. – 156 с.
9. Насонов А. «Русская земля» и образование территории древнерусского государства /А. Насонов – М.: Издательство АН СССР, 1951. – 262 с.
10. Полное собрание русских летописей. Том 38. Радзивиловская летопись. – Ленинград: Наука, 1989. – 179 с.
11. Пражський К. Чеська хроніка /К. Пражський – М.: Издательство АН СССР, 1962. – 296 с.
12. Пешин Т. Собрание произведений в 40 т., Т.20 /Т. Пешин – М.: Наука, 2001. – 260 с.
13. Рихтер В. Начало архитектуры и строительства городов в Великой Моравии /В. Рихтер – Прага: Издательство АН ЧССР, 1978 – 210 с.
14. Стредовський В. Русь та Моравія (пер. з польської) /В. Стредовський – К: Наукова думка, 2000. – 280 с.
15. Франко І. Найстаріші пам'ятки південноруського письменства /І. Франко Зібрання творів в 50 т., Т.40 – К.: Наукова думка, 1983. – 600 с.
16. Ширинский С. Археологически параллели к истории христианства на Руси и Великой Моравии /С. Ширинский //Древняя Русь и славяне – М.: Наука, 1978. – 260 с.

REFERENCES

1. Dluhosh I. Peremysyl's'ka zemlya / I. Dluhosh. – K., Varshava, Nauka, 2012 –210 s.
2. Zasterova B. Kyryllo-Mefodyevskaya myssyya y stanovlenye Velykomoravskoho hosudarstva /B. Zasterova // Vyzantiyskiy vremennyk. – 1978. Tom 38. – S.9-11
3. Ysaevych YA. «Hrady Cherevenskiye» y Peremyshe's'kaya zemlya v polytycheskiykh vzaymootnosheniyakh mezhdru vostochnymy y zapadnymy slavyanamy (konets IKH – nachalo KHII v.) / YA. Ysaevych // Yssledovaniya po ystoriy slavyanskiykh y baltyyskiykh narodov epokhy srednevekov'ya – M.: Nauka, 1972. – S.107-124.
4. Ysaevych YA. Kul'tura Halysko-Volynskoy Rusy /YA. Ysaevych // Voprosy ystoriy. – 1973. – №1. – S. 94-99.
5. Korolev A. Zahadky pervykh russkiykh knyazey /A. Korolev – M.: Veche, 2010. – 260 s.
6. Kotlyar N. Formirovaniye terrytoryy y voznyknovenye horodov Halysko-Volynskoy Rusy IKH-KHII vv. /N. Kotlyar – K.: Naukova dumka,1985. – 184 s.
7. Lyapushkyn Y. Slavyany Vostochnoy Evropy nakanune obrazovaniya drevnerusskoho hosudarstva /Y. Lyapushkyn //Materiyaly y yssledovaniya po arkheolohyy SSSR. – 1968. – № 152. – S. 192.
8. Motsya A. Pohrebal'nye pamyatnyky yuzhnorusskiykh zemel' IKH-KHII vv. /A. Motsya – K.: Naukova dumka, 1990. – 156 s.
9. Nasonov A. «Russkaya zemlya» y obrazovaniye terrytoryy drevnerusskoho hosudarstva /A. Nasonov – M.: Yzdatel'stvo AN SSSR, 1951. – 262 s.
10. Polnoe sobraniye russkiykh letopisey. Tom 38. Radzyvylovskaya letopys'. – Lenynhrad: Nauka, 1989. – 179 s.
11. Prazhs'kiy K. Ches'ka khronika /K. Prazhs'kiy – M.: Yzdatel'stvo AN SSSR, 1962. – 296 s.
12. Peshyn T. Sobraniye proyzvedeniy v 40 t.,T.20 /T. Peshyn – M.: Nauka, 2001. – 260 s.
13. Rykhter V. Nachalo arkhytektury y stroytel'stva horodov v Velykoy Moravyy /V. Rykhter – Praha: Yzdatel'stvo AN CHSSR, 1978 – 210 s.
14. Stredov's'kiy V. Rus' ta Moraviya (per. z pol's'koyi) /V. Stredov's'kiy – K.: Naukova dumka, 2000. – 280 s.
15. Franko I. Naystarishi pam'yatky pivdenorus'koho pys'menstva /I. Franko Zibrannya tvoriv v 50 t., T.40 – K.: Naukova dumka,1983. – 600 s.
16. Shyrynskiy S. Arkheolohichesky paralely k ystoriy khrystynstva na Rusy y Velykoy Moravyy /S. Shyrynskiy //Drevnyaya Rus' y slavyane – M.: Nauka,1978. – 260 s.

УДК 94(47+57):338.124.4:338.2-027.19

Семешин Е.В.

студент НН інституту історії та філософії
Сумського державного педагогічного
університету імені А.С. Макаренка

ПРИЧИНЫ КРИЗИ НЕПУ І ПЕРЕХОДУ ДО КОМАНДНОЇ ЕКОНОМІКИ

У статті досліджено та проаналізовано причини кризи НЕПу в 1927 р. в СРСР, політику радянської влади та погляди перших лідерів держави на вирішення проблеми. Розглянуто основні політичні та соціально-економічні фактори переходу від НЕПу до політики сталінського «великого стрибка».

Ключові слова: селянство, криза, хлібозаготівлі, приватник, куркуль.

Семешин Э.В. Причины кризиса НЭПа и перехода к командной экономике

В статье исследованы и проанализированы причины кризиса НЭПа в 1927 в СССР, политику советской власти и взгляды первых лидеров государства на решение проблемы. Рассмотрены основные политические и социально-экономические факторы перехода от НЭПа к политике сталинского «большого скачка».

Ключевые слова: крестьянство, кризис, хлебозаготовки, частник, кулак.

Semeshin E.V. Causes of the NEP crisis and transition to a command economy

In the article explores and analyzes the causes of the crisis of NEP in 1927 in the USSR, the policy of Soviet power and the views of the first leaders of the state on the solve of problem. The main political and socio-economic factors of the transition from the NEP to the policy of Stalin's "big jump" were considered. The main words: the peasantry, the crisis, the bread bake, the private sector, the "fist".

Key words: peasantry, crisis, bread making, private sector, fist.

Актуальність дослідження. У 2017 р. виповнюється 90 років з часу проведення в СРСР XV партз'їзду (2-19 грудня 1927 р.), котрий увійшов до підручників історії як «з'їзд колективізації». Даний з'їзд став апогеєм багаторічної дискусії у лавах більшовицької партії про політику радянської влади на селі і став початком докорінних змін у цій політиці. Офіційно радянська влада ніколи не відмовлялася від НЕПу і навіть на початку 30-х партійна більшість називала сталінські «реформи» (індустріалізацію, колективізацію, розкуркулення) лише черговим етапом розвитку НЕПу, наполегливо заперечуючи при цьому реставрацію «воєнного

комунізму». Однак більшість сучасних істориків вважає, що саме 1927 р. ознаменував собою завершення НЕПу. На думку істориків, події 1927 р. стали прелюдією суцільної колективізації і розкуркулення.

Історіографія подій 1927-1928 рр. достатньо широка, однак в дослідженнях багатьох істориків носить другорядний характер. Не обійшов цієї теми і відомий український історик С. Кульчицький [16], однак як і більшість учених, він лише поверхнево торкається даної тематики. Серед дослідників, котрі безпосередньо займалися цим питанням, слід відзначити радянського історика А. Вайнштейна [4], сучасних українських істориків Л. Гриневич [8], Н. Романець [20], І. Скубій [22], російських – В. Ільїних [10] і Ю. Голанда [7]. Частково до цього питання також звертаються історики Є. Осокіна [18], В. Зима [12] та ін.

Після закінчення громадянської війни перед більшовицьким урядом постало питання про подальший розвиток країни. Наприкінці 1924 р. була сформована програма модернізації країни, головним ідеологом був Є. О. Преображенський (концепція лівих). За його програмою передбачалося, що індустріалізація буде здійснюватися за рахунок «початкового соціалістичного накопичення», тобто за рахунок вилучення надлишкових ресурсів із приватного селянського сектору і вкладення їх в розвиток держпромисловості. Основним засобом «накопичення» Преображенський вважав штучне підвищення цін на промтовари і зниження ціни на державні закупівлі зерна («ножиці цін»), тобто здійснення «нееквівалентного обміну» між двома секторами економіки (сільськогосподарського і промислового). Передбачалося також експортувати частину зерна для отримання іноземної валюти на яку передбачалося закупити сучасне обладнання для промисловості.

Пропозиція Преображенського викликала досить неоднозначну реакцію в партії. Категорично проти такої політики активно виступав тодішній головний теоретик партії М.І.Бухарін, котрий запропонував альтернативну концепцію, яка передбачала паралельний розвиток сільського господарства і промисловості (концепція правих). Ця концепція передбачала зниження цін на промислові товари для того, щоб стимулювати розширення збуту селянської продукції, а також збільшення споживання товарів промислового виробництва. На це були свої причини, адже перший досвід використання цінової політики для накопичення в промисловості зазнав повного краху. Коли 16 липня 1923 р. заступник голови ВРНГ, близький друг і соратник Є. О. Преображенського Г.Л. П'ятаков, підписав наказ про витягання максимального прибутку шляхом підвищення цін на промтовари, це привело до того, що селяни просто відмовилися купувати промтовари і виникла криза збуту. Наведемо деякі цифри: собівартість одного пуда цвяхів коштувала 4 крб. 80 коп, тоді як Днобосоюз продавав його за 14 крб., Ставропольський союз – за 28 крб., сільський кооператив – за 35 крб. [21, с. 305]. В Україні, де були найнижчі заготівельні ціни на пшеницю, селяни виручали в середньому в серпні за один пуд пшениці 48 коп., у вересні – 44 коп. В Полтавській губернії заготівельна ціна із липня по жовтень впала із 94 коп. до 37 коп., в Харківській – відповідно із 77 до 32 коп. за пуд. [10, с. 57] Відтак, вартість одного пуда цвяхів відповідала в середньому вартості 60 пудів пшениці, тоді як в довоєнний час – лише 4 пудам пшениці. Криза збуту вдарила і по промисловості, котра втративши основний прибуток, була нездатна виплатити гроші робітникам. Містом блискавично поширилося безробіття, посилене соціальними конфліктами: у ряді промислових центрів почалися робочі страйки. Крім того, зменшення пропозиції селянського ринку загрожувало продовольчою кризою в місті. П'ятаков, побачивши наслідки свого рішення, в серпні 1923 р. «протягнув» через Президію ВРНГ рішення про закриття заводу «Червоний путіловець» у Петрограді як нерентабельного. Лише особисте втручання Ф.Е. Дзержинського привело до відміни цього рішення. В лютому 1924 р. останній став новим головою ВРНГ. В січні 1924 р. уряд провів радикальне зниження цін на продукцію сільськогосподарського машинобудування, забезпечивши тим самим доступність для селян необхідних знарядь виробництва [10, с. 58].

Дискусії 20-х проходили за умов боротьби за владу між різними політичними структурами, і партійні лідери використовували свої лозунги в першу чергу в політичних цілях. Частина із них відстоювала необхідність форсованої індустріалізації (ліві), тоді як інші (праві) хоч і погоджувалися із можливістю наздогнати і обігнати капіталістичні країни, але із врахуванням реальних ресурсів країни. За ініціативи М. Бухаріна було знято ряд суттєвих обмежень на шляху розвитку селянських господарств, дозволено використання найманої праці. За його словами, «...всім селянам, потрібно сказати: збагачуйтеся, розвивайте своє господарство і не бійтеся, що вас притиснуть...» [17, с. 162]. Проте, зустрівшись із рядом проблем, вже до кінця 1925 р. він вимушений був відмовитися від свого лозунгу. Закликаючи до збагачення селянства, Бухарін в той же час боявся посилення ролі буржуазії і закликав до боротьби із приватником, в якому вбачав конкурента держпромисловості: «...якщо приватний підприємець ...виробляє краще або дешевше, ніж державні заводи, то... дійсну змичку з селянством отримує цей приватний підприємець, який в очах селянства підвищує свою господарську вагу, свій авторитет...». А якщо буржуазія зможе «...відтіснити економічно державну промисловість, то це неминуче спричинило б за собою і зростаючий політичний вплив цієї буржуазії на селянство... Якби селянство пішло з-під політичного керівництва з боку пролетаріату і підпало б під вплив буржуазії і приватного капіталу, то це неминуче повело б за собою падіння Радянської влади і запровадження буржуазного режиму...» [3, с. 23-25]

Січневий (1925 р.) пленум ЦК РКП(б) за докладом Ф.Е. Держинського затвердив збільшення бюджетних асигнувань в промисловість та розширення кредиту для неї, що можна вважати початком індустріалізації країни. Однак реалізація цих планів обернулася кризою 1925/26 р. Попередній 1924/25 р. видався неврожайним, що призвело до стихійного підвищення цін на зерно [4, с. 110], одночасно зниження цін на промтовари привело до того, що промисловість просто не змогла задовольнити селянський попит. Криза збуту змінилася протилежним явищем – товарним голодом. В 1925/26 р. держава пішла на підвищення роздрібних цін на промтовари (в середньому на 10 – 11%), однак товарний дефіцит в країні лише посилювався [14, с. 6]. В умовах зростання цін на селянську продукцію держава змушена була суттєво підняти заробітну плату на держпідприємствах (на 14% замість 3% за планом), що було ускладнено швидким темпом зростання кількості робочих місць: якщо в травні у основній великій промисловості працювало 1 млн. 488 тис. чол., то в грудні – вже 1 млн. 862 тис. чол. [9, с. 289-290] Це вело до зменшення накопичення в промисловості. Загальні прибутки села за рахунок підвищення цін на зерно виросли в першій половині 1925 р. на 640 млн. крб., а ріст за загального фонду заробітної плати робочих і службовців за цей період складав 600 млн. крб. Виробництво предметів споживання збільшилося всього на 750 млн. крб., і затриманий попит, таким чином, відразу ж збільшився на 490 млн. крб. Особливо гострий товарний голод відчувало на собі село, так як лівова частка промтоварів осідала в місті [10, с. 107-108].

У ході хлібозакупок осінню 1925 р. держава зустріла гостру конкуренцію з боку приватних хлібозаготівельників. В результаті погіршення продовольчого становища міст зросла різниця між цінами у виробничих і споживчих районах. Цим фактом скористалися приватні заготівельники, котрі скуповували зерно за вищими ринковими цінами. Користуючись значною різницею між заготівельними цінами на зерно і продажними цінами на муку, приватники перемелювали скуплене зерно на власних млинах, переправляли в споживчі райони і продавали за потрійною ціною. Про їх діяльність свідчать наступні цифри: в серпні в споживчі райони відправилося 1221 вагон приватних хлібних вантажів, у вересні – 3354, у жовтні – 5236, в листопаді – 5563 [10, с. 116]. Лише введення в кінці року адміністративних заходів («економічного регулювання» на залізницях) привело до поступового зменшення активності приватника.

Держані і кооперативні заготівельники, прагнули заготовити як можна більше пшениці для реалізації експортних завдань, були змушені піти на поступове підвищення заготівельних цін, однак це, в свою чергу, зробило нерентабельним експорт зернових, необхідний для потреб індустріалізації. В той час як заготівельні ціни на пшеницю по ряду заготівельних районів наближалися до 1,5 крб. за пуд, радянська пшениця котувалася на Лондонській біржі в розмірі 201 коп. за пуд, на Чиказькій – 190 коп. [10, с. 112] Зазначимо, що в цей час у капіталістичних країнах відбулася криза перевиробництва зерна, тобто зростання запасів зерна (непродані запаси зерна в чотирьох заокеанських країнах (США, Канаді, Аргентині і Австралії) досягли на 1 серпня 1926 р. 37 млн. центнерів), що супроводжувалося різким падінням ринкових цін на них [6, с. 38-39]. Новий раунд падіння цін на зернові відбувся на початку 30-х, що змусило радянський уряд суттєво збільшити обсяги експорту. Так, в 1925/26 р., котрий був провальним, за експорт 2 млн. тонн зернових вдалося виручити 118,8 млн. крб., в календарному 1930 р. за 4,8 млн. тонн виручені 157,8 млн. крб., в голодному 1933 р. за 1,7 млн. тонн – 31,2 млн. крб. [5, с. 20-21]

Держава була змушена тимчасово відмовитися від планів індустріалізації. На початку грудня 1925 р. ВРНГ скоротив план капітальних робіт в промисловості з 1 млрд. крб. до 931 млн. крб., а в лютому знову зменшив до 746 млн. крб. [9, с. 286] В подальшому цю суму вдалося збільшити (до 780 млн. крб.) [19, с. 10] за рахунок отримання німецького кредиту, частину якого (126,5 млн. крб.) також було використано на закупку електротехнічних установок для промисловості [1, с. 215]. Проте «відновлювальний період» в промисловості набув свого завершення і найближче завдання полягало вже не в мобілізації «мертвого капіталу», а в освоєнні «додаткового капіталу», тобто в будівництві нових заводів. Лідери партійної більшості поступово почали визнавати необхідність програми капіталовкладень в промисловість. Розпочався процес різкого перерозподілу державних коштів на користь промисловості. Не останню роль зіграли і зміни керівництва ВРНГ. Керівник Ф.Е. Держинський вказував, що великий обсяг капіталовкладень не враховував можливості країни і міг привести до посилення товарного голоду. Однак в липні 1926 р. він помирає, а новим керівником ВРНГ 5 серпня стає В.В. Куйбишев, котрий був прихильником форсованої індустріалізації і активно виступав за підвищення капіталовкладень в промисловість. З цього часу починається випереджаюче фінансування промисловості: в 1926/27 р. в державну промисловість було вкладено 1,065 млрд. крб., 1927/28 р. – 1,304 млрд. крб., в 1928/29 р. – 1,819 крб., в 1929/30 р. – 4,775 млрд. крб. (по цінам 1926/27 р.) [25, с. 50]

Крім того, частина високопоставлених партійців наполягала на необхідності пріоритетного розвитку важкої промисловості. Сталін, виступаючи на XV з'їзді ВКП(б) (грудень 1927 р.), що «...ми не можемо і не повинні згортати важку індустрію заради всебічного розвитку легкої промисловості. Та й легка промисловість неможливо розвивати в достатній мірі без прискореного розвитку важкої індустрії...» [24, с. 59]. Він спотворив суть запропонованої лівими «надіндустріалізації» як засобу подолання товарного голоду шляхом повномасштабного розвитку легкої промисловості за рахунок важкої. Варто зазначити, що XV партз'їзд

проходив за умов «військової тривоги» 1927 р., спричиненої розривом дипломатичних відносин із Великобританією і вбивством радянського повпреда в Польщі Петра Войкова. Радянська пропаганда стверджувала, що вбивця останнього Борис Коверд був пов'язаний із російським білогвардійським рухом в Лондоні і стояв на жалуванні в британській розвідки, а Сталін порівнює вбивство Войкова із сарасвським замахом, котрий став приводом до початку Першої Світової війни [24, с. 38, 43-44].

