МІНІСТЕРСТВО ОСВІТИ І НАУКИ, МОЛОДІ ТА СПОРТУ УКРАЇНИ

УКРАЇНСЬКИЙ ДЕРЖАВНИЙ ЦЕНТР ТУРИЗМУ І КРАЄЗНАВСТВА УЧНІВСЬКОЇ МОЛОДІ МІНІСТЕРСТВА ОСВІТИ І НАУКИ, МОЛОДІ ТА СПОРТУ УКРАЇНИ

Департамент науки і освіти ХАРКІВСЬКОЇ

обласної державної адміністрації
ХАРКІВСЬКИЙ НАЦІОНАЛЬНИЙ УНІВЕРСИТЕТ ім. В.Н.КАРАЗІНА

НАЦІОНАЛЬНИЙ ЛІТЕРАТУРНО-МЕМОРІАЛЬНИЙ МУЗЕЙ

Г.С. СКОВОРОДИ

ХАРКІВСЬКА ОБЛАСНА СТАНЦІЯ ЮНИХ ТУРИСТІВ

VІІ ВСЕУКРАЇНСЬКА ФІЛОСОФСЬКА

ІСТОРИКО-КРАЄЗНАВЧА КОНФЕРЕНЦІЯ УЧНІВСЬКОЇ МОЛОДІ

“ПІЗНАЙ СЕБЕ, СВІЙ РІД, СВІЙ НАРІД”
ТЕЗИ НАУКОВО-ДОСЛІДНИЦЬКИХ РОБІТ

Харків

2013
У збірнику подано тези кращих науково-дослідницьких робіт учнівської молоді, учасників VIІ Всеукраїнської філософської історико-краєзнавчої конференції «Пізнай себе, свій рід, свій нарід». Видання має на меті привернути увагу учнів, студентів, педагогічних працівників загальноосвітніх, позашкільних та вищих навчальних закладів, широких кіл громадськості до вивчення спадщини видатного мандрівного філософа, просвітителя Г. С. Сковороди.
Упорядник збірника: І. В. Желєзнова – методист Харківської обласної

 станції юних туристів
Відповідальна за випуск: В. А. Редіна – директор Харківської обласної

 станції юних туристів

Кожне покоління ставить перед собою важливі питання: що таке буття, у чому сенс життя, що таке добро, як знайти свій шлях…Кожна людина шукає саме свою відповідь на ці запитання, починаючи зі шкільної лави. Адже неможливо відкласти це «на потім», коли набудеш нових знань і певного життєвого досвіду. Відповідальні рішення треба приймати вже зараз, сьогодні. Допомагає формувати чітку систему цінностей досвід минулих поколінь, роздуми мислителів, знання літератури, історії, природи. Тільки тоді людина відчуває задоволення від життя, коли має ясність мети і шляхів її досягнення. Величезна роль у формуванні і розвитку творчого потенціалу та соціальної активності особистості, формуванні системи її гуманістичних і моральних цінностей належить краєзнавству. Як зазначав видатний краєзнавець, Герой України П. Тронько «краєзнавство – це і розділ історичної науки, і просвітництво, і складова навчально-виховного процесу, і зміст діяльності позашкільних навчальних закладів туристсько-краєзнавчого профілю».

У даному збірнику представлено тези робіт юних краєзнавців з багатьох куточків України, присвячені вивченню життя і творчості Г.С. Сковороди, видатних людей рідної землі, проблем співіснування людини і природи, одвічних філософських питань про сенс нашого життя.
ЗМІСТ
	Абдуєва Анжела Вирішення глобальних проблем сучасності
	

	Амірян Аманда НАЦІОНАЛЬНИЙ ВІРМЕНСЬКИЙ ОДЯГ
	

	Андрусяк Марта Скит Манявський - наріжний камінь духовності краю
	

	Артеменко Олена ОБРЯДОВА ЇЖА ЯК СКЛАДОВА РОСІЙСЬКОЇ ТА УКРАЇНСЬКОЇ КУЛЬТУРИ НА ТЕРИТОРІЇ ЧУГУЇВСЬКОГО РАЙОНУ ХАРКІВСЬКОЇ ОБЛАСТІ В КІНЦІ ХХ – НА ПОЧАТКУ ХХІ СТОЛІТТЯ
	

	Баграй Яна Вчитель – це покликання душі
	

	Бажанова Анастасія Філософські погляди Г.Сковороди: «споріднена праця» в аспекті формування особистості
	

	Байдіна Дар'я РЕАЛІЇ ЕКОЛОГІЧНОЇ СИТУАЦІЇ В ХАРКІВСЬКОМУ РАЙОНІ

ХАРКІВСЬКОЇ ОБЛАСТІ
	

	Байрак Альона ЕКОЛОГІЯ ЖИТТЯ
	

	Бакай Аліна ПРОБЛЕМА СПІВВІДНОШЕННЯ ВІДЧУЖЕННЯ ТА СВОБОДИ У ФІЛОСОФІЇ ЕКЗИСТЕНЦІАЛІЗМУ
	

	Балабіна Анастасія ФІЛОСОФІЯ ЖИТТЯ І СМЕРТІ В ТВОРЧОСТІ ГРИГОРІЯ СКОВОРОДИ ТА ВПЛИВ ПЕРЕКЛАДУ НА ФОРМУВАННЯ ЧИТАЦЬКИХ ПОГЛЯДІВ
	

	Банделет Катерина Мандрівне життя Григорія Савича Сковороди
	

	Барабаш Наталія ДУХОВНА УКРАЇНА В ТВОРАХ Т.Г.ШЕВЧЕНКА

УКРАЇНА І ДУХОВНІСТЬ В ШЕВЧЕНКІВСЬКІЙ ТВОРЧІЙ СПАДЩИНІ
	

	Баранова Каріна ГНІДИЧ – СЛАВЕТНИЙ СИН ПОЛТАВЩИНИ
	

	Баранова Єлизавета Українська хата – колиска нашого народу
	

	Батиров Євген ЗНАЙ. ЛЮБИ. БЕРЕЖИ
	

	Башта Дарина КРАСА НАВКОЛИШНЬОГО СВІТУ В МИСТЕЦТВІ
	

	Богоровська Юлія Природа як об`єкт знання і пізнання
	

	Бойко Олег Взаимоотношения людей и собак. Собака- друг человека
	

	БолдвіновМаксим Філософські погляди Г.С.Сковороди
	

	Бондаренко Дмитро ДУХОВНА КУЛЬТУРА ВАЛКІВЩИНИ В ХVІІІ - ХХІ СТоліттІ
	

	Бондаренко Марина ФІЛОСОФІЯ ЇЇ ЖИТТЯ
	

	Бортнік Поліна БАНДУРА – АВТОХТОННИЙ МУЗИЧНИЙ ІНСТРУМЕНТ УКРАЇНСЬКОГО НАРОДУ
	

	Бочарнікова Анастасія Людина - найвища цінність
	

	Бочка Анастасія Хто в чужі землі часто плаває, той в багато гріхи впадає
	

	Бугайчук Наталія Українська народна лялька – мотанка. Від обряду до іграшки
	

	Бурмістрова Марина Роль особистості в історії людства
	

	Ванцак Владислав Сенс життя людини
	

	Варкентін Яна Г.Сковорода і Слобожанщина
	

	Василенко Анастасія Близькість екологічної катастрофи
	

	Веклич Микола НАВІЩО МИ ПРИХОДИМО В ЦЕЙ СВІТ?
	

	Винокур Богдана ПРИРОДА ЯК ОБ`ЄКТ ЗНАННЯ І ПІЗНАННЯ
	

	Винокуров Олександр ДРІБНІ ТЕХНОГЕННІ ФОРМИ РЕЛЬЄФУ ЯК ПОЗИТИВНИЙ ЧИННИК ВПЛИВУ НА ДОВКІЛЛЯ
	

	Віра Аліна Головні убори слобожанок кінця ХІХ – ХХ стОЛІТЬ
	

	Вотінцева Анастасія Ритуальний сміх у весільній обрядовості
	

	Гавриш Микита Життя коротке, поезія вічна…
	

	Герасимчук Анастасія Педагогічні ідеї Г.С. Сковороди
	

	Гердт Ірина Природа, як об’єкт знання і пізнання
	

	Глухова Дарина, Марщак Альона Природа як об’єкт естетичного переживання
	

	Голованова Поліна Я спробую суспільству довести…
	

	Готра Аліна ВИШИТИЙ РУШНИК У МОЇЙ ОСЕЛІ
	

	Гребенюк Владислав Г.С.Сковорода і Слобожанщина
	

	Гречух Мар’яна ІЗ СУЧАСНОСТІ – В ДАЛЕКУ ДАВНИНУ
	

	Григоренко Аліна Бенефіс решетилівських митців
	

	Григор’єва Карина Творчі та філософські засади в спадщині Г.С.Сковороди
	

	Григоришина Діана Духовна культура мого краю
	

	Грицай Аліна ПОРІВНЯЛЬНА ХАРАКТЕРИСТИКА ВЕСІЛЬНИХ ВІНКІВ ПОЛТАВЩИНИ ТА ЛЬВІВЩИНИ
	

	Грудина Вікторія ЛЮБИ СВІТ, ЯКИЙ ОТОЧУЄ ТЕБЕ, І ВІН ВІДПОВІСТЬ ТОБІ ВЗАЄМНІСТЮ
	

	Грушевський Родіон ІНФОРМАЦІЙНІ ТЕХНОЛОГІЇ У НАШОМУ ЖИТТІ
	

	Гур’єв Максим ЗВИЧАЇ ТА ТРАДИЦІЇ ГУР’ЄВОКОЗАЧАН – СТАРОВІРІВ
	

	Давиденко Денис Місце філософії серця Григорія Сковороди
 у духовному житті Слобідського краю
	

	Давиденко Андрій, Десятник Сергій ВПЛИВ КУЛЬТУРИ НА ФОРМУВАННЯ ОСОБИСТОСТІ
	

	Данілова Ганна Не дамо згасити свічу пам’яті
	

	Деркач Марія Сковорода - письменник
	

	Дячук Вікторія ЕКОТУРИЗМ: МІЖ ЕКОЛОГІЧНОЮ ЕТИКОЮ

ТА ЕКОНОМІЧНОЮ СПОКУСЛИВІСТЮ
	

	Заховаєва Яна ОБРЯД ПРОВОДІВ В АРМІЮ В ХХ – НА ПОЧАТКУ ХХІ СТОЛІТЬ (НА МАТЕРІАЛАХ НАСЕЛЕНИХ ПУНКТІВ СХОДУ УКРАЇНИ)
	

	Згуровський Олексій РОЗСОШЕНСЬКИЙ ВЕЛЕТЕНЬ
	

	Зоря Дарія ВПЛИВ МЕРЕЖІ ІНТЕРНЕТ НА СОЦІАЛІЗАЦІЮ ОСОБИСТОСТІ ЛЮДИНИ
	

	Зуб Ольга, Корнієнко Дмитро,Помазан Юрій Екологія. Мораль. Суспільство
	

	Зябкіна Анна Філософські погляди Сковороди та майбутнє України
	

	Калоян Вікторія Реалії трансформації культури буття українців в аспекті глобалізації світу
	

	Кальницька Олександра У чому сенс життя?
	

	Каплінська Діана Туристський маршрут шляхами Г. С. Сковороди
	

	Кислиця Євгенія Глобальні проблеми сучасності
	

	Кличова Ганна ЕКОЛОГІЧНІ ПРОБЛЕМИ ЛЮДСТВА
	

	Коваль Олексій Філософ та письменник Біон Борисфенський
	

	Козак Валерія Філософські погляди Г. Сковороди
	

	Колісникова Катерина ШЛЯХАМИ Г.С.СКОВОРОДИ
	

	Кольвах Крістіна ДУХОВНИЙ СВІТ ПІДРОСТАЮЧОГО ПОКОЛІННЯ
	

	Коновалов Іван Українська народна іграшка на Слобожанщині
	

	Конюх Анастасія В.Г. КОЛОКОЛЬЦОВ, АБО ПРО РОЛЬ ОСОБИСТОСТІ В ІСТОРІЇ
	

	Копитець Вікторія ПРОБЛЕМА СЕНСУ ЖИТТЯ
	

	Корінько Олександр ВІДРОДЖЕННЯ СВЯТО-ПРЕОБРАЖЕНСЬКОГО ХРАМУ У СКОВОРОДИНІВЦІ
	

	Корнілова Ілона УКРАЇНСЬКИЙ РУШНИК
	

	Король Аліна Деїзм, як релігійно-філософська течія
	

	Косенко Катерина НІЧИМ НЕ ЗЛАМАТИ НАШ НАРОД
	

	Костіна Крістіна Шляховий палац, як пам’ятка архітектури в

контексті історії Слобідського краю
	

	Крівченко Ігор ФІЛОСОФСЬКЕ БАЧЕННЯ ДРУЖБИ У КОНТЕКСТІ СЕНСУ ЖИТТЯ ЛЮДИНИ
	

	Кудрявцева Мария Культура личности
	

	Кузніченко Юлія Земне щастя людини
	

	Кулібаба Анастасія Подорож як спосіб пізнання світу
	

	Кутова Оксана РОЗВИТОК СІЛЬСЬКОГО ЗЕЛЕНОГО ТУРИЗМУ – ШЛЯХ ДО ВИРІШЕННЯ ДЕМОГРАФІЧНОЇ ПРОБЛЕМИ В ПОЛТАВСЬКОМУ РАЙОНІ
	

	Куц Надія, Лумеровська Вікторія Моральне суспільство і екологія
	

	Лаврікова Ангеліна ВНУТРІШНІ ПРОТИРІЧЧЯ ПРАВОСЛАВНОЇ ЦЕРКВИ НА ТЛІ СТАНОВЛЕННЯ НАЦІОНАЛЬНОЇ ІДЕНТИФІКАЦІЇ УКРАЇНЦІВ
	

	Ладода Юлія ФІЛОСОФСЬКІ ПОГЛЯДИ ГРИГОРІЯ СКОВОРОДИ
	

	Ланько Дар’я ОБРЯДИ, ЩО СУПРОВОДЖУЮТЬ ТРАДИЦІЮ ВСТАНОВЛЕННЯ

НАРОЧИТИХ ХРЕСТІВ
	

	Лапенко Дарина ЛЮДИНА ЯК НАЙКРАЩА ЦІННІСТЬ
	

	Ласитчук Богдан Ліс і проблеми малих річок Косівщини.
	

	Лебеденко Анна ДО ПРОБЛЕМИ СПІВІСНУВАННЯ ЛЮДИНИ ТА ПРИРОДИ
	

	Лихошвай Іван ПРОБЛЕМА УТИЛІЗАЦІЇ ТВЕРДИХ ПОБУТОВИХ ВІДХОДІВ ЯК ГЛОБАЛЬНА ПРОБЛЕМА ЛЮДСТВА
	

	Лозицький Богдан ЕКОЛОГІЧНА КРИЗА, ЯК ОДНА З ГЛОБАЛЬНИХ ПРОБЛЕМ СУЧАСНОСТІ
	

	Лук'яненко Микита ПЕДАГОГ, ОРГАНИЗАТОР ФИЗКУЛЬТУРНОГО ДВИЖЕНИЯ В ПОСЕЛКЕ БУДЫ ХАРЬКОВСКОГО РАЙОНА ХАРЬКОВСКОЙ ОБЛАСТИ КРИШТАЛЕНКО НИКОЛАЙ ЗАХАРОВИЧ
	

	Ляшенко Станіслав ГАДЯЦЬКИЙ ОСЕРЕДОК ГОНЧАРЮВАННЯ
	

	Малікова Олена Проблема сенсу життя
	

	Малявіна Маргарита ГЛОБАЛЬНІ ПРОБЛЕМИ СУЧАСНОСТІ. СУТНІСТЬ ТА ЗНАЧЕННЯ
	

	Маркарян Анастасія Філософські погляди Григорія Сковороди
	

	Мацюпа Анастасія Григорій Савич Сковорода – носій істини

і народолюбства
	

	Микитенко Ольга РОЛЬ ОСОБИСТОСТІ В ІСТОРІЇ ЛЮДСТВА
	

	Миргород Софія Слобожанські мандри Григорія Сковороди
	

	Мирошниченко Яна МІЙ РІДНИЙ КРАЙ - МОЯ ПОЛТАВА
	

	Михайлик Максим ІНТЕРПРЕТАЦІЯ НАЦІОНАЛЬНОЇ САМОСВІДОМОСТІ

УКРАЇНСЬКОГО НАРОДУ НА ЗЛАМІ ТИСЯЧОЛІТЬ

У ПОЕТИЧНІЙ ТВОРЧОСТІ БОРИСА ОЛІЙНИКА
	

	Мовчан Тетяна ДОБРО – ВІНЕЦЬ ЛЮДСЬКОЇ ДУХОВНОСТІ
	

	Московка Дмитро Подорож, як пізнання світу
	

	Нікітенко Дар’я СОЦІАЛЬНІ МЕРЕЖІ – ПОГЛЯД ПІДЛІТКА
	

	Овчаренко Євган КРАСА ВРЯТУЄ СВІТ…
	

	Огер Микола Душі людської доброта
	

	Олешко Олена АНТРОПОЛОГІЧНЕ ПІЗНАННЯ ЯК ШЛЯХ ДОСЯГНЕННЯ «ЩАСТЯ»: ГРИГОРІЙ СКОВОРОДА КРІЗЬ ПРИЗМУ СУЧАСНОСТІ
	

	Ольховська Марина Значення роду для суспільства
	

	Остаповець Дарина ІДЕОЛОГІЧНА БИТВА ВТРАЧЕНИХ НАДІЙ: ОБРАЗ МАЙБУТНЬОГО НА МЕЖІ УТОПІЗМУ З АНТИУТОПІЗМОМ
	

	Отмахова Аліна Глобальні проблеми суспільства
	

	Парицька Анастасія Г.С. Сковорода – перший мандрівний філософ України
	

	Певна Вікторія ЗАЛЕЖНІСТЬ МОЛОДІ ВІД ТЮТЮНОПАЛІННЯ І АЛКОГОЛЮ, ЯК ФІЛОСОФСЬКА ПРОБЛЕМА
	

	Пензєва Дар’я ФЕНОМЕН МОДИ У ФІЛОСОФСЬКІЙ СПАДЩИНІ Ж. БОДРІЙЯРА
	

	Пересада Катерина ЧИ БУЛО У Г.С. СКОВОРОДИ У ВАЛКАХ КОХАННЯ?
	

	Петренко Марія АСЄЄВ МИХАЙЛО ВАСИЛЬОВИЧ – ТВОРЕЦЬ СВОЄЇ ДОЛІ
	

	Пивовар Марія Глина як феномен української народної культури
	

	Піщик Ганна ФІЛОСОФСЬКІ ПОГЛЯДИ ГРИГОРІЯ СКОВОРОДИ
	

	Поголеєв Євген ІНСТИТУТ СІМ’Ї ТА УСИНОВЛЕННЯ ЯК СОЦІАЛЬНИЙ ФАКТОР ІНДИВІДУАЛІЗАЦІЇ ЛЮДИНИ
	

	Попов Максим Марія Дмитрівна Раєвська – Іванова
	

	Попович Олена Сенс людського життя
	

	Радіна Марина Відродження духовної культури особистості
	

	Рак Артем ЕКОЛОГІЧНІ НАСЛІДКИ ЗМАГАНЬ ІЗ ПІШОХІДНОГО ТУРИЗМУ
	

	Ракитянський Назар НЕДОБУДОВАНА ЗАЛІЗНИЦЯ БІЛЯ С.ХИТЦІ: ДОРОГА В МИНУЛЕ ЧИ МАЙБУТНЄ
	

	Рапота Аліна Глобальні проблеми сучасності, їх природа, шляхи вирішення
	

	Ратушний Михайло Г.Сковорода і Слобожанщина
	

	Рыбак Алла ПРОБЛЕМА САМОПОЗНАНИЯ В УЧЕНИИ СКОВОРОДЫ
	

	Рибалко Ірина Народна медицина мого краю як відображення світогляду населення Слобожанщини
	

	Россохацька Яна Істина і правда
	

	Рузанова Євгенія ПРОБЛЕМИ ЕКОЛОГІЇ: МИНУЛЕ, СЬОГОДЕННЯ, МАЙБУТНЄ
	

	Русин Олександр ГЕОГРАФІЧНИЙ АСПЕКТ У ВСЕУКРАЇНСЬКОЇ ЕКСПЕДИЦІЇ УЧНІВСЬКОЇ МОЛОДІ «ІСТОРІЯ МІСТ І СІЛ УКРАЇНИ»:

ПОЛТАВСЬКИЙ ДОСВІД
	

	Сало Михайло ПОГЛЯД У ГЛИБ ВІКІВ
	

	Селюта Олександра Аспект проблеми «Людина – Комп’ютер»
	

	Смолянкіна Діана ПРОБЛЕМА СЕНСУ ЖИТТЯ
	

	Снісаренко Юлія ДУХОВНА КУЛЬТУРА МОГО КРАЮ І СКОВОРОДА
	

	Соболь Микита Проблема сенсу життя
	

	Сокрут Ольга КОСА – СИМВОЛ ДІВОЦТВА
	

	Соловйова Дарія Проблема малих річок Харківщини (Річка Жихарець)
	

	Солоп Анастасія ГЕОГРАФІЯ ЖИТТЄДІЯЛЬНОСТІ Г.С. СКОВОРОДИ
	

	Сопітько Анна Григорій Сковорода і Україна
	

	Співак Ольга ОРНІТОФАУНА КАЗАНКІВЩИНИ
	

	Тарасенко Ліана Роль особистості в історії людства.
	

	Телюк Констянтин Пізнай себе в творчості Григорія Сковороди
	

	Тесленко Андрій Дай же Боже в добрий час , як у людей так і у нас. (Базується на етнографічних дослідженнях П. Чубинського).
	

	Тимошенко Оксана ЖИТТЯ – НАЙВИЩА ЦІННІСТЬ
	

	Ткаченко Андрій ВАЛКІВСЬКИЙ ПРОСВІТИТЕЛЬ – ПРОТОІРЕЙ ВАСИЛЬ
	

	Ткачова Єлизавета Свято Івана Купала в контексті Православних традицій
	

	ТретьяковаОлена Джерела Красноградського району як основа

живлення малих річок України
	

	Турченюк Наталія Стан екологічної ситуації в Україні та вирішення питання Екологічних проблем на сучасному етапі
	

	Федорова Оксана Робити добро завжди
	

	Фурман Наталя Релігія та Бог в житті людей крізь призму світогляду Григорія Сковороди
	

	Хащина Ірина СЕЛЯНСЬКА ХАТА – СКАРБНИЦЯ ДУХОВНОЇ КУЛЬТУРИ УКРАЇНСЬКОГО НАРОДУ
	

	Хлонь Руслана Історія локомотивного депо станції Шепетівка
	

	Христосов Михайло Щастя як складова філософії Г. С. Сковороди
	

	Христосова Єлизавета Філософські погляди Г. С. Сковороди
	

	Чан Бао Хан Традиционный национальный костюм народов Вьетнама
	

	Чепурко Вікторія Принцип самопізнання у вченні

Григорія Сковороди
	

	Члени гуртка«Історичне краєзнавство»НАРОД СКАЖЕ, ЯК ЗАВ'ЯЖЕ
	

	Чуйкова Владислава Фундатор української філософської думки
	

	Шаповал Станіслав ІМ’Я - ЯК ДОЛЯ ПОХОДЖЕННЯ ПРІЗВИЩ ТА ПРІЗВИСЬК НА УКРАЇНІ
	

	Шахова Олександра ТУТ ХОДИВ СКОВОРОДА – СЕЛАМИ Й МІСТАМИ СУМЩИНИ
	

	Шевченко Світлана ПроблемА переробки побутових відходів

У Харкові
	

	Шип Катерина ЗБЕРЕЖЕМО РОСЛИНИ І ТВАРИНИ РІДНОГО КРАЮ
	

	Шишова Дар’я Щаслива людина любить працю. філософські роздуми Г.С.Сковороди Про людське щастя
	

	Яковенко Анастасія РУЙНУВАННЯ ДУХОВНОСТІ У РАДЯНСЬКИЙ ЧАС
	

Вирішення глобальних проблем сучасності
Абдуєва Анжела,
учениця 10 класу

Південної ЗОШ І-ІІІ ступенів №2

Харківської районної ради

Керівник: Файда О.К.,
соціальний педагог
Одним з найбільш глобальних і актуальних питань на сьогодні є вирішення глобальних проблем сучасності: філософія розглядає проблеми, які, здавалося б, зачіпають майже кожну науку, в тому числі економіку, географію, математику і багато інших. Над цими проблемами працюють майже всі сфери і галузі наук, пов'язані з самою людиною і Землею.