У ході кампанії 1927/28 р. настала нова криза. Вона була викликана, з однієї сторони, панікою і купівельним ажіотажем населення, пов'язаними із «військовою тривоگوю», з іншого боку, причина містилася в тому, що промисловість, недовиконавши в першому кварталі взятих на себе зобов'язань, недопостачала в товаропровідну мережу необхідних товарів. Остання причина була не випадковою, адже з літа 1926 р. радянська влада почала форсований наступ на приватника і його витіснення з ринку. Були створені несприятливі умови для ведення підприємницької діяльності, у тому числі й у сфері забезпечення товарами або плановому постачанні. В результаті число приватних торгових підприємств зменшилося, причому особливо швидко згорталися приватна торгова мережа в селі, а кооперативна торгівля не встигала компенсувати це скорочення. Паралельно йшов процес погіршення умов роботи кустарно-ремісничої промисловості, що грала значну роль у виробництві шкіряних і мануфактурних товарів широкого вжитку: на її частку припадало 80% взуттєвого виробництва, 65% виробництва одягу, 56% шкіряної [7, с. 45-46]. Це і позначилося на ході кампанії 1927/28 р. Так, наприклад, харківські взуттєві фабрики не змогли забезпечити достатньої кількості товарів, котрі, до того ж, були ще й низької якості: на весну-літо 1927 р. передбачалося випустити 10 000 черевиків, в той час як населення міста становило 250 тис. [22, с. 55]

Причини кризи були такі ж, як і в ході кампанії 1925/26 р., але меншого масштабу. Товарний дефіцит в країні загострювався емісіями і зростанням грошових доходів населення. Замість планованих 200 млн. крб. емісія в 1927/28 р. склала 337 млн. Зарплата на промислових підприємствах замість 7,2 за планом зросла на 10,5% [18, с. 72]. Платоспроможний попит села збільшився за липень-грудень 1927 р. на 283 млн. крб. (11%), ріст купівельної спроможності міщан за цей же час за рахунок підвищення заробітної плати і зниження цін на промтовари склав 192 млн. крб. (10%). Одночасно вартість виробленої промтоварної маси зросла в роздрібних цінах всього на 122 млн. крб. [10, с. 188] Остання цифра могла б бути істотно більшою, якби не політика 10-процентного зниження роздрібних цін, котра проводилася у відповідності із постановою лютогового (1927) Пленуму ЦК ВКП(б). Відзначимо, що реалізації цієї постанови була здійснена не шляхом вдосконалення виробництва і зниження собівартості, а за рахунок прибутків промисловості і торгівлі, а часом і оборотних коштів. За оцінками, збитки державної промисловості, торгівлі і кооперації внаслідок зниження цін вимірювалася в сумі близько 300 млн. крб. [7, с. 61].

Створена на початку 20-х система державних централізованих заготівок хлібопродуктів була радикально перебудована напередодні заготівельної кампанії 1926/27 р. В першу чергу відбулася монополізація і централізація хлібного ринку країни, його територіальний і функціональний розділ між позбавленими всякої самостійності плановими державними і кооперативними заготівельними організаціями, постановка позапланового хлібообігу під жорсткий державний контроль. У ході кампанії 1926/27 р. вона забезпечила успішність її реалізації, однак у наступному році дала цілком протилежні результати. Витіснення із ринку приватника привело до того, що держава змушена була нарощувати поставки на внутрішньому ринку замість того, щоб, використовуючи сприятливу ринкову кон'юнктуру на зовнішньому ринку (неврожай в Західній Європі), форсувати експорт. Однак основні заготівельні організації не встигали вчасно і в необхідній кількості постачати деякі споживчі райони. В другому кварталі 1926/27 р. у великих промислових центрах скупчувалися значні хлібні фонди, тоді як сусідні губернії постачалися із перебоями. Крім того, в першій половині 1927 р. став швидко збільшуватися розрив між заготівельними і ринковими цінами. Підвищення останніх було пов'язано із недородом. В результаті селяни не поспішали продавати хліб державі по низьким цінам, хоча попит на хліб в місті збільшився у зв'язку із «військовою тривоگوю». Так, наприклад, у травні – червні в Білорусі хліба було продано в 7 разів більше, ніж за аналогічний період попереднього року [10, с. 170].

Відзначимо, що ще в ході на XIV партз'їзду (грудень 1925 р.) відбулися жорсткі дискусії щодо причин кризи. Лідери опозиції (Л. Б. Каменев, Г. Є. Зінов'єв, Г. Я. Сокольников) розцінювали затримку реалізації хліба, яка призвела до кризи, як акт цілком усвідомленого опору політиці пролетарської держави з боку сільської буржуазії, яка виросла та матеріально зміцніла. За словами Каменева, «... в руках порівняно незначної групи селянства зосереджується... велика в порівнянні із минулими роками кількість хліба, ... Опіраючись на це, куркульська верхівка отримує... можливість впливати в негативному, звичайно, сенсі на хід виконання загальнодержавних планів і намагається використовувати підйом виробничих сил в селі в капіталістичному напрямку» [23, с. 264]. Виходячи із вищезгаданої інтерпретації поведінки селянства, опозиція пропонувала вирішити ситуацію шляхом вилучення 150 млн. пудів у формі одночасного податку у заможної верхівки села. Вилучене таким чином зерно пропонувалося реалізувати на зовнішніх ринках, а на виручені кошти закупити обладнання для легкої промисловості і за допомогою вироблених на ній продуктів наситити ринок і усунути диспропорції в народногосподарському комплексі. Проте подібна пропозиція не знайшла підтримки в лідерів

партійної більшості (Й. В. Сталін, М. І. Бухарін, О. І. Риков), котрі вважали причиною кризи виключно економічні причини, і опозиція в 1925-1926 рр. зазнала поразки.

У партії було відомо, що в 1925 р. селяни почали робити страхові запаси на випадок голоду (до цього це було майже неможливо у зв'язку із великим обсягом продподатку, високими цінами на промтовари, а отже необхідності селян продавати більше зерна для отримання грошей). Необхідно звернути увагу на засідання Політбюро 10 грудня, де обговорювалося питання «Про роботу ЦСУ в галузі хлібофуражного балансу». Обговорення виглядало, щонайменше, парадоксальним, оскільки Центральне статичне управління (ЦСУ) звинувачували не в перебільшенні, а в зменшенні можливостей зернового виробництва, а, отже, державних заготовок хліба. Сталін різко розкритикував діяльність цього органу і його керівника П. І. Попова – великого земського статистика, який очолював ЦСУ з 1918 р. У відповідь на ці закиди П. І. Попов 22 грудня спрямував листа генсеку, в якому вимагав публічно спростувати виголошені на з'їзді неправдиві дані та вибачитися за нанесені грубі образи [2, с. 312-314]. Жодних спростувань чи вибачень з боку Й. В. Сталіна не надійшло. Натомість 17 березня 1926 р. Політбюро ЦК ВКП(б) підтвердило усі звинувачення проти ЦСУ й остаточно відсторонило П. І. Попова від керівництва ЦСУ [8, с. 20-21]. Його новим головою став В. В. Оболенський (Осинський) – економіст-теоретик і господарник, що мав чималий більшовицький стаж, хоча і «небездогану» політичну біографію через належність до групи «лівих комуністів». Підібрана В. В. Оболенським «оновлена команда» з економістів, агрономів і статистиків займалася визначенням прихованих селянських запасів, на основі яких будувалися плани хлібозакупівлі. Проте насунання наприкінці 1927 р. хлібозаготівельної кризи виявило невідповідність уявних показників хлібофуражного балансу реальному стану справ. Стривожений цією обставиною В. В. Оболенський 12 грудня 1927 р. написав листа О. І. Рикову та Й. В. Сталіну, в якому протиставив декларованим на з'їзді райдужним оцінкам поточної ситуації свій невтішний прогноз сповзання країни у «досить глибоку господарську кризу, значно сильнішу, ніж осіння криза 1923 р. або весняні ускладнення 1925 р.». Головнішою причиною цього Оболенський вважав розгортання промислового виробництва «у темпі та у напрямках, котрі не відповідають реальним можливостям країни» [2, с. 358-359]. Опираючись на точні дані про вже зібраний врожай, він відстоює необхідність підвищити закупівельні ціни на зерно, щоб мотивувати селян викинути його на ринок у великій кількості (однак, як відомо, тоді цього зроблено не було). За свою позицію 1 березня 1928 р. голова ЦСУ СРСР розпрощався зі своєю посадою. Пізніше, на липневому (1928 р.), пленумі А. І. Микоян визнав, що розрахунки Політбюро про запаси хліба в селі виявилися завищеними: «...За розрахунками ЦСУ, ці хлібні залишки становили на початку 1925/26 р. 153 млн. пуд., на початку минулого року – 423 млн. пуд., на початку поточного року – 720 млн. пудів, і передбачалося мати до кінця поточного року, тобто на 1 липня 1928 р., 896 млн., тобто близько 900 млн. пудів страхових запасів селян. Ці цифри були явно перебільшені. Розпорощених запасів у селян навряд більше 500-600 млн. пудів, тобто тут виявляється прорахунок на 200-300 млн. пудів...» [13, с. 192]. Проте керівником ЦСУ був призначений «старий більшовик» В. П. Мілютін, котрий виразно демонстрував схильність до підпорядкування статистики потребам «політичної доцільності».

В серпні 1927 р. коли ЦСУ опублікувало завищені оцінки хлібних селянських запасів, причому більша їх частина у 10% господарств, об'єднана опозиція розробила широкий програмний документ, в якому виступила із власним рецептом подолання кризи, запропонувавши «в цілях посилення експорту забезпечити вилучення у заможних куркульських шарів – приблизно у 10% селянських дворів – в порядку позики не менше 150 мільйонів пудів із тих натуральних хлібних запасів, котрі досягли вже в 1926-1927 р. 800-900 млн. пудів і зосереджені більшою своєю частиною в руках верхньої частини селянства» [17, с. 189-190]. А на отриману валюту закупити сировину і обладнання для промисловості, що дозволить збільшити вітчизняне виробництво промислових виробів, у т.ч. і для забезпечення села, що, в свою чергу, могло стимулювати хлібозаготівлі. Партійна більшість різко критикувала опозиціонерів, що, з іншої сторони, не завадило М. Бухаріну заявити 12 жовтня 1927 р. на VIII-му Московському з'їзді профспілок про необхідність перейти до форсованого наступу на капіталістичні елементи, в першу чергу, на куркульство. Практично весь XV партз'їзд пройшов під гаслом боротьби із куркульством, причому виразником такої позиції були не тільки опозиціонери, а й представники генеральної лінії.

Цікаво, що виступаючи на XV партз'їзді, Сталін говорив: «...не праві ті товариші, котрі думають, що потрібно й можна покінчити із куркулем в порядку адміністративних заходів, через ДПУ», «куркуля треба взяти заходами економічного порядку, на основі революційної законності», хоча, звичайно, не можна виключити «застосування деяких необхідних заходів проти куркулів». Вихід із тяжкого положення в сільському господарстві Сталін бачив «в переході дрібних і розпилених селянських господарств у великі та об'єднані господарства на основі громадської обробки землі... із застосуванням сільськогосподарських машин і тракторів, з застосуванням наукових прийомів інтенсифікації землеробства» [24, с. 55-56].

Досить показово, що окремі опозиціонери навіть критикували на з'їзді Сталіна за його «примиренську позицію», наприклад, Іван Бакаєв: «...В доповіді т. Сталіна немає і натяку на лозунг про «форсований наступ на куркуля... Я звертаю увагу з'їзду на те протиріччя, в якому т. Бухарін знаходиться з т. Сталіним...» [24, с.

336] Однак не пройде й місяця, як «примиренській позиції» генсека буде покладено край: в директиві від 14 січня 1928 р. за підписом Сталіна прямо вказувалося: «...Багато із комуністів думають, що не можна чіпати скупника і куркуля... Це сама гнила думка із всіх гнилих думок, котрі є в голові деяких комуністів. Справа обстоїть якраз навпаки. Щоб відновити нашу політику цін і домогтися серйозного перелому, потрібно зараз же вдарили по скупнику і куркулю, потрібно заарештувати спекулянтів, куркульчиків та інших дезорганізаторів ринку і політики цін...» [11, с. 195-196] Сталін стане самим активним прихильником використання адміністративних заходів, а його радикальна позиція стане причиною розколу в генеральній лінії на об'єднаному Пленумі ЦК і ЦКК ВКП(б) (6-11 квітня 1928 р.), ознаменувавши майбутнє політичне протистояння Бухаріна із Сталіним, в якій останній вийде переможцем. В резолюції XV партз'їзду, прийнятій на основі доповіді В. Молотова, вказувалося «...в нинішній період задача об'єднання і перетворення дрібних індивідуальних селянських господарств у великі колективи повинна бути поставлена в якості основної задачі партії на селі» [15, с. 299]. Це стало першим кроком на шляху до колективізації селянського господарства.

Таким чином, радянський уряд прагнув реалізувати планку індустріалізації за рахунок грабунку села. Вставши на шляху будівництва соціалізму, держава взяла курс на витіснення приватника, однак була нездатною повністю замінити його на ринку. Це, в свою чергу, привело до кризи, однак перші керівники держави поступово відмовлялися від пояснення її лише економічними факторами. Все більше радянське керівництво схилялося до віри в куркульських саботаж і в міфологічні величезні запаси зерна. Все це відбувалося на фоні загострення міжнародних відносин, і центральна влада почала проводити свою політику в умовах підготовки до імперіалістичної війни. Почавши відстоювати ідею колективізації, її прихильники вважали, що в колгоспах селяни не зможуть приховувати зерно і будуть продавати його по низьким державним цінам, забезпечивши задоволення потреб все зростаючого міського населення і реалізацію експортних планів.