 Чому тоді саме філософія повинна висувати рішення проблем сучасності? Це буде більш зрозумілим, якщо розглянути, які саме проблеми входять сьогодні до цього списку. І, здавалося б, вихід можна знайти, адже сьогодні у людства стільки планів, рішень і технологій ... чому тоді всі до цих пір стоїть на місці? Відповідь в тому, що все залежить від самої людини, і все ж він стоїть у центрі цих питань: його сьогодення, його майбутнє. З сімдесятих років двадцятого століття виник напрям громадської думки, яке можна назвати філософією глобальних проблем сучасності.

 Що стосується вирішення глобальних проблем сучасності, філософія розглядає кожну з цих проблем, шляхи вирішення, висуває гіпотези щодо майбутнього, прогнозує ситуацію, в центрі якої людина і цивілізація. Спочатку ці проблеми не були глобальними і стосувалися тільки окремих країн, але незабаром статус кожної з них змінювався. Розглядаючи рішення кожної з них, ми, перш за все, піклуємося як про благополучне майбутнє нації, так і окремих країн. Деякі з проблем можна виділити для кожної людини безпосередньо, в чому і полягає філософія глобальних проблем.

 На даний момент існують різні їх типування. Ми розглянемо основні з них: проблема миру і війни, економічна, демографічна, виробнича проблеми, проблема подолання відсталості країн, що розвиваються, проблема освоєння світового океану, зниження зростання чисельності населення на Землі, як і зменшення моральності людей. Складно визначити рішення кожної з них, адже мало просто констатувати факт їхнього існування згідно сучасності.

 Розглянемо детальніше, що має на увазі під собою кожна з них. Проблема миру та війни існувала завжди, коли існувало людство. Його історія наповнена війнами і мирними договорами, причини і наслідки яких були самими різними і непередбачуваними. Але глобальної для всього населення ця проблема стала з появою ядерної зброї, способів масового ураження. Для вирішення цієї проблеми створюються мирні організації, заходи, як наприклад в 1994 була створена програма НАТО «Партнерство заради миру», в яку увійшли 24 держави. Зміст ядерної зброї контролюється, але все ж існують країни, які знаходять спосіб утримувати зброю нелегально.

 Економічна проблема - це погіршення навколишнього середовища, що включає накопичення отруйних речовин у землі, забруднення атмосфери та гідросфери, вирубку лісів, які так нам потрібні для повноцінного життя в багатьох аспектах, так і для повітря, деградація ґрунтів , - все це наслідок втручання людини в природу. З цими проблемами пов'язані сировинна та енергетична, які з'явилися в 70-х роках двадцятого століття. Це включає в себе використання природних ресурсів, запаси яких не відновлюються, збільшення темпів виробництва. Ресурси, якими ми користуємося, бувають вичерпним і не вичерпується, і жаль, вичерпується набагато більше. Що буде робити людство, коли ресурсів майже не залишиться, або вони зникнуть зовсім? Проблема стоїть гостро для всього світу, і сьогодні розділяють два шляхи вирішення цього завдання: екстенсивний та інтенсивний. Або людство зможе знайти нові джерела, замінити їх, або скоротити використання тих, які ми використовуємо сьогодні.

 Демографічна проблема включає в себе голод, демографічний стан країн сьогодні. Справа в тому, що в одних з них спостерігається демографічна криза, в інших - демографічний вибух. Це загрожує тим, що деякі нації, як, наприклад, європейські, можуть незабаром зовсім зникнути, в результаті їх замінять інші, наприклад азіатські. Вирішенням цієї проблеми може бути демографічна політика, пропаганда серед віруючих, підйом рівня освіти. Серед причин голоду в деяких країнах: бідність, брак грошей на обладнання, експорт технічних культур і брак продовольчих, роздробленість земельних ділянок. У рішенні проблеми цієї галузі є два шляхи: збільшення посівних ділянок або одержання більше продукції на існуючих.

 Для того, щоб подолати відсталість малорозвинених країн, передбачені такі рішення: демографічна політика в цих країнах, нові реформи, ліквідація монокультури, усунення міжетнічних конфліктів, зменшення військових витрат, перебудова власного господарства. Для того, щоб допомогти відстаючим країнам, також створюють організації та заходи. Наприклад, після 1945 року створена організація ООН-ФАО для вирішення питань продовольства і сільського господарства.

 Крім матеріальних проблем існують також психологічні, духовні, до яких більш причетна сама філософія. Це падіння моральності, культури народу. Вирішення цієї проблеми вже залежить індивідуально від кожного з нас: який шлях ми оберемо сьогодні, в цей час? Кого ми зможемо навчити мудрості і розважливості? Кажуть, для того, щоб змінити націю, потрібно спочатку почати з самого себе. Ми критикуємо всіх навколо і втрачаємо віру в краще, але кожен з нас чогось очікує, ігнорує себе і потопає в масових стереотипах. Може слід для початку кожного з нас працювати над самим собою? Якщо більшість людей прислухається до цього, світ стане набагато краще і це буде ефективніше масової пропаганди.

 Рішення глобальних, що стосуються всього людства, проблем сучасності лежить на плечах кожного окремої людини, однак і філософія тут не на останньому місці. Нас зачіпають різні проблеми, для яких характерна причетність як всієї нації, так і кожного індивідуально. Не варто залишатися осторонь до того дня, коли буде надто пізно. Час діяти на благо майбутнього своїх рідних, дітей та онуків.
НАЦІОНАЛЬНИЙ ВІРМЕНСЬКИЙ ОДЯГ

Амірян Аманда,
студентка групи МК – 11

Державного вищого

навчального закладу
«Харківського коледжу

текстилю та дизайну»

Керівник: Коваленко М.Л.,
керівник етнографічного
гуртка Харківської обласної

станції юних туристів
Актуальність роботи полягає в тому, що вірмени - один з найдавніших народів світу, документальна історія якого налічує близько трьох тисячоліть. Дослідження етносу будь – якої країни завжди залишається актуальним.

У перебігу багатьох тисячоліть тут жили народи, які прославилися своєю стійкістю, волею і силою. В результаті виникла християнська нація, яка відрізняється особливими якостями і вважається однією із стародавніх цивілізацій світу.

У кожного народу свій весільний обряд. Вірменська весілля - це гуляння довжиною в тиждень, заколотий жертовний бик, багатий стіл, незліченне число подарунків, джигітування, постріли в повітря і довгі тости. Але головне, сама церемонія, де кожен рух і слово мають сакральний зміст.Шлюби, хоч і укладаються на небесах, але у Вірменії з давніх часів не обходяться без змови батьків нареченого і нареченої. Родичі молодих ще до оглядин домовлялися про розмір викупу за наречену. Втім, не знайшовши потрібної суми, жених міг просто вкрасти або «поцупити» кохану.

 За вірменським звичаєм наречену синові вибирали батьки. Особливо цінували скромність, працьовитість і хороше здоров'я дівчини. Про зовнішність говорили так: «Нехай буде негарною, аби хорошою дружиною була».

Перші, самі древні церемонії похорону мали дуже сильні відмінності і від сучасних обрядів, і від язичницьких церемоній, що з'явилися в IX-VII ст. до н. е.. Ще до створення вірменської держави вірмени дотримувалися похоронних звичаїв інших народів Кавказу: курдів, осетинів, персів та інших. Перед церемонією тіло попередньо щільно кутали в просту щільну матерію. Далі померлого не зраджували землі, а підвішували на спеціальних підмостках до дерев або укладали на такі вершини дерев, прив'язуючи покійного до гілок.

Похоронні звичаї вірмен - язичників мали дуже велику схожість з традиціями поховання, прийнятими в стародавньому Вавилоні. Коли людина помирала, то над тілом проводився обряд оплакування, що проводиться або друзями і родичами покійного, або найнятими для цього групами професійних плакальниць, очолюваних «матір'ю плачу».

У черкесогаев (етнічної групи вірмен, що проживають на території сучасного Краснодарського краю і Республіки Адигея) смерть сприймалася як глибокий сон. Тому в їх звичаях було прийнято піднімати шум навколо покійного, стукати по стінах і дошках дерев'яними палицями, трясти небіжчика і голосно кричати. Це символізувало старання «розбудити» померлого.

Основними елементами вірменського чоловічого костюма були плечова (сорочки, каптани, шуби) і поясна (штани, шаровари). Вірмени прикрашали сорочку вишивкою по коміру. Матеріалом повсюдно служила бавовняна тканина, а західні вірмени використовували шерсть ангорської кози. Різноманітні були види верхнього одягу типу каптанів. Традиційним одягом була черкеска, яку надягали поверх сорочки і каптана. Без неї вважалося непристойним з'явитися в громадському місці навіть в жарку погоду. Широко використовували вірмени бурку. Її носили наопашки і взимку і влітку, захищаючись від дощу, вітру та холоду. А головним убором були хутряні шапки різної форми, які шили зазвичай з шкурок ягнят, молодих овець особливої ​​породи, з дорогого бухарського каракуля.

Одяг, особливо той, який носила молодь, зазвичай був розшитий рослинним орнаментом, в якому переважали архаїчні мотиви. Не прикрашали тільки одяг стариків. Талію кілька разів щільно обмотували довгим, складеним у кілька шарів по ширині шарфом, в'язаним або тканим. Утворилися на такому поясі глибокі складки, їх використовували як кишень для хустки, кисета, гаманця, за пояс затикали трубку, ніж або кинджал.

Взимку чоловіки зазвичай одягали широкі шуби з дубленої овчини, без пояса. У западноармянских областях були більше поширені короткі безрукавки з козячого хутра - казахік.

Особливою барвистістю відрізнявся костюм шатахскіх вірмен, зшитий з витканих з вовни ангорських кіз високоякісних тканин, прикрашений яскравими геометричними візерунками.

Традиційний жіночий одяг східних і західних вірмен був більш однорідним. Він складалася з довгої сорочки - хала (у східних вірмен червоної, у західних - білої) з косими клинами по боках, з широкими і прямими з листівці рукавами, з круглим вирізом горловини, з розшитим подовжнім розрізом на грудях, під яку надягали довгі штани - похан. Зазвичай вони були з червоної бавовняної тканини, присборені у щиколоток і розшиті золотистими нитками і тасьмою в тій частині, яка виднілася з-під сорочки. Поверх східні вірменки надягали довгий архалух, зшитий, залежно від достатку, з ситцю, сатину або шовку, зазвичай синього, зеленого або фіолетового кольору, з витонченим довгим вирізом на грудях, застібається тільки на талії. Нижче стегон архалух мав бічні розрізи, так що виходило три поли - широка ззаду і дві вузькі, розстібні спереду, тому в Арцах і Сюніке, наприклад, крім поширених тут місцевих назв хлиг, габа він мав ще одне - ерек пешкані (букв. «в три поли »).

По урочистих випадках поверх архалуха вірменки надягали плаття (минтай) такого ж покрою, як архалух, але без бічних розрізів. На талії зав'язували довгий шовковий або вовняний шарф, складений у кілька шарів, а пізніше (з кінця XIX ст.) срібний або позолочений пояс. Як у архалуха, так і у сукні краї рукавів (з розрізом від ліктя до кисті) були обшиті тонким шнуром. Рукава застібалися, в Арцах і Сюніке, наприклад, на срібні гудзики у вигляді кульок, а в зап'ястя замість гудзиків пришивали тонкі срібні трубочки, нанизані на нитку і звисають у вигляді трикутників. В інших районах, наприклад у Лорі, замість гудзиків і трубочок в розріз рукава вшивали тонку срібний ланцюжок з дрібними срібними прикрасами у вигляді листя і ягід.

Можна зробити висновок, що у національному одязі Вірменії достатньо яскраво виражена вікова стратифікація, гендерна відмінність, кольорова гама різна для всіх вікових категорій.
Скит Манявський - наріжний камінь духовності краю
Андрусяк Марта,

учениця Старокосівської
ЗОШ І-ІІІ ступенів,

вихованка історико-краєзнавчого

 гуртка Косівської філії Івано-

Франківського ОДЦТКУМ
 Керівник: Ласитчук Ю. М.,

 керівник гуртків
Косівської філії Івано-

Франківського ОДЦТКУМ

 Манява... Всякий християнин нашого краю знає її бодай з назви. Тут біля підніжжя гори Воскресінка в урочищі Скит в оточенні унікальних насаджень модрини польської (один з двох заказників в Україні) знаходиться Скит Манявський - Хрестовоздвиженський православний чоловічий монастир.

 Історія Скиту Манявського є унікальною, він зазнавав декілька раз руйнування і кожен раз поставав із руїн ще з більшою величчю залишаючись наріжним каменем духовності краю та України в цілому.

 За твердженням істориків Скит Манявський розпочав свою богоугодну історію ще в другій половині XIII століття як Скитець на горі Воскресінка (сучасний Скит розміщений біля її підніжжя). В 1281 році на цьому місці був заснований монастир, згодом зруйнований монголо-татарами. Знав про нього без сумніву Йов Княгиницький, український церковно-освітній діяч, полеміст з іменем якого пов’язують відновлення Скиту Манявського на початку XIII століття.

 Перед заснуванням монастиря він провів в усамітненні у печері-скиті цілу зиму, а у 1606 році відроджує в околицях села Маняви Хрестовоздвиженський чоловічий православний монастир. В 1612 році була висвячена церква Воздвиження Чесного Хреста яку розписав сам Йов Княгиницький.
 В 1608 році на новий майдан за 150 м звідти було перенесено келії — це місце де і зараз знаходиться Скит. В обводовому мурі окрім мурованого мосту було п’ять кам’яних будівель: дзвіниця трьохярусна з в’їзними воротами, оборонна вежа, чотирьохярусна скарбниця, трапезна, зимова церква. Товщина стін сягала від 1,2 м до 2 м, висота мурів 4-6 м. Разом з підземними ходами, які вели за мури, все це разом становило невелику фортецю.

 Скит розвивається, чисельність монахів зростає в 1618 році їх було більше 40 осіб. Тут було добре розвинуте господарство: цегельня, вапнярка, виробництво поташу, виготовлення дерев’яного вугілля, дьогтю. Виникає необхідність в побудові більшої церкви. Фундатором будівлі стає дочка молдавського господаря Ієремії Могили, а пізніше дружина Брацлавського воєводи Стефана Потоцького.

 Для розмалювання нової дерев’яної церкви Скит запросив першорядного майстра, Йова Кондзелевича разом з гуртком малярів він і створив іконостас, який став шедевром сакрального мистецтва. Дослідники вважають дати на іконах 1698 і 1705 роками його створення. В 1883 році сеймом було прийнято рішення про охорону цього шедевру під назвою Богородчанського. За щасливим провидінням долі в 1916 році він був вивезений австрійцями до Відня, а через три дні в церкву попала блискавка і церква згоріла. В 1924 році за ініціативи А.Шептицького і національно свідомої еліти його було придбано для Львівського художнього музею за 24000 польських злотих.

У 1620 році Константинопольський та Олександрійський патріархи надали Скитові Манявському ставропігію — право прямого підпорядкування патріархам, а в 1628 році визнаючи заслуги Скиту в реформуванні чернецтва, ігумена Теодозія обирають одним з протів Київської митрополії, передавши в підпорядкування монастирі Руського, Белзького, Подільського воєводств. Всього 556 монастирів. За кількістю братії Скит Манявський почав конкурувати навіть з Києво-Печерською Лаврою. З 1700 року почалось інтенсивне поширення унії, що не могло не вплинути на долю Скиту.

А 6 вересня 1785 року було зачитано указ про закриття Скиту Манявського. Передючи ключ ліквідаторам ігумен сказав такі слова: ”Як знайдете двері які цей ключ відкриває, то не вернемо уже, а як не найдете, то вернемо. Коли монастир постане з руїн наново, тоді буде всюди цвях срібний, де колись був залізний, а золотий, де був срібний”.

З 1970 року цілих десять років тривала реставрація пам’ятки при допомозі відділу в справах будівництва й архітектури Івано-Франківського облвиконкому. Виконком Івано-Франківської обласної Ради народних депутатів в листопаді 1979 року прийняв рішення про створення в селі Манява Богородчанського району історико-архітектурного музею, як відділу Івано-Франківського краєзнавчого. Та з плином часу, коли дійсно все тече, все міняється на наших очах, пророцтва збулися. Скит відновлено за своїм призначенням, повернулися знову монахи. Кожен знайшов для душі спокій, той неземний, що від Христа.

ОБРЯДОВА ЇЖА ЯК СКЛАДОВА РОСІЙСЬКОЇ ТА УКРАЇНСЬКОЇ КУЛЬТУРИ НА ТЕРИТОРІЇ ЧУГУЇВСЬКОГО РАЙОНУ ХАРКІВСЬКОЇ ОБЛАСТІ В КІНЦІ ХХ – НА ПОЧАТКУ ХХІ СТОЛІТТЯ
Артеменко Олена,
 учениця 10 класу
ЗОШ І-ІІІ ступенів № 2
 м. Чугуєва, вихованка гуртка
Чугуївського РЦТКЕУМ
Чугуївської районної ради
Керінвик: Біла З.П.,
керівник гуртка

Обрядова їжа є складовою народної культури, яка зберігає системно пов`язані між собою всі ціннісні джерела, яскраво розкриваючи «дух» нації.

В історії нашої країни мали місце події, які призвели до знецінення ролі традиційної обрядової культури в суспільстві. Так, на Слобожанщині, де перехрещувались шляхи Сходу та Заходу, Півдня і Півночі, чимало народних обрядів утрачено назавжди. Вивчення обрядової їжі є необхідним з точки зору пізнавального аспекту всього розмаїття обрядової символіки, соціальної психології та сімейної педагогіки. З цією метою актуальним є питання вивчення та збереження традицій використання обрядової їжі.

Нами здійснена спроба подальшого дослідження обрядової їжі та її використання під час обрядодійств на Слобожанщині в наш час. Зупинимось на деяких цікавих знахідках.

Найпоширеніше сімейне свято – весілля. Магічної символіки у слобожанському весіллі набуває передусім коровай. Нами знайдений цікавий обрядовий елемент виносу короваю в селі Кам’яна Яруга. Перед даруванням коровай, прикрашений рушниками, на горбу молодих «виїжджає» до світлиці. Його розрізають дружка та дядько нареченої. «Отдарюють» шматками короваю тільки гостей літнього віку, а не молодь, зі словами: «Наш каравай получи, наших молодых поздравь и одари». В селищі Введенка гостей «отдарують» на застіллі шишками. Під час приготування шишок співали так:

«Напечи, мама, калачи

та напячи, матинка на мяду,

Я ж табе дружечек навяду

Та пячи мама с шишками,

Не сама я иду - с дружками».

Основною їжею поминальних обрядів є канун, пироги, фруктовий або молочний кисіль, крім того, в україномовних селах обов’язковими являються капусняк, борщ, узвар, компот, в російськомовних селах готуються рисово-молочну кашу (бабку), млинці, локшину. В селі Коробочкине на поминах проговорюють молитву:

У нас же нет того привета

Чтобы достойно принять Вас

Храни Вас Бог на многая лета

За то, что посетили нас.

Аминь

Роздають поминальні вузлики та хустинки, перед тим, як дати вузлик в руки, хустинку кладуть людині на голову.

Таким чином, сімейні обряди дійшли до нашого часу найбільш збереженимми та залишилися невід’ємними як в українських, так і в російських селах.

Розглянемо деякі страви календарного обрядового циклу.

В Чугуєві на Василя готують пиріг з дріжджового тіста з тушкованою капустою та вкладають у нього монетку, розрізають його на шматочки на кожного члена сім’ї та один шматочок – «на дім». Кому дістанеться монетка, тому буде щастити цілий рік, а якщо монетка у шматку, який залишився «на дім», вся родина буде щасливою.

На Сорок Святих печуть жайворонки, які символізували прихід весни. В селищі Введенка їх роздають іншим людям, при цьому декілька жайворонків обов’язково із копієчкою. Вважають, кому дістанеться такий птах, той буде i багатий, i щасливий.

На Маковія печуть «макоржаники» або «Маторжаники» - з прісного або дріжджового тіста. Після того, як печиво спечеться, його ломають та заправляють маком з медос або цукром. Щороку на Покрову Пресвятої Богородиці в російськомовному селі Велика Бабка жінки готують смачний десерт «Рябчик»: засушені ягоди чорносливу відварювали як на компот. Коли вода закипала, додавали багато цукру і варили в ньому галушки. У готовій страві галушки від чорносливу ставали в цяточку, як рябенькі, тому й назвали «Рябчик».

Цінним є той факт, що розглянуті в дослідженні обрядові страви використовують в наш час. І хоча на сьогоднішній день під час приготування святкової страви господарки більше приділяють увагу смаковим якостям, ніж її обрядовому значенню, але допоки наведені обрядові страви будуть використовуватися, доти коріння нашого народу не забудеться.

Традиції в нашому районі живуть. Ми, нащадки, повинні їx вивчати, зберігати i передавати іншим. Це наш борг, бо наше майбутнє базується на минулому.
Вчитель – це покликання душі
Баграй Яна,
учениця 10-го класу

Дворічанського ліцею

Дворічанської районної ради,
вихованка історико-
краєзнавчого гуртка ЦДЮТ

Керівник: Бабай Л. В.,

методист Дворічаського ЦДЮТ
Вчитель... Скільки мудрості, енергії, неймовірної краси в цій постаті. Вчитель – це той хто будує храм людських душ. Це той, хто завжди допоможе знайти стежину в житті, знайти себе.

Над вчителями не владний час... Ні, вони не безсмертні. Просто ніколи не старіють душею і серцем і ладні все життя присвятити дітям... Яке ж серце потрібно мати вчителеві, щоб з року в рік віддавати його учням і якою має бути любов до дітей у його добрій, терпеливій і нестаріючій душі!

Учитель − професія масова. Сотні тисяч учителів працюють з дітьми в нашій країні. Але разом з тим це одна із самих творчих професій. Робота справжнього вчителя не закінчується дзвоником з уроку. Те, що одержують учні в спілкуванні з ним, стає частиною їхньої особистості.

Учитель - це унікальна професія, поза часом, модою і географією. Будучи однією з найдавніших, вона залишається потрібною донині. Як і все на світі, вона зазнає змін, але незмінним залишається те, що саме з рук вчителя в світ впевнено крокує молоде покоління.

Вчитель − непроста та благородна професія. Вчителі − це ті люди, які допомагають нам пізнавати світ день за днем. Вони не тільки вчать нас математиці, літературі або фізиці. Вчителі докладають зусиль, щоб ми були дружніми, ввічливими, старанними та розвивали свої здібності й таланти. Адже учитель є не тільки викладачем якогось предмету, він також вихователь для дітей та підлітків.

Для скульптора предметом праці є глина, для художника – фарби, для музиканта – інструмент, а ось для вчителя – це дитяча душа. Саме з дитини вчитель виховує людину, людину з великої літери. Вчителя можна порівняти з ковалем, який перетворює дитячі душі у вже дорослу особистість. Я, як вже майже доросла людина та сформована особистість, хочу висловити свою вдячність всім вчителям за їх терпіння, доброту, енергію, почуття гумору...
Потрібно багато сил, терпіння і любові для того, щоб впоратися з цілим класом з двадцяти-тридцяти дітлахів. Особливо, коли діти неслухняні та гамірні. А ще вчителеві потрібно зробити свій урок цікавим та зрозумілим.
«Працю вчителя, − як слушно зазначив В.О. Сухомлинський, − ні з чим не можна ні порівняти, ні зіставити. Ткач уже через годину бачить результат своєї праці. Сталевар через кілька годин радіє з вогненного потоку металу. Хлібороб, сіяч через кілька місяців милуються колосками і жменею зерна, вирощеного в полі... А вчителеві треба працювати роки, щоб побачити предмет свого творіння; буває, минають десятиріччя і ледве-ледве починає позначатися те, що ти замислив. Нікого так часто не відвідує почуття незадоволення, як учителя, ні в якому ділі помилки і невдачі не ведуть до таких наслідків, як у вчительському. Учитель зобов’язаний – перед суспільством, перед моїми батьками – працювати тільки правильно, тільки добре, кожна крихта моєї людської краси – це його безсонні ночі, сивина, неповоротні хвилини його особистого щастя – так, учителеві часто буває ніколи подумати про себе, бо він змушений думати про інших, і це для нього не самопожертва, не покірливе підкорення долі, а справжнє щастя особистого життя».