ЛІТЕРАТУРА

1. Ахтамзян А. Рапальская политика. / А. Ахтамзян – М.: Международные отношения, 1974. – 304 с.
2. Большевистское руководство. Переписка, 1912-1927 – М.: РОССПЭН, 1996. – 424 с.
3. Бухарин Н.И. Путь к социализму. Избранные произведения. / Н.И. Бухарин – Новосибирск: Наука. Сиб. Отд.-ние, 1990. – 520 с.
4. Вайнштейн А. Цены и ценообразование в СССР в восстановительный период 1921-1928 гг. / А. Вайнштейн – М.: Наука, 1972. – 188 с.
5. Внешняя торговля СССР. 1918-1966. Стат. сб. – М.: Международные отношения, 1967. – 212 с.
6. Горанович М.М. Аграрный кризис и распад Аграрного блока стран Восточной и Юго-Восточной Европы (1930-1933 гг.) / М.М. Горанович – М.: Наука, 1971. – 221 с.
7. Голанд Ю. Кризисы, разрушившие нэп. / Ю. Голанд – М.: Международный НИИ проблем управления, 1991. – 94 с.
8. Гриневич Л. Голод 1928-1929 рр. у радянській Україні: монографія. / Л. Гриневич – Київ: Інститут історії України НАН України, 2013. – 435 с.
9. Дзержинский Ф.Э. Избранные произведения. В 2-х т. Т. 2. 1924 – июль 1926 гг. (Изд. 2-е, доп.) – М.: Политиздат, 1967. – 416 с.
10. Ильиных В.А. Коммерция на хлебном фронте (Государственное регулирование хлебного рынка в условиях НЭПа. 1921-1927 гг.) / В.А. Ильиных – Новосибирск: Наука. Сиб. отд., 1992. – 224 с.
11. Известия ЦК КПСС, № 5, май 1991. – 224 с.
12. Зима В.Ф. Человек и власть в СССР в 1920-1930-е годы: политика репрессий / В.Ф.Зима. – М.: Ин-т рос. истории РАН, 2010. – 240 с.
13. Как ломали нэп. Стенограммы пленумов ЦК ВКП(б) 1928–1929 гг. В 5-ти томах. Том 2. Пленум ЦК ВКП(б) 4-12 июля 1928 г. / В.П. Данилов и др. – М.: МФД, 2000. – 719 с.
14. Колганов А.И. Путь к социализму. Трагедия и подвиг / А.И.Колганов. – М.: Экономика, 1990. – 173 с.
15. Коммунистическая партия Советского Союза в резолюциях и решениях съездов и пленумов ЦК. Т. 4, 1926-1929. – М.: Политиздат, 1984. – 575 с.
16. Кульчицкий С.В. Ціна «великого перелому» / С. В. Кульчицкий. – К.: Вид-во «Україна», 1991 – 431 с.
17. Кун М. Бухарин. Его друзья и враги / М.Кун. – М.: Республика, 1992. – 480 с.
18. Осокина Е.А. За фасадом «сталинского изобилия»: Распределение и рынок в снабжении населения в годы индустриализации. 1927-1941 / Е.А.Осокина. – М.: РОССПЭН, 2008. – С. 377.
19. Промышленность СССР в 1925-26 году. Ежегодник ВСНХ. – М.: ПРОМИИЗДАТ, 1927. – 495 с.
20. Романець Н.Р. Репресивні механізми хлібозаготівельних кампаній 1927-1929 рр. / Н.Р.Романець //36. наук. пр. історичного ф-ту Запорізького національного ун-ту. – Запоріжжя : ЗНУ, 2014. – Вип. 40. – С. 85-90
21. СССР в период восстановления народного хозяйства (1921-1925 гг.) – М.: Госполитиздат, 1955. – 596 с.
22. Скубій І.В. Дефіцит товарів в Харкові в умовах згорання торгівлі в роки НЕПу / І.В.Скубій // 36. наук. пр. історичного ф-ту Запорізького державного ун-ту. – Запоріжжя: ЗНУ, 2015. – Вип. 42. – С. 54-59
23. XIV Съезд Всесоюзной Коммунистической партии. 18-31 декабря 1925 г. Стенографический отчет. М., Л.: Госиздат, 1926. – 1030 с.
24. XV съезд Всесоюзной Коммунистической партии (б). Декабрь 1928 года. Стенографический отчет. – М.-Л.: Госиздат, 1928. – 1416 с.
25. XVI съезд Всесоюзной коммунистической партии (б). Стенографический отчет. – М.; Госиздат, 1930. – 782 с.

REFERENCES

1. Akhtamzyan A. Rapall'skaya politika. / A. Akhtamzyan – M.: Mezhdunarodnyye otnosheniya, 1974. – 304 s.
2. Bol'shevistskoye rukovodstvo. Perepiska, 1912-1927 – M.: ROSSPEN, 1996. – 424 s.
3. Bukharin N.I. Put' k sotsializmu. Izbrannyye proizvedeniya. / N.I. Bukharin – Novosibirsk: Nauka. Sib. Otd.-niye, 1990. – 520 s.
4. Vaynshteyn A. Tseny i tsenoobrazovaniye v SSSR v vosstanovitel'nyy period 1921-1928 gg. / A. Vaynshteyn – M.: Nauka, 1972. – 188 s.
5. Vneshnyaya trgovlya SSSR. 1918-1966. Stat. sb. – M.: Mezhdunarodnyye otnosheniya, 1967. – 212 s.
6. Goranovich M.M. Agrarnyy krizis i raspad Agrarnogo bloka stran Vostochnoy i Yugo-Vostochnoy Yevropy (1930-1933 gg.) / M.M. Goranovich – M.: Nauka, 1971. – 221 s.
7. Goland YU. Krizisy, razrushivshiye nep. / YU. Goland – M.: Mezhdunarodnyy NII problem upravleniya, 1991. – 94 s.
8. Grinevich L. Golod 1928-1929 rr. u radyans'kiy Ukraїni: monografiya. / L. Grinevich – Kiїv: Institut istorii Ukraїni NAN Ukraїni, 2013. – 435 s.
9. Dzerzhinskiy F.E. Izbrannyye proizvedeniya. V 2-kh t. T. 2. 1924 – iyul' 1926 gg. (Izd. 2-ye, dop.) – M.: Politizdat, 1967. – 416 s.
10. Il'inykh V.A. Kommertsiya na khlebnom fronte (Gosudarstvennoye regulirovaniye khlebnogo rynku v usloviyakh NEPa. 1921-1927 gg.) / V.A. Il'inykh – Novosibirsk: Nauka. Sib. otd., 1992. – 224 s.
11. Izvestiya TSK KPSS, № 5, may 1991. – 224 s.
12. Zima V.F. Chelovek i vlast' v SSSR v 1920-1930-ye gody: politika repressiy /Z.F.Zima. – M.: In-t ros. istorii RAN, 2010. – 240 s.
13. Kak lomali nep. Stenogrammy plenumov TSK VKP(b) 1928–1929 gg. V 5-ti tomakh. Tom 2. Plenum TSK VKP(b) 4-12 iyulya 1928 g. / V.P. Danilov i dr. – M.: MFD, 2000. – 719 s.
14. Kolganov A.I. Put' k sotsializmu. Tragediya i podvig /A.I.Kolganov. – M.: Ekonomika, 1990. – 173 s.
15. Kommunisticheskaya partiya Sovetskogo Soyuza v rezolyutsiyakh i resheniyakh s"yezdov i plenumov TSK. T. 4, 1926-1929. – M.: Politizdat, 1984. – 575 s.
16. Kul'chits'kiy S.V. TSina «velikogo perelomu»/ S. V. Kul'chits'kiy. – K.: Vid-vo «Ukraїna», 1991 – 431 s.
17. Kun M. Bukharin. Yego druz'ya i vragi / M.Kun. – M.: Respublika, 1992. – 480 s.
18. Osokina Ye.A. Za fasadom «stalinskogo izobiliya»: Raspredeleniye i rynek v snabzhenii naseleniya v gody industrializatsii. 1927-1941 / Ye.A.Osokina. – M.: ROSSPEN, 2008. – S. 377.
19. Promyshlennost' SSSR v 1925-26 godu. Yezhegodnik VSNKH. – M.: PROMIZDAT, 1927. – 495 s.
20. Romanets' N.R. Represivni mekhanizmi khlibozagotivelnikh kampaniy 1927-1929 rr. / N.R.Romanets' //Zb. nauk. pr. istorichnogo f-tu Zaporiz'kogo natsional'nogo un-tu. – Zaporizhzhya : ZNU, 2014. – Vip. 40. – S. 85-90
21. SSSR v period vosstanovleniya narodnogo khozyaystva (1921-1925 gg.) – M.: Gospolitizdat, 1955. – 596 s.
22. Skubiy I.V. Defitsit tovariv v Kharkovi v umovakh zgartannya torgivli v roki NEPu / I.V.Skubiy // Zb. nauk. pr. istorichnogo f-tu Zaporiz'kogo derzhavnogo un-tu. – Zaporizhzhya: ZNU, 2015. – Vip. 42. – S. 54-59
23. XIV S"yezd Vsesoyuznoy Kommunisticheskoy partii. 18-31 dekabrya 1925 g. Stenograficheskiy otchet. M., L.: Gosizdat, 1926. – 1030 s.
24. XV s"yezd Vsesoyuznoy Kommunisticheskoy partii (b). Dekabr' 1928 goda. Stenograficheskiy otchet. – M.-L.: Gosizdat, 1928. – 1416 s.
25. XVI s"yezd Vsesoyuznoy kommunisticheskoy partii (b). Stenograficheskiy otchet. – M.; Gosizdat, 1930. – 782 s.

УДК 94(477)

Сидоренко О.А.

методист науково-методичної установи
«Районний методичний кабінет»
відділу освіти Білопільської районної
державної адміністрації

ДІЯЛЬНІСТЬ МУЗЕЮ А. С. МАКАРЕНКА В ПОПУЛЯРИЗАЦІЇ ЙОГО ПЕДАГОГІЧНОЇ СИСТЕМИ ТА ПАТРІОТИЧНОГО ВИХОВАННЯ УЧНІВСЬКОЇ МОЛОДІ

У статті висвітлено питання формування в учнівської молоді національної свідомості, забезпечення збереження духовної єдності поколінь, історико-культурної спадщини народу засобами музейної педагогіки. Автор публікації презентує спільний досвід діяльності музею А.С. Макаренка відділу освіти Білопільської районної державної адміністрації та загальноосвітніх навчальних закладів району, знайомить з основними напрямками роботи.

Ключові слова: педагогічна спадщина А.С. Макаренка, патріотичне виховання, національна свідомість, музейна педагогіка.

Сидоренко О.А. Работа музея А.С. Макаренко в популяризации его педагогической системы и патриотического воспитания ученической молодежи.

В статье раскрыт вопрос формирования в ученической молодежи национального самосознания, обеспечения сохранения духовного единства поколений, историко-культурного наследия народа с помощью музейной педагогики. Автор публикации рассказывает об общем опыте работы музея А.С. Макаренко отдела

образования Белопольской районной государственной администрации и общеобразовательных учебных заведений района, знакомит с основными направлениями работы.

Ключевые слова: педагогическое наследие А.С. Макаренка, патриотическое воспитание, национальное самосознание, музейная педагогика.

Sydorenko O. The work of the Makarenko Museum in the field of popularization of A.S. Makarenko's pedagogical system and patriotic education of students.

The article reveals the issue of the formation of national self-consciousness among students, conservation the spiritual unity of generations, the historical and cultural heritage of people with the help of museum pedagogy. The author of the publication tells about general experience of the work of the Makarenko Museum, Department of Education of Bilopillia District State Administration and the general educational institutions of the district, introduces the main areas of work.

Key words: A.S. Makarenko's pedagogical heritage, patriotic education, national self-consciousness, museum pedagogy.

Актуальність обраної теми зумовлено активною генерацією українською педагогічною думкою потреби впровадження здобутків педагогів минулих років у процес «творення» сучасної національно свідомої особистості, здатної до активної соціалізації та державотворення.

Визначено, що освіта сьогодні – основа розвитку особистості, нації та держави. Вона є стратегічним ресурсом поліпшення авторитету та конкурентоспроможності країни на міжнародній арені.

Проте, слід констатувати, що певна частина молоді не відповідає цій благородній державотворчій місії. У цих умовах педагогічна спадщина А. С. Макаренка, методика його виховання все більше вражає як науковців, так і пересічних громадян мудрістю практичних порад, які, безумовно, і потребують творчого відродження в умовах сучасності.

Необхідність пошуку нових підходів та шляхів до виховання патріотизму як почуття і як базової якості особистості, забезпечення збереження духовної єдності поколінь, історико-культурної спадщини народу також не підлягає сумніву. І переоцінити роль музеїв у виконанні цих завдань неможливо. Концепцією національно-патріотичного виховання дітей та молоді, затвердженої наказом Міністерства освіти і науки України № 641 від 16 червня 2015 року, зазначено, що «героїчні й водночас драматичні та трагічні події останнього часу спонукають до оновлення експозицій шкільних музеїв, кімнат бойової слави, зокрема щодо інформації про учасників АТО та волонтерів із даної території» [1].

В Україні співпраця музеїв і школи стала активно розвиватися в останні десятиліття. Деякі аспекти розвитку музейної педагогіки розробляли Т. Белофастова, П. Бурдейний, Л. Гайда, Н. Ганусенко, О. Караманов, Т. Мацейко, І. Медведєва, В. Обозний, Є. Пасічник, І. Прус, О. Рокицька, І. Самсакова, В. Снагощенко, М. Струнка, О. Топилко, Я. Треф'як та інші.

Метою публікації є презентація діяльності музею не лише з популяризації педагогічної системи А. С. Макаренка, а й з патріотичного виховання учнівської молоді.

Музей А.С.Макаренка в Білопільлі відкрито в жовтні 1969 року. Із 1988 року він знаходиться в одному приміщенні з відділом освіти, є його структурним підрозділом. Експозиції розміщено в чотирьох кімнатах: життя та творчості Педагога, краєзнавчій, народознавчій «Світлиця» та виставковій залі.

Ознайомлення жителів та гостей району з фондами музею не обмежується проведенням екскурсійної роботи. Уже близько 30-ти років на базі відділу освіти та музею А.С. Макаренка проводяться шевченківсько-макаренківські дні. Традиційно ними передбачаються заходи з ушанування учасників та переможців обласного етапу Всеукраїнського конкурсу «Учитель року», Всеукраїнських учнівських олімпіад, спортивних змагань; проведення виставок педагогічних напрацювань учителів, декоративно-ужиткового мистецтва.

У практиці – проведення районного конкурсу творчих робіт «Макаренко в моїй педагогічній долі», створення виставки світлин «Білопільщина – батьківщина А.С. Макаренка».

У 2016 році започатковано проведення районного фестивалю національно-патріотичного виховання дітей та учнівської молоді «Україна – рідний дім» та благодійного ярмарку на підтримку воїнів АТО за участю вихованців дошкільних, учнів загальноосвітніх навчальних закладів та педагогів району.

Традиційним є захід, присвячений Антону Семеновичу Макаренку. У різні роки його учасниками були представники російської, італійської макаренківських асоціацій, педагоги та викладачі загальноосвітніх та вищих навчальних закладів області, члени батьківських комітетів загальноосвітніх навчальних закладів, працівники установ та організацій району, що опікуються питанням виховання та соціального захисту дітей.

У 2001 році гостями музею були макаренкознавець із Німеччини професор Гьотц Хілліг та доктор історичних наук Василь Іванович Марочко.

У жовтні 2008 року проведено міжнародну науково-практичну конференцію «Воспитательная педагогика А.С.Макаренко: современна и востребована», у якій узяли участь освітяни Білопільщини та представники міжнародної, російської макаренківських асоціацій.

У 2010 році відбулося секційне засідання Всеукраїнської краєзнавчої конференції «Краєзнавчі розвідки: минуле та сучасне очима науковців-дослідників» за участі викладачів Сумського обласного інституту післядипломної педагогічної освіти, краєзнавців із різних регіонів України. Під час пленарного засідання було детально висвітлено роботу музею А.С.Макаренка з популяризації творчої та педагогічної діяльності Педагога, вивчення та збереження історико-культурної спадщини рідного краю.

Питанню роботи А.С. Макаренка над виявленням, розвитком здібностей та обдарувань вихованців колонії імені М. Горького та комуні імені Ф. Дзержинського був присвячений виступ на II Всеукраїнській науково-практичній конференції, що проходила в Сумах у 2011 році.

Заходи до 125-ї річниці Педагога проведено спільно з Сумським державним педагогічним університетом ім. А.С. Макаренка.

Минулого року районний захід проведено під гаслом «Досвід творчого використання педагогічної спадщини А.С. Макаренка в соціалізації школярів та попередженні дитячих правопорушень».

Підвищенню мотивації учнівської молоді до вивчення минулого рідного краю сприяють експозиції народознавчої кімнати «Світлиця» (1992 рік створення), що стилізована під інтер'єр української хати кінця XIX століття та краєзнавчої зали (відкрито у 1988 році), що є своєрідним підсумком багаторічної пошуково-дослідницької роботи учнів та педагогів району [2; 4].

Ураховуючи вимоги сьогодення, керівники шкільних музеїв разом із учнями зібрали та узагальнили матеріали «Білопільщина в роки Української революції 1917-1921 років». Краєзнавчу розвідку презентовано під час 1-ого Всеукраїнського круглого столу «Формування патріота у вимірі Революції Гідності та пріоритетів «Нової школи», що був організований на базі Сумського ОІППО.

Наступним етапом роботи став пошук та збір матеріалів про учасників Революції Гідності та Свободи, воїнів АТО Білопільщини. У результаті проведеної роботи 21 листопада 2016 року у виставковій залі музею А.С. Макаренка відкрито тематичну експозицію. Фотоматеріали, речі для її створення надано членами громадської організації «Ветерани АТО Білопільщини», волонтерами, колективами загальноосвітніх навчальних закладів.

Експозицію створено на основі місцевого матеріалу, вона складається з розділів: «Буремний Майдан», «Вони були першими», «Кіборги з Білопільщини», «Білопільщина волонтерська». Зібрано інформацію про 27-у Сумську артилерійську, 57-у Кіровоградську, 58-у Житомирську, 95-у повітряно-десантну бригади, у яких проходили та проходять військову службу жителі Білопільщини. Патріотичний напрямок виховання підростаючого покоління району презентує розділ «У дитинстві відкриваєш материк, котрий назветься потім – Батьківщина».

Речі (одяг та взуття воїнів, гільзи, уламки снарядів, сухпайки тощо), розміщені в залі, надають відвідувачам можливість повніше та реалістичніше сприймати розповідь екскурсовода.

13 жителів району, воїнів АТО, не повернулися додому. Їм присвячено експозицію «Стіна пам'яті» та збірку поезій «Вірші, написані серцем».

На цьому пошукова робота не зупинилася. Учніський та педагогічний загал району продовжує досліджувати маловідомі сторінки минулого та фіксувати героїчні події сьогодення.

ЛІТЕРАТУРА

1. Концепція національно-патріотичного виховання дітей та молоді [Текст] : додаток до наказу МОН України від 16.06.2015 р. № 641 // Директор школи. – 2015. – № 15-16. – С.7-11.
2. Гайда Л. А. Музей у навчальному закладі / Л. А. Гайда. – К.: Шкільний світ, 2009. – 128 с. – (Бібліотека «Шкільного світу»).
3. Снагощенко В.В. Робота музею історії СумДПУ з використання педагогічної спадщини А.С.Макаренка / В.В.Снагощенко //Тези допов. педагогічних читань до 115 річниці від дня народження А.С.Макаренка «А.С.Макаренко і соціальна педагогіка». – Суми, 2003. – С. 66-68.
4. Український музей при навчальному закладі: історія і сучасність: матеріали обласної науково-методичної конф., 4-5 вересня 2007 р., Кіровоград / Ред. Л.А.Гайда. – Кіровоград : Видавництво КОІППО імені Василя Сухомлинського, 2008. – 148 с.

REFERENCES

1. Kontsepsiya natsional'no-patriotichnoho vykhovannya ditey ta molodi [Tekst] : dodatok do nakazu MON Ukrayiny vid 16.06.2015 r. № 641 // Dyrektor shkoly. – 2015. – № 15-16. – S.7-11.
2. Hayda L. A. Muzey u navchal'nomu zakladi / L. A. Hayda. – K.: Shkil'nyy svit, 2009. – 128 s. – (Biblioteka «Shkil'noho svitu»).
3. Snahoshchenko V.V. Robota muzeyu istoriyi SumDPU z vykorystannya pedahohichnoyi spadshchyny A.S.Makarenka / V.V.Snahoshchenko //Tezy dopov. pedahohichnykh chytan' do 115 richnytsi vid dnya narodzhennya A.S.Makarenka «A.S.Makarenko i sotsial'na pedahohika». – Sumy, 2003. – S. 66-68.
4. Ukrayins'kyu muzey pry navchal'nomu zakladi: istoriya i suchasnist': materialy oblasnoyi nauково-metodychnoyi konf., 4-5 veresnya 2007 r., Kirovohrad / Red. L.A.Hayda. – Kirovohrad : Vydavnytstvo KOIPPO imeni Vasylya Sukhomlyns'koho, 2008. – 148 s.

УДК 101.1(07)

Чхайло О.І.

Директор Лебединського краєзнавчого музею

ЛЕБЕДИНСЬКЕ ЛІТО СЕРГІЯ ВАСИЛЬОВИЧА РАХМАНІНОВА

Дослідження до 140-ї річниці від дня народження світового музичного генія Сергій Васильович Рахманінов та його Лебединський період життя.

Ключові слова: Сергій Васильович Рахманінов, Синодальне училище, опера «Алеко», романси, симфонії.

Чхайло А.И. Лебединское лето Сергея Васильевича Рахманинова

Исследования к 140-й годовщине со дня рождения мирового музыкального гения Сергей Васильевич Рахманинов и его Лебединский период жизни.

Ключевые слова Сергей Васильевич Рахманинов, Синодальное училище, опера «Алеко», романсы, симфонии.

Chhaylo A.I. Lebedinsky summer Sergei Vasilyevich Rachmaninov

Studies on the 140th anniversary of the birth of the world's musical genius Sergei Vasilievich Rachmaninov and his Lebedinsky period of life. **Key words:** Sergey Vasil'yevich Rakhmaninov, Sinodal'noye uchilishche, opera «Aleko», romansy, simfonii.

Key words: Sergei Vasilievich Rakhmaninov, Synodal School, opera Aleko, romances, symphonies.

До плеяди справжніх класиків кінця XIX – першої половини XX століття, що прославили російське музичне мистецтво і в своїй країні і за її межами, відноситься Сергій Васильович Рахманінов – видатний композитор, автор багатьох фортепіанних творів, романсів, опер і симфоній, один з найбільших піаністів свого часу. Народився він 1 квітня 1873 року в маєтку Онег Новгородської губернії і походив із старого дворянського роду. Любов його до музики позначилася вже в ранньому дитинстві, в чотири роки він став займатися з матір'ю, а потім навчався у приватних вчителів. У 1882 році Рахманінов поступив в Петербурзьку консерваторію, з 1885 року перевівся до Московської консерваторії, де вчився і жив у Зверева. У 1891 році Рахманінов закінчив консерваторію як піаніст, а в 1892-му – як композитор з великою золотою медаллю. Його екзаменаційною роботою стала одноактна опера «Алеко», що показала неабияке дарування і творчу зрілість юного музиканта.

Взимку 1892 року у Харкові Рахманінов, виступаючи зі своїм близьким товаришем по консерваторії співаком Михайлом Слоновим, познайомився з родиною Лисікових – Яковом Миколайовичем та Єдокією Никанорівною. Між відомою на той час купецькою родиною виникла симпатія, яка переросла в справжню дружбу, яка тривала майже рік, під час наступних гастролей подружжя запросило Сергій Васильовича до себе на гостини у лебединську садибу. Незадовго до цієї зустрічі родина втратила свого сина, а Сергій їм дуже його нагадував, всю невитрачену любов до сина вони перенесли на двадцятирічного музиканта. У купців Лисікових магазини були у багатьох містах, тільки у Лебедині діяло шість крамниць, неподалік від його дому, у торговельних рядах працював один з найбільших гастрономів міста, що належав саме Лисіковим.

У дослідженні сестер Макарових цитується лист Рахманінова до своєї далекої родички Л. Д. Скалон «...ваше питання стосується Лисікових. Хто вони? Які вони? Як я до них потрапив? Як вони до мене ставляться. Я познайомився з ними в Харкові, де вони проводять зиму; в обидва мої приїзди я по їхньому настійливому проханню зупинявся в їхньому домі, і по їхньому ж настійливому проханню приїхав сюди.. Сам Лисіков – це людина, перш за все, дуже великого розуму...Людина, яка цікавиться всім. Вона ж... однак, перебирати її позитивні риси не варто (недоліків не помітив, та й навряд чи помічу). В мене все тьмяніє перед її добротою, добротою великою, дивною. Це дійсно жінка рідкісна, вважай одинична» [1].

Деякі штрихи біографії Рахманінова. Гостинні Лисікови намагалися виконати любе бажання Рахманінова. У тому ж таки листі Сергій Васильович пише: «Виконують беззаперечно всі мої забаганки, примхи тощо. Для мене не дивина, якщо в мою кімнату раптом полетять троянди, взагалі квіти, букети, і це все вона. Якось я висловив бажання писати свої твори в саду. І цього було досить, щоб вона схопилась за цю думку й почала будувати мені якусь вежу дуже великих розмірів з різними вензелями, зірками тощо». Альтанка в лебединській садибі Лисікових, побудована спеціально для Сергій Рахманінова простояла не більше 10 років. Хоча місце колишньої садиби відоме, але, на жаль, зараз там ніщо не нагадує про перебування великого піаніста і композитора (на цьому місці збудовано комерційну споруду, але меморіальної дошки не встановлено).

«Лебедин став для Рахманінова серйозною творчою лабораторією. Натхнення, випробуване їм на Сумщині, і отриманий тут заряд послужили потужним імпульсом до створення майбутніх творів в подальшому

сходженні на музичний Олімп» – пишуть сестри Валентина та Людмила Макарови, називаючи 1893 рік в житті музиканта і композитора переломним. [1, с. 76]

З цікавістю знайомився московський музикант з історією Лебедина, населення якого складало 14 тис. чоловік. Заснували місто (слободу) на річці Вільшанка в 1652 році переселенці з Правобережної України і поблизу однойменного озера – Лебедине. Дізнався Рахманінов і про те, що 6 червня 1859 року Тарас Григорович Шевченко зупинявся у братів Максима і Олексія Залеських, а у діда – Федора Залеського – свого часу гостював видатний український філософ і поет Григорій Савич Сковорода. Повернувшись в Москву, Рахманінов напише романси «Дума» і «Полюбила я на печаль свою» (з Шевченка). Саме у Лебедині Рахманінов перейнявся духом поезії Кобзаря, почув оповідання про його перебування в цих краях, ближче познайомився з його творчістю. З часом з'явиться ще один романс на вірші Т.Шевченка – «Я знову самотній» (переклад І.Буніна) [2].

Перебування в Лебедині талановитого музиканта не могло залишитися непоміченим. Почалися запрошення у будинки місцевої знаті, серед якої була відома сім'я графа В.А.Капніста. Старожили говорили, що Рахманінов бував в його маєтку в селі Михайлівці. Садиба графа, була своєрідним культурним центром, у будинку стояв рояль. У Михайлівці Рахманінов слухав прекрасний церковний хор, в якому співав і сам граф. Результатом вражень від Михайлівського хору та дзвонного передзвону, який Сергій слухав кожен ранок в Лебедині (поряд з будинком Лисікових височіли три храми – Успенський, Миколаївський і Трьохсвятительський, служби в яких він любив відвідувати) стало написання духовного концерту «В молитвах невсипущу Богородицю» для чотирьох голосів а Капелла. Створений в Лебедині концерт уперше прозвучав в Москві 12 грудня 1893 року в концерті Синодального училища (рукопис зберігається в Державному центральному музеї музичної культури імені М. І. Глінки – в Москві).

У те «урожайнее» лебединське літо Рахманінов подарував світу три романси. Серед них – перлина вокальної лірики «Не співай, красуня, при мені». на вірші А.Пушкина (пізніше в супроводі була додана партія скрипки), «Давно чи, мій друг» на вірші А. Голенищева-Кутузова, «Вже ти, нива моя». на вірші А.Толстого. Останній романс присвячений хазяйці лебединської садиби Е. Н. Лисікової. У Лебедині народилася «Фантазія» («Картини») для двох фортепіано в чотири руки, присвячена П.И.Чайковському.

У четвертій частині «Фантазії», яка називається рядками з вірша А. С. Хомякова «Світле свято», музика наповнена дзвоним звучанням – лейтмотивом багатьох творів Рахманінова. Наскільки співзвучна музика Рахманінова унікальній, талановитій душі. Як поєднується в них широта, щедрість із стихією діяльного ритму, тиха благоговійність і бунтівні пориви, тріумфальні дзвони і глибини трагедійності. Із листа 5 червня 1893 року до Н. Д. Скалон «Отже, я приїхав сюди й розпочав вести нормальний спосіб життя. Перш за все встаю о восьмій і лягаю об одинадцятій. Займаюсь творчістю від 9 до 12-ої години дня. Потім три години граю. Призабув вам сказати ще, що акуратно лікуюсь: холодним обтиранням та молоком, причому чотири склянки в день. Закінчую о п'ятій і увесь день сиджу в саду...Потім після ночі настає день і...» [3].

Його музика духовно насичена, надзвичайно велична, барвиста, ніжна і мрійлива органічно пов'язана з природним мелодизмом церковнослов'янської мови. Значним твором лебединського літа стала фантазія «Круча» для симфонічного оркестру, навіяна розповіддю А. П. Чехова «На шляху». Після відвідування Сумщини залишалося ще 25 років до того, як Рахманінов назавжди покинув Росію. Та творче піднесення, яке композитор пізнав на Лебединщині, отриманий тут заряд – стали поштовхом у подальшій роботі. Попереду його чекали нескінченні контракти. Та за все життя, яке він провів за кордоном, Сергій Рахманінов так і не зміг написати такої кількості музичних творів, як у те плідне лебединське літо 1893 року. Романси С. Рахманінова напрочуд лаконічні. Вони усі здаються коротше за те, що чекаєш почути. І це не недолік, а одно з позитивів справжніх шедеврів.

Душевні муки та страждання, що були в часи еміграції не минули марно. Наприкінці свого життя він вимовив найгарніші слова: «Виїхавши з Росії, я втратив бажання творити. Втративши батьківщину, я втратив самого себе». «До останніх днів Рахманінов мріяв повернутися на свою Батьківщину і лише за кілька днів до смерті вирішив прийняти американське громадянство. Весь свій архів заповідав він Росії. Відомо також, що Наталія Олександрівна, дружина Рахманінова, сподівалася на перепоховання – коли-небудь...та прах великого композитора покоїться у далекій Америці, бо вже самі американці вважають його своїм національним композитором. На могилі Сергія Васильовича Рахманінова кожної весни розквітає кущ білого бузку, точнісінько такого, як той, що зустрів у Лебедині, білосніжною полум'яністю...»[3].

А що ж сталося із родиною купців Лисікових. У 1901 році помер Яків Миколайович Лисіков, через два роки – його дружина Євдокія Никанорівна. Маєток перейшов до їх племінниці Ганни Павлівни Гнеушевої, яка через рік його продала. Нова хазяйка засипала ставок, знесла альтанку. Нині і від садиби не залишилося ніяких слідів. Старожили розповідали, що у будинку Лисікових після революції знаходилася взуттєва майстерня, з часом її перевели в інше приміщення. У період голодоморів 20-30-х років тут існував дитячий будинок для безпритульних та сиріт, потім будинок розібрали. Тепер тут магазин «Оксана».

Сергій Васильович Рахманінов, безумовно, світовий музичний геній. Здавалося б, Лебединська земля, яку він відвідав, має усі підстави пишатися його присутністю і поповнювати цю історичну присутність сучасним змістом.

ЛІТЕРАТУРА

1. Макарова Валентина І слово в пісні відгукнеться /Валентина Макарова, Людмила Макарова. – Суми: Видавництво «Собор», 2013. – 285 с.
2. Дудченко В. Лебедина на межі тисячоліть. Вулицями рідного міста /В.Дудченко. Лебедина, 2012. – 205 с.
3. Макарова В. А. Сумщина в долях трьох геніїв / В. А. Макарова, Л. А. Макарова, В. К. Шейко Суми, 2014. – С.197.

REFERENCES

1. Makarova Valentyna I slovo v pisni vidhuknet'sya /Valentyna Makarova, Lyudmyla Makarova. – Sumy: Vydavnytstvo «Sobor», 2013. – 285 s.
2. Dudchenko V. Lebedyn na mezhi tysyacholit'. Vulytsyamy ridnoho mesta /V.Dudchenko. Lebedyn, 2012. – 205 s.
3. Makarova V. A. Sumshchyna v dolyakh tr'okh heniyiv / V. A. Makarova, L. A. Makarova, V. K. Sheyko Sumy, 2014. – S.197.

УДК 373.5.035

Хвайра Н.В.
Учитель КУ ССШ № 10,
ім. Героя Радянського Союзу О.Бутка

НАВЧАЛЬНО-ДОСЛІДНИЦЬКА РОБОТА УЧНІВ НА БАЗІ МУЗЕЮ БОЙОВОЇ СЛАВИ

У статті йдеться про музеї при навчальних закладах, які покликані зберігати та досліджувати історію рідного краю. Для реалізації цієї мети пошуковими та волонтерськими загонами налагоджується співпраця з державними та громадськими організаціями, які надають матеріали, що поповнюють джерельну базу музеїв. Матеріали Музею Бойової Слави використовуються при проведенні екскурсій, музейних уроків, написанні конкурсних робіт, науково-дослідницьких робіт Малої академії наук.

Ключові слова: навчально-дослідницька робота, історія рідного краю, музей.

Хвайра Н.В. *Учебно-исследовательская работа учащихся на базе музея боевой славы.*

Музеи в учебных заведениях призваны беречь и исследовать историю родной земли. Для реализации этой цели поисковыми и волонтерскими объединениями проводится совместная работа с государственными и гражданскими организациями, которые передают материалы, пополняющие музейные фонды. Материалы Музея Боевой Славы используются при проведении экскурсий, музейных уроков, написании конкурсных работ, научно-исследовательских работ Малой академии наук.

Ключевые слова: учебно-исследовательская работа, история родного края, музей.

Hvayra N.V. Educational and research work of students on the basis of the museum of military glory.

Museums in educational institutions are designed to explore and protect the history of their native land. To achieve this goal, search and volunteer associations work together with state and civic organizations, which transfer materials replenishing museum funds. Materials of the Battle Glory Museum are used for excursions, museum lessons, writing of competitive works, research robots of the Small Academy of Sciences.

Key words: teaching and research work, history of the native land, museum.

Не знати історію своєї родини – соромно, регіону – не патріотично, країни – небезпечно. Для створення процвітаючої держави необхідно сформулювати національну ідею, а без знання історії рідного краю це неможливо. Зберігати та досліджувати історію рідного краю покликані краєзнавчі музеї по всій території України. Особливо важливим є створення і дієве функціонування музеїв при навчальних закладах. Музей у школі – це не лише місце зберігання матеріалів фондів, реліквій минулого, а, перш за все, - зв'язок минулого з сучасністю. Тому саме учнівська молодь, через пошукову та дослідницьку роботу, є, з одного боку, осередком збереження історичного минулого, а з іншого - основою формування сучасної української нації. Усвідомлювати себе українцем необхідно з самого дитинства. Саме тут на допомогу вчителю – історичні пам'ятки, зібрані в музеях.

Метою нашої статті є зосередити увагу широкого загалу щодо ексклюзивних наукових потужностей музеїв при навчальних закладах. Можливості використання матеріалів з фондів музеїв для проведення екскурсійної та науково-дослідницької роботи. Показати результативність даних видів роботи на прикладі досвіду пошукових загонів Музею Бойової Слави.

Музей Бойової Слави КУ Сумська спеціалізована школа І-ІІІ ступенів № 10 налічує багато матеріалів та експонатів про героїчне минуле нашого народу. Він є важливим засобом удосконалення всього навчально-

виховного процесу, комплексного виховання учнів у дусі патріотизму, розвитку пізнавальних інтересів та здібностей, реалізації дослідницького потенціалу. Живе спілкування з ветеранами Другої світової війни Гажієнком Г.С., Чуприною О.І., Саєнком О.М., Мельничуком П.П., воїнами-інтернаціоналістами Панченком В.М., Щегловим В.В., воїнами АТО – випускниками нашої школи Янушевим Я.С., Литвином В.М., Галуном А.С. дає учням можливість доторкнутися до трагічних сторінок новітньої історії нашої держави, побачити очима учасників подій важкий шлях до перемоги, навчитися боронити свою землю і ніколи не поступатися ворогам.