Усі думають, що вчитель повинен бути спокійним, урівноваженим, бути стриманим і тримати дистанцію, любити всіх учнів однаково, приховувати свої емоції, почуття й найголовніше – повністю віддавати себе роботі, жертвувати своїми інтересами. У будь-якому випадку вчитель не налаштований на життя поза школою. Тобто вчителі настільки звикають до свого колективу, до своєї роботи, до своїх зошитів, а головне до нас – учнів, що навіть не уявляють без цього свого життя.

А давайте спробуємо поставити себе на їхнє місце…Важко? Так! Страшно? Ще й як! Боїшся невдячності дітей? Звичайно…А ось вчителі стикаються з цим кожного дня. І в них вистачає сил знову і знову бадьоро заходити до нас в клас, доброзичливо посміхатися і невтомно сіяти в наших душах і головах добре і вічне.

Ще у XVlll ст. філософ Г. Сковорода написав: «Одне мені тільки близьке, вигукну я: о школо, о книги!» Хочеться продовжити: « О вчителю!»
Вчитель - не професія, не справа.

Це подвиг, це покликання душі.
Філософські погляди Г.Сковороди: «споріднена праця» в аспектІ формування особистості
Бажанова Анастасія,

учениця 10-б класу
Полтавської гімназії № 28
Полтавської області
Керівник: Земелько І. С.,
заступник директора
«Людина народжується для щастя, як птах для польоту»-цей вислів один з багатьох, якими протягом розвитку суспільства люди пояснюють мету свого життєвого шляху. Щастя людини ставить у пряму залежність від її діяльності. Людина щаслива тоді, коли її життя відповідає призначенню, коли вона зайнята діяльністю за покликанням, або, як визначив Г.С. сковорода , “сродною працею”, що приносить користь суспільству і , що дуже важливо, внутрішнє задоволення.

 Актуальність теми дослідження. У різні часи й епохи філософи звертались до проблеми людини, осмислювали її в дусі конкретно-історичних вимог, інтересів і потреб, відповідно до цього творили ідеал людини, який, проте, ніколи і ніде не міг бути у всій адекватності й повноті осягнений та здійснений. У процесі пізнання світу людина завжди прагнула глибше й повніше осягнути сутність явищ, закони світовлаштування та себе саму.

Український любомудр, поет-мислитель Григорій Сковорода, який уособлює в собі цілісність серця, розуму та вчинку, є зразком таких намагань. Поставивши в центрі своєї філософської системи людину, її реальні потреби й прагнення, він виходив з необхідності озброїти її засобами досягнення щасливого життя, яке має за основу Епікурову вимогу "живи за природою". Цю тезу мислитель вперше в історії української філософії перетворив на вимогу працювати за "сродністю", яка взаємопов'язана з теорією самопізнання і вченням про загальне щастя. У ній він вбачає одну з найважливіших передумов досягнення людиною щастя, реалізації дійсно людського способу життєдіяльності. Сковорода підходить до ідеї перетворення праці з засобу існування в найпершу природну потребу і найвищу насолоду особистості, адже "сродна" праця, тобто праця за природними нахилами, здібностями визначає життя людини і становить його смисл, духовно збагачує особу і дає можливість їй віднайти свій справжній шлях і своє місце в складній системі суспільних взаємозв’язків і відносин, зорієнтуватися в ціннісно-смисловому універсумі культури.

У наш час, коли віками омріяна, багатьма поколіннями виборювана незалежна Ураїнська держава стала історичною реальністю, проблема духовного розвитку та самореалізації особистості набуває особливої актуальності. Процес становлення освіти й виховання має сприяти формуванню творчо розвинутої, духовно багатої особистості, що і є одним з головних завдань нашого суспільства.

Актуальність даної теми обумовлюється необхідністю всебічного осмислення соціально-філософських аспектів концепції "сродної" праці Григорія Сковороди для обґрунтування основоположних принципів і засад становлення та самореалізації творчої особистості в умовах інтенсивного розвитку національного соціокультурного простору. Соціально-філософський аналіз концепції “сродної” праці Г.Сковороди зумовлений тим, що саме “сродна” праця виступає основою діяльності людини, спрямованої на розвиток та вдосконалення всіх сфер суспільного життя, а це є визначальним при відродженні національних коренів на даному історичному етапі.

Сковорода чи не першим із вчених нового часу висунув ідею перетворення праці із засобу до життя на найпершу життєву потребу та найвищу насолоду. Смисл людського буття він вбачав у праці, а справжнє щастя — у вільній праці за покликанням. Думка про визначальну роль спорідненої праці у забезпеченні щасливого життя вперше набула загального принципу вирішен¬ня проблеми людського щастя і смислу людського буття.

Для нас, покоління , що зростає з назалежною україною , питання життєвого шляху дуже важливе. Розуміння підходу мандрівного філософа, нашого земляка з глибин минулого допомагає визначити в реаліях сьогодення . що пріоритетом є самореалізація, яка базується на пізнання себе, виборі справи для життя , яка відповідає нашому мікрокосму.

РЕАЛІЇ ЕКОЛОГІЧНОЇ СИТУАЦІЇ В ХАРКІВСЬКОМУ РАЙОНІ
ХАРКІВСЬКОЇ ОБЛАСТІ

Байдіна Дар'я,

учениця 6 класу,

Височанської ЗОШ І-ІІІ

 ступенів,вихованка клубу
 «Краєзнавець» РЦДЮТ
Харківської районної ради

Керівник: Безрукова Т. М., керівник
клубу «Краєзнавець»РЦДЮТ

ХАРКІВСЬКИЙ РАЙОН – створений 7 березня 1923 р. Харківський район – найбільший в області за територією, розташований у північній частині Харківщини. Межує на півночі з Бєлгородським районом (Російська Федерація), на північному сході – з Вовчанським, на південному сході – з Чугуївським, на півдні – зі Зміївським, на південному заході – з Нововодолазьким та Валківським, на північному заході – з Дергачівським районами Харківської області. Районний центр – місто Харків. Сучасний Харківський район має 106 населених пунктів. В їх числі 2 міста, 14 селищ міського типу, 90 сільських населених пунктів. Сучасна загальна площа – 140 342 га; населення –183 000 осіб (2008).

 Рельєф району – хвиляста рівнина, яка розмежована річковими долинами, ярами та балками. По території району протікають річки Харків, Уди, Мерефа, Мжа, Мерефа, Немишля, Роганка, Линець, Студенок, Липник. Перші три найдовші й найбільш повноводні. Клімат – помірно континентальний. Характер ґрунтів – чорнозем звичайний. Лісостепова природна зона. Рослинність – дубові, кленово-липово-дубові і ясено-дубові ліси; сільськогосподарські землі на місці лукових степів та соснових лісів. Корисні копалини – цегляно-черепична сировина; глина тугоплавка.

 На території району розташовані заказники загальнодержавного та місцевого значення. Дендрологічний парк загальнодержавного значення Харківського національного аграрного університету імені В.В. Докучаєва (площа 22 га, розташований у селищі Комуніст Роганської селищної ради). Ботанічний заказник місцевого значення «Рязанова балка» (площа 10 га, розташований біля с-ща Рогань). Ботанічний заказник місцевого значення «Савичів яр» (площа 35,1 га, розташований у південній частині с-ща Буди). Ботанічний заказник місцевого значення «Альошина дача» (площа 6 га, розташований біля села Бобрівка Кулиничівської селищної ради). Ботанічний заказник місцевого значення «Ковиловий степ» (площа 78 га). Ентомологічний заказник місцевого значення «Лаптєве» (площа 5 га, розташований біля села Сороківка Вільхівської сільської ради). Ентомологічний заказник місцевого значення «Попова дача» (площа 1,5 га, розташований біля села Зернове Кулиничівської селищної ради). Ботанічна пам’ятка природи місцевого значення «Лісосмуга № 65» (площа 0,4 га, розташована біля селища Рогань). Ботанічна пам’ятка природи місцевого значення «Просіки» (площа 4,2 га). Гідрологічна пам’ятка природи місцевого значення «Джерело імені Г.С. Сковороди» (площа 6,3 га, розташоване на кордоні Височанської та Бабаївської селищних рад).

Вигідне географічне розташування району є сприятливою передумовою для розвитку внутрішньої торгівлі, транспортних послуг. Район має гарний промисловий, аграрний, науковий потенціал.

У районі діють 749 стаціонарних об’єктів торгівлі.

 Сільське господарство є однією з провідних галузей району. На сьогодні основними напрямками сільськогосподарської спеціалізації району є галузі рослинництва й тваринництва. У рослинництві переважає виробництво зернових і технічних культур, у тваринництві – скотарство, виробництво яєць і молока, набирають обертів свинарство і вівчарство. Загальна площа сільськогосподарських земель – 103 555 га, сільгоспугідь – 99 783 га, ріллі – 71 190 га. Площа ріллі, яка обробляється сільгосппідприємствами – 41 487 га. До складу агропромислового комплексу району входить 33 сільськогосподарських підприємств різних форм власності та 199 фермерських господарств. На території району розташовані наукові заклади сільськогосподарського напрямку: Харківський національний аграрний університет імені В.В. Докучаєва, Інститут шовківництва і баштанництва УААН, Інститут тваринництва УААН, Інститут ґрунтознавства імені О.Н. Соколовського, Інститут рослинництва імені В.Я. Юр’єва. Серед найбільших підприємств – ПП «Денвер» та МПП «Весна».

У районі ліси займають територію в 21 552 га, лісосмуги – 980 га. Працюють Мереф’янське, Бабаївське, Васищевське лісництва. Водоймища займають територію в 2 220 га. Водоймища: Трав’янське, Вялівське, Вільхівське, Муромське. На території району є 124 ставки, з них на 29 орендарі займаються риборозведенням. Більшість ставків – це зона масового відпочинку. Найбільш відомі облаштовані пляжі на Безлюдівському кар’єрі (три) та на ставку санаторія «Роща» в Пісочині.

У районі довжина доріг становить 1372, 9 км. Через район проходять автомобільні магістралі державного значення Харків-Сімферополь та Харків-Київ, ділянка Харків-Чугуїв міжнародної траси Харків-Ростов. Регіональні траси Харків-Зміїв, Харків-Вовчанськ, Харків-Липці. На сьогодні зі 106 населених пунктів району регулярне пасажирське сполучення існує у 91 населеному пункті. Маршрутна мережа Харківського району налічує 59 приміських та 2 міських автобусних маршрути, які обслуговують 24 перевізника різних форм власності.

Залізничне сполучення представлено електрифікованими ділянками: Харків-Мерефа, Харків-Люботин, Харків-Дергачі, Нова Баварія – Харків-Балашовський, Харків-Основа – Жихар, Харків-Левада – Харків-Основа, Харків-Балашовський – Рогань, Мерефа-Люботин Південної залізниці.

Стан навколишнього середовища значною мірою залежить від географічного розташування, кліматичних умов району, а також від впливу антропогенних факторів. Не зважаючи на деякий приріст виробництва у 2011 р. , завдяки постійному контролю за дотриманням природоохоронного законодавству і виконанням заходів, спрямованих на оздоровлення довкілля, рівень забруднення навколишнього природного середовища у районі залишається стабільним.

Гострою залишається ситуація з викидами забруднюючих речовин в атмосферне повітря від автотранспорту. Район має надзвичайно низьку забезпеченість водними ресурсами. Питання охорони поверхневих вод від забруднення має для маловодного Передмістя першочергове значення. Причинами забруднення поверхневих вод є скид недостатньо очищених та неочищених комунально-побутових та промислових стічних вод безпосередньо у водні об’єкти та через каналізацію; надходження до водних об’єктів забруднюючих речовин з поверхневого стоку води з забудованих територій та сільгоспугідь.

Екологічний стан району ускладнюється через невирішені проблеми в поводженні з відходами. Стан звалищ твердих побутових відходів у районі не відповідає діючим санітарно-екологічним нормам, відсутність проектно-кошторисної та дозвільної документації на їх експлуатацію значно ускладнює проблему видалення побутових відходів, сприяє виникненню стихійних звалищ. Назріла нагальна необхідність створення і впровадження системи роздільного збору, сортування, переробки, утилізації та захоронення твердих побутових відходів.

З екологічної точки зору земельні ресурси району представлені рекультивованим агро ландшафтом, який експлуатується не одне сторіччя. Сьогоднішня система використання земель в області визначається давньою освоєністю території, системою сільських поселень, низьким техніко-технологічним рівнем виробництва, невисоким рівнем продуктивності земель, деградацією ґрунтового покриву, погіршенням параметрів екологічних функціональних процесів та помітним зменшенням біорізноманіття.

Інтенсивна експлуатація та нераціональна система землекористування призвели до таких проявів деградації земель як ерозія, техногенне забруднення, підтоплення та зсуви грунтів.

І хоча за умов сучасного стану економіки рівень забруднення довкілля стабілізується, але залишається досить високим, що негативно позначається на соціальних і демографічних процесах в області. Інформацію подано станом на 01.01.2012.
ЕКОЛОГІЯ ЖИТТЯ

Байрак Альона,
учениця 11 класу

Куликівської ЗОШ І-ІІІ ступенів

Куликівського району

Чернігівської області
Керівник:Чава С. А., керівник
туристсько-краєзнавчого гуртка
Куликівської ЗОШ І-ІІІ ступенів
Ми, діти ХХІ століття майже ненароком для себе опинились в подвійній ролі свідків і винуватців катастрофічних змін в навколишньому середовищі.

В останні роки слово «екологія» отримало виключну популярність. Юридично винахідником терміну «екологія» є послідовник Чарльза Дарвіна Ернст Геккель, який у кінці ХІХ століття визначив екологію «як загальну науку про відношення організмів та навколишнього середовища».

Те, що людина зробила з природою, за своїми масштабами катастрофічне. У результаті вода забруднюється вже в повітрі, забруднена й сама атмосфера, знищені мільйони гектарів родючих ґрунтів, отрутохімікатами та радіоактивними відходами заражена планета, величезних розмірів досягло опустелювання та багато чого іншого.

Екологічна криза спричинила загибелі сотень малих річок, забрудненню Чорного й Азовського морів, перетворилися на стічні брудні «відстійники» дніпровські та інші водосховища, ставки й озера. Задихаються від промислових і транспортних забруднень міста. Як дамоклів меч, нависла над Україною Чорнобильська АЕС. Смертність населення України перевищує народжуваність (у Чернігівській області 2011 р. зафіксовано найвищий рівень смертності - 19,6% та найнижчі показники народжуваності - 9,8%), під загрозою опинився генофонд нації.

Таке становище змусило уряд України ще в 1992 році визнати всю територію держави зоною екологічного лиха.

Усім нам, мешканцям невеликої прекрасної, але вкрай переобтяженої шкідливими плодами людської діяльності планети, необхідно почати діяти. Ми мусимо активно рятувати природне середовище, зберігати й «ремонтувати» свій дім, колись прекрасний, який почав розвалюватися з нашої ж вини. Але робота ця надзвичайно складна, важка, відповідальна. І вона лише тоді дасть позитивні наслідки, коли ми виконуватимемо її не тільки сумлінно, з душею і серцем, але, що дуже важливо, професійно, грамотно, з урахуванням законів природи.

Проблема збереження довкілля не нова. Про екологічну кризу нас попереджали наші предки: «А земля та стане пустелею через вину жителів її, через плід діянь їхніх» (пр.. Міхей, 7, 13). Наразі люди повинні переглянути свій спосіб життя, відчути себе невід’ємною частинкою природи й зрозуміти, що духовне здоров’я людини невіддільне від здоров’я природи.

У межах діапазону толерантності людина пристосовується до умов довкілля завдяки численним захисним і пристосувальним (адаптивним) реакціям організму, головні з яких: підтримання сталості властивостей внутрішнього середовища (гомеостаз), регенераційні процеси, імунітет, регуляція обміну речовин тощо. У межах оптимуму ці реакції забезпечують найефективніше функціонування, високу працездатність, ефективне відновлення. Та в разі переходу якого-небудь фактора в зону песимуму ефективність окремих адаптивних систем знижується або пристосувальна здатність взагалі втрачається. В організмі починаються патологічні зміни, що свідчить про певне захворювання. Патологічний стан під упливом несприятливих факторів середовища проявляється найчастіше в отруєннях (токсикозах), алергічних реакціях, злоякісних пухлинах, спадкових хворобах, уроджених аномаліях.

Серед причин смерті населення України у 2011р., як і у 2010р., перше місце посідали хвороби системи кровообігу, друге - новоутворення, третє - зовнішні причини смерті.

Стояти осторонь таких болючих питань уже немає сили. Важко щодня бачити на вулиці невеселих, змарнілих, стурбованих і сердитих людей, спостерігати як з кожним роком більшає кількість людей, що вживають алкоголь, наркотики, а це призводидь до деградації нації. Якщо раніше в нашому селищі вздовж усіх доріг, ставків зеленіли дерева, то зараз від них залишаються тільки великі пеньки. Можливо, дерева й справді вже такі старі (вони посаджені за сталінських часів), що їх потрібно спилювати, але ж на їх місці потрібно садити нові, а не спустелювати землю.

Екологічні питання давно хвилюють нас. Ми вивчали джерела, ставки, малі річки і вносили свій посильний вклад у покращення їх стану. У минулому році ми розпочали нові дослідження. Нас цікавила якість води і ми її досліджували. Дуже приємно, що вода в селищі Куликівка має такі гарні показники (артезіанська скважина 730 м), але у всіх навколишніх селах у криницях Бажає бути кращою. У цьому році ми продовжили наші дослідження.

Мета наших досліджень: виявити стан та дослідити фактори, які впливають на якість здоров'я та життя людей.

Найперше ми провели опитування-моніторинг особистого екологічного коефіцієнта, дані анкети заповнювали діти вдома разом із батьками, а також керівники нашого району різних рівнів та структур. Результатом досліджень є діаграми. Після моніторингу зробили висновок, що місцевість є частково екологічно забрудненою, але про це знають не всі люди, що тут проживають (17 т отрутохімікатів на території району, 130 км до Чорнобиля).

На занятті гуртка перед нами виступила начмед Л.І.Запорожець, яка прочитала нам лекцію «Як бути і залишатись здоровими в умовах сучасного цивілізованого життя з його складною екологічною обстановкою». Ми дізналися, що згідно з даними ВООЗ здоров’я людини залежить на 20% від спадковості, 10% від стану медицини (раніше відводилося більше відсотків, ще на профілактику, а зараз тільки на покращення стану здоров’я), 50% від способу життя і 20% від стану екології. Тому наші дослідження, збір інформації йшли по цих 4 напрямках.

Ми опрацьовували наявну різноманітну літературу у школі, у бібліотеці, у Інтернеті.

У відділі статистики ознайомилися з багатьма даними, що стосуються нашої області й району зокрема. Це й кількість населення в області та районі, розподіл постійного населення за статтю та віковими групами, народжуваність, смертність та природний приріст населення, розподіл народжених за статтю, розподіл постійного населення за статтю та віком, смертність населення з основних причин смерті, смертність населення від деяких зовнішніх причин та очікувана тривалість життя при народженні. Частину з цих показників люди отримують спадково.

Різноманітні дані про стан здоров’я земляків ми отримали, з дозволу головного лікаря Л.Д.Дмитришиної, від дитячого педіатра М.В.Вергеліс, лікаря-фтизіатра Б.І.Лисенка, лікаря-психолога Ю.В.Запорожця, медсестри Куликівської ЗОШ І-ІІІ ст. Н.В.Зеленської. Зустрічалися з начальником відділу з питань надзвичайних ситуацій Куликівської РДА В.М.Хорошком, лаборантом Л.П.Романенко в лабораторії ветсанекспертизи на ринку від Куликівської РД лабораторії ветеринарної медицини, ліквідаторами на ЧАЕС. Інформацію черпали в начальника екологічної служби В.І.Лазаря, начальника державної інспекції захисту рослин Куликівського району І.П.Горбіна, працівника райагролісу Ю.М.Бушка та ін. Провели також досліди «сніг - індикатор чистоти повітря».

Цікаво те, що на сьогодні практично неможливо отримати реальні показники. А можливо, у нашій країні дійсно все в нормі та всі показники кращають? Тільки ж чому щодня очі бачать всюди інше. Конкретної відповіді на всі запитання, на жаль, ми не змогли отримати.

Ми тільки вносимо свій вклад у покращення довкілля: щорічно прибираємо ставки на території селища у весняно-осінній період, садимо дерева біля школи та вдома, з метою пропаганди серед учнів здорового способу життя та збереження довкілля проводимо конкурс «Молодь обирає здоров’я» та конкурс екологічних агітбригад. А ще для себе зрозуміли, що потрібно займатися спортом і вести здоровий спосіб життя, любити все прекрасне в цьому світі, цінувати життя і берегти його. Тобто в основі мають бути стосунки людини з навколишнім світом, які позитивно впливають на духовно-моральні цінності людини і в яких відкривається суть унікальності всього живого на Землі, як і кожної людини зокрема. Потрібно тільки збагнути сенс таких слів: «Життя – краса, захоплюйтесь нею. Життя – мрія, знайдіть її. Життя – це щастя, створіть його» (Мати Тереза)

 Ми маємо великі сподівання, що «Програма охорони навколишнього природного середовища Куликівського району на 2011-2015 роки» почне дійсно діяти, що уряд країни більш дієво буде приймати закони та програми, а на місцях будуть їх виконувати. І тоді прийде добробут в Україну.

ПРОБЛЕМА СПІВВІДНОШЕННЯ ВІДЧУЖЕННЯ ТА СВОБОДИ У ФІЛОСОФІЇ ЕКЗИСТЕНЦІАЛІЗМУ

Бакай Аліна,

учениця 10 класу Донецької
ЗОШ І-ІІІ ступенів № 14
Донецької області
Керівник: Рибалка Л. Д.,
 учитель історії

Однією з найважливіших проблем, що постала перед філософами ХХ ст., була проблема збереження індивідуальності особистості в умовах уніфікованого індустріального суспільства. Питання, чи повинна, чи може людина подолати прагнення бути такою, як всі, зберегти здатність діяти у відповідності з власними інтересами та цілями, підіймалося у працях багатьох мислителів, насамперед, представників філософії екзистенціалізму.

Соціально-психологічним джерелом екзистенціального філософствування стало явище відчуження (людини від суспільства, родини, самого себе), що виникло та розповсюдилося у європейських країнах протягом кінця ХІХ – ХХ ст. Відчуження привело до того, що у благополучній в економічному аспекті Західній Європі люди почали відчувати себе безсилими, не бачили сенсу у власному житті, або становилися агресивними, використовували насильницькі засоби для вирішення проблем вітального характеру.

Тому замість питання часів віри у людський розум і прогрес: «Що таке людина та що вона може?» у філософській думці головним стало: «Чи можна залишитися людиною в епоху абсурду і, якщо так, яким чином?». Предтечею екзистенціалізму вважається датський філософ-теолог С. К’єркегор (1813-1855). Особисте життя філософа було сповнено нещасть та самотності, але він не втратив почуття безкорисної любові до людей. Погляди датського мислителя склалися під впливом німецького романтизму. Внаслідок цього С. К’єркегор негативно сприймав раціоналістичну філософію Гегеля, критикуючи його за втрату індивідуальності людини.

С. К’єркегор вважав, що для кожної людини головним у житті є не абстрактні ідеї, а конкретні проблеми її існування в умовах, де править зло та несправедливість. За його думкою, вирішити ці проблеми, зробити вибір у ситуації «або-або» за допомогою розуму є майже неможливим. По-перше, європейське суспільство перетворилося на «театр абсурду». По-друге, людська реальність не існує сама по собі. Вона знаходиться у взаємодії з божественною реальністю, що зумовлює її недоступність для логічних засобів і форм наукового пізнання. Тому єдиним орієнтиром у театрі абсурду залишається віра, адже «віра починається як раз там, де припиняється мислення».

Безумовно, погляди С. К’єркегора на віру як єдиний орієнтир людини у житті сьогодні виглядять застарілими. Але оцінка, надана філософом індустріальному суспільству («театр абсурду», де панують зло і несправедливість), мала великий вплив на розвиток філософської думки у ХХ ст. Також слід зазначити, що саме С. К’єркегор започаткував вчення про екзистенцію – існування «внутрішнього буття», яке визначає єдине і неповторне, справжнє «Я» особистості. Філософ протиставив «внутрішнє буття» «зовнішньому буттю» – масці людини з удаваних «Я».
У ХХ ст. ідеї С. К’єркегора знайшли відображення у філософсько-літературній творчості М. Гайдеггера, Ж.-П. Сартра, А. Камю. Так, німецький філософ М. Гайдеггер (1889-1976) стверджував, що вчинки людини будуть вільними, якщо особистість будуватиме свою поведінку у відповідності зі своєю індивідуальністю (екзистенцією). Однак цій свободі заважають різноманітні стійкі обставини природного та суспільного оточення людини. І лише коли під впливом внутрішньої потреби у більш повній та масштабній самореалізації особистість здійснює «трансценденцію» (розриває ті чи інші норми поведінки, нав’язані зовнішнім оточенням), тільки тоді й виявляє себе свобода людського існування.

 За думкою М. Гайдеггера, якщо в житті певної людини домінує сьогодення, то буття цієї людини не є істинним, адже «світ речей», суєта закриває від людини її історичність. Вона починає жити у світі ілюзій, творить не реальні проекти, а міфічні. Орієнтуючись на принцип «тут і тільки зараз», людина втрачає свою свободу, розчиняється серед речей або у соціальному середовищі. І вже сама людина схильна розглядати себе як річ, визначаючи свою вартість.

Специфікою неістинного, відчуженого буття людини є своєрідна структура його взаємовідносин з іншими людьми. Людина неістинного буття орієнтована на уявлення про взаємозаміну. Ця взаємозаміна (уявлення себе на місці іншого у думках, будь-кого на своєму місці) створює феномен опосередкованості. З’являється функція «середньої» людини. В умовах ілюзії взаємозаміни народжується ще один феномен. Цей «інший», через якого «Я» розглядає себе, не є конкретною особистістю. Він «інший взагалі», але під знаком його панування формується конкретна особистість. Вона не тільки будує себе за подібністю з цим «іншим взагалі», але й зміцнює його панування. Так народжується третій феномен – «як все». У неістинному бутті «інший взагалі» стає суб’єктом, якого М. Гайдеггер називає поняттям «Das Man». «Das Man» — це людина натовпу, посередня людина «масового суспільства» з відсутністю індивідуальності. Це людина суспільства, де кожний хоче бути «таким же, як інший, а не самим собою». Ніхто в цьому суспільстві неістинного буття не намагається виділитися з маси, порвати з психологією натовпу, а значить, ніхто не буде відчувати відповідальності за свої вчинки.
Навпаки, якщо в житті певної людини домінує майбутнє з його спрямованістю до смерті (memento mori), то буття життя цієї людини є істинним. Істинне буття починається з усвідомлення людиною своєї історії та своєї свободи. Це усвідомлення потребує особливої підготовки та, за М.Гайдеггером, є можливим тільки «перед обличчям смерті», коли минає суєта, коли більш не треба не обманювати, не обманюватися.

Індустріальне суспільство ХХ ст. М. Гайдеггер називає часом неістинного буття, що є слідством стійкої установки на здійснення принципу «тут і тільки зараз». Людина обирає це «неістинне буття» через те, що, по-перше, цього вимагають її вітальні потреби, по-друге, через посереднє «Das Man» людина позбавляється відповідальності, адже поводить себе як інші. Кульмінацією цієї доби є нігілізм як відкидання загальнолюдських цінностей, як вседозволеність посередньої людини, людини взагалі, людини у статусі «Das Man».
Французький екзистенціалізм, представниками якого є Ж.-П. Сартр ((1905-1980), А. Камю (1913-1960), в цілому співпадає із загальною екзистенціальною позицією М. Гайдеггера. Так, Ж.-П. Сартр у трактаті «Буття і ніщо» використовував категорії абсурдності буття, жаху, відчаю для характеристики сучасного йому суспільства. Сучасного індивіда Сартр розумів як відчужену істоту. Її індивідуальність стандартизована різними соціальними інститутами, які «стоять» над людиною (церква, соціальні забобони та ін.), а не походять від неї. Відчужена людина позбавлена найважливішого - здатності творити свою історію (життєвий проект). Про явище відчуження говориться також і в роботі Ж.-П. Сартра «Нудота». Вона породжує метафізичний досвід збагнення абсурдності речей стосовно головної цінності – свободи особистості. Відчужена від себе людина має проблеми з матеріальними предметами — вони тиснуть на неї своїм нав'язливим існуванням, своєю нерухомою присутністю, викликаючи «нудоту». Сартр пише про це так: «Предмети не повинні нас турбувати: адже вони – не живі істоти. Ними користуються, їх кладуть на місце, серед них живуть, вони корисні – ось і все» . Якщо людина ставиться до предметів (об’єктивний світ) як до живих істот, вона втрачає свободу.
На противагу пануванню речей в абсурдному світі, відчуженню і «нудоті» Сартр стверджує особливі, безпосередні, цілісні людські відносини. Він доводить, що абсурд і відчуження долаються через привнесення морального сенсу в життя, що передбачає свободу особистості. Сартр вважає, що у реальності людина здатна вибирати, робити вчинки. За його думкою, екзистенція (внутрішнє буття) –постійний вибір людиною свого майбутнього. У тому сенсі, що людина є абсолютно вільною у виборі свого буття, вона є свобідною: контролює свою волю, проектує себе. Цей проект свого «Я» й є виразом свободи. Але лише сильна духом людина може бути вільною. Недарма Сартр пише - людина є «засудженою» до свободи (не нагородженою!). Людина перетворюється на «заручника» свободи, яка вимагає «бути іншим», постійно вибирати, нести на плечах тягар відповідальності за Всесвіт, відчуваючи при цьому одвічну тривогу («Один – і свобідний. Але ця свобода трохи нагадує смерть»).

Екзистенціалізм Альбера Камю представлений у філософсько-літературній праці «Міф про Сізіфа». Оскільки, на думку Камю, в світі панують хаос і випадковість, раціональне пізнання не має сенсу. Основою людського буття, стрижнем мислення стає абсурд. Тільки той, хто зрозумів, що світ є театром абсурду, стає свобідним. А. Камю вважав, що у сучасному суспільстві людина позбавлена свободи (свободи вибору соціальної ролі): «У мене немає свободи продовжити буття, я раб, притому моє рабство не поліпшує ні надія на революцію, грядущу десь у вічності, ні навіть презирство». Але, поки людина мріяла про мету життя, погоджувалася з вимогами суспільства, пропонованими поставленою метою, вона була рабом власної свободи (свободи буття). Тільки після звільнення від надії на майбутнє, людина абсурду вийшла з-під влади моральних і соціальних забобонів, отримала свободу вибору розуму та дії. «Пробудження свідомості, втеча від сну повсякденності – такі перші ступені абсурдної свободи». У цьому сенсі абсурд (соціальна проповідь рівних можливостей для кожного і жорсткі соціальні перегородки) надає людині свободу вибору дії, звільнюючи від влади суспільної думки. Дійсно, заради чого намагатися бути «кращим»? Можна дозволити бути самим собою.

Таким чином, незважаючи на різноманітність філософських концепцій М.Гайдеггера, Ж.-П. Сартра, А. Камю, їхня відповідь на питання: «Чи варто буття у світі абсурду того, щоб взагалі жити?» є дуже схожою. Варто, якщо ти є свобідною особистістю хоча би у внутрішньому бутті.
ФІЛОСОФІЯ ЖИТТЯ І СМЕРТІ В ТВОРЧОСТІ ГРИГОРІЯ СКОВОРОДИ

ТА ВПЛИВ ПЕРЕКЛАДУ НА ФОРМУВАННЯ ЧИТАЦЬКИХ ПОГЛЯДІВ

 Балабіна Анастасія,
 учениця 9 класу

НВК №1, член творчого
об’єднання «Філософська думка»

Васильківського районного

 Центру позашкільної роботи
Дніпропетровської області

Керівник: Карпенко А.В.,директор ЦПР

 Поштовхом для написання даної статті послугував такий випадок. Переглядаючи збірку «Сад божественних пісень» Григорія Савича Сковороди, наштовхнулася на два різні переклади останнього рядка 13-ї пісні: «Я й на хлібові сухім житиму в раю такім» і «А я с хлEба куском умру на мEстE таком». «Житиму» і «умру»…

Життя і смерть… Два протилежних філософських поняття, які хвилюватимуть homo sapiens доки існуватиме рід людський. Хвилювали вони і Григорія Сковороду. За філософським словником життя – суттєва ознака біологічної та суспільної форм руху матерії. До слова життя часто додають через дефіс слово буття, що означає загальний спосіб існування людини. Вважають, що смисл буття – категорія світогляду, а за своєю сутністю людина – діяльно-творча істота. Смерть і безсмертя – поняття, що відображають конечність і безконечність людського існування. Смерть є переходом в небуття, фізіологічну основу якого становить втрата людським організмом своїх життєвих функцій внаслідок старіння чи зруйнування. За тлумачним словником життя означає існування всього живого; період існування кого-небудь,вік; пожвавлення, рух, посилення діяльності живих істот; те, що реально існує; дійсність тощо. Смерть припиняє життєдіяльність організму, людини і тварини спричиняє його загибель. Персоніфікація кончини – людський скелет, звичайно ж з косою .Хто не боїться смерті? Зазвичай казковий солдат.

Давайте пригадаємо казку Г.Х.Андерсена «Стійкий олов’яний солдатик». Казка про життя і смерть іграшок, але ж всі діти - читачі сприймають їх за живих істот та переймаються долею героїв , як живих. В одному варіанті перекладу у кінці казки маленький хлопчик, очевидно сплутавши солдатика з злим тролем, жбурляє його в камін. Стійко тримається солдатик, співає солдатську пісню: «Шагай вперед, всегда вперед Тебя за гробом слава ждет!» і, розплавляється . Від пориву вітру тоді до нього , мовби метелик, летить балерина і тут же згорає. А на другий день служниця, вигрібаючи попіл, знаходить в каміні шматочок, схожий на сердечко та обгорілу чорну, як вуглина, брошку. Такий сумний кінець, як сама правда життя.

 Другий варіант цієї ж казки у переказі С.Лєтової звучить так: балерина від потягу вітру полетіла в палаючий камін, а солдатик, не маючи змоги врятувати кохану і не уявляючи життя без неї, розгойдався на камінній полиці і впав у вогонь. На щастя добрий хлопчик врятував закоханих. Вони не постраждали , лише їхні підставки розплавилися і з’єдналися в одну - в вигляді сердечка. Урятованих знову поставили на камінну полку. А що може бути краще, як весь вік знаходитися поряд з тим, кого кохаєш?

 Такий собі happy end , притаманний усім добрим казкам. Звичайно, різні віки породжують свої казки, адже, переповідаючи казку, кожна людина вносить свій смисл й свої сподівання. Та в усіх казках простежується основна лінія: боротьба двох протилежностей – добра і зла, життя і смерті. «Сказка ложь, да в ней намек…». Дитячий письменник Корній Чуковський колись сказав, що «переклад – це автопортрет перекладача».

 Сам Григорій Савич Сковорода у своїй творчості намагався розкрити трагічні суперечності життя і смерті, добра і зла. У своєму ставленні до світу він спирався не тільки на аналіз соціального середовища, скільки на осмислення гуманістичної сутності суперечностей людини і світу, протилежних начал у самій людині.

У доробку Сковороди, крім оригінальних творів, є ціла низка перекладів. Як стверджують дослідники творчості великого майстра , він чітко розрізняв traslatio, тобто достотний переклад та interpretatio , тобто переспів, надаючи перевагу останньому. «Перекладач, - писав Сковорода, коментуючи свій власний переклад елегії фламандського ново латинського поета Сідеруна Ван Госе,- ставить слово замість слова, як зуб замість зуба, а тлумач, неначе ніжна годувальниця, кладе в рот своєму годованцеві розжований хліб і сік мудрості».

 Сковорода володів кількома мовами: російською, книжно-українською, церковнослов’янською, німецькою, польською, латинською, давньогрецькою та гебрейською. Він пишався знанням останніх трьох, бо вважав їх необхідними для проникнення у символічний світ стародавніх книг і для викриття за завісою релігійних , біблійських байок філософських образів людини, життя і смерті, вічності і безсмертя, землі і неба.

Щодо мови, якою писав Сковорода, деякі дослідники називають її «тяжкою книжною мовою». Справді , у ХVІІІ ст. ще не було вироблено літературної української мови; як зазначає Євген Маланюк, Сковорода послуговувався « надзвичайно барвистою мовою нашого бароко», яка увібрала в себе « багато латинізмів і полонізмів (а на додаток і латинську синтаксу)». Не нам судити про це та, завдяки своїй мові, своїм світоглядом Сковорода сприймається сучасним читачем , як унікум, як особистість, як людина з великої літери.

На прикладі афінського мудреця Епікура Григорій Сковорода формулює найоригінальніший постулат свого світорозуміння : до життя не можна підходити, як до чогось готового, повністю заданого зовнішніми обставинами. Його треба будувати на філософських засадах. Через філософію треба досягти не просто істини буття, а буття в істині. Саме цим Сковорода і відрізняється від багатьох європейських філософів того часу. «Подивись на світ цей, - напише він у 80-х роках. - Поглянь на рід людський. Адже він книга…». Цю книгу, тобто життя, треба і читати, і писати.

Життя твориться, як філософський трактат, хоч воно і не пристосоване до бібліотечних полиць, де стоять запліснявілі від старості фоліанти, проте має загального з ними родича – невидиму основу існування, ідеї добра, краси, істини, за якими пишуться книжки і гортаються сторінки власного життя. А пізнану істину треба винести за мури академій і бібліотек на шляхи, якими мандрують люди, щоб жити за цією істиною, бути в ній і світити нею. Такий мотив є основним у світорозумінні Сковороди пізніших років, але виник він в останній рік його академічного навчання.

 В інших літературних джерелах Сковорода стверджує, що «… істина, порівнюючи з людським життям, нетлінна», без її пошуку не може людина вповні бути щасливою. Не може бути повного щастя без любові до рідного краю. Людина без любові однаково, що позбавлена сонця, напівмертва. Треба викорчовувати із себе скупість, марнолюбства дух нетверезості, розкіш, честолюбство, страх перед смертю і духовні злидні. Основа нашого щасливого буття на землі – здорова душа, бо з хворої душі виникають тілесні хвороби. Людина не повинна жити безтурботно, бо ні про що не турбуватися – значить не жити, а бути мертвим.

Роздумуючи над проблемами життя і смерті, Григорій Сковорода не сприймав останню у її вертепному вигляді. Не та смерть страшна, що розмахуючи косою каже всевладному Іроду, що вона «есть монархиня, «всього світа пані», «цариця суща на всякії страни», яка усіх посіче своєю косою. Великий філософ каже, що не цієї смерті треба боятися, бо «смерть сія свята!». Саме вона визволяє людей без безконечної війни між собою за гребельку чи копу жита. Сковорода дивиться на земляків і бачить живих мерців, пекло в душі, палаючий голод, що спустошує світ, - «о смерть сія люта!» - лякає Сковороду по-справжньому. Земні страждання людей привертають його увагу більше, ніж страх перед темрявою небуття, бо небуття існує в людських душах.

Людина, при всій своїй смертності, є «іконою вічності», тобто зображенням нестримного прагнення до безсмертя, а світ символів – лише «дим вічності», тобто його алегорія безсмертя, засіб його виразу. «Алфавітом та букварем» цих алегорій людського прагнення до безсмертя великий митець вважав Біблію. Але він стверджував, що Біблія ні в чому не торкається світу буття, а лише живить уявлення про символи як окремий світ і що вона, породжена людським розумом. Саме розум – хазяїн символічного світу . Недаремно Сковорода переймався : «В мене турботи тільки одні, як з ясним розумом вмерти мені».

Сковорода не раз повертався до питання про вічність. Він думав про неї завжди, з пристрастю людини свого часу. Творець, мислитель не може не думати про безсмертя, про те, що він залишить людям, про вічне у словах, що виходять з-під його пера. У слові є вічне, як у годиннику всесвіту, як у силі зерна, що знов і знов народжується в нових рослинах. Слова можуть бути пам’ятником їх автору, зберігаючи від смерті душу творця: «Non omnis moriar , multaque pars mei…» (Не зовсім я помру, а смерть залишить Частину непохитною мою…»).

Коли у нас був майже готовий матеріал цієї статті, на очі трапився третій варіант тексту 13-ї пісні «Саду…» і став несподіваним для нас в тому плані, що в кінці вірша не було слів «житиму» чи «умру». Після останньої строфи тексту «А я с хлЕ ба куском на мЕстЕ таком» йшов підпис «Автограф Григорія Сковороди». Це було для нас, хоч і маленьке, але відкриття. Хліб потрібен завжди живому. І трактувати кінець вірша можна так, що мені й тут добре, бо я з куснем хліба, тобто у мене є на чому жити, я на своєму місці і у мене є своє місце в природі. Кусень хліба і вода завжди асоціюється з мінімумом, який потрібен людині для виживання.

У Молитві до Бога ми кожного дня звертаємося з проханням : «ХлЕб наш насущний даждь нам днесь». Отже , «життя» перемагає «смерть»!

 І на завершення нашого маленького відкриття хотілося б сказати таким висловом А Шопенгауера : «Всякий день есть маленькая жизнь; всякое пробуждение и вставание – маленькое рождение; всякое свежее утро – маленькая юность; всякое приготовление ко сну и засыпание – маленькая смерть» та словами безсмертної поезії Г.Сковороди : «Днешній день только наш, а не утренній час. Не знаем: что принесет вечерняя заря?»

«ХлЕб наш насущний даждь нам десь!»…
Мандрівне життя Григорія Савича Сковороди
Банделет Катерина,
учениця 10-Б класу Куп’янської
ЗОШ І-ІІІ ступенів № 1

Куп’янської міської ради

Керівник: Дєєва О. Ю.,
учитель української
мови та літератури

Мудрість, осмислена віками, здається дивною. Але здається лише тим, хто дивиться поверхнево. І лише людина, що сама в собі має зерно віри, може зрозуміти і збагнути Григорія Сковороду, що глибини мудрості філософа ще більше відкриваються допитливому оку.

Мандрівне життя Григорія Савича, напевно, сколихує душі людей.

Гнаний політичними ворогами, але вірний своїм переконанням, Сковорода з 1769 року уже без вагань обирає свій шлях у житті: стає народним учителем і співцем, мандрівним філософом. Письменник Павло Загребельний передав нам точний образ мандрівного філософа – Григорія Сковороду: « У простій сірій свиті й чоботях, з палицею й торбою, в якій мав кілька улюблених книг і свої рукописи, мандрував він по Слобожанщині, бував у Росії, доходячи аж до Орла. Захисток шукав на самітній пасіці, в садку, на стайні, їв раз на день, м’яса не вживав, спав чотири години на добу. На Слобожанщині в багатьох селянських хатах висіли портрети Сковороди й розповідалося серед народу безліч історій про геніального «старчика».

Ось що казав Сковорода про своє життя: «Що життя? То сон турка, упоєного опіумом, сон страшний – і голова болить від нього, і серце стогне! Що життя? То мандрування. Прокладаю собі шлях, не знаючи, куди йти, -

й завжди блукаю серед нещасних степами, колючими чагарниками, гірськими скелями, а буря над головою, й нема де сховатися від неї.» Сковорода справді провів своє життя у безперервній подорожі – духовній і мандрівній.

Філософ був всюди бажаним гостем. Був гостем, а радше завсідником відомих слобожанських родин – Квіток, Каразіних, Захаржевських, Ковалинських, Тев’яшових, Земборських, перелітнім птахом інших знаних в Україні культурних гнізд.

Незаперечне значення має вивчення творчості цією видатної особистості для нас, бо ми живемо на Куп’янщині, де багато років жив і працював Григорій Савич. Ми пройшли літературними стежками Гусинки та Моначинівки, зустрілися із засновником музею Григорія Сковороди колишнім директором Моначинівської школи І-ІІІ ступенів Ніною Володимирівною Коротун, яка багато зробила для збереження літературної пам’яті про Сковороду.

В Ізюмському окрузі Харківській губернії проживали дворяни Сошальські, котрих брат молодший прохав тут же Сковороду пожити в нього, пропонуючи йому спокійне перебування в селі його, де все за смаком і бажанням своїм міг знати, як і самого хазяїна , що шукав любові його. Сковорода поїхав з ним до села його Гусинки, полюбив місце і хазяїв і оселився на пасіці, де мав власну криницю. Існує і зараз Сковородинівська криниця, яка немов струменить мудрістю.

Дуб, посаджений руками Григорія Савича у дворі Моначинівської школи, вразив мене. Його могутня крона немовбито натякає нам – сучасному поколінню - про силу минулого, яка безперервно здіймається до небес.

Крокуємо стежками Григорія Савича Сковороди, а в голові народжуються дивовижні думки, гордість і в той же час сум. Чому сум? Бо мало хто з моїх однолітків чи людей, що живуть у моєму місті, здогадуються, що саме по цій землі ходив Сковорода. Він пройшов тисячі кілометрів, але знайшов утіху в тихій місцині Куп’янщини, і це, безперечно, породжує гордість у нас за рідну місцевість.

Ми любимо Григорія Савича і свято шануємо пам’ять про нього. Третього грудня виповнюється 290 років з дня народження Великого Любомудра. Вітаємо всіх з цією визначною подією і бажаємо сковородинівської серйозності, поміркованості та Мудрості.

ДУХОВНА УКРАЇНА В ТВОРАХ Т.Г.ШЕВЧЕНКА.
УКРАЇНА І ДУХОВНІСТЬ В ШЕВЧЕНКІВСЬКІЙ ТВОРЧІЙ СПАДЩИНІ

Барабаш Наталія,

учениця 10-А класу

Решетилівської гімназії

імені І.Л.Олійника

Полтавської області.

Керівник: Шкурупій О.Ф.,

вчителька світової літератури

Кожний народ має свою культуру, самосвідомістю якої постає філософія. Це стосується й української філософії, котра, розвиваючись у загальному руслі світової філософської культури, має власну історію, усталені традиції, серед яких чільне місце посідає звернення до внутрішнього світу людини, її духовності. Саме з останнім пов’язана специфічність філософської думки в Україні, оцінка якої тривалий час залишалася далекою від об’єктивної, а імена українських мислителів, їхні праці й погляди були невідомими широкій громадськості. Причиною тому є не просто відсутність досліджень у галузі української філософської думки (їх не бракувало як у дорадянський, так і в радянський період), а ті об’єктивні умови, в яких довелося розвиватися й функціонувати українській філософії та культурі загалом.

Здобуття Україною незалежності, розбудова своєї державності висунули нагальне завдання пошуку нових орієнтирів і цінностей. Ми маємо можливість по-новому споглядати думки і вчення філософів,мислителів. Домінуюче місце в списку належить Тарасу Григоровичу Шевченку. Ми знаємо, що Кобзар спеціальних філософських творів не писав. Однак, мабуть, ще не одне покоління українців сприйматиме Шевченка як Профана і Генія, який мислив крізь призму народу. З ним ідентифікується Україна, українство, потреби й доля українського народу. В кожному з цих образів Шевченка є частина істини. Глибоке знання Шевченком, прагнення до волі дали йому змогу інстинктивно зрозуміти минуле, виробити свій погляд на світ, давні часи й події викласти все це полум’яним словом поезії, сягаючи до самих основ національного буття. Шевченко приніс новий зміст, нові мотиви в українську літературу. Звернувшись до минулого, він знайшов ідеали, співзвучні сучасним. Доволі близькими для нас є його філософські думки в ставленні до релігії.