Пошуковий загін комунальної установи Сумська спеціалізована школа І-ІІІ ступенів № 10 співпрацює з Сумським обласним державним архівом, Сумським обласним краєзнавчим музеєм, Сумським обласним художнім музеєм ім. Н. Оганасяна, Сумським обласним військовим комісаріатом, громадською організацією «Пошуковий загін «Гвардієць», Спілкою ветеранів Другої світової війни, Сумською обласною організацією ветеранів Афганістану (СОБЕАФ), Спілкою ветеранів АТО, волонтерськими об'єднаннями м. Суми.

Матеріали, зібрані під час роботи пошукових загонів, стають важливим джерелом нових знань з історії Батьківщини, ефективним засобом виховання підростаючого покоління. Вони не тільки доповнюють фонди музею, але й використовуються учнями старших класів при написанні різноманітних робіт. Науково-дослідницьких робіт Малої академії наук, краєзнавчих експедицій учнівської молоді «Моя Батьківщина – Україна»; робіт для участі у Всеукраїнському конкурсі учнівської творчості «Об'єднаймо ж, брати мої!», в обласному освітньому проєкті «Рідна Сумщина», при підготовці до виступів на міських та обласних конференціях краєзнавчого спрямування, презентацій краєзнавчих мультимедійних проєктів, і щорічно виборюють призові місця.

У центрі уваги юних дослідників Музею Бойової Слави – героїчне життя, діяльність, подвиги окремих осіб, колективів, що нерозривно пов'язані з історією боротьби за незалежність нашої Батьківщини. Учні відтворюють героїчні сторінки історії окремих військових підрозділів, подвиги солдат і офіцерів, партизанів, підпільників, простих людей, які відстояли незалежність нашої країни в часи Другої світової війни, воїнів-інтернаціоналістів Сумщини, Героїв Майдану, воїнів АТО. Значну навчальну цінність мають фрагменти зброї, матеріали листування, військово-спорядження, нагороди тощо, передані особисто ветеранами, воїнами, родичами та близькими друзями ветеранів Другої світової війни, воїнів-інтернаціоналістів, Героїв Майдану, учасників Антитерористичної операції на Сході України.

У 2013 році керівником Музею Бойової Слави Хвайрою Н.В. разом з класними керівниками 1-11 класів започатковане проведення загальношкільних науково-практичних конференцій, які покликані розвивати допитливість, історичну зацікавленість минулим та сучасним своєї родини. Особливістю проведення конференції є дослідницька, пошукова робота учнів у сімейних архівах, створення та зберігання історичної пам'яті в середині родини. Частина інформації, зібраної пошуковими загонами, була систематизована та представлена на конкурсі пошукових загонів, на якому музей КУ ССШ № 10 посів призове місце.

Через анексію Криму, трагічні події під час проведення Антитерористичної операції на Сході України відбувається консолідація української нації. Українці відчувають себе єдиною потужною силою, здатною протистояти викликам долі. Для увіковічення подвигів випускників нашої школи, які брали участь в АТО, пошукові заони проводять збір інформації про них, спогади про службу на Сході України, збирають фотознімки та відеоматеріали, та готують матеріали «Книги Героїв АТО нашої школи». Туди ж нами планується додати відомості про воїнів АТО – батьків учнів нашої школи.

Фрагменти зброї, особисті речі, обвуглені бронезилет та каска, використані шумові гранати, залишки від «Граду», передані воїнами АТО та волонтерами, є мовчазними свідками гібридної війни й становлять безцінний матеріал для майбутніх дослідників. Сьогодні занадто важко та рано робити висновки та узагальнення. Але особливо важливим є збереження пам'яті про загиблих воїнів – Героїв АТО. Результатом співпраці з Сумським обласним військовим комісаріатом стало створення «Книги пам'яті воїнів Сумщини, загиблих в АТО». На жаль, і сьогодні вона поповнюється новими іменами.

У шкільних музеях найпоширенішою формою навчальної роботи залишається екскурсія. Гуртком екскурсіводів «Дослідники» разом з керівником музею розроблені оглядова і тематичні екскурсії. У Всеукраїнському конкурсі екскурсіводів музеїв навчальних закладів «Край, в якому я живу» в 2017 р. оглядова екскурсія Музею Бойової Слави, представлена гуртком, посіла ІІІ місце. Що стало поштовхом для подальшої науково-дослідницької роботи.

Любов до Батьківщини плекає гордість за героїчне минуле й сьогоднішнє життя нашого народу. Покликання юних краєзнавців – дослідження й збереження історичного минулого краю, всіх громадян України – історії, яка твориться на наших очах. Тому музеї при навчальних закладах є необхідною складовою навчально-виховного процесу, наочністю в формуванні основ національно-патріотичного виховання.

ЛІТЕРАТУРА

1. Гайда Л. Формування нормативно-правової бази діяльності музеїв при навчальних закладах України / Гайда Л. // Краєзнавство. – 2011. – № 3. – С. 49-56.
2. Каталог музеїв при навчальних закладах України / Упор. Л. А. Гайда. – Кіровоград: Лисенко В. Ф., 2012. – 136с.

3. Положення про музей при закладі освіти системи Міністерства освіти України // Інформаційний збірник Міністерства освіти України. – 1997. – № 18. – С. 4-9.
4. Столяров Б.А., Соколова Н.Д., Алексеева Н.А. Основы экскурсионного дела / Столяров Б.А., Соколова Н.Д., Алексеева Н.А. – СПб., 2002. – 136 с.
5. Український музей при навчальному закладі: історія і сучасність. Матеріали обласної науково-методичної конференції. – Кіровоград: Видавництво КОІППО імені Василя Сухомлинського, 2008. – 148 с.
6. Хадсон К. Музеи не стоят на месте / Хадсон К. // Museum. – 1998. – № 197. – С.43. 6. Шевченко В.В., Ломачинська І.М. Музеєзнавство / Шевченко В.В., Ломачинська І.М. – К., Університет «Україна», 2007. – 288 с.

REFERENCES

1. Hayda L. Formuvannya normatyvno-pravovoyi bazy diyal'nosti muzeyiv pry navchal'nykh zakladakh Ukrainy / Hayda L. // Krayeznavstvo. – 2011. – № 3. – S. 49-56.
2. Katalog muzeyiv pry navchal'nykh zakladakh Ukrainy / Upor. L. A. Hayda. – Kirovohrad: Lysenko V. F., 2012. – 136s.
3. Polozhennya pro muzey pry zakladi osvity systemy Ministerstva osvity Ukrainy // Informatsiynyy zbirnyk Ministerstva osvity Ukrainy. – 1997. – № 18. – S. 4-9.
4. Stolyarov B.A., Sokolova N.D., Alekseeva N.A. Osnovy ékskursyonnoho dela / Stolyarov B.A., Sokolova N.D., Alekseeva N.A. – SPb., 2002. – 136 s.
5. Ukrayins'kyu muzey pry navchal'nomu zakladi: istoriya i suchasnist'. Materialy oblasnoyi naukovy-metodychnoyi konferentsiyi. – Kirovohrad: Vydavnytstvo KOIPPO imeni Vasylya Sukhomlyns'koho, 2008. – 148 s.
6. Khadson K. Muzey ne stoyat na meste / Khadson K. // Museum. – 1998. – № 197. – S.43. 6. Shevchenko V.V., Lomachyn's'ka I.M. Muzeeyznavstvo / Shevchenko V.V., Lomachyn's'ka I.M. – K., Universytet «Ukrayina», 2007. – 288 s.

УДК 37.013.43

Умнова Л.М.
головний зберігач фондів
Лебединського районного краєзнавчого музею

ДІЯЛЬНІСТЬ НИКАНОРА ОНАЦЬКОГО НА ЛЕБЕДИНЩИНІ

У статті досліджується Лебединський період життя педагога, поета, феномена українського краєзнавства Никанора Харитоновича Онацького.

Ключові слова: Канцелярії Академії мистецтв, гімназія, Державна Дума, українська мова, культура, традиції, кобза.

Умнова Л.Н. Деятельность Никанора Онацкого на Лебединщине

В статье исследуется Лебединский период жизни педагога, поэта, феномена украинского краеведения Никанора Харитоновича Онацкого.

Ключевые слова Канцелярии Академии искусств, гимназия, Государственная Дума, украинский язык, культура, традиции, кобза.

Umnova L.M. To activity of Nukanor Onazkyu in lebedyn period

Research is th lebedyn period of life of teacher, poet, феномена of the Ukrainian study of a particular region of Nukanor Onazkyu

Key words: Offices of Academy of arts, gymnasium, to State Thought, Ukrainian, culture, traditions, kobza.

Никанор Харитонович Онацький народився (8(21) грудня 1874 на хуторі Хоменки Бірківської волості Гадяцького повіту на Полтавщині – український живописець, поет, педагог, мистецтвознавець, громадський діяч. Народився в селянській сім'ї. Закінчив народну, а потім Гадяцьку повітову школу. З ранніх літ виявив хист до малювання. З 1899 р. навчався у Московському Строганівському училищі технічного малювання, але не закінчив його. Повернувся в Україну і навчався у Одеському художньому училищі, з 1903 р. – у Вищому училищі при Імператорській академії мистецтв, де його вчителем був Ілля Рєпін. Входив до нелегальних студентських гуртків у Санкт-Петербурзі, метою яких було збереження і розвиток української культури. Викладав малювання у навчальних закладах Лебедин (1906-1913 рр.), Сум (1913-1933 рр.), брав участь у художніх виставках.

Саме приїзд у Лебедин став для учителя малювання Никанора Харитоновича Онацького новим поштовхом у розвії національної ідеї на Слобожанщині. На початок викладацької роботи Никанлоа Онацького вказує Прохання директора Одеського училища до Канцелярії Академії мистецтв: «...Честь имею покорнейше просить Канцелярию зачислить кандидатом на должность преподавателя рисования в средних учебных заведениях окончившаго в 1905 году полный курс наук и искусств по живописному отделению Никанора Онацкого, заявившаго ныне занять должность преподавателя рисования в средних учебных Заведениях (...) 27 января 1906 года» [4, арк. 9].

Низка документів із цього ж фонду № 769 [4, арк. 10-16] засвідчує листування директора Лебединської чоловічої гімназії з канцелярією Академії мистецтв про оформлення документації в зв'язку із викладацькою роботою Н. Онацького в Лебедині. Спочатку Н. Онацький влаштувався працювати по розряду найнятого, не затвердженого вчителя, оскільки був під негласним наглядом поліції. Але активна громадська діяльність, авторитет художника і поета сприяли тому, що через два роки його включили до складу педагогічної ради гімназії і поставили в штат. Документ листування від 4 квітня 1908 року Н. Онацький підписав вже як вчитель графічних мистецтв: «Покорнейше прошу Академію Художеств выслать все мои документы по следующему адресу: г. Лебедин Харьковской губернии, Мужская гимназия преподавателю графических искусств Никанору Онацкому 4 апреля 1908 года» [4, арк. 9].

З архівних документів ми маємо можливість встановити межі викладацької діяльності Никанора Онацького в Лебедині: – з 26 вересня 1906 року по 26 липня 1913 року – вчитель Лебединської чоловічої гімназії; – одночасно, з 4 жовтня 1910 року по 26 липня 1913 – вчитель Лебединської жіночої гімназії. Ці вісім років з 1906 до 1913 дослідники назвали «лебединським» періодом педагогічної і культурно-просвітницької діяльності митця [8, с. 13]. Провідною педагогічно-просвітницькою ідеєю лебединського періоду, постійною духовною потребою Онацького, була турбота про відродження української мови, прагнення, щоб у школах (освітніх закладах) вживалась українська мова для викладання і щоб для навчання використовувались українські книжки. Про гоніння української мови в Лебединській гімназії згадує вдова просвітника, Надія Василівна Онацька (в ті часи – гімназистка Надія Кривошей): «Не дай Боже, якесь рідне слово мовить, відразу гнівне зауваження: «Ві что, с кухни пришли?» [7, с. 293].

Зі спогадів лікаря з Лебедин, тодішнього гімназиста Пантелеймона Домашенко: «Онацький з нами завжди говорив рідною мовою, і мова та була в нього добірна, виважена і ласкава. На той час це було не тільки сміливо, а й з боку вчителя ще й небезпечно для кар'єри...» [7, с. 29].

В цьому зв'язку вважаємо доцільним навести виступ у Державній Думі Г. І. Петровського: «В Лебединській чоловічій гімназії директор забороняє говорити українською мовою. На одному з уроків, коли учень обмовився українською мовою на доказ якоїсь алгебраїчної теореми, йому було поставлено двійку...» [7, с. 302]. Ці слова із промови були розповсюджені серед гімназистів і існує припущення що саме Онацький поширив виступ. Відома просвітниця С. Русова в газеті «Рада» від 6 грудня 1906 року в статті «З Харківщини... Горе з українською мовою» писала: «Пану директорові Лебединської жіночої та чоловічої гімназії не вподобалось дуже, що учні говорять між собою українською мовою, і ось він цими днями в дівочій гімназії звернувся до своїх учениць з цілою промовою, в котрій доводив «нелепость украинского языка». А далі заборонив уживання рідної мови як у гімназії, так і вдома» [7, с. 28-29].

Для боротьби за українську мову, культуру, традиції в Лебедині Онацький створив патріотичний гурток, до складу якого ввійшли гімназисти старших класів. Згодом гурток стали називати «Шевченківським». Він мав свою бібліотечку україністики, забороненої літератури та касу. Гуртківці пропагували вільний розвиток своєї нації: українську мову, твори українських письменників, істориків, вивчали народні пісні, Т. Шевченка, І. Франка, Лесі Українки, Олени Пчілки, розповсюджували патріотичні прокламації, утверджували віру в справедливість. Наприклад, у річницю з дня народження Кобзаря гуртківці організували шевченківський вечір. Зібралися на вулиці Середівці в хаті Бондарця. С. Таранушенко прочитав реферат про творчість Тараса Шевченка; потім присутні декламували вірші, співали українських народних пісень «Ой, не ходи, Грицю», «Заповіт», «Засвітали козаченьки» [1].

«Отой наш «Шевченківський революційний гурток», – згадував пізніше відомий учений мистецтвознавець С. Таранушенко, – був чи не першою невеличкою протидією владному великодержавному шовінізму на моїй батьківщині» [1]. Пізніше гурток розрісся за рахунок молодших класів гімназії та патріотів міста. Вони пропагували українську мову, твори Тараса Шевченка та Івана Франка, виписували літературу з Галичини і розповсюджували її. Надіслану літературу (збірки «Зернятка») гуртківці продавали, а виручені гроші пересилали на будівництво пам'ятника Т. Шевченку. В 1913 році діяльність шевченківського гуртка була припинена. Царська охранка в Лебедині заборонила його. В цей період починається активна краєзнавча діяльність Никанора Онацького: глибоко і зацікавлено вивчає побут і звичаї українського народу; досліджує місця, пов'язані з перебуванням Кобзаря на Сумщині. Художник відвідує Канів, Чернечу гору, Лифине, могилу Кобзаря. Робить начерки кобзареві могили та краєвидів. Він створює офорт із зображенням хати під Тарасовою горою, який пізніше був виданий поштовою листівкою. Перебуваючи в Лебедині Н. Онацький вперше друкує свої вірші в журналах та альманахах «Рідний край», «Герновий вінок», «Українська муза». Його поезія, сповнена вірою в найкраще майбутнє, була високо оцінена сучасниками. Поезія Никанора Онацького була високо оцінена українською письменницею Оленою Пчілкою, яка редагувала часопис «Рідний край». В лебединський період активізується його мистецька: робить ескізи своїх майбутніх живописних полотен, постійно вдосконалюючи свою майстерність, приймає участь у творчих виставках. Никанор Онацький був переконаний, що викладач образотворчого мистецтва повинен постійно творчо працювати. Так, у грудні 1911 – січні 1912 років п'ятнадцять картин експонує на художній виставці у Києві. Серед них: «Хата біля Тарасової

гори» (написана під враженням поїздок до Канева у 1909-1911 роках), «На тирлі», «У жнива», «Похмурий день», «Вітряк» [6, с. 12].

В Лебедині Онацький співпрацює із вчителями-одномумцями, серед них: – вчителька музики Лебединської гімназії Марія Дедова, на квартирі якої зустрічалися гуртківці і яка пізніше була звільнена з гімназії за вольнодумство; – казначей Шевченківського гуртка вчитель із с. Токарі Микола Запорожець; – вчитель географії Каменський; – вчитель Ворожбянської недільної школи Юрій Іванович Базавлук (у подальшому Базавлука й Онацького поєднала міцна дружба в Сумському Товаристві «Просвіта»; – Грищенко М. (спочатку працював юридичним консультантом губернського земства в Харкові, згодом, завідувач шкільною та позашкільною освітою в повітовому земстві в Лебедині, обіймав посаду секретаря земства в Лебедині в 1917 році (разом з Духно, Запорожець, Пустовгар, Лойченко, Петренко, Мелешко, Сивоконь створили в Лебедині у 1917 році учительську спілку); з 1927 року викладав українську мову у вечірній школі Лебедин. Особливо Н. Онацький подружився із учителем із села Бееве Леонідом Рогальським, який згодом підтримував тісні зв'язки з Онацьким як організатор і очільник Лебединської «Просвіти». В мистецько-етнографічній колекції Лебединського районного краєзнавчого музею є старенька бандура. На її верхній деці легкими штрихами намальована могила з високою тополею. Трохи нижче вірш і підпис: «Н. Онацький. 1921 року». Бандура належала Л. Рогальському товаришу Н. Онацького. В лебединський період педагогічної діяльності Никанор Харитонович не лише розкривав перед учнями красу і правду художніх картин Т. Г. Шевченка, але й розповсюджував серед народу його твори, декламував його пристрасні вірші серед селян. За що й потрапив під нагляд поліції. Часто у дні літніх канікул учитель мандрував по шевченківським місцях, збираючи народні перекази, а добравшись до Канева, брався за олівець та пензель, пізніше і за фотоапарат, щоб відбити й поширити епізоди народної любові до Кобзаря. Саме в Лебедині Никанор Харитонович заявив про себе і як талановитий педагог. Про вагомий здобутки Н. Онацького, безпосередньо у педагогічній роботі, свідчить Відзнака, присуджена педагогу в Харкові за перемогу в конкурсі вчителів з методики викладання образотворчого мистецтва, про що свідчить схвальний відгук та свідоцтво про його отримання. У Почесному відгуку зазначено: «Распорядитель комитета педагогической выставки при Харьковском Учебном округе, основываясь на отзывах экспертной комиссии, постановил: удостоверить почетного отзыва Лебединскую женскую гимназию за выставленные экспонаты по постановке рисования. Харьков, 20 августа 1913 года» [2].

Ця Відзнака послужила потужним поштовхом до подальшої педагогічно-освітньої діяльності Н. Онацького на Слобожанщині. Саме його методика викладання образотворчого мистецтва була відзначена на виставці-конкурсі у Харкові у 1913 році. Серед 38 гімназій з різних регіонів України і Росії, що брали участь, почесний відгук одержала Лебединська жіноча гімназія за кращі роботи учнів (рисунок, креслення; викладач Онацький). «Харьковский Учебный округ. Почетный отзыв. Распорядитель комитета педагогической выставки при Харьковском Учебном округе, основываясь на отзывах экспертной комиссии, постановил: удостоверить почетного отзыва Лебединскую женскую гимназию за выставленные экспонаты по постановке рисования. Харьков, 20 августа 1913 года» [2].

Крім виставки робіт учнів у Харкові була влаштована почесна поїздка гімназистів до Пушкінського початкового училища в Москві, на виставку, де були представлені їхні роботи. Висновки з даного дослідження. В результаті аналізу літературних джерел та архівних матеріалів можемо стверджувати, що: як педагог-практик, Н. Онацький сповідував власні педагогічні погляди, котрі базувались на засадах демократизму, гуманізму, народності і залишаються актуальними й на сьогоднішній день. Н.Х.. Основними засадами, на яких ґрунтувалися його педагогічні та просвітницькі ідеї сформовані саме в лебединський період педагогічної діяльності є:

- пропагування рідної мови у виховному та навчальному процесі;
- виховання на демократичних засадах і в етнокультурному середовищі, на культурних традиціях свого народу;
- виховувати любов до природи, свого краю;
- вимоги до вчителя образотворчого мистецтва (особливо до себе) – постійно підвищувати професійний рівень, вести творчі пошуки. Він твердо був переконаний, що мова – це шлях творення моральних та естетичних ідеалів, через мову відбувається духовне єднання нації. Н. Онацький діяв в історичному контексті боротьби за українську просвіту і, безумовно, як визначна особистість, небайдужа до долі своєї країни, не міг не сприйняти ідеї передової інтелігенції і не включитися в процеси удосконалення української культури та освіти

ЛІТЕРАТУРА

1. Никифоров А.М. Особливості Лебединського періоду педагогічної діяльності Никанора Онацького (1906-1913) / А.М. Никифоров // Молодий учений 2015. – № 12 (27) – С. 156-159.
2. Науково-документальний фонд Сумського обласного художнього музею імені Никанора Онацького – СОХМ. НДФ – 121.
3. Ротач П. З любов'ю до Кобзаря / П. Ротач // Ленінська правда. – 1967. – 8 березня – С. 3.
4. Сумський краєзнавчий музей (СУКМ). – Ф. 769, оп. 13, спр. 129, арк. 9, 10-16.

5. Ткаченко Б. Напис на бандурі / Б. Ткаченко // Народна творчість та етнографія. – 1970. – № 4. – С. 98.
6. Ткаченко Б. Никанор Воскреслий / Б. Ткаченко // Україна. – 1988. – № 35. – С. 12.
7. Ткаченко Б. Погром: документальний нарис / Б. Ткаченко. – Суми: ВВП «Мрія-1» ТОВ, 2010. – С. 282-364.

REFERENCES

1. Nykyforov A.M. Osoblyvosti Lebedyns'koho periodu pedahohichnoyi diyal'nosti Nykanora Onats'koho (1906-1913) / A.M. Nykyforov // Molodyy uchenyy 2015. – № 12 (27) – S. 156-159.
2. Naukovo-dokumental'nyy fond Sums'koho oblasnoho khudozhn'oho muzeyu imeni Nykanora Onats'koho – SOKHM. NDF – 121.
3. Rotach P. Z lyubov"yu do Kobzarya / P. Rotach // Lenins'ka pravda. – 1967. – 8 bereznya – S. 3.
4. Sums'kyu krayeznavchyyu muzey (SUKM). – F. 769, op. 13, spr. 129, ark. 9, 10-16.
5. Tkachenko B. Napys na banduri / B. Tkachenko // Narodna tvorchist' ta etnohrafija. – 1970. – № 4. – S. 98.
6. Tkachenko B. Nykanor Voskreslyy / B. Tkachenko // Ukrayina. – 1988. – № 35. – S. 12.
7. Tkachenko B. Pohrom: dokumental'nyy narys / B. Tkachenko. – Sumy: VVP «Mriya-1» TOV, 2010. – S. 282-364.

УДК 373.016:94] (477)

Яценко Ю. В.

студентка НН інституту історії та філософії
Сумського державного педагогічного
університету імені А.С. Макаренка

ОСОБЛИВОСТІ ЗАСТОСУВАННЯ ПРОЕКТНИХ ТЕХНОЛОГІЙ НА УРОКАХ ІСТОРІЇ

У статті розглядаються основні проблеми проектного навчання дітей в Україні. На основі вивчених джерел розкрито зміст понять «метод», «проект» та «проектні технології». Обґрунтовано особливості методу проектів під час навчання історії та його використання в практиці вчителя загальноосвітньої школи.

Ключові слова: метод, проект, метод проектів, проектні технології.

Яценко Ю.В. Особенности применения проектных технологий на уроках истории.

В статье рассматриваются основные проблемы проектного обучения в Украине. На основе изученных источников раскрыто содержание понятий «метод», «проект» и «проектные технологии». Обоснованы особенности метода проектов при обучении истории и его использование в практике учителя общеобразовательной школы.

Ключевые слова: метод, проект, метод проектов, проектные технологии.

Yatsenko Yu. V. Features of the application of project technologies in history lessons.

In the article described basic problems of project education of children in Ukraine. Based on the investigated sources the meaning of "method", "project" and "project education". Grounded features an inclusive approach in the teaching of history and its use in the practice of secondary school teachers.

Key words: method, project, method of projects, project education.

Постановка проблеми та її значення. У результаті розвитку сучасного суспільства виникає потреба в модернізації освіти. Сьогодні відбувається розробка і пошук шляхів модернізації навчального процесу через його технологізацію. У дію вступає нова парадигма освіти, в якій складові змісту навчання формуються від результату. Педагогами проводиться активний пошук нових методів покращення викладання історичної освіти.

Мета дослідження – здійснити аналіз актуальних проблем забезпечення проектного навчання історії.

Питання реалізації проектних технологій навчання знайшли своє відображення в дослідженнях американських педагогів: Дж.Д'юї, В.Кілпатрика, Е.Коллінгса, які працювали на початку ХХ ст., та у працях сучасних зарубіжних дослідників (В.Гузєєва, Н.Матяш, Я.Пахомової, Є.Полата, Г.Селевка, І.Сергєєва, І.Чечель) та вітчизняних педагогів (К.Баханова, І.Дичківської, І.Єрмакова, Г.Ісаєвої, О.Любарської, О.Пехоти, О.Пометун, С.Шевцової та ін.). Останнім часом вітчизняні вчені-методисти все частіше звертаються до різних аспектів впровадження проектних технологій у практику навчання історії в школі: теоретичні засади (К.Баханов, О.Пометун, Г.Фрейман), історичний аспект (А.Булда, Н.Гупан, О.Дятлова, І.Єрмаков, В.Майборода, Б.Мельниченко, О.Пометун, Л.Пироженко, А.Приходько, Т.Самоплавська), механізм реалізації технології (К.Баханов), застосування окремих проектів у позаурочній діяльності (П.Вербицька, В.Мисан, П.Кендзьор, Ю.Комаров, Т.Ремех, О.Пометун), організація життєтворчих проектів на уроці історії (К.Баханов, В.Нишета та ін.).

Виклад основного матеріалу. На сьогоднішній день відбувається вдосконалення освітньої системи в Україні. Одним із кроків до модернізації та активізації навчальної сфери є впровадження проектних технологій. Цей процес не залишив поза увагою й історичну освіту. У викладанні історії також запроваджується застосування даних технологій, що допомагає вдосконалити систему викладання суспільствознавчих дисциплін. Метод проектів не є для української освіти чимось новим. Це скоріше, добре забуте «старє», ніж абсолютно нове.

Проектне навчання виникло в США в 2-й пол. XIX ст. Воно спочатку застосовувалося в сільських школах, а вже на початку нового століття – набуває загальнодержавного характеру, і починає застосовуватися майже в усіх загальноосвітніх навчальних закладах країни. На початку XX ст. відбувається також і формування одного з найпопулярніших методів, який дістав кілька назв: «метод проектів», «метод проблем» та метод «цільового активу».

Виникнення нового педагогічного методу припадає на 1824 р. Його починають застосовувати з метою ефективною підготовки інженерних кадрів. Застосування терміну «метод проектів» у педагогічній літературі уперше відбувається в 1908-1910 р.

Активізація застосування проектів на практиці у шкільному навчанні припадає на початок XX ст. Практично та теоретично цей метод був обґрунтований філософом і педагогом XX ст. Джоном Д'юї та його учнем В.Х.Кілпатріком. Сам Д'юї своєю діяльністю здійснив обґрунтування мети, завдань та змісту педагогіки проектування, які є засновані на педоцентричній теорії і методиці навчання та виховання. На базі цього увесь навчально-виховний процес організовується на основі самостійного вирішення учнем питань, які виникають в її практиці. Д'юї пропонував формувати на активній основі, через практичну діяльність учня, яка відповідає його особистій зорієнтованості в певній галузі знань. Робота Д'юї отримала назву «методика думаючого досвіду» [3, с.74].

На території України метод проектів стає відомим після перекладу книги Е. Колінгса «Експеримент з проектним навчальним планом» (1917 р.).

У 1923 р. в одній із статей журналу «Комуністическое просвящение» Н. Крупська вперше в історії радянської педагогіки характеризує метод проектів, розкриває його сутність, головні риси і пропонує широко його застосовувати в педагогічній роботі. У радянській педагогічній літературі поряд з назвою «метод проектів» постають назви «метод цільових актів» та «проектні завдання».

Інститутом методів шкільної роботи в 1930 р. було видано збірку «На путях к методу проектов», де друкувалися приклади застосування цього методу в педагогічному процесі. В цій збірці вчені пропонували різні системи проектів. Відбувалася розробка дидактичних матеріалів, формувалися «укладні» групи, зобов'язувалися розробити питання теоретично й організаційно.

Відмінною рисою радянської практики від американської було те, що радянській проектній технології була властива політична та соціальна спрямованість, змістовно проект цього періоду був спрямований на розв'язання завдань періоду розбудови соціалістичного народного господарства. Перш за все відбувалася розробка проектів, які повинні були сприяти формуванню в дітей прагнення до товариської взаємодії.

Не дивлячись на те, що цей метод успішно втілювався в життя частиною радянських учителів, але більшість педагогів не прийняли його як систему педагогічної роботи.

У 1931 р. постановою ЦК ВКП(б) було засуджено метод проектів через те, що за цією технологією навчання вчитель відходив на другий план, відбувався не раціональний розподіл навчального часу, що сприяло послабленню мотиваційних процесів навчання. І в результаті цього проектні технології не використовувалися аж до 70-80-х років XX ст. Але в цей час метод проектів використовувався для позакласної роботи [4, с.30].

І лише в середині 90-х рр. XX ст. метод проектів зміг привернути до себе належну увагу вітчизняних педагогів.

Застосування методу проектів не є обов'язковим, точніше кажучи, він не є передбачений програмою, але він досить часто практикується за особистої ініціативи педагогів, які своєю діяльністю прагнуть дотримуватися інноваційних технологій навчання.

У сучасній дидактиці вважається, що можливість вчителем правильно використовувати метод проектів на уроках є показником високої педагогічної кваліфікації. Що ж до самого методу, то більшість науковців вважають його технологією прогресивного навчання та розвитку учнів на уроках історії.

Вважаємо за доцільне, перш ніж перейти до безпосереднього методу роботи даної технології, розтлумачити значення даного терміну. Більшість європейських народів, які використовують слово «термін», запозичили його з латинської мови. І в своєму перекладі з латинської мови воно означає «той що висувається», «викинутий уперед» та « той, що впадає в око».

Метод (від гр. meta – «шлях до мети» і odos – «слідкувати») – упорядковані способи взаємопов'язаної діяльності вчителя й учнів, спрямовані на розв'язання навчально-виховних завдань [2, с.99].

Таким чином, ми можемо сказати, що метод проектів – це сукупність операцій оволодіння певною сферою практичного чи теоретичного знання, тією чи іншою діяльністю; це шлях пізнання, спосіб організації процесу пізнання.

У результаті використання вчителем методу проектів в навчальному процесі учні самостійно проходять всі етапи детального дослідження обраної теми, і тим самим своєю діяльністю сприяють активізації своїх навичок пошукової, аналітичної та творчої діяльності. І як показує педагогічна практика, саме це є необхідним для розвитку продуктивності сучасної історичної освіти, адже, сучасні школярі, а особливо учні десятих та одинадцятих класів а разом з ними і студенти, рано перестають думати, самостійно розмірковувати на сам

перед через те, що їм набагато простіше запитати когось, чим самостійно дійти до рішення поставленої перед ними проблеми чи завдання самостійно обдумуючи та аналізуючи всі можливі шляхи її вирішення.

Якщо брати за основу сучасні основні ознаки педагогічних технологій, то доречно буде сформулювати основні положення проектування як діяльності.

Е. Кагаров і М. Чанова виділяють такі основні принципи методу проектів:

- активність у виборі завдання та його опрацюванні;
- життєвий, практичний характер проекту, його суспільно-корисна установка;
- інтерес учнів до роботи;
- поєднання теорії з практикою, знань і навичок;
- здатність проекту породжувати в процесі роботи нові;
- спроможність втілення проекту;
- самостійність;
- творчість;
- колективна діяльність [5, с.230].

Що вирізняє метод проектів, серед низки інших педагогічних технологій? На сам перед це те, що цей метод під час своєї реалізації потребує поєднання теоретичного підґрунтя з практичним, під час його проведення відбувається тісне переплетіння навчально-виховної роботи з життям, також відбувається включення учня в активну дію. На перше місце ставиться випереджальний розвиток самої дитини як творчої особистості [6, с.100].

Мета використання методу проектів на уроках історії передбачає стимулювання зацікавленості учня обраною проблемою, оволодіння новими знаннями, вміннями та навичками, а також організації проектної діяльності щодо вирішення проблеми для практичного застосування отриманих результатів. Підґрунтям для методу проектів є ідея, яка собою віддзеркалює значення поняття «проект», та уособлює увесь прагматизм спрямованості даної технології на результат який було отримано, як практично, так і теоретично, в результаті вирішення поставленої проблеми. Важливим і значущим тут є те, що отриманий результат можна як побачити, так і осмислити та і загалом застосувати в реальній практиці. Для досягнення наведених вище результатів вчителю необхідно навчити своїх учнів самостійно мислити, знаходити правильне рішення поставленої перед ними проблеми використовуючи для цього знання з інших наукових дисциплін, прогнозувати результати та можливі наслідки, сформулювати здатність до визначення причинно-наслідкової зв'язки.

З використанням методу проектів учень вчиться самостійно визначати мету своєї роботи, планувати та визначати цілі. Активна позиція учня та наслідування принципу «вчись, діючи», являється, безперечно, однією з основних характеристик проектного навчання. Потрібно зауважити, що проблему, яку учень повинен вирішити методом проекту, не може бути йому нав'язана йому вчителем. Для отримання відповідного результату, вчитель мусить звертаючи увагу на вікові особливості учнів, запропонувати їм таку тему для проекту, яка б їх зацікавила і сприяла використанню учнівських талантів.

Отже, проект – це особливий вид пізнавальної діяльності та її результат, що характеризується такими ознаками:

- наявність соціально значущого завдання;
- планування дій щодо розв'язання проблеми;
- пошук інформації, яка потім буде оброблена й осмислена;
- створення продукту, що є результатом цієї діяльності;
- презентація продукту [1].

Спираючись на наукове підґрунтя вітчизняних та зарубіжних педагогів ознайомимося з етапами учнівської роботи над проектом.