Погляд Шевченка на релігію був типово романтичним. Він виступав проти зловживання релігією з політичними цілями, проти релігійних війн, кровопролиття в ім’я релігійних пристрастей. Відкидав у релігії те, що робить з неї абстрактну силу, байдужу до живих потреб людини, що перешкоджає вільному розвитку особи, задоволенню її внутрішніх духовних потреб. Релігія для Шевченка мала сенс як засіб боротьби за свободу людини, її щастя. Тому, критикуючи все те, що затьмарює вічний, святий, справжній зміст віри, він постійно цікавився релігійною проблематикою, перечитував Біблію, часто цитував її, називав «єдиною відрадою».
До біблійних тем звертались митці всього світу. Вони знаходили в Біблії прекрасні сюжети для відображення в усіх видах мистецтва: літературі, образотворчому мистецтві, музиці. Твори мистецтва допомагають людям глибше зрозуміти скарбницю Божого Слова і вчення Ісуса Христа, сприяють духовному росту і розвитку українського народу.

Упродовж віків поети різних країн зверталися до псалмів – джерела віри та мудрості. Псалми зміцнювали віру, вселяли надію, що Бог допоможе людям долати труднощі.

Псалми – це гімн Богові, у них висловлювалась найвища поша​на і найглибше поклоніння Йому. Давидові псалми — це велика наука життя, наука духовна, соціальна, моральна. В них роз​повідається про праведних і неправедних, справедливих і неспра​ведливих, гнобителів і покривджених. Бог завжди допомагає доб​рим, чесним людям, а злих, несправедливих, нечесних карає.

Тож не дивно, що Тарас Шевченко — великий український по​ет, гордість і слава наша, звернувся до переспівів псалмів. Він, як пророк, формував духовну, суспільну й історичну свідомість ук​раїнського народу і, як апостол, просвітив його високою поезією. У Шевченка постійно жило відчуття соціальних і національних кривд, заподіяних українському народові. Він сприймав їх як кривди особисті, і псалми для нього були підтримкою і натхнен​ням до боротьби проти зла.
Шевченко не переспівував псалми навмання, а вибирав їх обдумано. Вони зв’язані з тими болючими питаннями, які тривожили душу поета: тяжка доля українського народу, його соціальне і національне гноблення.

Десять псалмів Шевченка – як десять заповідей своєму народові. В першому псалмі розповідається про добрих і злих людей. Добрі люди, як дерева, — здорові, чисті, повні плодів. А злі, лукаві, зажерливі — безплідні, вони самі загинуть і загинуть їхні справи.

Шевченко бачив несправедливість, яка існує в світі, бачив страждання і муки закріпаченого українського народу і вірив, що над земними царями є справедливий Бог, який покарає їх, злих, лукавих, за жорстокість і сваволю.

А лукавих, нечестивих

І слід пропадає, —

Як той попіл, над землею,

Вітер розмахає...

Діла добрих оновляться,

Діла злих загинуть.

Переспів вісімдесят першого псалма — це гучне звернення до царів і суддів, щоб вони були справедливими, допомагали пригніченим, бідним і знедоленим.

Душею Шевченко завжди був з українським народом. Він болів його болями, радів його радощами, разом з ним боровся проти зла і несправедливості. Поет звертається до лукавих земних владик, щоб вони справедливо судили і допомагали бідним:

Вдові убогій поможіте,

Не осудіте сироти

І виведіть із тісноти

На волю тихих, заступіте
Од рук неситих.

Поет вірить, що свята правда прийде на землю і справедливий Бог покарає лукавих суддів:

Встань же, Боже, суди землю

І судей лукавих.

На всім світі твоя правда,

І воля, і слава.
Давид написав сто тридцять другий псалом, коли вже був ста​рим. Він хотів, щоб усі люди жили в мирі і дружбі і не було воєн та розбратів.

Думка про дружні, братні відносини між людьми була дуже близькою Шевченку, бо без єдності не можна думати про волю для України. Переспіваний Шевченком псалом поета звучить як пісня єдності, братерства і дружби.

Чи є що краще, лучче в світі,

Як укупі жити,

З братом добрим добро певне

Познать, не ділити?
Думи Шевченка про щасливу долю рідного народу, про його свободу і незалежність були пов'язані з вірою і надією, що спра​ведливий Бог допоможе здійснити цю велику мрію поета, мрію всього його життя.

Справжньою вірою вважав на​родну, яка, зберігаючись у народних звичаях, обрядах, душі простого народу, вимагає встановлення безпосереднього зв'язку між Богом і людиною без усіляких посередників та інших об'єк​тів поклоніння. За давніми традиціями ідеалізував Богоматір, антропологізував Христа, цінував в ньому найкращі людські риси — високе, святе, правдиве. Для Шевченка Ісус Христос поставав захисником гноблених, виразником їхніх надій, прагнень.
ГНІДИЧ – СЛАВЕТНИЙ СИН ПОЛТАВЩИНИ

Баранова Каріна,
учениця 9 класу Тростянецької

ЗОШ І-ІІІ ступенів
Полтавського району

Полтавської області
Керівник: Городчаніна О. О.,

 вчитель світової літератури

Суспільство мусить повертатися до духовності, щоб чіткіше окреслити й оцінити сьогодення. Так формується самосвідомість епохи. Саме в наш час, коли ми повертаємо з небуття все нові і нові імена несправедливо забутих синів і дочок українського народу, які віддали свою енергію, сили, розум, талант, щоб їх нащадки мали змогу пов’язати минуле і теперішнє в ім’я майбутнього, слід згадати ім’я Миколи Івановича Гнідича – російського поета українського походження, автора блискучого перекладу «Іліади» Гомера, літературного і театрального критика. Його ім’я по праву можна внести до когорти славетних імен України.

В дитячі та юнацькі роки М. І. Гнідич отримав прекрасну освіту, серцем прикипів до мальовничого, порізаного численними залісненими балками та порослого густими травами українського степу. Полтава була дорогою для поета тим, що тут він здобув початки своєї освіти в Слов'янській семінарії, де розвинувся в нього інтерес до античної літератури. Можна сміливо твердити, що перші камінці того фундаменту, на який оперся титанічний труд Гнідича над «Іліадою» Гомера, він знайшов у Полтаві, в місцевій семінарії, де загалом на доброму рівні стояло вивчення грецької, латинської та європейських мов і велися спроби серйозної перекладацької роботи.

У 1829 році в Санкт-Петербурзі з'явився друком перший переклад «Іліади» Гомера російською мовою, який став справжньою подією в культурному житті Імперії. Повний віршований переклад «Іліади» розуміли як подвиг, і час йому настав. Гнідич зважився на переклад «Іліади» (а це був насправді подвиг по трудності передачі думок, подій, почуттів і побуту античного світу VІІІ століття до нашої ери, не говорячи вже про труднощі суто поетичні, необхідності знайти урочисті образи, мову, стиль) не тому, що володів віршем і знав грецьку мову, був посидючим і терпеливим. Мета не була вузько просвітницькою, вона полягала не тільки в тому, щоб познайомити російського читача з великою пам'яткою. Ця пам'ятка повинна була увійти в російську поезію і безпосередньо, і шляхом асиміляції в ній світу античних образів Гнідича надихали час і приклади.

М.Гнідич вступив у «поєдинок» (за словами В А. Жуковського) не тільки з самим Гомером, він змагався із західними майстрами, що вже збагатили національну поезію відтворенням літератури античного часу. Перший доступ до «Іліади» не дав Гнідичу задоволення, бо його переклад був обмежений стилем пісень, перекладених Костровим. Обмежений Гнідич був і загальним стилем перекладу Кострова, одноманітністю ораторської піднесеності, бідним складом слів.

Розпочавши переклад «Іліади», Гнідич ще не зовсім уявляв собі «подібний океану» поетичний світ, в який поринув. «Гомер и природа – одно и то же», -пише він в передмові до поеми. Як справжній поет, М.І. Гнідич приходить до взаємодії ритму, наданий російській мові самою його «природою», і поезією, яку він повинен створити своїм перекладом. Ця поезія повинна бути органічною для російської поетичної стихії. М.І. Гнідич бачив в «Іліаді» «энциклопедию древности», «печать и зерцало века» і намагався не спотворити це дзеркало, що вимагало від нього досліджень: філологічних, історичних, археологічних.

 Якості аналітика-філолога та історика при наявності поетичного таланту дали Гнідичу величезну перевагу в перекладі античного пам'ятника. Але як дослідник Гомера Микола Іванович не був схожим на тих, хто за деревом і навіть листям не бачить лісу. Роки занять «Іліадою» були творчим розквітом Гнідича. Це були роки слави та надій. Пошуки, проби, дослідження, необхідні для перекладу «Іліади», породжували своєрідні теми і жанри поезії. В музиці їх би назвали варіаціями на теми Гомера.

 Датою закінчення своєї праці Гнідич вважав 15 жовтня 1826 року, хоча весь 1827 рік і початок 1828-го пройшли в допрацюваннях та виправленнях. Але вихід «Іліади» (1829), якого так довго всі чекали, не міг вже бути для самого Гнідича тією великою і радісною подією, про яку він мріяв багато років напруженої виснажливої праці. Лише О.С. Пушкін виступив у пресі в зв'язку з виходом перекладу як представник декабристського покоління, що створило у свій час своєрідний культ подвигу Гнідича: «З почуттям глибокої поваги й удячності звертаємо погляд на поета, котрий гордо присвятив кращі роки свого життя виключно праці, безкорисливому натхненню та здійсненню єдиного високого подвигу».

 Спадок Гнідича і сьогодні має величезну цінність (і по цей день ми не маємо перекладу «Іліади», який би хоч як-небудь був наближений до глибини і сили його перекладів). Це значення Гнідича краще за всіх виразив В.Г. Белінський: «Постигнуть дух, божественную красоту древних греков было суджено на Руси пока одному Гнедичу».

 Отже, це розуміння духу першоджерела і глибина завдань, поставлених Гнідичем-перекладачем по відношенню до російської поезії, зробило великою перекладацьку школу Гнідича, яка безперечно залишила слід в мистецтві наших перекладачів. Досвід Гнідича при перекладі класиків античної літератури згодом творчо використали видатні українські літератори Петро Ніщинський, Іван Франко, Борис Тен, Андрій Содомора, Андрій Білецький, Іван Білик та інші.

 М.І. Гнідич – російський поет українського походження – народився в Полтаві у шляхетній родині, його дитинство минуло поблизу Котельви. Хлопчик добре запам'ятав народну творчість, а особливо – пісні кобзарів котрих пізніше назвав рапсодами, ототожнюючи з Гомером.

 Гнідич був родом козак. Предки його ще у ХVІІ столітті притихли та осіли на своїх хуторах. Але не угіддя, сади і млини, не колишні володіння козаків Гніденків на Полтавщині і Харківщині збуджували у Гнідича інтерес до предків, а їхні ратні подвиги. В уяві письменника діди його були героями запорозького епосу і одержимі «дикой, свирепой часто неистовой. … любовью к независимости». На цій вільнолюбивій романтиці і заснований був український патріотизм Гнідича, котрий він зберігав усе життя. Пам'ять поета закарбувала дитячі враження народного побуту, зберегла колядки, веснянки і найбільш вражаючі «какие-то особенные, в роде большею частью повествовательном, исторические, довольно длинные песнопения, которые хранятся только в устах слепых певцов».

 З дев'яти років він навчався в Полтавській слов'янській семінарії, де почав пробувати себе в літературі. Коли Пушкін був ще ліцеїстом, твори Гнідича вже входили до навчальних програм як «зразкові твори», а сам поет був фактично літературним наставником покоління декабристів. До улюблених літературних творів страченого поета-декабриста Кіндрата Рилєєва (в чиїй творчості є чимало творів на українську тематику), належала і трагедія Вольтера «Танкред» у перекладі Гнідича. До близьких друзів Гнідича належав і О. Юшневський – один з ідеологів Південного товариства декабристів. Арешт Юшневського, а також інших знайомих Гнідича – Ф. Глінки, М. Муравйова, К. Рилєєва, оголошених державними злочинцями, викликав загострення застарілої хвороби, яка і звела його передчасно в могилу.

 Тарас Шевченко добре знав і високо цінував «Іліаду» в перекладі свого земляка, вважаючи знайомство з цим твором неодмінною ознакою культурної людини. Про Гомера та своїх героїв неодноразово згадував він у своїх повістях «Художник», «Близнюки», «Капітанша», а також використавши Гомерів сюжет у творі «Телемак на острові Каліпсо».

 До незакінчених творів Гнідича належать фрагменти його праці з історії України, начерки драм про хрещення Русі київським князем Володимиром та про життя іншого київського князя – Святослава, а також про трагічну долю князя Василька Теребовлянського. Деякі твори він написав українською мовою.

 В кінці життя Гнідича потягло в Україну. Він побував у Полтаві і своїй Бригадирівці. Звідти він писав: «Родное небо, казалось, взирало на меня с любовью, как на верного сына, который в течение 28 лет отсутствия не забыл ни единого слова из родного языка своего». Ледве не остання в житті весна навіяла Гнідичу гекзаметри «Ласточки» - переспів, схожий на «веснянки», які співали в Україні і в Греції в античні часи, уславлюючи ластівку, «прекрасные времена приносящую и прекрасные годы»:

 Пой, легкокрылая ласточка, пой и кружись надо мной!

 Может быть, песнь не последнюю ты мне на душу напела

 Отже, українське походження та виховання на демократичних засадах суспільно-політичного устрою козацької України відчутно позначилися на його поглядах та певною мірою зумовила звернення до творчості великого Гомера.
 У 1987 році в смт Котельва на Полтавщині земляки Миколи Гнідича спорудили пам'ятник видатному письменнику і науковцю.
Українська хата – колиска нашого народу

Баранова Єлизавета,
вихованка гуртка «Кераміка»
ЦДЮТ № 2 Харківської міської ради
Керівник: Подрєзова О.С.,
керівник гуртка-методист
 «Рідний край… Починається він від батьківського порога, стежини, тополі, з барвінку, який ніжно стелиться у садочку. А ще він починається з прадавніх коренів твого роду.

Рідний край…Золота чарівна сторона. Земля, рястом уквітчана, зелом насичена. Скільки ніжних слів придумали люди, щоб висловити палку любов до краю, де народились, де їх коріння, звідки підуть у великий світ»

«Рідна хата – наша берегиня. Вона зігріта теплом материнської любові, бабусиної ласки, осіяна мудрим усміхом батька, добротою дідуся. Біла хата… Біла барва України – це символ чистоти, душевної краси. Чепурними білими стінами пишалася вона серед зелені вишневих садочків.

«Скільки поговірок, прислів’їв, приказок придумали люди про рідний дім, всі вони від глибокої любові і пошани.

«Не можливо уявити собі села без білої хати і садка на господі. Вони оспівані в піснях і віршах. Це духовність і менталітет нашого народу, віковічне творений як образне бачення українською людиною світу, землі та життя на ній не чужоземними очима, а власними.»

«Українська хата – це колиска нашого народу, де творилася його журавлина доля, де кохалися, народжували дітей, вмирали, щоб поступитись місцем прийдешнім поколінням. З неї пішли у світ велетні думки і духу – князь Кий, літописець Нестор, філософ Григорій Сковорода і гетьман Богдан Хмельницький, поети Тарас Шевченко і Іван Франко.»

«В образі народу – це цілий всесвіт – українська хата уявляється величезною, де долівка – земля, стіни – гори й ліси, стеля – небо з зірками.»

«Будували хату всією оселею, виконуючи низку обрядів та замовлянь. Ціла філософія будівлі – щоб добробут був, багатство, сім’я міцна дружня. То був цілий світ українського селянина, наповнений значущими символами, долівка зв’язувала його з матір’ю землею, стіни захищали від ворога, дах – од непогоди, а сволок – від нечистої сили.»

«Глина - найголовніший матеріал для будівлі. Якими тільки властивостями не нагороджують глину її знавці: і що вона має лікувальні антиоксидантні властивості, і що очищає енергетику в приміщеннях і воді, і що вона є концентрацією сонячної енергії, багата силами і мінералами землі ... «А якщо задуматися над біблійною легендою, що Бог створив людину з глини?» . «Всі ми з глини народилися, в глину і підемо..»

«Глина – біла, жовта і червона дала змогу зробити архітектуру хати багатобарвною. Білі стіни, коричнево – червона призьба, золотава або сірувата стріха внесли в колористику села України свою надію, стриману гамму, яка доповнювала кольори землі і буйної зелені. Біла, сяюча, ласкава вона і в негоду зберігала на своїх стінах відблиск сонця…«Хата – мов писанка» - розписували стіни, підвіконня, над дверима…До свят хату прикрашали калиною, вербою, мальвою, рутою – м’ятою, любистком, чорнобривцями, гілочками вишні.»

«Невіддільним атрибутом хати була глинобитна вариста піч. Глиняна обмазка печі наділялася широким спектром магічних властивостей… Піч була барвисто – кахляна або побілена, розмальована: годувальниця, нагрівальниця, лакувальниця, а ще й розважальниця… Колись шлюб брали біля печі. Батько казав нареченим: «Нехай вогонь вас поєднає».

«Покуть – традиційно дув най святішим місцем у оселі. Найпочеснішим гостям обов’язково пропонували сідати біля божниці. Покуть була для селян вогнищем духовного самоочищення, святилищем родовідних звичаїв та обрядів.»

«Прагнення мати в оселі надійного захисника зумовлювало появу на сволоці різноманітних знаків. Часто – голуба, який здавна вважався священним. В легендах він виступає посередником між людьми і богами. За первісною землеробською міфологією цей птах символізує бога повітря. Малювали дерево життя, яке єднає небо і землю (єдиний). Зображувалися жіночі постаті з піднятими руками (Богиня – Берегиня)»

«Криниця – найсвятіше місце, символ батьківщини, безсмертя і народного духу. Життєвий путь людини починається і закінчується водою. Ось чому криниці вважалися найсвятішим місцем, оспівувалися у народних піснях.»

«Віра людей у потойбічні сили наклала свій відбиток на облаштування будинку. Нарівні з людьми хату населяли всілякі духи… Ці істоти не просто химерні витвори усної народної творчості, а всеохоплююча система уявлень наших пращурів про довкілля, плин часу, добро і зло на білому світі, про космос, тобто – міфологія, яка давала можливість людині пояснити, як влаштований всесвіт, що відбувається навкруги, а відтак усвідомити й роль на землі.»

«Нині змінюються не лише способи спорудження житла, а й його форми. Відходить у минуле й символіка чи набуває інших рис та звучання… Свідоме повернення до власної історичної спадщини завжди є позитивним явищем, адже народ знов долучається до перевірених часом етнокультурних зразків, які довгий час перебували недооціненими»

ЗНАЙ. ЛЮБИ. БЕРЕЖИ.

 Батиров Євген,

 учень 9 класу
Новомерчицького НВК

 Валківської районної ради
 Керівник : Деркунська В. І.,
вчитель біології

Природа – велика і мудра книга, яка вчить пізнавати радість щасливого життя, стан духу. «В природі все влаштоване найкраще і наймудріше і людина повинна зріднитися з нею, бути в гармонійній єдності» - писав Григорій Сковорода.

Збереження природи – одне з найважливіших завдань людства. Ніщо не приносить такої радості, наснаги, жаги до життя, як спілкування з природою. Природа завжди хвилювала й буде хвилювати душу людини. Широкий різнобарвний степ, сині очі озер, дзвінкоголосий хор птахів – усе це дорога серцю природа нашого рідного краю.

Людина не може розділити у своїй душі ці два поняття – природа й Батьківщина. Згадуючи своє дитинство, кожен з нас уявляє ті заповітні місця, де провів так багато часу: зелений гай, широке безкрайнє поле, спів жайворонка, слухаючи який, стає так легко й затишно на серці, що здається, наче ти летиш..

Усі кращі почуття у людини пов’язуються з весною. Коли після зимових холодів прокидається природа і все живе тугнеться до сонця й тепла, то в людині зміцнюється надія, віра і любов. І провісниками цього є весняні квіти - первоцвіти: підсніжник, первоцвіт, пролісок, ряст, конвалія, сон-трава, мати-й-мачуха. Це рослини нашого краю. Сьогодні вони в центрі уваги.

На берегах маленької річки Мерчик розташувалось наше село. За селом. Між садками простяглося урочище Глибока. Люди приходять сюди по гриби восени, в морозець – рвати глід, а весною урочище перетворюється в чудову квіткову країну. Таке не скрізь побачиш…

Одна з старовинних легенд розповідає, що в той час, коли перші міфічні люди були вигнані з раю, йшов сніг, і Єва дуже замерзла. Щоб її зігріти й подати надію на кращі часи, декілька ажурних сніжинок перетворилися на ніжні квіти під сніжника – провісника тепла, символ сподівань на краще майбуття. Так вони і лишились у народі символом надії.

Квіти підсніжника – це як надія, як сподівання на те, що холод уже минув і життя пробуджується. У народі їх так і називають квітами надії. Але оскільки вони першими з’являються навесні, то вже майже повністю винищені. Вони занесені до Червоної книги й потребують нашої допомоги.

Разом з підсніжником виростає первоцвіт. Зовсім непримітний, з маленькими жовтенькими квіточками, але дуже корисний. Його широко використовують у медицині. Листки застосовують як вітамінний засіб для приготування концентратів вітаміну С, що рекомендують для лікування авітамінозів. Корені містять сапоніни, глюкозиди, сліди ефірної олії, вітаміни А і С. Корені застосовують як чудовий засіб у разі хвороб дихальних шляхів, особливо бронхіту.

Після первоцвіту й під сніжника з’являються проліски – гарні декоративні ранньовесняні рослини. Вони легко розселяються самосівом і вегетативно, тому в цих умовах не потрібно особливо турбуватися про їх розмноження. У проліска дволистого відомі форми з білими й рожевими квітками. Усі види проліска - ранньовесняні медоноси й пилконоси. Вони цінні тим, що зацвітають відразу ж після танення снігу. У народній медицині використовують цибулини проліска дволистого.

Як тільки збігли весною талі води і з’явилася зелень, у полі можна зустріти яскраву жовту квітку. Це горицвіт весняний. Він дуже цінна лікарська рослина. Він містить глікозиди серцевої групи. У сучасній науковій медицині горицвіт застосовується в разі різноманітних серцево-судинних захворювань.

Мандруючи ярком, можна зустріти також й мати-й –мачуху. Звідки пішла така дивна назва? Рано вранці навесні виростають тільки квіточки, а пізніше з’являються листочки, особливості яких і є причиною такої назви рослини. З нижнього боку вони волохаті й м’які, ніжні, як мамині руки, а зверху - гладенькі й холодні, як у мачухи. У народній медицині листки й кошики рекомендують у разі бронхіальної астми, затяжного кашлю. Свіжі листки прикладають до наривів, ними лікують запалення шкіри.

Дуже рідко можна зустріти і сон-траву. У цієї рослини квітоки, листочки, стебельце вкриті біленькими волосками, ця шубка захищає її від весняних холодів і зменшує випаровування води, бо цій квітці важко добувати воду з холодного грунту. А вітки весь час нахилені так, що складається враження, що вони дрімають і ніяк не прокинуться від зимового сну. Тому, мабуть, і називають цю рослину сон-трава.

Багато прекрасного приготувала нам природа, тільки не завжди люди це розуміють. Через людську неповагу до природи, ми сьогодні можемо втратити деякі види первоцвітів. Квіти не співають і не розмовляють, вони не можуть втекти від нас, як тварини. Тому люди можуть робити з ними, що їм заманеться: нівечити або доглядати, знищувати або оберігати. Хочеться звернутися до всіх з такими словами:

Не рвіть первоцвіти даремно, охороняйте ці тендітні, беззахисні й мужні рослини, бо без них прихід весни буде безрадісним, похмурим і сірим. Збережемо первоцвіти, бо вони – неповторний витвір природи. Втрата кожного природного виду – незворотна, тому збереження біологічного різноманіття є однією з найважливіших екологічних проблем.

КРАСА НАВКОЛИШНЬОГО СВІТУ В МИСТЕЦТВІ

Башта Дарина,

учениця 11 класу

Куликівської ЗОШ І-ІІІ ступенів декоративно-прикладний
гурток "Золота соломка".

Куликівського району
Чернігівської області

Керівник: Чава М.О.,
керівник гуртка-методист
Кожна людина, яка б вона сильна, цілеспрямована, практична не була, прагне до досконалості, до краси. Їй потрібне те життєдайне джерело, яке б наповнювало душу енергією, розум - мудрістю, а життя - красою.

Звичайно, цю важливу роль відіграє мистецтво. Людину, яку надихнули ніжні звуки чудової мелодії, неперевершений спів поезії, а чи незабутній, різнобарвний слід пензля на полотні, здатна на справді великі справи.