Найбільш поширеною та точною є класифікація Дж. К. Джонса:

- 1) дивергенції (розширення меж проектної ситуації з метою забезпечення достатньо широкого простору для пошуку розв'язання проблеми);
- 2) трансформації (створення принципів і концепцій);
- 3) конвергенції (вибір оптимального варіанта з багатьох альтернативних) [3, с.70].

За цією класифікацією під проектним навчанням ми маємо розуміти цілеспрямовану діяльність зі створення проекту як інноваційної моделі навчально-виховної системи.

Посібник «Освітні технології» наводить дещо іншу класифікацію:

1. Підготовка (визначення теми й мети проекту).
2. Планування: а) визначення джерел, засобів збору, методів аналізу інформації, засобів представлення результатів; б) встановлення критеріїв оцінки результату й процесу.
3. Збір інформації (спостереження, робота з літературою, анкетування, експеримент).
4. Аналіз (аналіз результатів, формулювання висновків).

5. Подання й оцінка результатів (усний, письмовий звіт, оцінка результатів і процесу дослідження) [2, с.53].

Ряд науковців, що досліджують цю проблему, зокрема І. І. Варакіна, С. В. Парецькова, Т. М. Степанова схематично представляють типологію проектів наступним чином:

Дивлячись на наведені вище класифікації проведення проектного навчання, можна сказати, що робота над кожним проектом розпочинається з обговорення поставленої проблеми, яка має бути вирішена в даній роботі. Вчитель ознайомлює учнів із темою їхнього проекту. Після цього клас ділиться на групи, а проект поділяється на міні-проекти. Після цього учні розпочинають свою роботу над проектом. На наступному етапі відбувається обговорення змісту і форм подачі звіту. Завершальним етапом буде підсумковий урок-проект. На якому відбувається презентація та обговорення звіту [4, с.27].

Центральною фігурою в навчанні історії за проектною технологією постає учень. Він самостійно проектує те, що мусить зробити, самостійно виконує проект і захищає його. Як приклад використання методу проектів на уроках історії, можна взяти такі теми як: «Як ти, Коло-Історії, без нас», «Дзеркало єгипетської цивілізації», «Життя грецьких колоній» тощо.

Використання методу проектів на уроках історії передбачає собою вирішення низки завдань: розвиток пізнавальних навичок учнів, відбувається активний розвиток критичного мислення та сфера комунікацій.

Висновок. Отже, в основі проектного навчання історії лежить та організація навчання, що передбачає собою набуття учнями знань, умінь і навичок в результаті планування та виконання завдань проекту, зорієнтованих, перш за все, на створення та презентацію учнями певного продукту.

Зіни які відбуваються як в освіті так і в суспільному житті вимагають від вчителя історії вдатися до пошуку та впровадження, таких методів навчання, які б сприяли кращій підготовці учнів до життя в інформаційно розвиненому суспільстві. Саме таким методом є проектне навчання історії.

ЛІТЕРАТУРА

1. Лист МОН України від 10.01.2017 № 1 / 9–2 «Про сучасні підходи до навчально-виховного процесу учнів з особливими потребами» [Електронний ресурс] / Міністерство освіти і науки України – 2017. – Режим доступу: http://old.mon.gov.ua/files/normative/2017-01-11/6742/1_9-2.pdf.
2. Мірошніченко В.О. Організація проектної діяльності учнів на уроках історії в 10-му класі / В.О. Мірошніченко – Х.: Вид. група «Основа», 2009. – 157с.

3. Мірошніченко В. О. Становлення методу проєктів у методиці навчання історії / В. О. Мірошніченко. – Бердянськ: БДПУ. – 2007. – С.69-75.
4. Нишчета В. А. Технологія життєтворчих проєктів на уроках української мови та літератури / В. А. Нишчета. – Х. : Основа, 2009. – 153 с.
5. Мірошніченко В.О. Історичні компетентності сучасних десятикласників: моніторинговий аспект / В.О. Мірошніченко // Збірник наукових праць Бердянського державного педагогічного університету (педагогічні науки). – Бердянськ: БДПУ, 2009. – № 2. – С. 221-228.
6. Чорна М. І. Метод проєктів на уроках історії / М. І. Чорна. – Тернопіль-Харків: Вид. «Ранок», 2010. – 160 с.

REFERENCES

1. Lyst MON Ukrayiny vid 10.01.2017 № 1 / 9–2 «Pro suchasni pidkhody do navchal'no-vykhovnoho protsesu uchniv z osoblyvymy potrebamy» [Elektronnyy resurs] / Ministerstvo osvity i nauky Ukrayiny – 2017. – Rezhym dostupu: http://old.mon.gov.ua/files/normative/2017-01-11/6742/1_9-2.pdf.
2. Miroshnychenko V.O. Orhanizatsiya proektnoy diyal'nosti uchniv na urokakh istoriyi v 10-mu klasi / V.O. Miroshnychenko – KH.: Vyd. hrupa «Osnova», 2009. – 157s.
3. Miroshnychenko V. O. Stanovlennya metodu proektiv u metodytsi navchannya istoriyi / V. O. Miroshnychenko. – Berdyans'k: BDPU. – 2007. – S.69-75.
4. Nyshcheta V. A. Tekhnolohiya zhyttyetvorchykh proektiv na urokakh ukrayins'koyi movy ta literatury / V. A. Nyshcheta. – KH. : Osnova, 2009. – 153 s.
5. Miroshnychenko V.O. Istorychni kompetentnosti suchasnykh desyatyklasnykiv: monitorynhovyy aspekt / V.O. Miroshnychenko // Zbirnyk naukovykh prats' Berdyans'koho derzhavnoho pedahohichnoho universytetu (pedahohichni nauky). – Berdyans'k: BDPU, 2009. – № 2. – S. 221-228.
6. Chorna M. I. Metod proektiv na urokakh istoriyi / M. I. Chorna. – Ternopil'-Kharkiv: Vyd. «Ranok», 2010. – 160 s.

УДК 373.016

Гумен С. Ф.
Викладач,
Сумський будівельний коледж

АКТУАЛЬНІСТЬ ВИКОРИСТАННЯ МЕТОДУ ПРОЄКТІВ ЯК ЗАСОБУ АКТИВІЗАЦІЇ ПІЗНАВАЛЬНОЇ ТА ДОСЛІДНИЦЬКОЇ ДІЯЛЬНОСТІ НА УРОКАХ ІСТОРІЇ

Стаття присвячена одному з найефективніших методів, який застосовується в історичному краєзнавстві, - методу проєктів. Аналізується використання даного методу в реалізації основних завдань сучасної освіти. Доведено перспективність проєктної діяльності у формуванні соціальної компетентності.

Ключові слова: *інтерактивні методи, метод проєктів, проєктна технологія, пошуково-дослідницька діяльність компетентність, досвід.*

Гумен С.Ф. **Актуальность использования метода проектов как способа активизации познавательной и исследовательской деятельности на уроках истории**

Статья посвящена одному из самых эффективных методов, который используется историческим краеведением, - методу проектов. Анализируется использование данного метода при реализации основных задач современного образования. Доказана перспективность проектной деятельности при формировании социальной компетентности.

Ключевые слова: *интерактивные методы, метод проектов, проектная технология, поисково-исследовательская деятельность, компетентность, опыт.*

Humen S. **The Urgency of Using the Method of Projects as a Means of Activating Cognitive and Research Activity at History Lessons.**

The article is devoted to one of the most effective methods used in historical regional studies – the method of projects. The use of this method in implementation of modern education main goals is analyzed. The perspective of projecting activity in social competence formation is proved.

Key words: *interactive methods, the method of projects, project technology, research and investigating activity, competence, experience.*

Інноваційні процеси, які відбуваються в освіті, стали ознакою кожного вищого навчального закладу, що працює в режимі розвитку, тим самим підвищуючи її ефективність. Один із шляхів вирішення цього завдання є впровадження в зміст діяльності вищої школи педагогічних технологій, спрямованих на його вдосконалення, розвиток мотивації студентів до навчання, підвищення пізнавальної активності та самостійності. Розвиток якостей, які сприяють активному залученню студентів до творчої діяльності є передумовою оптимізації цього професійно-педагогічної та професійно-технологічної підготовки. Це висуває

перед навчальними закладами завдання створення сприятливих умов для розвитку кожного студента; підвищення його інтелектуального потенціалу; всебічного врахування індивідуальних здібностей, нахилів, інтересів; надання можливостей для самореалізації та становлення студента як суб'єкта освітнього процесу.

У педагогічному процесі багатьох навчальних закладів останнім часом зростає популярність та набуває поширення інтерактивний метод проектів – особистісно-орієнтований метод навчання та виховання, заснований на самостійній діяльності студентів у розробці проблеми та оформленні певним чином практичного результату розробки, це одна з провідних технологій у процесі інтерактивного навчання.

Людство має справу з проектами з давніх-давен [1]. Уяву про різноманітні проекти можна отримати подивившись на найвідоміші стародавні споруди, такі як піраміда Хеопса, статуя Колос Родоський, Колізей у Римі, Олександрійський маяк та інші, які отримали назву 10 чудес світу. Проекти будівництва таких гігантських споруд були на той час дуже рідкими і здійснювались не частіше одного разу в століття.

Сучасні проекти масштабніші і складніші. Наприклад проект НАСА з висадки на поверхню місяця, оперний театр у Сідней та інші. Ці проекти здійснювались за значно коротші проміжки часу, ніж у стародавні часи. Таким чином, проекти завжди пов'язані зі змінами та є втіленням мрій та ідей людства.

Вперше про **метод проектів** в навчальному процесі, який ще називали також **методом проблем**, заговорили в США у 20-их роках минулого сторіччя. Його засновниками були американський філософ і педагог Дж. Дьюї та його учень В. Кілпатрік. Цей метод почали широко застосовувати в США, Англії, Бельгії, Німеччині та інших країнах [6].

Термін **«проект»** з латинської «proectus» означає «кинутий уперед». У сучасному розумінні проект — це намір, який буде здійснено в майбутньому. За визначенням А. Дахіна, термін **«проект»** має декілька значень. По-перше, проект – це попередній (орієнтований) текст документа (проекту концепції, проекту стандарту освіти, проекту програми тощо). По-друге, проект розуміють як певну акцію, сукупність заходів, об'єднаних програмою, або організаційну форму цілеспрямованої діяльності – дослідницької діяльності тих, хто навчається. По-третє, це діяльність, спрямована на створення (вироблення, планування, конструювання) будь-якої системи, об'єкта чи моделі [6].

Таким чином **проекткування** – це особливий тип інтелектуальної діяльності, відмінною особливістю якої є перспективна орієнтація, практично спрямоване дослідження.

Німецький педагог А. Флітнер характеризує **проектну діяльність** як навчальний процес, в якому обов'язково беруть участь розум, серце і руки («Lernen mit Kopf, Herz und Hand»), тобто осмислення самостійно добутої інформації здійснюється через призму особистого відношення до неї і оцінку результатів в кінцевому продукті [11].

Серед багатьох новітніх технологій, застосовуваних в історичному краєзнавстві, однією з найефективніших є проектна, яка створює сприятливі умови для самореалізації особистості, дає поштовх для індивідуального та колективного пошуку, стимулює розвиток інтелектуального й творчого потенціалу студентів, розвиває відповідальність, необхідні психологічні якості, формує соціальні вміння та сприяє набуттю навчального і життєвого досвіду.

Метод проекту – це метод пошуку, тобто така організація навчання, при якій студенти набувають знань в процесі планування та використання практичних завдань-проектів. Проект дає можливість тісно пов'язувати теорію з практикою. Він викликає інтереси та захоплення комп'ютером, літературою, музикою, образотворчим мистецтвом та ін. Робота над проектами допомагає викладачеві пізнавати дітей, а у дітей з'являється можливість більше пізнавати вчителя [3].

Цей метод спонукає студентів самостійно пройти всі етапи дослідження обраної теми, формує навички пошукової, аналітичної, творчої діяльності. І це дуже важливо, адже, як показала практика, старшокласники і студенти рано перестають думати, самостійно розмірковувати в основному через те, що їм простіше запитати когось, хто знає, ніж шукати відповідь самим і думати над нею [2].

Завдяки такому способу навчання забезпечується комфортне психологічне самопочуття тих, хто навчає, й тих, хто навчається, а також зниження конфліктних ситуацій на уроках. Створюються сприятливі передумови для підвищення рівня загальнокультурної підготовки учнів та студентів, розвитку їхнього творчого потенціалу. Психологічно грамотно організований процес навчання забезпечує можливість формування іншого типу особистості: людини обізнаної, комунікабельної, здатної до саморозвитку та самоорганізації.

Під час проектної діяльності викладач є не транслятором готових знань в оптимальному вигляді й оптимальній логіці викладання, а рівноправним співучасником процесу здобуття, обробки, аналізу й подання знань студентам. Це значно складніше, вимагає додаткового часу та додаткових зусиль і від студентів, і від викладачів.

Тема проекту повинна бути актуальною, реалістичною у виконанні, а запланована організація реалізації проекту має припускати його гнучкість і внесення змін у процес виконання. Теми проекту можуть

запропонувати як викладачі, так і самі студенти. Таким чином студенти самі роблять свій вибір і виявляють ініціативу, в залежності від їх інтересів та можливостей.

Проектна технологія також висуває вимоги до організаторських умінь та здібностей педагога, який перетворюється із головного носія інформації на консультанта, від спеціальних знань якого залежить успіх спільних пошуків. Як правило, в процесі реалізації студентських проектів студенти об'єднані в малі групи. Питання груп є найважливішим питанням сучасної соціальної психології. Тому підготовчий етап проектних технологій передбачає вивчення педагогом психологічних особливостей своїх вихованців, їх соціальну адаптацію, уміння спілкуватись [7]. Навчити учнів та студентів мистецтву спілкування – одне із завдань учителя, при цьому пам'ятаючи слова Екзюпері: *«Розкїш людського спілкування – найвище життєве благо»*.

В процесі спілкування відбувається взаємодія між людьми, як правило, різних поколінь, а значить, існує певна просторова та вікова дистанція. Даний процес передбачає обмін інформацією, знаннями, думками, досвідом, почуттями, власними переживаннями, що надзвичайно важливо для формування соціальної компетентності. При виборі студентом теми краєзнавчого дослідження слід обов'язково дотримуватися принципу добровільності, вільного вибору. Порада Карнегі застерігає: *«Не можна примусити людину робити якусь справу, як примусити її захотіти робити цю справу»*. Лише за такої умови творчість і зацікавленість спільною справою стають потребою кожного з учасників [7].

Саме через такі активні форми краєзнавчої роботи як проектні технології, пошуково-дослідницьку діяльність, використання новітніх інформаційних технологій, мультимедійних засобів навчання сучасна школа дасть молодій людині не лише суму знань, умінь і навичок, а зробить її компетентною, тобто здатною самостійно здобувати й використовувати знання, які майже щодня потребують оновлення, в різних життєвих ситуаціях; готовою брати на себе відповідальність, активною у суспільному житті; такою, що розуміє несхожість людей і поважає чужу історію, культуру тощо.

При використанні методу проекту виникає ситуація, коли для викладача велику цінність становить не лише сам результат, а й ставлення студента до матеріалу, бажання не тільки вивчити його, довідатись щось нове, але й здатність реалізувати себе в пізнавальній діяльності, досягти бажаного.

Використання методу проекту має забезпечити необхідний рівень компетентності особистості для життєвого самовизначення. Завдання перед викладачем полягає в необхідності змінити умови навчання так, щоб більшість студентів училися на рівні пізнавальних інтересів, що зростають [8].

Викладання історії як в школі так і в вищих навчальних закладах вимагає від викладача сьогодні творчого підходу, особливо у виборі методичних прийомів і засобів, наочного матеріалу. З власного досвіду переконалася, що монологічні підходи у висвітленні історичного матеріалу не стимулюють студентів до активного сприйняття понятійного матеріалу, не розвивають історичне мислення та уяву, не прищеплюють навички роботи з додатковою літературою, документами загальноісторичного та краєзнавчого рівнів.

Актуальність досвіду і полягає саме в реалізації основних завдань сучасної освіти – виховання покоління, яке готове теорію застосувати на практиці, яке розуміє, «що все, що я пізнаю, я знаю, для чого мені це потрібно і де я можу ці знання застосувати». А тому й необхідно розвивати і впроваджувати метод проекту, основними ознаками якого можна вважати формування важливих для життя в суспільстві компетентностей, у першу чергу соціальної, яка включає:

- мовну, комунікативну компетентності;
- інформаційну компетентність (студенти вчаться шукати, аналізувати, структурувати інформацію, формувати власну точку зору);
- критичне мислення, здатність розв'язувати проблеми, працювати індивідуально, у групах, у колективі, бажати та вміти навчатися протягом життя;
- формування громадянської активності, усвідомлення національних та загальнолюдських цінностей, уміння визначати своє місце в суспільстві;
- формування соціально-побутових навичок (вони формуються під час створення плакатів, буклетів, публікацій тощо);
- формування ціннісних орієнтацій: вчаться керувати емоціями, свідомо приймати рішення, формують світогляд, усвідомлюють особисту роль.

Перспективність досвіду полягає у створенні умов, за яких студенти адаптуються до нових способів навчання, вчаться самостійно здобувати знання, орієнтуватися в інформаційному просторі, критично мислити, розв'язувати будь-які проблеми, пов'язані з використанням різноманітних форм роботи (індивідуальної, парної, групової тощо) і засобів навчання, а також інтегрувати знання та вміння з різних галузей знань [10].