Як часто людина, виснажена буденним життям, сповнена турботами та обов’язками, звертається до чогось неординарного, таємничого.

Споконвіків Україна була багатою на традиції, звичаї, обряди, ремесла, які берегла й примножувала, черпаючи мудрість і багатство з оточуючої нас природи.

Уявімо собі, яким сірим, монотонним було б наше життя, якби не було мистецтва.

У даний час актуальною стала проблема збереження культурної та історичної самобутності національних традицій, непорушних етичних цінностей народу. Декоративно-прикладне мистецтво органічно ввійшло до сучасного побуту та продовжує розвиватися, зберігаючи національні традиції в цілісності. Воно містить у собі величезний потенціал для освоєння культурної спадщини, оскільки доносить до сьогоднішнього дня практично в неспотвореному вигляді характерне духовно-художнє збагнення світу.

На освітній мапі нашого селища Куликівка, що на Чернігівщині, для всебічного розвитку дітей та молоді є такі заклади: Куликівська ЗОШ І-ІІІ ст., Куликівський районний Центр позашкільної освіти, музикальна та спортивна школи.

Наш гурток декоративно-прикладного мистецтва працює вже 15 років. Гурткова робота необхідна кожній дитині для того, щоб вона мала можливість задовольнити свій нахил до улюбленого виду діяльності - аплікації, художнього конструювання, ліплення, батику, випробувати різні прийоми й способи бо зображення оточуючого світу. На заняттях гуртка ми відкриваємо для себе істину зародження та розвитку мистецтва на Україні та нашій маленькій батьківщині, знайомимося з видами мистецтва, виготовляємо плоскі аплікації з соломи, керуючись принципом засвоєння знань від простого до складного. Тож метою гуртка є відродження народних промислів у сучасній інтерпретації, адже звернення до життєдайних джерел народного мистецтва, до збереження та оновлення всіх його жанрів - це усвідомлення і відображення свого родоводу, духовних традицій, відображення наших смаків та вподобань.

Наша робота проводилася за такими етапами:

- народне декоративне мистецтво на Україні;

- ремесла та промисли древньої Чернігівщини;

- історія аплікації соломкою;

- майстри Чернігівщини по роботі з соломою;

- секрети нашої майстерності: від понять (види та властивості соломи, аплікація, види аплікацій - предметна, сюжетна, декоративна - до процесу виготовлення аплікації. Детально описуємо ввесь процес роботи з соломкою: заготівля, сортування, зберігання, обробка (виварювання, вибілювання, виготовлення смужок, тонування). Також наводимо методику виготовлення аплікацій із соломки - підбір малюнка, етапи роботи. Розкриваємо зображення на роботах: суцільне, контурне, змішане, об’ємне. Даємо свої поради, що і як краще зображувати на рослинних композиціях, різдвяних та новорічних панно, Великодніх композиціях, як виготовляти, кораблі, птахи, тварини та ін.

Звичайно, виготовляючи аплікації можна вдосконалюватися все життя, пізнаючи піщинки нових людських вигадок і можливостей. Глибини національно-культурних надбань черпаємо під час подорожей рідним краєм, відвідуючи музеї та виставки, зустрічаючись з майстрами й талановитими людьми, відвідуючи театри та бібліотеки. Завдяки сучасним комп’ютерним технологіям світ можливостей значно розширився, ми маємо змогу знайомитися з народними майстрами декоративно-прикладного та ужиткового мистецтва світу, їх творчістю, відвідувати їхні світлини, відкривати для себе все нові грані технік, матеріалів, принципів і прийомів втілення образів, навчатися художнім особливостям сюжетних зображень, орнаментів, бачити форми виробів, виражені живописними, пластичними або графічними засобами й розвиватися в даній галузі.

Тож новизною для нас були різдвяні солом’яні "павуки". Ажур солом’яної конструкції дійсно нагадує справжню павутину, зіткану павуком. Однак назва "павук" не тільки асоціативна, вона має більш глибоке значення. У багатьох народів павук є героєм космогонічних міфів про створення світу, а його творіння - павутина - космічна тканина, першоречовина Всесвіту. У фольклорі павутина - рятувальна нитка, що з'єднує небо й землю.

Отже, проста соломка, яку ми беремо в руки, може навчити багато. Ті, хто стає на шлях творчості, рухаються на вершину мистецтва. Можливо, не всім судилося досягнути висот його краси, не всім дана Божа іскра, але сам творчий процес підносить і удосконалює людину.

Природа як об`єкт знання і пізнання

Богоровська Юлія,

учениця 10 класу
Березівської ЗОШ І-ІІІ ступенів

Харківської районної ради,
 вихованка гуртка «Юні археологи»
Харківської обласної станції юних туристів

Керівник: Сахно А.Б., керівник гуртків
Харківської обласної станції юних туристів
Процес пізнання є процесом взаємодії людини, соціальних груп, колективів, суспільства, людства в цілому (тобто суб'єкта пізнання) з тією частиною природи, яка вже охоплена людською діяльністю і пізнанням, тобто з об'єктом пізнання. Адже знання – це зв'язок між природою, людським духом і практичною діяльністю людини. Саме в цьому значенні природа є сукупним об'єктом людського пізнання. Виходячи з того, що природа зумовлює існування людини та суспільства, виявляється внутрішня об'єктивна закономірність природних речей і явищ соціальної дійсності. Ми часто-густо вживаємо в повсякденному житті такі поняття, як природа держави, природа пізнання, природа світла, природа естетичного та багато інших. І природа в цьому розумінні є предметом пізнання людиною та наслідування нею. Людина може впливати на природу, змінюючи її відповідно до своїх потреб та інтересів, тільки пізнаючи її явища, зв'язки, процеси та закономірності. І чим краще людина знає закони природи, тим ефективнішою стає її перетворююча діяльність.

 Ще в давнину почали накопичуватися знання про природу. Безпосередньо пов'язана з природою міфологічна та релігійна свідомість як духовно-практичне освоєння світу, тобто міфологічні уявлення, позанаукові знання (наприклад магія), релігійні догмати тощо. Під час практичної, передусім трудової діяльності (мисливство, рибальство, збиральництво, землеробство тощо), почали поступово формуватися й уривчасті, фрагментарні знання про природу. З практичних потреб людства виникли, наприклад, геометрія, астрономія та інші знання.

 Як результат повсякденних спостережень, досвіду, який набувався під час цих спостережень, знання дбайливо зберігалися, накопичувалися й передавалися від покоління до покоління. Пізніше, з виникненням релігії, набуті знання зберігалися жерцями, які використовували їх як для організації різних робіт, тобто із суспільною метою, так і для підтримки свого авторитету та могутності, отже, з особистою метою.

 Але лише філософія почала систематизувати знання, застосовувати їх для формування цілісної картини світу. Адже філософія як духовно-теоретичне освоєння світу пов'язана з осмисленням природи, взаємозв'язку природи і людини. Філософія власне виникає як натурфілософія (філософія природи), адже всі мислителі античності були водночас і природодослідниками. Сама філософія впродовж майже двох тисячоліть розвивалась як єдиний комплекс знань про природу. За цей час мислителі висунули багато геніальних здогадів, хоча було в її історії і чимало фантастичних припущень.

 І лише з XVII ст. науки про природу починають виокремлюватися з натурфілософії, утворюють самостійні напрями природознавства, тобто формується сучасна багатогалузева наука, систематизуються накопичені знання, бо лише знання, зведені в систему, є наукою.

 Назвемо деякі найважливіші наукові відкриття, що стали епохальними в розвитку світової науки: теорія М. Коперника; переворот у хімії, зроблений кисневою теорією А. Лавуазьє; докорінна зміна поглядів у біології у другій половині XIX ст. у зв'язку з появою вчення Ч. Дарвіна; революція в природознавстві на рубежі XIX і XX ст., яка почалася з вивчення фізикою атома, та багато інших. Сьогодні наука проникає як "у ширину" – у мегасвіт, так і "вглиб" – у мікросвіт, продовжуючи вивчати таємниці нашого макросвіту.

 Проте людина не лише вивчала природу, а й наслідувала їй. Ще античний мислитель Демокріт висловив думку, що культура є своєрідним продовженням природи, що навіть праця є наслідуванням діяльності тварин, птахів та ін. Ми є учнями павука у ткацькому та кравецькому мистецтві, учнями ластівки в побудові житла й учнями співучих птахів, лебедя й солов'я, у співах, вважав Демокріт.

 Попри перебільшення ролі запозичень у природи в процесі діяльності, можна стверджувати, що у птахів людина перейняла таємницю польоту, у тварин, спостерігаючи за їхніми звичками, вчилась обережності, маскування, уміння будувати своє помешкання, влаштовувати засідки тощо. Людина з прадавніх часів почала розуміти, що саме природа є найбільшим майстром, тому, вивчаючи її, вона зробила багато відкриттів і винаходів, які відтворювали майстерність природи.

 У наш час створена навіть спеціальна галузь виробництва – біотехнологія, в якій виробничі процеси відтворюють явища, характерні для живих організмів. Виникла нова перспективна наука – біоніка, метою якої є розв'язання технічних завдань шляхом дослідження й моделювання особливостей і властивостей живої природи (наприклад, локатора летючих мишей, гідролокатора та особливостей будови тіла дельфінів тощо). Специфічною галуззю біоніки є нейробіоніка, основи якої стали передумовою розробок штучного інтелекту.

 Протягом багатьох століть людина прагнула сконструювати істоту, подібну до неї самої, тобто робота. І сьогодні ми вже маємо роботів, які наближаються (а може, й перевершують?) за своїми можливостями до людини не лише у сфері формалізованого мислення (рахування, гра в шахи, самопрограмування, мовні переклади), а й у сфері творчості, у літературі та мистецтві, а також у сфері емоційного життя людини. Але всі ці успіхи поки що є досить скромними порівняно з винахідливістю природи.

 Не варто забувати й того, що природа є джерелом цілющих засобів. Люди здавна зналися на травах, уміли лікувати ними різні хвороби, передавали ці знання від покоління до покоління. Адже лікарські рослини дійсно мають величезну силу, дозоване вживання їх є цілющим для організму (на відміну від хімічних, фармакологічних засобів). Багато з цих знань були втрачені, особливо це характерно для європейської медицини. Останнім часом природні лікувальні засоби набувають значного поширення у профілактичній і лікувальній медицині.

 Важливе значення має природа й для психічного здоров'я людини: давно вже відомо, що де б людина не жила, її все одно "тягне" в рідні місця, туди, де вона народилася і виросла, де минули її дитинство та юність. Існує навіть своєрідна хвороба – ностальгія, тобто туга за Батьківщиною. Втрачаючи Батьківщину або ж розлучаючись із нею, людина починає переживати відсутність рідних пейзажів, лісів, озер чи гір, степу, з якими вона зріднилася.

 Природа завжди була для людей не лише вчителем мудрості, а й простоти та доброти. На думку багатьох видатних людей, яку поділяє, мабуть, кожен із нас, спілкування з природою робить нас добрішими й кращими. Адже саме спілкування з нею, навіть її просте сприйняття, дає нам радість, бо вона є невичерпним джерелом краси, не залишає байдужими навіть найчерствіших людей. Сама краса сприймається як гармонія, стосовно живої природи вона є виразом біологічної доцільності, "почуттям міри", як говорили ще в давнину.

 Тому багато видатних мислителів, письменників і поетів, художників, композиторів і зодчих втілювали і втілюють у своїх творах чарівну красу природи. Згадаймо твори видатних українських митців, геніїв світової культури. Коли ж ми бачимо результати нашої «перетворюючої діяльності» чи так званого спілкування з природою, тобто фрагменти «другої природи», спотвореної звалищами відходів, зі знищеними лісами, зеленими від водоростей водоймами тощо, – ми починаємо розуміти потворність людської діяльності.

 Досконалі рухи й форми, дивовижні барви, чудові звуки – таким є світ природи. І треба лише сприймати їх, відчувати, відкривати до них душу, адже природа формує наш духовний світ, передусім світ емоцій, почуттів. Звідси – неповторність мистецтва, естетичної свідомості – воно, на відміну від науки, є чуттєвим відображенням природи, образним її аналогом (хоча при цьому варто наголосити, що мова йде про справжнє мистецтво, а не про його різноманітні сурогати, досить популярні й "модні" сьогодні у всьому світі). Тут постає одвічна проблема співвідношення науки і мистецтва як засобів пізнання й відображення природи, як форм суспільної свідомості. Підкреслюючи активну роль людини-творця у створенні художніх творів, Й.-В. Гете протестував проти простого наслідування природи. Зв'язок з людиною, вираження природи через людину є головним у трактуванні мистецтва багатьма мислителями. Отже, лише в єдності науки і мистецтва, гармонії істини й краси – сутність сприйняття, розуміння й відображення природи.

Взаимоотношения людей и собак.
Собака −друг человека
Бойко Олег,

 ученик 8 класса

 Роганской гимназии
Харьковского районного совета
 Руководитель: Шаповал Л.И.,

учитель географии
Давно известно, что собака лучший друг человека, и собака, безусловно, заслужила это звание. Связь между человеком и собакой не вызывает сомнений. Собаки всегда помогали людям, не требуя ничего взамен. Они вместе с людьми ходят на охоту, охраняют дом, служат вместе с военными и полицейскими, помогают инвалидам и всегда остаются преданными спутниками. Люди, в свою очередь, заботятся о собаках, обеспечивают им достойную жизнь.

Как связь между человеком и собакой стала настолько сильной? Что мы можем сделать, чтобы сохранить и укрепить ее?

Краткая история домашней собаки

Тайну происхождения собак удается открыть, в первую очередь, благодаря археологическим раскопкам. Находки древних собакоподобных животных доказывают, что эволюция собак длилась миллионы лет. По мнению ученых, ответвление собак от волков произошло более 100.000 лет назад, но одомашнить этих животных, возможно, удалось от 15.000 до 30.000 лет назад. Некоторые ученые полагают, что человек вмешался в процесс эволюции собаки с целью вывести животных с определенными качествами. По своей природе собаки питаются падалью, поэтому одна из теорий гласит, что собаки стали присоединяться к людям-охотникам с целью получения еды. Независимо от того, как все началось, связь между человеком и собакой с течением времени становилась крепче.
 Ценой жизни собака спасла детей от взрыва гранаты
В Калининградской области в поселке Васильково Гурьевского района произошла трагедия. Пять подростков в лесопарковой зоне пострадали от взрыва ручной боевой осколочной гранаты. Дети с ранениями были доставлены в больницу. От гибели мальчишек ценой своей жизни спасла собака одного из пострадавших.

Увидев, что ребенок вытащил кольцо в доли секунды, лабрадор-ретривер по кличке Аде подбежала к нему, и в момент взрыва гранаты закрыла ее своим телом и тем самым защитила ребят. Собака погибла на месте. Официальный представитель УМВД по области Вячеслав Богуцкий отметил, что если бы не героический подвиг собаки, возможно, последствия взрыва могли быть очень серьезными. Во время вскрытия из тела собаки извлекли два килограмма осколков и земли.

По факту взрыва гранаты было возбуждено уголовное дело по статье 222 УК РФ – незаконное хранение взрывчатых веществ. На данный момент ведется следствие, в ходе которого полиции удалось выяснить, что гранату приобрел один из мальчишек. Он не знал, что граната боевая и был уверен, что это обычная дымовая шашка. Жители поселка Васильково решили собрать средства и установить собаке Ади памятник. Сейчас создана инициативная группа, которая будет заниматься вопросами изготовления и установки памятника собаке.
Сохранение и укрепление связи между собакой и человеком.

Связь с собакой формируется в тот момент, когда она входит в жизнь человека. Со временем эта связь постоянно укрепляется. Существуют способы, как сделать эту связь еще крепче. Это могут быть обычные упражнения и игры с собакой. Вы можете начать обучать собаку различным видам спорта, таким как флайбол, фризби, участие в выставках.

Канистерапия является одним из наиболее душевных способов установки связи с собакой. Собаки способны лечить людей, вы можете посещать вместе со своим питомцем больницы, дома престарелых, дома инвалидов и детские дома. Собаки способны выступать в роли психолога, они могут помочь научить детей читать. Собаки поднимают людям настроение, избавляют их от депрессии. Независимо от того, какой способ укрепления связи с собакой вы выберете, помните, что это принесет пользу вам и вашей собаке.
Філософські погляди Г.С.Сковороди

Болдвінов Максим,

учень 8 класу

Роганської гімназії

Харківської районної ради

Керівник: Гливчак Н. І.,

вчитель історії

У філософському вченні Сковороди сильна і яскрава, і сама важлива для сучасності є теза про щастя людини і людства загалом. У багатьох роботах про філософські погляди Сковороди вказувалося, що у вченні Сковороди щастя людини не зв'язується тільки з задоволенням її потреб.

У Сковороди розуміння щастя має більш глибоке коріння. Суть щастя він зв'язує з образом життя самої людини. Найбільш повно ця суть розкривається через вислів Сократа: "...Інший живе для того, щоб їсти, а я - їм для того, щоб жити. ...” - яким Сковорода відкриває свій трактат під назвою "Ікона Алкивіадська". Своїм розумінням щастя Сковорода як би захищає людську "природу" від примітивного її зведення до споживання і користі. Сам він обрав такий образ життя, який з його слів допомагав йому "не жити краще", а "бути краще". Прагнення "бути краще" він зв'язував з поняттям "чистої совісті": "краще годину чесно жити, чим поганить цілий день".

Найбільшої глибини теза про щастя досягає на тому моменті, коли Сковорода визначає саму суть "чесного життя” і "чистої совісті". Виявляється ця суть розкривається через трудову діяльність людини. У Сковороди не всяка праця веде до чесного життя і чистої совісті. У нього праця - це не обов'язок, не борг, не примушення (як суспільство вважає сьогодні), а, навпаки, вільний потяг людини. Процес праці розглядається як насолода і відчуття щастя навіть незалежно від його результатів. Такій праці Сковорода дає визначення "споріднена". Розділення людей, що займаються "спорідненою" і "неспорідненою" працею - це і є сама глибока думка, на яку можна спиратися при розв'язанні сучасних проблем людства. Думка про те, що щастя людини полягає в праці, і що вона зробила мавпу людиною, відвідувала багатьох філософів і раніше. Але визначення праці з позицій джерела свободи і щастя, або джерела страждання і нещастя людей зустрічається досить рідко. У Сковороди вперше ця тема визначилася як головна і в літературних творах, і в філософських трактатах. Вся його творчість виходить з розуміння того, що людство може об'єднати тільки праця з суспільною користю і особистим щастям - "споріднена" праця. Праця ж "неспоріднена" - джерело деградації і людини, і людського суспільства.

Сучасна екологічна криза - це свідчення того, що людство займається в основному "неспорідненою" працею і ще не усвідомило роль "спорідненої" праці, пов'язаної з суттю самої людини. Тільки на основі пізнання людиною своїх природних здібностей - своєї функції в природі, можна перейти на перспективну траєкторію розвитку.

Передова частина людства чуйно вловлює цю думку Сковороди. Світова громадськість зараз визнає, що щастя і мир на планеті залежать в більшій мірі не від того, що Люди уміють робити, а від того, на що направлена їх діяльність.

Заняття "спорідненою" працею накладає відбиток і на образ життя людини. Біографи Сковороди, наприклад, стверджують, що письменник Лев Толстой любив Сковороду саме за те, що його образ життя гармоніював з його вченням. Сам же Толстой страждав від дисгармонії між власним вченням і безсиллям порвати з життям, не відповідним його ідеалам.

Філософська спадщина Г. С. Сковороди багатогранна. Вона охоплює самі різноманітні аспекти людського життя: науку, релігію, культуру, мистецтво. Цілком природно, що про все написати неможливо, так і у автора роботи немає таких глибоких знань по кожному з напрямів. Однак, що можна однозначно стверджувати, так це те, що всі грані спираються на загальний центральний стержень, що розглядає проблему природи людини і її призначення. Цей стержень включає в себе і сам образ Сковороди, що підтвердив практикою життя силу свого вчення.

Немає особливої потреби писати про те, що вчення Сковороди виникло не на пустому місці. Можна лише відмітити, що ще грецький філософ Сократ, на чиї вислови часто спирався Сковорода, вважав моральність-доброчесність і знання-мудрість тотожними поняттями. Мандри Сковороди в образі "старця" також нагадують проповіді Сократом своїх ідей на вулицях і площах.

Значення філософської спадщини Г. С. Сковороди в тому, що на неї можна спиратися в наш непростий час, коли людина накликає на себе небезпеку результатами своєї ж праці, коли при збільшенні числа храмів зберігається зростання злочинності, коли праця людини втратила всяку привабливість, а життя стало безцільним (якщо вона не пов'язана з накопиченням капіталу) і незахищеним.

Багато які з перерахованих проблем можуть отримати розв'язку, якщо відродити тему "спорідненої" праці, поставлену Сковородою майже 250 років тому. Незважаючи на те, що ця тема отримала розвиток в українській літературі, вона все ще чекає свого переосмислення.

Формально філософська система Сковороди укладається в один рядок. Основа цієї системи полягає в існуванні "двох натур" і "трьох світів". Розшифровка існування "двох натур" слідує безпосередньо з трактату "Про Бога": "...Весь світ складається з двох натур: одна - видима, друга - невидима. Видима натура зветься твар, а невидима - Бог. ...у стародавніх [людей] Бог звався “розум всесвітній”. Йому в них були різні імена: натура, буття речей, вічність, час, доля, необхідність, фортуна та ін. А в християн найвідоміиіі йому імена такі: дух, Господь, цар, отець, розум, істина. ... Що ж до видимої натури, то їй також не одне ім'я, наприклад: речовина чи матерія, земля, плоть, тінь та ін. ... ".

Питання про Бога, який складає першооснову усього сущого - "вищу всіх причин причину", внутрішню причину розвитку всього світу, є одним з основних питань в філософській системі Сковороди. Своїм уявленням про Бога він поставив себе в опозицію по відношенню до церкви, що дотримується біблійної легенди про створення світу Богом протягом шести днів. На відміну від церковного, його Бог - вічний початок - невловимий і невидимий, оскільки він, "будучи присутнім у всім, не є ні частиною, ні цілим, не має міри, часової і просторової характеристики". Таке розуміння Бога, що ототожнюється з природою, отримало в філософії назву пантеїзму. Сам термін "пантеїзм" був уперше введений англійським філософом Джоном Толандом, хоч уявлення про тотожність Бога і природи були закладені ще нідерландським філософом Бенедіктом Спінозою.

Представлення Сковороди не можна віднести ні до чистого ідеалізму, ні до чистого матеріалізму. У нього Бог і матерія співіснують поряд, хоч невидима натура завжди первинна - тобто у Сковороди мета розвитку матерії задана Богом. Оскільки будь-який розвиток світу розуміється Сковородою як здійснення мети, то розвитком управляють внутрішні закони, які визначають можливі кордони саморозвитку. Ці кордони саморозвитку задані Богом і від людей не залежать. Творчість же можлива тільки в рамках відведених Богом - природними законами - кордонів.

Розберемо тепер, що ж переховується під існуванням "трьох світів", кожний з яких також володіє двома натурами - видимою і невидимою.

Першим і головним світом у Сковороди є весь Всесвіт - макрокосм. Макрокосм включає в себе все народжене в цьому великому світі, складеному" з паралельних незліченних світів. У цьому світі немає ні початку, ні кінця - він вічний і безмежний. Метою пізнання цього світу є не опис окремих предметів, а розкриття їх невидимої натури - збагнення їх внутрішнього значення, бо через внутрішню суть окремих речей можна осягнути "таємні пружини розвитку всього Всесвіту". При цьому Сковорода вважає, що внутрішня невидима суть речей завжди пов'язана з видимою через зовнішню форму, яка визначається мірою, ритмом, симетрією, пропорцією.

Другим з "трьох світів" є малий світ - мікрокосм - світ людини. Звернемося до трактату під назвою "Симфонія, названа книга АСХАНЬ, про пізнання самого себе". У цьому трактаті від імені одного з дійових осіб - "Друга" - задається питання з подальшою на нього відповіддю; "...А що ж таке людина? Що б воно не було: чи діло, чи дія, чи слово - все те марнота, якщо воно не отримало свого здійснення в самій людині. ...вся оргія різновидна плоть, уся незмірна незліченність і видимість сходиться в людині і пожирається в людині. ...

Отже, згідно з представленнями Сковороди, все, що здійснюється в світі - макрокосмі, знаходить своє завершення в людині - мікрокосмі. З позицій вчення Сковороди можливості пізнання світу людиною нічим не обмежені. Прагнення людини до пізнання ототожнюється з прагненням людини до Бога без посередників, бо Богом є сама природа, а людина - її витвір, - пізнаючи Бога - пізнає самого себе. У цьому значенні Сковорода заперечує агностицизм - вчення про непізнаваність світу.

Дуже тонким моментом в теорії пізнання Сковороди є той факт, що він не зв'язує множення людиною своїх пізнань із зростанням матеріальних потреб, задовільнення яких розуміється як досягнення людського щастя. Швидше навпаки: чим краще людина пізнає саму себе і оточуючий її світ, тим розумніше і скромніше повинні бути її потреби.

Ця думка особливо яскраво виражена в "Притчі, названій "Еродій":

“...Вмій малим ти вдовольняться. За великим не женися,

Сіті кинуто на лови, їх ти вельми бережися.

Я кажу вам, що не треба у розкошах жити,

На таких, кажу, повсюди розпинають сіті.

Триста впало у неволю з пристрасті в цім часі,

Шістсот плачуть у хворобах - дуже були ласі. ... ”.

Що ж до щастя, то як буде показано нижче, воно пов'язане не із задоволенням все зростаючих матеріальних потреб, а з радістю праці.

Існуючий же світ Сковорода характеризував в одному трактаті як: "світ є бенкет скажених, торжище що хитаються, море що хвилюються, пекло що мучаться", а в іншому, як: "світ є море що топляться, країна є виразкою прокажених, огорожа лютих левів, острог приваблених, торжище блудних, піч, роспаляюча пристрасті, бенкет скажених, хоровод п'яно-навіжених, і не протверезяться, поки не втомляться, стисло сказати, сліпі за сліпим в безодню грядущі".

Можливість подолання людиною моральних вад Сковорода зв'язує не із зовнішніми обставинами, а з внутрішніми якостями людини. Взагалі науку про людину Сковорода вважає вищою з всіх наук. Людське щастя він розглядає тільки через призму внутрішньої натури людини. З філософії Сковороди слідує, що внутрішня натура, в кінцевому результаті, виражається через взаємодію з певним виглядом праці. Тема "спорідненої праці" - ця одна з самих найважливіших тем, що розвиваються Сковородою. Ця тема перейшла з його байок в філософію і досягла такої висоти, що придбала значення загального принципу, що визначає не тільки людське щастя, але навіть значення людського буття.

Третім - з існуючих "трьох світів" - є символічний світ, що ототожнюється Сковородою з Біблією. Біблії також приписується існування двох натур - зовнішньої і внутрішньої. Сковорода вважає, що представлені в Біблії легенди - це фантазія, обман, фальсифікація, небилиці, брехня, з одного боку, але в них закладене таємниче значення, корисне і повчальне знання - з іншого. Сковорода і сам написав декілька притч з вигаданими образами, але з глибоким внутрішнім значенням. Тому і Біблію він розглядав як інструмент збагнення прихованої таємниці.

Збагнення внутрішньої натури Сковорода зв'язує з пізнанням краси. Він вважає, що зовнішня форма - це випадкове, явище, що вноситься в природу, а внутрішня натура - це істинне джерело краси.

Застосовуючи філософію двох натур і трьох світів до людини, Сковорода робить висновок, що людина здійснює прекрасні вчинки і щаслива тільки тоді, коли вона погодить свою поведінку і образ життя зі своїми природними схильностями.
ДУХОВНА КУЛЬТУРА ВАЛКІВЩИНИ В ХVІІІ - ХХІ СТоліттІ
 Бондаренко Дмитро,
 учень 10 класу
Новомерчицького НВК,
 член історико-краєзнавчого гуртка

Валківського районного ЦТКЕУМ

 Валківської районної ради

 Керівник: Корецька Н. П.,
вчитель географії

Церква, храм, собор…. Сюди ми поспішаємо в хвилини відчаю, внутрішнього занепокоєння. Сподіваємося – те, що віками створювалось нашими попередниками, збереже, угамує, втішить душу, особливо в її моральній культурі. Православна віра була в житті українського народу великою могутньою силою, по-перше – тому що українськи
й народ був тоді вельми релігійним, а по-друге – тому що йому приходилось захищати і зберігати свою віру від утисків й унії. Ні один українець, в тому числі і слобожани, двісті-триста років тому не уявляли своє життя без церкви. Жителі невеликих сіл і хуторів, де її не було, вирушали іноді за десятки кілометрів туди, де храм Божий світив напроти сонця хрестами, гудів міддю дзвонів. Церква була не тільки місцем молитви, тут вівся облік новонароджених, померлих і тих хто хрестився і одружувався.
У 1646 році, відразу ж після будівництва Валківського острогу, з патріаршого благословення від 14 грудня новопризначеному воєводі валківському Бутикові наказали збудувати у Валках церкву в ім҆ я Успіння Пресвятої Богородиці своїми силами, бо коштів на це ні цар, ні воєвода Бєлгородський не відпустили.
Другою церквою міста Валок була так звана Рогозівська Михайлівська церква, збудована сотником Рогозенком при відбудові міста після великої пожежі, що виникла в місті у 1671 році.
Третьому приходу міста Валок початок поклали вихідці з Мишуриного Рогу. Ця церква була освячена в честь Георгія. Церковне начиння, ризи та святі ікони ці козаки привезли з собою.

В архіві Духовного управління за 1857 рік збереглися метрики цієї церкви, які починалися з 1725 року і були вперше подані священником Іллею.

Новий Георгіївський деревяний Мошурівський храм було збудовано у 1797 році на честь Георгія Побєдоносця.

Із збільшенням населення у Валках росла і кількість церков. Церква мала і оборонне значення, бо за її стінами можна було оборонитися від нападу ворогів.
Серед найстаріших церков повіту була Огульчанська Покрова Богородиці церква, яка в 1711 році спалена татарами. Жителі не могли жити без церкви, тому в 1773 році її було відбудовано, а в 1880 році вона стала білокам’яною. Єпископ Філарет відвідавши цей храм писав: «В нынешнем храме сохранились два древних памятника: это Еванглие, изданная в Москве в 1697 году и цветная Триодь, изданная 1722 году.»

Слава про красу нової былокам ҆яної Огульцівської церкви розлетілася на всю округу. До наших часів дійшли перекази, що церкву цю будували «всім миром». Білу цеглу возили волами або кіньми з Черепанівки.

Серед найстаріших церков повіту були і Старомерчанська церква Всіх Святих, Високопільська Миколаївська, Сніжківська та ін. Майже кожна з цих церков була відбудована чи перебудована, адже набіги татар було ділом звичним, а для них не було нічого святого. Церкви горіли разом з будинками селян, а згодом відбудовувалися.
 З приходом до влади радянського керівництва церкви та храми почали закривати, адже не вбачали в церкви нічого гарного. В нашому районі майже всі церкви були закриті, перетворені в клуби, магазини, склади, а то і зовсім розібрані. Єдиним храмом, що не закривсь була Високопільська Миколаївська церква. Переживши радянську владу, в часи якої храм прийшов у жалюгідний стан, сьогодні храм продовжує своє життя, даючи людським душам спокій.

В роки незалежності України церкви і храми району починають відбудовуватися, будуватися нові. Важко приходилось, але людська доброта не має меж, люди зносили до церков усе що мали, працювали на відбудовах, встановлювали зруйновані святині.

Церкви і храми в різний час існування відігравали велику культурну і духовну роль у житті наших земляків. Ставши твердинею пам’яток культури та мистецтва, духовних основ нашого народу.

Наше сьогодення стрімко летить вперед, іноді випереджаючи людські думки і можливості. Час науково-технічного прогресу, нових відкриттів, високих стандартів, а людська душа – та ж… Шукає спокою, духовності, часто зазираючи до храму.
З наукової точки зору, духовна культура виступає механізмом передачі нагромаджених суспільством різноманітних цінностей і традицій, охоплює сферу духовного виробництва, куди входять такі форми суспільної свідомості, як філософія, мистецтво, політика, право, етика, наука, в т. ч. релігія. Духовній культурі властиві певні особливості: вона має історичну обумовленість, фіксує національні особливості, включає в себе загальнолюдські цінності. Все це є характерним для усіх феноменів духовної культури, в т. ч. для релігії, яка також створюється людством і служить людству.
ФІЛОСОФІЯ ЇЇ ЖИТТЯ
 Бондаренко Марина,
 учениця 6 класу
Новомерчицького НВК

 Валківської районної ради
Керівник: Бондаренко О. О.,
 вчитель початкових класів

Минуло багато років з часу визволення нашої країни від фашистських окупантів. Те, що зробили фашисти, і що вони хотіли зробити, не можна ні забути, ні простити!

Червень 1941 року. Тепле сонячне літо. Люди мирно працювали, готувалися до збору врожаю, а школярі – до свого випускного вечора. Білі сукні, зачаровані усмішки, зустрічі ранкової зорі…

Юнаки, які ніжно тримали, кружляючись у вальсі дівчат, тепер міцно держали автомати, а тендітні красуні йшли на допомогу ставали мед сестричками. Вони завжди були поруч з бійцями, брали участь у підпіллі, сміливих партизанських рейдах ворожими тилами. Не знаючи втоми, працювали в госпіталях, санітарних поїздах, надавали першу допомогу пораненим на полі бою. Без вагань віддавали свою кров фронтовим побратимам. А в годину смертельної небезпеки ставали до лав захисників Вітчизни зі зброєю в руках.

 Валя Богачова, родом із Підмосков ҆ я, пішла на фронт у 19 років. Закінчивши курси медичних сестер Червоного Хреста. Вона була вихованкою Червоного Хреста при медсанбатальйоні 53 армії, яка визволяла Харківщину. Спочатку дівчина не могла дивитися на відкриті рани, з великим зусиллям витягувала на плащ-палатці з поля бою тяжкопоранених. Але в неї був характер… Їй випало вдосталь боїв: Білгородсько-Харківська наступальна операція, визволення Полтави, Кременчука, Кривого Рогу.

Дівчинка маленька, тендітна, таких, звичайно, маминими доцями називають, їй би портфелик у руки, стрічки в коси та шкільну форму… А вона…. У холод, у сльоту, чи то в окопі, чи то в бою під градом куль – завжди поруч з солдатами.

Солдати на снігу лежать цепом – і вона тут. Восени річки холодні вбрід переходять - вона з ними. Шинелька на ній довгопола, туго підперезана, на боці наган у кобурі, через плече санітарна сумка висить… Шастає по полі бою від одного пораненого до іншого. Стане на коліна, сумку санітарну відкриє, а в ній усе, що треба: бинти, шприц, ампули з йодом. Рученята в неї, дарма що маленькі, спритні були. Жваво-мваво орудує ними. Кому рану перев ҆ яже, кому шину накладе на перелом, у кого осколки пінцетом витягне…

Отакою була наша сусідка, ветеран Великої Вітчизняної війни Ковтун Валентина Михайлівна, яка часто розповідала про ті роки, згадувала і плакала… Ми ж діти жаліли бабусю-сусідку, що вона плаче, а тільки з часом вивчаючи історію збагнули, що їй прийшлося пережити.

Та було біля цього горя і просте, людське щастя. Пізньої осені 1943 року Валя зустріла свого майбутнього чоловіка (нашого односельця). Тривала операція із звільненням Дніпропетровська, війська переправлялися через Дніпро. От там, прямо на понтонах, і побачила вона чудового хлопця, який їй відразу сподобався. Красноградський механізований полк Олександра Григоровича Ковтуна, із Нового Мерчика, входив до складу 53-ї армії. Отож закохані мали можливість зустрічатися. Не так вже багато часу було в них, щоб краще взнати одне одного. Та на війні все вимірюється і випробовується інакше, ніж у мирний час, і почуття, що виникло поміж життям і смертю, виявилось стійким і незмінним. Валю перевели писарем при медсанбатальйоні.

Навесні 1944 року обоє, одержавши коротку відпустку, приїхали в Новий Мерчик. Весілля було по-воєнному дуже скромне.

У військову часину Олександр повертався один, а через деякий час Валя народила доньку…

Дівчина з червоним хрестом на білій хустинці завжди була і залищиться в народі символом високої чистоти, душевного тепла і милосердя. Подвиг фронтових медсестер – це подвиг в ім ҆ я життя.

Сьогодні я усвідомила розповідь моєї колишньої сусідки. Я також мрію стати медиком і допомагати людям.
БАНДУРА – АВТОХТОННИЙ МУЗИЧНИЙ ІНСТРУМЕНТ УКРАЇНСЬКОГО НАРОДУ
Бортнік Поліна,

учениця 8 – Б класу
Розсошенської гімназії
Полтавської районної ради
Полтавської області
Керівник: Тягнирядно Т. П.,
директор, учитель математики
Актуальною проблемою сьогодення є вивчення музичного інструментарію як частини культурної спадщини українського народу, збереження мистецьких традицій і вивчення сучасних тенденцій розвитку українського музичного мистецтва загалом і бандурного мистецтва зокрема. Адже саме бандура стала «чисто українським винаходом» і найбільш типовим українським музичним інструментом та яскравим виразником української культури.

В чому ж полягає своєрідність звучання бандури та які є підстави вважати бандуру автохтонним музичним інструментом українського народу? Метою нашого дослідження став пошук відповідей на дані запитання.

Наукова новизна нашого дослідження полягає у порівнянні версій походження бандури перших дослідників інструмента та сучасних науковців, з’ясуванні підстав вважати бандуру автохтонним музичним інструментом українського народу, дослідженні музичних можливостей бандури як інструмента світового рівня.

Наприкінці XIX ст. розпочалося дослідження народного інструментарію українського народу. М. Лисенко зазначав «… у той час як Західна Європа вже давно досліджувала своє майбутнє мистецтво, в Україні цей процес лише починався». Музикознавці, як українські так і зарубіжні особливу уваги приділяли кобзарським інструментам, як найбільш типовим, найбільш значущим в українському народному мистецтві та досить оригінальних.

Існування кобзи, як народного щипкового інструменту в Україні простежується за документами 13 ст. Уявлення про первісну кобзу дають стародавні картини про козака Мамая (інструмент лютне подібної форми).

Найвидатніші давні кобзарі – Білоградський, Нижевич, Любисток, Розум (XVIII ст.), А.Шут (XIXст.), О. Вересай(XIX ст.) та ін. Канадський виконавець на ладковій кобзі Павло Конопленко-Запорожець придбав свою ладкову кобзу в Києві в 1914 році від бандуриста Василя Потапенка.

На 3-му Археологічному з’їзді, який проходив у 1874 році в Києві – світова громадськість була вражена самобутнім співом та грою талановитого кобзаря Остапа Вересая. Саме ця подія викликала жвавий інтерес до українського інструментарію, зокрема, до кобзарських інструментів.

Поставити кобзарське мистецтво на музично-теоретичне підґрунтя зробив спробу видатний український композитор, засновник українського музичного інструментознавства М. Лисенко. Він описав кобзу О. Вересая, стрій і спосіб гри, подавши взірець глибокого органологічного вивчення інструмента, дослідив характерний репертуар кобзаря. Великого поширення кобза набула серед українського козацтва. На ній грали мандрівні кобзарі, які виконували народні пісні різних жанрів – історичні, ліричні, побутові, думи, псалми тощо.
Питання про походження бандури та її назви було предметом численних суперечок.

Г.Хоткевич висловився про творення бандури «Бандура – найхарактерніший національний музичний інструмент – походить від кобз. Бандура, власне кажучи, це – кобза, що має, крім основних струн, ще й приструнки, натягнені на деці інструмента». «Не заглиблюючись у філологічні дослідження питання про походження назв кобза й бандура, ми, проте, маємо зазначити, що досі бандуру називають і бандурою, і кобзою, а виконавців на бандурі називають то бандуристами то кобзарями».

Дійсно, в народі і мистецьких колах мало місце ототожнення бандури і кобзи, а в академічній літературі XX ст. зустрічається узагальнена назва «кобза-бандура», хоча насправді це є різні інструменти. Великого поширення бандура набула серед українського козацтва. На бандурах грали мандрівні сліпці-бандуристи, які виконували пісні специфічних жанрів – історичні, думи, псалми, канти, тощо.

Ідентифікуючи інструменти, які побутували наприкінці XIXст., коли саме розпочалося вивчення народного інструментарію в цілому та кобзи й бандури зокрема, дослідники виявляли серйозні розбіжності.

Перші письмові згадки про бандуру в руках українців простежуються в ХVст.

Про бандури ХІХ ст., особливо другої його половини, є свідчення авторитетних мистецтвознавців, а також збереглися зразки інструментів цього періоду в музеях України.

Новий етап в історії інструмента – це бандура академічна. На відміну від довбаного корпуса, корпус бандур В.Є.Герасименка набраний з окремих клепок, що полегшало сам інструмент, механізм переключення тональностей – більш компактний і розташований віялом біля шерстка.

Старосвітська бандура складалася з симетричного корпуса, вузької шийки з ладами та кількох струн. Корпус бандури видобували з дерева твердої породи: червоної верби, явора, клена, груші, ялини, берези та береста – деревини, яка має гарні акустичні властивості.

Сучасна академічна бандура київського типу складається з 2-ох основних частин: корпуса (народна назва – спідняк або пудло), який є резонаторною коробкою, та грифа.

Сьогодні концертні бандуристи в Україні використовують інструменти Київського типу переважно виробництва Чернігівської або Львівської музичної фабрики. Ці інструменти зроблені по конструкції І.Скляра та В. Герасименка.

Вивчивши питання становлення інструмента «бандура», можемо зробити такі висновки: бандура постійно еволюціонувала, поки не набула характеру сталого довершеного народного інструмента. Ми вважаємо необхідним виділити три основні етапи в її історії: 1) давня бандура без приструнків, 2) автохтонна бандура з приструнками, яку ще називали старосвітською, 3) академічна бандура.

Маючи свідчення про еволюційний розвиток інструмента «бандура» та її технічні вдосконалення українських майстрів на сучасному етапі, сміємо стверджувати, що бандура – це автохтонний струнно-щипковий інструмент - це «суто український винахід».

Сьогодні жодне свято не обходиться без бандури. Під чарівну мелодію цього музичного інструмента наречені стають на весільний рушник. Цей незабутній обряд супроводжують тріо бандуристок Полтавського району.

Назавжди запам’ятаються вдячним глядачам виступи бандуристок Полтавського району і на Сорочинському ярмарку. Щороку вони полонять серця українців та закордонних гостей.

Співають струни бандури і в Бузковому гаю (Диканька).. Кожен народ має свої найбільш типові музичні інструменти та своє неповторне музичне мистецтво. Українці стали творцями унікального у світовому музичному мистецтві, довершеного музичного інструмента «бандура».

Від покоління до покоління переходять у спадок чарівні народні пісні під супроводом цього давнього українського музичного інструмента.
Людина - найвища цінність
 Бочарнікова Анастасія,

 учениця 10 класу

 Роганської гімназії
Харківської районної ради
 Керівник: Шаповал Л.І.

вчитель географії

 Найцінніше, що є у людини - це її життя. Воно дається їй тільки раз і кожній - своє. Довге чи коротке, неповторне і звичне, радісне і сумне, солодке чи гірке, воно триває від самого народження до смерті, і його не можна прожити двічі. Цінність людського життя полягає в самому житті. Кожна людина за своєю природою індивідуальна, своєрідна, неповторна. В кожного з нас своє призначення, мета, завдання.

 Ми живемо в колективі, займаємося певною діяльністю, отримуємо і втрачаємо те що для нас важливе. Кожного дня по-новому пізнаємо цей світ, людей, що знаходяться поряд, знову і знову знімаємо фільм за власним сюжетом. Недарма говорив Шекспір: " Весь світ – театр, а люди в ньому — актори."

 Різні життєві ситуації розподіляють нам свої ролі. Сьогодні ти на вершині слави, завтра – покинутий всіма чи можливо стоїш і спостерігаєш поряд, та це не так важливо, адже кожна чергова роль, кожна наступна репліка і змінена маска допомагає тобі зіграти цю роль наймайстерніше, відчути всі тонкощі життя і залишитися в кінцевому результаті переможцем. В наших руках безмежні можливості для того, щоб бути кращим, питання лише в тому: чи використовуємо ми це? Людина істота талановита, та часто губить свій талант через інші, непотрібні речі, відкладаючи його на потім. Людина – унікальна за своєю природою та не завжди може розкрити своє істинне "Я", відчути свою неповторність. Людина геніальна, та часто недооцінює свої можливості і залишається наодинці з своїми думками, задумами та істинами.

 Як важливо, не зважаючи на всі насмішки долі та різноманітні життєві ситуації залишитися людиною з власними переконаннями і благородними, високими намірами. Падаючи низько чи підносячи голову надто високо, не забувати про інших, кому зараз набагато важче, хто духовно вищий від нас: у будь-якій ситуації знаходити щось позитивне і не опускати руки від відчаю; бачити прекрасне у кожному промінчику, листочку, кожному дні нашого життя і бути щасливим від того, що ти людина, Людина з великої літери.

 Усі люди різні: веселі і життєрадісні, підступні і спокійні, добрі і відкриті, горді і злі, індивідуальні … Вони такі, якими робить їх це суспільство, кожен з нас творить його по-своєму, творить себе і тих, хто його оточує. Всі ми неповторні, яскраві особистості. Бути людиною насправді звучить гордо. Кожен з нас сам визначає місце і роль в цьому суспільстві своїми вчинками, поведінкою та навіть думками. Ми повинні бачити в кожній людині яскраву особистість і починати потрібно безперечно з себе. Неможливо змінити весь світ чи запобігти тому, що повинно статися, можливо змінити відношення інших до себе, викликаючи повагу і захоплення, бути гідною людиною і розуміти, що саме це твоя найвища цінність.

 У своїй роботі я хочу розповісти про людське життя с самого народження, поміркувати над тим скільки зараз дітей знищується, робиться дітовбивство, довести те, що цього не потрібно робити і все ж таки зробити висновок, що життя людини є найціннішим на цій землі.

 Підвести підсумок хотілося б прекрасними рядками вірша великого українського поета Василя Симоненка:

	"Ти знаєш, що ти – людина?

Ти знаєш про це чи ні?

Усмішка твоя – єдина,

Мука твоя – єдина,

Очі твої – одні.

Більше тебе не буде.

Завтра на цій землі

Інші ходитимуть люди,

Інші кохатимуть люди ,

Добрі, ласкаві і злі
	Сьогодні усе для тебе –

Озера, гаї, степи

І жити спішити треба,

Кохати спішити треба,-

Гляди ж не проспи!

Бо ти на землі – людина,

І хочеш того чи ні –

Усмішка твоя – єдина,

Мука твоя єдина

Очі твої – одні…”

Хто в чужіЙ землі часто плаває, той в багато гріхи впадає
Бочка Анастасія
учениця 9- а класу
Харківського ліцею № 161
 «Імпульс»Харківської міської ради
Керівник: Бутенко О. С.,
 вчитель географії, керівник
 краєзнавчого гуртка
 «Барви Слобожанщини»

Переважна більшість людей сучасного світу сприймає подорожі виключно як приємне дозвілля, як невід’ємну складову іміджу і достатку. Та вирушаючи в екзотичні країни ми не просто насолоджуємось природою, сервісом, спілкуванням з цікавими людьми. Ми неначе виособлюємось із звичного середовища, і спостерігаємо за собою як в дзеркалі, очима сторонніх людей. Уявіть собі гармонійний інтер’єр, де все в одній кольоровій гамі, де речі, кожна на своєму місці. Потім ми беремо якусь річ, переносимо в іншу кімнату, інший стиль, інше призначення кімнати, інший колір. І давно, знайома річ виглядає інакше. Вона може здатись такою кричуще бридкою, що вам захочеться позбутись її раз і на завжди. А може ви просто перефарбуєте її, і вона виглядатиме доречно. А буває так, що ця річ заграє новими гранями, і ви нарешті помітите яка вона прекрасна і дорога вашому серцю.