Розглядаючи метод проектів необхідно звернути увагу, що в основу технології його реалізації покладено науково-дослідну роботу студентів, яка вибудовується на засадах співтворчості студентів та викладачів. Зрозуміло, студенти перших курсів ще не спроможні повністю включатися до науково-дослідної роботи внаслідок недостатньої професійної, наукової підготовки. Але, на нашу думку, все ж доцільно залучати

їх до пошуково-дослідницької роботи, оскільки репродуктивна самостійна робота не може бути достатньо ефективною під час формування самостійності як професійної якості особистості [10].

Найскладнішим для впровадження у навчальний процес дослідницьких проектів є організація цієї діяльності, а особливо *підготовчий етап*. Викладачі при плануванні на навчальний рік мають виділити в навчальних дисциплінах провідну тему чи декілька тем, які будуть винесені на проектування. Далі необхідно сформулювати відповідну кількість як індивідуальних, так і групових тем, робота над якими потребує засвоєння студентами необхідних знань і формування необхідного досвіду. Але викладачам слід мати на увазі, що проект студента дуже часто може перетворитися в реферат, а реферат просто «втягується» із Інтернету.

На жаль, шкільна система навчання наголошує на репродуктивних видах

діяльності. Перехід до навчання у вищій школі та підвищення питомої ваги самостійної роботи під час виконання проекту, викликає у студентів перших курсів певне незадоволення, оскільки вони не мають необхідних умінь і навичок саме такої творчої самостійної роботи, в них майже відсутні чітко усвідомлені мотиви і настанови на таку роботу. Пошуково-дослідна робота на молодших курсах спрямовується на організацію навчально-пізнавальної діяльності, яка сприяє надбанню студентами нового досвіду. При цьому студенти залучаються до процесу самостійного збору та опрацювання інформації, набуття знань і пошуку шляхів розв'язання проблеми. Пошуково-дослідна діяльність передбачає самостійну роботу з навчальною, науково-популярною та довідковою літературою, використання таких джерел нових знань, як аудіо-, відео-програм, системи Internet, комп'ютерних бібліотек, електронних підручників, веб- сайтів тощо [11].

Дуже зручно організовувати проектну діяльність в межах проведення предметних тижнів або місяців, які сплановані завчасно. Тоді можна передбачити кількість часу, виділеного на проект, якої форми та структури він може бути, і, найголовніше, яку тему вибрати та з допомогою студентів адаптувати до їх соціальних потреб. Завдяки проектній діяльності предметний тиждень (місяць) буде цікавим, а також корисним і результативним як для викладача, так і для студентів. Дуже важливим є те, що проект передбачає конкретний результат. А ми знаємо, що результативність – це ще одна складова завдань сучасної освіти.

Наприклад:

1) в рамках місяця циклової комісії було проведено історичний турнір «Козацькому роду – нема переводу», до якого кожна команда готувала власні проекти, в тому числі і на краєзнавчу тематику, зокрема, проект на тему «Сумщина в роки Північної війни 1709 року».

Дуже зручно за допомогою проектної діяльності вивчати місцеву краєзнавчу історію. Завдяки цьому було досліджено великий шмат історії діяльності окремих особистостей, розвитку села та краю. Зокрема: «Діяльність ОУН-УПА на Сумщині в 1941-1944 рр.», «Волокитинська порцелянова мануфактура А.М. Міклашевського», «Український стиль» Георгія Нарбута», «Творча спадщина Никанора Харитоновича Онацького», «Героями не народжуються – героями стають», в якому досліджується доля одного з найвідоміших генералів періоду Української революції 1917-1921 рр. – генералу О. Грекову, «Сумщина в роки національно-демократичної революції 1917-1921 рр.» і ін.

Роботу за проектною технологією необхідно організувати таким чином, щоб студенти навчалися: визначати основні та поточні (проміжні) цілі й завдання; шукати шляхи їх вирішення, обираючи оптимальні; здійснювати й аргументувати вибір; передбачати наслідки вибору; діяти самостійно (без підказки); порівнювати отриманий результат з тим, що передбачається; об'єктивно оцінювати процес (саму діяльність) та результат проектування і, звичайно, набути достатнього, як для свого віку, рівня компетентності [1].

Проекти, що виконуються в межах навчального процесу на уроках історії, можна класифікувати за декількома ознаками.

За типом продукту, що є результатом проектної діяльності, їх можна поділити на:

- дослідницькі;
- творчі;
- інформаційні;
- технологічні;
- практико-орієнтовані.

Але нерідко вони можуть бути комбінованими та охоплювати кілька видів діяльності [11].

За тривалістю виконання проекти можна поділити на:

- 1) короткострокові (міні-проекти, що розраховані на термін від одного до декількох уроків);
- 2) середньострокові (звичайні проекти, що розраховані на термін від місяця до декількох місяців);
- 3) довгострокові (макро-проекти, що розраховані на термін від навчального півроку до року).

Залежно від кількості учасників проекти поділяються на індивідуальні та групові (від двох до декількох десятків учнів). Проекти можуть використовуватися вчителями як в позаурочний час, так і на уроках [11].

Скажімо, проект «Творча спадщина Никанора Харитоновича Онацького», передбачав пошукову роботу студентів у певній тематиці, тому проект був дослідницьким. Але створення презентації та відео-

ролика свідчить про його творчий характер. Дана проектна діяльність відбувалася в рамках підготовки до обласного конкурсу студентських наукових робіт серед ВНЗ I-II р.а., тому це був довгостроковий проект.

Проектна діяльність передбачає низку умовних етапів. Етапи роботи над проектом можна подати у наступній послідовності:

- 1) пошуковий (визначення теми проекту, пошук і аналіз проблеми, постановка мети проекту);
- 2) аналітичний (збір і вивчення інформації, аналіз наявної інформації, пошук оптимального способу досягнення мети проекту, побудова алгоритму діяльності, складання плану реалізації проекту: покрокове планування робіт, аналіз ресурсів);
- 3) практичний (виконання запланованих технологічних операцій, поточний контроль якості, внесення за необхідності змін у роботу);
- 4) презентаційний (підготовка презентаційних матеріалів, презентація проекту, вивчення можливостей використання результатів проекту);
- 5) контрольний (аналіз результатів виконання проекту, оцінка якості проекту) [11].

Така розгорнута схема не може бути універсальною. Вона може бути зміненою залежно від типу проекту, індивідуальних особливостей групи, творчості самого вчителя.

Отже, робота над кожним проектом починається з обговорення в групі пропонованого завдання. У вступному слові викладач знайомить в загальних рисах з темою, що має вивчатися. Згодом утворюються творчі групи, в яких студенти обирають керівників груп. Потім проект ділиться на кілька міні-проектів. Робота розпочинається зі збору необхідної інформації і визначення основних напрямків її аналізу.

На наступному етапі інформація опрацьовується у групі: обговорюється зміст і форма звіту, ведеться комп'ютерна обробка інформації.

Останнім етапом у проектній системі буде підсумковий урок-проект, на якому звіт заслуховується і обговорюється за певними критеріями [3].

чином, проектна система передбачає здійснення кількох етапів. Кожному з них відповідають певні форми організації навчання.

- 1 - Установча конференція (загальні збори групи), утворення міні-груп;
- 2 - Робота міні-груп;
- 3 - Групові заняття, дослідження, пошукова робота;
- 4 - Підсумкова конференція (урок) [1].

Головною фігурою в навчанні за проектною системою є студенти. Вони самостійно проектують те, чим мають займатися, самі виконують проект і захищають саме таке виконання проекту.

На долю викладача припадає консультативно-дорадча роль.

У ході проектної діяльності студенти вчать:

- Планувати свою роботу;
- Працювати в групі;
- Використовувати багато джерел інформації;
- Самостійно відбирати та накопичувати матеріал;
- Аналізувати факти;
- Аргументувати свої погляди;
- Приймати рішення, розподіляти обов'язки, взаємодіяти одне з одним;
- Презентувати свою роботу;
- Оцінювати себе та інших.

Під час використання методу проектів вирішується ціла низка завдань: розвиваються пізнавальні навички студентів, формуються вміння самостійно конструювати свої знання, вміння орієнтуватися в інформаційному просторі, активно розвивається критичне мислення, сфера комунікації тощо [5].

Суть проектної технології – стимулювати інтерес студентів до отримання певних знань, а через проектну діяльність - вміння застосувати ці знання на практиці.

Отже, пошуково-дослідна діяльність стає першою сходинкою до науково-дослідницької діяльності студентів, яка є однією з форм самовираження особистості студента, розвиває його творче мислення ініціативність, самостійність. Важливими особливостями самостійної роботи виступає те, що, по-перше, вона має яскраво виражений пізнавальний характер, а по-друге, формує професійну самостійність, здатність до творчого розв'язання не лише навчальних завдань, але й тих, що виникатимуть у подальшій професійній діяльності в умовах реального виробництва. Водночас використання проблемних, інтерактивних методів навчання є першою сходинкою до формування інтересу до самостійного пізнання нового, якщо цей інтерес постійно підкріплюється відповідними завданнями, діяльністю, інакше відбувається його поступове згасання саме до четвертого курсу, коли майбутній фахівець може активно займатися науково-дослідницькою роботою [6].

Узагальнюючи все вищевикладене, можна дійти **висновку**, що сьогодні метод проектів вважається одним із перспективних видів навчання, тому що він створює умови для творчої самореалізації студентів, підвищує мотивацію для отримання знань, сприяє розвитку їхніх інтелектуальних здібностей. Студенти набувають досвіду вирішення реальних проблем з огляду на майбутнє самостійне професійне життя, які проектують у навчанні. Необхідність застосування цього методу зумовлена тим, що сьогоднішня вища освіта є сучасником процесу зародження нового світового відкритого освітнього простору. Ті, хто розпочав застосування цього методу, вважають його однією із складових освітньої політики майбутнього, тому що передбачає глобальну освіту особистості студента й глибоке педагогічне оновлення системи професійної діяльності викладачів.

ЛІТЕРАТУРА

1. Батенко Л.П., Загородніх О.А., Ліщинська В.В. Управління проектами: Навч. Посібник / Батенко Л.П., Загородніх О.А., Ліщинська В.В. – К.: КНЕУ, 2003. – 231 с.
2. Войтович І. Технологія організації учнівського проектування з історії : (з досвіду роботи) / І. Войтович // Історія в школі. - 2010. - № 3. - С. 32-36.
3. Гроздева М. Ф. Використання елементів проектного методу на уроках історії з вивчення краєзнавчого матеріалу / М. Ф. Гроздева // Історія та правознавство. - 2010. - № 22/23/24. - С. 74-78.
4. Дороніна О. Метод проектів на уроках історії та в позакласній роботі / О. Дороніна // Історія України. Шкільний світ. - 2006. - № 6. - С. 14-19.
5. В. Є. Голубко, А. В. Середяк, Р. Я. Генега та ін. Історичне краєзнавство. Напрями та методи історико-краєзнавчих досліджень : курс лекцій / В. Є. Голубко, А. В. Середяк, Р. Я. Генега та ін. – Львів : ЛНУ імені Івана Франка, 2011. – 304 с.
6. Ковшун Н.Е. Аналіз та планування проектів: навчальний посібник / Н.Е. Ковшун — К.: Центр учбової літератури, 2008. – 344 с.
7. Козак Л.В. Застосування проектних технологій у підготовці майбутніх викладачів дошкільної педагогіки і психології // Л.В. Козак. – К.: Педагогіка, 2013. – С.54-65. – [Електронний ресурс]. – Режим доступу: e-learning.kubg.edu.ua/.../Л.В.%20Козак%20%
8. Левітас Ф., Салата О. Методика викладання історії. Посібник вчителя / Левітас Ф., Салата О. – Х.: Вид. група «Основа», 2006. – 96 с.
9. Мокрогуз О. П. «Інноваційні технології на уроках історії» / Мокрогуз О. П. - Х: Вид. група «Основа», 2005 р. – 190 с.
10. Осадчук Р. Організація самостійної роботи в умовах профільного навчання / Р. Осадчук // Історія в школі. - 2008. - № 2. - С. 1-5.
11. Полат Е. С. Метод проектов / Полат Е. С. // Метод проектов в университетском образовании [под общ. ред. М. А. Гусаковского]. – Минск : БГУ, 2008. – С.34-42.
12. Тронько П. Т. Історичне краєзнавство: крок у нове тисячоліття (досвід, проблеми, перспективи) / Тронько П. Т. - К.: Інститут історії України, 2001. – 271 с.

REFERENCES

1. Batenko L.P., Zagorodniy O.A., Lischinska V.V. Project Management: Teaching. The manual /Batenko L.P., Zagorodniy O.A., Lisshinska V.V. - K. : KNEU, 2003. - 231 pp.
2. Voitovich I. Technology of Organization of Student Designing on History: (from work experience) / I. Voitovych // History at school. - 2010. - No. 3. - P. 32-36.
3. Grozdeva MF The use of elements of the project method in history lessons from the study of ethnographic material / MF Grozdev // History and jurisprudence. - 2010. - No. 22/23/24. - P. 74-78.
4. Doronina O. The method of projects at the lessons of history and in extra-curricular work / O. Doronin // History of Ukraine. School world. - 2006. - No. 6. - P. 14-19.
5. V. Ye. Golubko, AV Seredyak, R. Ya. Genega and others. Historical local studies. Directions and methods of historical studies: lectures / V. Ye. Golubko, A. V. Seredyak, R. Ya. Genega et al. - Lviv: LNU named after Ivan Franko, 2011. - 304 p.
6. Kovshun N. E. Project Analysis and Planning: Textbook / N.E. Kovshun - K. : Center for Educational Literature, 2008. - 344 p.
7. Kozak L.V. Application of design technologies in the training of future teachers of preschool pedagogy and psychology // L.V. Cossack. - K. : Pedagogics, 2013. - P.54-65. - [Electronic resource]. - Access mode: e-learning.kubg.edu.ua/.../Л.В.%20Козак%20%
8. Levitas F., Salata O. Method of teaching history. Teacher's Guide / Levitas F., Salata O. - X. : Kind. Group "Osнова", 2006. - 96 p.
9. Mokroguz O.P. "Innovative Technologies in History Lessons" / Mokroguz O.P. - X: Kind. Group "Osнова", 2005 - 190 p.
10. Osadchuk R. Organization of independent work in profile education / R. Osadchuk // History in school. - 2008. - No. 2. - P. 1-5.

11. Polat E.S. Method of projects / Polat E.S. // Method of projects in university education [commonly. Ed. MA Gusakovskii]. - Minsk: BSU, 2008. - P. 34-42.
12. Tron'ko P.T. Historical local studies: the step in the new millennium (experience, problems, perspectives) / Tron'ko P.T. - K. : Institute of History of Ukraine, 2001. - 271 p.

Зміст

Михайличенко О.В. Особливості виконання студентських наукових робіт.....	3
Єпик Л.І. Інноваційні технології у викладанні курсу «Історичне краєзнавство» у вищій школі	15
Моцак С.І. Методичні аспекти вивчення історії рідного краю в загальноосвітніх закладах України	18
Снагощенко В.В., Мазний А.В. Створення військово-педагогічних музеїв Російської імперії у другій половині XIX ст.	23
Костенко Л.В. Земля, яку сходив Тарас.	26
Аксененко Л.Л. Лебединщина – Козацька доба.....	30
Мірошниченко О.М. Вознесенське кладовище як об'єкт туристичного показу	32
Святець Г.О. Концептуальні засади розвитку художнього музею в контексті реформування.....	36
Бражниченко С.О. Геній вокалу з Лебединщини	40
Васич Елена. Флейта в музеях і пам'ятниках мира.....	43
Венгеровський С. Б. Музей народознавства – від створення до сьогодення.....	50
Канасва А.В. Розвиток критичного мислення на уроках історії	54
Знаменщикова В.М. Мандрівний філософ Григорій скворода та Лебединський край.....	58
Мірошниченко Н.О. Природне диво – Заруцький крейдяний кар'єр як об'єкт туристичного показу.....	61
Нємцев І.В. Культурно-політичні взаємозв'язки між Київською Руссю та Великою Моравією.....	64
Семешин Е.В. Причини кризи НЕПУ і переходу до командної економіки	67
Сидоренко О.А. Діяльність музею А.С.Макаренка в популяризації його педагогічної системи та патріотичного виховання учнівської молоді	73
Чхайло О.І. Лебдинське літо Сергія васильовича Рахманінова.....	76
Хвайра Н.В. Навчально-дослідницька робота учнів на базі музею бойової слави	78
Умнова Л.М. Діяльність Никанора Онацького на Лебединщині	80
Яценко Ю.В. Особливості застосування проектних технологій на уроках історії.....	83
Гумен С.Ф. Актуальність використання методу проектів як засобу активізації пізнавальної та дослідницької діяльності на уроках історії.....	87
Зміст	93

Наукове видання

«Теорія та методика навчання суспільних дисциплін»

науково-педагогічний журнал: випуск 2(5), 2017 р.

(Свідоцтво про Державну реєстрацію КВ № 19539-9339 Р від 16.10.2012 р.)

ISSN 2521-1927

Загальна редакція – професор Михайличенко Олег Володимирович,
укладач – доцент Моцак Світлана Іванівна.

Підписано до друку 27 листопада 2017 р. Ум.др.арк. 10,1. Наклад 110.
Сумський державний педагогічний університет
імені А.С.Макаренка, 40002, м.Суми, вул. Роменська, 87.
Тел.: +38-050-146-17-50, email: olegis@meta.ua