Тепер повернемось до власне подорожувальників. Ми легко впізнаємо в натовпі іноземних туристів. Їхня поведінка може бути дивною, незвичною, та на те вони і гості. Ті хто довше живуть у нас починають пристосовуватись до наших умов життя. Цікаво спостерігати за тим, як їм вдається зберігати свої звичаї, мову, елементи одягу та інше. Мабуть кожен з присутніх зустрічав на вулицях іноземних студентів в національному вбранні, погодьтеся це красиво, екзотично, цікаво.

А тепер щодо українців. Чи доводилось вам бачити, як парубки в помаранчевому легкому вбранні, з поголеною головою і кіскою на потилиці дзенькають, співають і танцюють індуїстські танки. Вони виглядають дуже неприродно.

А скільки наших дівчат, проживаючи в Україні, раптом одягають на себе хіджаб, замість зробити з коханого справжнього козака.

Чому ми стидаємось себе на своїй землі, і лише за кордоном відчуваємо гордість за Батьківщину, і можемо бути справжніми з діда прадіда козаками. Або навпаки асимілюємось, і вже через кілька дів маємо московський акцент, нетерплячість до тих, хто «понаєхал», і ходимо по Арбату в лютий мороз без головного убору.

То чи можна залишитись собою в іншому культурному середовищі, і якою мірою можна виміряти це право. Чи існують в житті обставини, за умови яких можна або необхідно зрадити себе.

В пошуках авторитетного прикладу зазирнемо в історію про те, як блукав далекими світами і купечєствовал простий росіянин, скромний і відчайдушно сміливий Опанас син Нікітін, який залишив по собі записки, які цікаво читати сучасникам, бо він пише просто, і в цій простоті їх особлива чарівність. записках є правда життя, незміна істина перевірена 540 річною історією.

Під час подорожі на Кавказ спіткали його невдачі, То судно сіло на мілину, то астраханські бесермени зрадили і пограбували, і з рештою залишився він сам, без статків, без можливості повернути товар або кошти, що унеможливлювало повернення на Русь. Він пішов світ за очі, в невідому, таємничу далеку Індію.

«Тут дивна Індійська страна, зовсім не схожа на рідну мою Русь матінку. Вбираються вони не так, як у нас. У князів та бояр тамтешніх одна фата на стегнах, а інша на голові пов’язана. А у княгинь фата через плече перекинута А люди які дивні - ходять нагі та чорні, голова не покрита, волосся в одну косу заплетене. Всі вони ходять брюхаті. Познайомився я з багатьма індусами - говорить Нікітін, - і оголосив їм про свою віру, що я не бусурманин, а християнин, і вони не стали від мене приховувати ні про їжу свою, ні про торгівлю, ні про молитви і дружин своїх від мене не ховали; я розпитав все про їх віру, а вони кажуть: віруємо в Брахму, і рід його весь. В Індії усіх 84 віри, а віра з вірою не п'є, не їсть, не одружується 'Яз куди ходжу, іно за мною людей багато, та дівуються білій людині ...Вони ножа і ложки не знають. Їдять все лише рукою правою, а лівою не приймуться нізащо. А варять собі кашу кожен в окремому власному чавунку і криються, щоб не подивився ніхто ні в горнець, ні в їжу. А як хто подивиться, тоді не їдять, гидують. А їсти сідають, і обмивають як руки так і ноги, та ще й рот пополаскивають.
Индеяне ж вола кличуть отцем, а корову матір’ю. А на помьотє (кізяках) печуть хліби і їжу варять собі, а попелом з того мажуть по особі, і по чолу, і по всьому тілу»

Переконана, після подорожі в Індію, багато хто з наших туристів міг би написати майже те саме. Бо ця країна здавна вважалась казково прекрасною і вочевидь, не схожою на Україну або Росію.

Але проживши там досить багато часу Нікітіна не полишають думки про повернення на батьківщину. І найбільше турбує його не те, що нема коштів на повернення, не небезпека, а відсутність поряд православних людей. Не знаючи напевно, чи подарує йому доля зустріти єдиновірців, він звертається до співвітчизників : «О благовірні християни! Хто в чужі землі часто плаває, той в багато гріхи впадає і віри позбавляється християнської. Мені, рабу Божу Опанасу, сумно по вірі: Уже пройшло чотири Великих поста, чотири Світлих неділі, а я, грішний, не знаю, коли Свята неділя, коли піст, коли Різдво Христове та інші свята, а ні середи та п'ятниці; Книг у мене немає: коли мене пограбували, то й книги у мене взяли. Вже пройшло чотири Світлих неділі в бусурманської землі, а християнства я не залишив: далі Бог відає, що буде. Господи, Боже мій! На тя уповаю, спаси мене! Шляху не знаю, як вийти звідси; скрізь війна! А живучи в Індостані - все втратив»

Перед нами сповідь людини яка жила на пів тисячоліття раніше ніж ми. Для того, щоб побачити іноземні спокуси треба було долати великий путь. Зараз ці сокуси поряд з кожним із нас, на відстані пульту телевізора.

Байдуже, подорож наша реальна чи віртуальна, важливо не те, куди ми рушаємо, а те, якими повернемось. А перед тим, як їхати кудись, слід заглянути в серце своє і в душу. Чи не порожні? Пізнати себе, рід свій і нарід свій. Може через 500 років і нам вдячні потомки поставлять пам’ятник, як його поставили Українці Опанасу Нікітіну в Феодосії, в старій Кафській фортеці на березі моря.

«Подивився я світу всякого: в Турецькій стороні і в Грузинській землі всього вдосталь і Індійська земля всим обільна, і Молдавська земля так само, і дешеве там все їстівне. А Руську землю бог да сохранить! На цьому світі немає країни подібної. Та чому ж князі землі Руської не живуть як брати! Нехай облаштується руська земля, а то мало в ній справедливості. Боже, боже, боже!»
Українська народна лялька – мотанка. Від обряду до іграшки

Бугайчук Наталія,

вихованка гуртка «Кераміка»

ЦДЮТ № 2 Харківської міської ради

Керівник: Подрєзова О.С.,

керівник гуртка-методист
«Традиційна народна іграшка скульптурного характеру є одним із найдавніших зразків пластичної організації певного матеріалу - глини, де​рева, соломи, трави, тканини тощо. У ній збережена пам'ять про початковий родовий схематичний символізм сприйняття і відображення реалій. Крізь тисячоліття вона пронесла лаконізм і компактність нерозчленованих (або слабко розчленованих) форм, певне тяжіння до статико-симетричної акцентації у просторі.»
«Народна іграшка - один із найдавніших видів декоративно - ужиткового мистецтва, що належить до унікальних явищ культури. Вона прикрашає наш побут, є предметом дитячої гри, засобом виховання і розвитку дитини, об’єктом творчості, декоративною оздобою, сувеніром. Їй притаманне силуетне узагальнення зображення, простота і лаконізм, яскрава декоративність, святковість, відчуття матеріалу, симетрія, логічна відповідність між формою, матеріалом та технікою виконання.»

«Гра дитини з іграшкою була підготовкою до життя. В цих іграх дитина відтворювала родинні стосунки, готувалася до своїх майбутніх обов’язків, засвоювала уроки культури. Водночас іграшки за своїм конструктивно-пластичним вирішенням іконографією, декоративним оформленням слугують для дитини найпершим і найміцнішим елементом органічного засвоєння місцевих та загальнонаціональних художніх традицій.»

«Саме народні побутові ляльки виявляють якнайкращу пристосованість до гри, здобуту практикою та досвідом багатьох поколінь.»

«Ляльки, якими грають дівчатка, в часи Трипілля існували як обереги - ляльки на хворобу, врожай, трудову діяльність людини, погоду свята, ляльки - княгині виготовлялись на весілля: вважалося, що вони принесуть щастя новій сім’ї. Ляльку споконвіку вважали оберегом дитини. ЇЇ виготовляли під час хвороби, а після одужання закопували у землю. Перед тим, як уперше покласти немовля у колиску, туди спочатку клали ляльку. Існували також суто обрядові ляльки, які застосовували у святах весняно - літнього календарного циклу - це Колодій; ляльки, що виготовлялися до Зелених свят - Купала та інші. На завершення обряду ляльок переважно спалювали або топили - вони сприймалися як умираючі і воскресаючи божества.»
«Лялька - мотанка здавен була оберегом в українській родині. Кожна матір робила для своєї дитині ляльку, щоб та гралась. Лялька буває різної форми - великою й маленькою. Вважають, що лялька є посередником між живими й тими, кого на цьому світі вже чи ще немає. Обличчя як такого у ляльки немає, воно досить символічне. Вважається, що лялька - мотанка повинна бути безлика, а та, яка служить берегинею - ще й з хрестом замість обличчя. Не можна малювати обличчя ляльці, вона не повинна ні на кого бути подібна, щоб не завдати шкоду.»
«Лялька колись виникла не як іграшка, а як сакральна річ. Вона мала прикликати дух померлої або ще не народженої людини до живих, запросити її в коло сім’ї, до столу чи до тієї дитини, яку виховувала. Вона ставала жертвою й могла заміщати собою живу істоту. Тому її обличчя було відокремлене від будь-якої особи, щоб ніхто не постраждав під час знищення мотанки - аби не зашкодити живим. Окрім того, за таким хрестоподібним личком можна уявити собі яке завгодно. І, зрештою, хрест у колі - це солярний знак, тож лялька із таким обличчям несе в собі сонячну енергетику».
«Ляльки, якими грають дівчатка, в часи Трипілля існували як обереги - ляльки на хворобу, врожай, трудову діяльність людини, погоду свята, ляльки - княгині виготовлялись на весілля: вважалося, що вони принесуть щастя новій сім’ї. Ляльку споконвіку вважали оберегом дитини. ЇЇ виготовляли під час хвороби, а після одужання закопували у землю. Перед тим, як уперше покласти немовля у колиску, туди спочатку клали ляльку. Існували також суто обрядові ляльки, які застосовували у святах весняно - літнього календарного циклу - це Колодій; ляльки, що виготовлялися до Зелених свят - Купала та інші. На завершення обряду ляльок переважно спалювали або топили - вони сприймалися як умираючі і воскресаючи божества.»

«Народні ляльки в окремих селах Середньої Наддніпрянщини по ріках Дніпру, Росі, Супою, Тясмину, Золото-ношці роблять вузловим - найпро​стішим - способом. Вони не мають рук, ніг, у деяких із них єдиною об'ємною частиною є голова. Риси обличчя здебільшого схематично зображуються хрестами, набраними з чорних, червоних або різнокольорових ниток. Є ляльки з «пустими», позбавленими рис, обличчями. У селах Середньої Наддніпрянщини їх створювали приблизно до середини 1960-х років, у поодиноких випадках - до середини 1970-х років.»
«Давні слов’яни, до яких належить походження і українців, також мали добре розвинутий культ Рода - головний стрижень світоглядних уявлень про життя родини, племені, всього народу. Впродовж віків уклад життя нашої хліборобської нації був тісно пов’язаний з космічними циклами природи.»
«Українські міфи характерні тим, що вони надзвичайно природні, пов’язані з хліборобським або пастушим побутом наших Предків. Персонажі міфів – переважно батько-господар, мати-господиня, їхні сини й дочки, худоба та поля. Міфологічні сюжети яскраво забарвлені родинним побутом»
«Найдавніші зображення Рода і Рожаниць знаходять археологи – це невеличкі скульптурки, які, вірогідно, мала кожна сім’я. Це широковідомі мотики дерева життя (дерева Роду), стилізовані зображення Великої Богині. Рожаниці (або мати Лада і дочка Леля) ототожнювалися із сузір’ям Великої та Малої Ведмедиць. Род – духовна енергія Пращурів. Він єднає всі покоління і є зміцнюючим ядром народу (нації) – зв’язком минулого, теперішнього і майбутнього, виразником історії свого етносу, який формує і його майбутнього.»

Роль особистості в історії людства

Бурмістрова Марина,

 вихованка гуртка
«Пішохідний туризм»
Черкаського обласного
Центру туризму,
 краєзнавства і екскурсій

учнівської молоді

 Керівник: Кріт С. Ю.,

керівник гуртка
Багатьох істориків, філософів та інших науковців давно хвилює питання про роль конкретної особистості в історії людства. Перш ніж перейти до цього безумовно складного питання слід спочатку дати визначення поняття «особистість». Узагальнюючи трактування різних філософських течій, можна сказати, що особистість – це окрема людина як система стійких якостей, властивостей, які реалізуються у соціальних зв’язках, соціальних інститутах, культурі, ширше – в соціальному житті. Індивідуальність – це характеристика унікальності, неповторності, яка властива даній особистості. Особистість володіє цілою низкою моральних якостей (позитивних і негативних), що мають значний вплив на хід історії.

Отже:

а) особистість – це будь-яка людина (а не тільки яскравий, винятковий герой);

б) індивідуальність може бути притаманна кожній особистості, а не тільки найбільш талановитим людям.

У міфології стародавніх народів постійно говориться про сильних особистостей, що керують або усім життям суспільства, або його окремими частинами. Це – боги, напівбоги, герої... Вони є головними, вони вирішують все. Це Енкі у Месопотамії, Зевс у греків, Юпітер у римлян. Крім богів творцями історії вважали царів, героїв. Їм поклонялися як богам. Історичні праці присвячували переважно діянням великих людей, народ же розглядався як пасивна маса, не здатна ні на що без свого володаря. Тобто в період стародавнього світу особистості відводилася провідна роль в історії людства. З виникненням філософії погляди на роль особистості в історії людства значно розширилися. Кожний філософський напрямок по-різному трактує дану проблему.

Так, частина філософів (В. Соловйов та ін.) вважають особистість рушієм прогресу в силу властивого їй необмеженого прагнення до кращого. Особистість – динамічний елемент, а суспільство – статистична сторона людського життя. Коли особистість відчуває обмеженість існуючого суспільства, вона прагне його реформувати.

Екзистенціоналісти (Ф. Ніцше, К. Ясперс, Ж.-П. Сартр) кожну людину розглядали як особистість. Їй судилося побувати в історії, вона „закинута” в неї і не може прожити поза нею. Людина здатна з усією стійкістю витерпіти саму перспективу занепаду і кінця історії. На думку Сартра, історична ситуація реалізується лише шляхом людського вибору і дії.

Складність і неоднозначність розуміння проблеми ролі особистості в історії помітно на прикладі того ж марксизму, який відстоює верховенство суспільних законів над іншими чинниками історичного розвитку. Найбільш системно висловив марксистські погляди на цю проблему Плеханов в праці „До питання про роль особистості в історії”. Головна думка даної праці як і всього марксизму полягає в тому, що головна роль в історії належить народним масам, а особистість є лише їх частиною, яка не може впливати на подальший хід подій.

Роль особистості в історії людства залежить від ряду факторів. Сила факторів у різних випадках може бути неоднаковою. У цілому ж чим більше факторів сприяє особистості, тим важливіша її роль. Так, наприклад, чи зміг би Наполеон прийти до влади якби не масова корупція існуючої влади; чи зміг би виграти скільки блискавичних битв якби не таланти маршалів Нея, Ланна, Мюрата та ін..; чи перемогла б Франція у наполеонівських війнах якби при штурмі, наприклад, Аркольського мосту одна з куль влучила в імператора? Якщо проаналізувати біографію будь-якого історичного діяча, можна зробити висновок, що здійснене ним стало можливе не лише завдяки його таланту, а й в силу різних факторів. Чим менш міцне і стійке суспільство, тим більший вплив має окрема особистість. Іншими словами, роль особистості обернена пропорційно стабільності і міцності суспільства.

Іноді кажуть, що, якби не було однієї особистості, її замінила б інша. В принципі, це було б так, якби ситуація могла «чекати» довго. Але справа в тому, чи знайдеться потрібна людина в найбільш сприятливий момент. Варто втратити шанс, і потім вже більш обдарована особистість нічого не зможе зробити. А оскільки темп історії зростає, часу на експерименти стає все менше.

Звичайно, говорити про те, що великі епохи народжують великих людей в сенсі того, що вони приходять, як на замовлення, невірно. Трагедією багатьох епох стала невідповідність лідерів завданням, які поставив час. У такі переломні періоди лідери іноді можуть відігравати роль «гирьок», здатних перетягнути чашу історичних ваг.

Отже, прояв загальних законів історії різноманітний і багатоваріантний. Роль особистості завжди є синтез попереднього розвитку, маси випадкових і невипадкових подій і її власних особливостей. Залежно від різних умов і обставин, особливостей місця, часу та індивідуальних рис особистості її історична роль може коливатися від самої непомітною до величезної.

Іноді особистість відіграє вирішальну роль. Але неможливо не помітити, що в деякі епохи і найвидатніші люди виявляються безсилими перед обставинами. Безсумнівно також і те, що роль особистості залежить від безлічі різних причин і тільки «здається, що герої творять самі себе…» (Гегель). Але з іншого боку, саме дії лідерів (а іноді й пересічних людей) визначають результат протиборства і долю різних тенденцій.

Таким чином, завдяки своїм особливостям, випадку, громадському статусу, специфіці часу і т.п., будь-яка людина може зробити самим фактом свого існування, своїми ідеями, діями чи бездіяльністю, прямо або побічно, в період свого життя або навіть після смерті такий вплив на історію людства, який може стати визначальним, оскільки він залишив помітний слід в історії і в подальшому розвитку людства.

Сенс життя людини

 Ванцак Владислав,

 вихованець гуртка «Рідний край»
Полтавського міського центру
 позашкільної освіти,

 Керівник: Макуха А. В.

Проблема сенсу життя людини особливо вагомо постає зараз,коли у житті сучасної людини реалізуються у поєднанні сенси багатьох культур і коли держава перестала певними ідеологічними догмами уніфіковувати це різномаїття Людина осмислює все, що її оточує, а також власні дії, вчинки, моральне значення своєї діяльності . Ми єдині створіння у світі, що усвідомлюють свою кінечність (смертність), тому і життя для нас самих виступає як проблема. Для людини як істоти, що воліє, мислить, творить, думка про скінченність власного існування є нестерпною, якщо не знайдений духовний зміст цього існування. Проблема сенсу життя виникає як потреба певного виправдання власної присутності у світі, своєї долі та призначення. Саме завдяки такому виправданню стає можливим подолання кінечності індивідуального буття. Таємниця людського існування полягає не в тому, щоб тільки жити, а в тому, як і для чого (чи для кого) жити.

Подібно до всіх світоглядних питань, питання про сенс життя є вічною проблемою: вона знову і знову ставиться людиною протягом власної історії, отримує нові грані в духовному досвіді людства. Вона не може мати остаточного, наперед заданого вирішення для Індивіда, не може бути прийнятою як «готове» знання, або рецепт життя, бо потребує особистого усвідомлення і вибору.

Можна досить умовно і схематично окреслити певні варіанти вирішення проблеми сенсу життя в історії людської культури. З античних часів відома позиція філософа Епікура, так звана гедоністична (від грец. «насолода», «задоволення») позиція, яку можна розуміти як «життя заради життя». Жити потрібно так, вважав філософ, щоб насолоджуватися самим життям, отримувати задоволення від життєвих благ і не думати про час смерті. Цінність епікурейської позиції в тому, що вона застерігає нас від ситуації, при якій пошук сенсу життя усуває на другий план саме життя. Життя є самоцінністю, таємничим дарунком людині і треба ставитися з вдячністю і любов'ю до цього дарунку. Людині дана рідкісна можливість переживати неповторність власного існування зі всією гамою забарвлень його проявів — від радощів, злетів і перемог до падінь, тягарів і страждань. Разом з тим, саме епікурейське ставлення до життя, якщо воно позбавлено відповідальності за дарунок життя, вироджується в егоїстичну позицію «життя заради себе» і веде до втрати людиною відчуття повноцінності життя.

Інший шлях в здобутті сенсу життя можна назвати «життям заради інших людей», коли гарантією осмисленості життя для людини постають інтереси родини, нації, суспільства, прийдешніх поколінь. Для людини, як суспільної істоти, небайдуже, що вона залишає після себе. Недаремно прожити життя — це і продовжитися в своїх нащадках, і передати їм результати своєї матеріальної та духовної діяльності. Але на цьому шляху існує небезпека опинитися в ситуації, коли саме твоє неповторне життя перетворюється лише в засіб для чогось іншого. Таким «іншим» може виявитися і певна «ідея», чи ідеал, реалізації якого людина може присвятити своє життя (це може бути ідея комунізму, «світлого майбутнього» тощо). Якщо така позиція не пов'язана з духовною еволюцією людської особистості, людина стає на шлях фанатизму (історія знає безліч варіантів і класового, і національного, і релігійного фанатизму).

Самоцінність індивідуального «Я» не можна розчинити повністю в інших цінностях. Призначення та сенс життя індивіда в першу чергу самому здійнятися як Людина, або — мовою релігії — «піднятися до Бога» стати «образом та подобою Божою». Іншими словами, в своєму житті людина повинна стати єдністю універсально-людського і неповторно-індивідуального, в розвиток свого «Я» включити весь світ — і природний, і суспільний. Таке можливе лише через живий діалог, через творче спілкування з природою, суспільством, з культурою людства. Це і є саме те, що має назву духовної еволюції, саморозвитку людської особистості в процесі співтворчості зі світом. Конкретні шляхи духовної еволюції особистості — справа її власного вибору.

Найбільш тривалим у питанні тлумачення людиною сенсу життя був вплив Старого завіту. Античність і особливо християнство бачили сутність людини в її розумі, або пізнавальних здібностях, у її здатності до створення політичної спільноти. Християнське середньовіччя бачило в ній, з одного боку, подобу Бога, а з іншого - творіння земних демонічних сил. У XVIII ст. в людині розрізняли чуттєве явище і "надчуттєву" розумну сутність. Останнє з названих понять стало потім вихідним пунктом для ідеалу гуманізму, який вчив, що всі люди володіють ідеальною фізично-душевно-духовної здатністю до вдосконалення.

Античне мислення було звернено до космосу і природи, до людині ж лише настільки, наскільки вона пов'язана з ними. У період середньовіччя людина розглядалася як складова частина божественної впорядкованості у світі. У новий час людину затьмарив її власний розум чи навіть абсолютний розум Всесвіту, і людина стала суб'єктом, що пізнає. Марксистська філософія, послідовно проводячи становлення філософського матеріалізму, заперечує яку б то не було можливість особистого фізичного безсмертя, не залишає йому надії на "потойбічне життя".

Марксизм виводить сенс життя з об'єктивно існуючих фактів як ідеал, який постійно практично здійснюється. Точніше кажучи, сенс життя стає ідеалом, заснованим на певних відносинах людини з фактами існуючої дійсності. Сенс життя не можна уявити і поза людських відносин. Сенс життя особистості не може бути ізольований від сенсу життя інших особистостей, оскільки поза людських відносин він втрачає будь-який сенс.

Відкидаючи релігійно-містичний сенс життя людини, наявність потойбічного сенсу в історії, марксистська філософія висуває положення про свідомої діяльності людини в ім'я певних цілей.

Але, незважаючи на протилежні вихідні установки, релігіозний і матеріалістичний світогляд визнає неминучість припинення земної форми існування людини. Реальна обмеженість людського існування в часі, усвідомлення своєї смертності здатні втілитися в позицію відповідальності за своє життя, осмислене ставлення до свого часу, На цій основі формується ціннісна позиція людини. А це означає, що з визнання смертності людини органічно випливає проблема сенсу і мети життя. Якщо кожен індивід смертний, заради чого він живе? Заради чого взагалі варто жити? Чи є якийсь сенс людського життя? Релігійний вчення стверджують, що життя на Землі - дуже важливий етап буття індивіда. Воно для індивіда має власне життя, цінність і значення. Але головний сенс земного буття індивіда полягає в тому, щоб підготувати його до життя вічного. Тому кожна людина повинна прожити це життя так, щоб забезпечити собі гідне місце в "іншому житті". У християнство, наприклад, земне життя тлумачиться як час "спасіння душі", подолання спадкового гріха, спосіб з'єднання людини з Богом.

Атеїстичні концепції стверджують, що сенс людського життя в самому житті. Епікурейці, як зазначалося раніше, вчили: "живи, тобто задовольняй свої потреби, забезпечуй біологічне та духовне існування і радій. Перестанеш це робити, значить, тебе не буде, не буде ніяких переживань, ніяких пристрастей. Буде - ніщо або, інакше кажучи, для тебе більше нічого не буде". Така філософська позиція має свої позитивні риси, орієнтуючи людину на самоцінність його життя. Але в ній дуже слабо відображені змістовні орієнтири життєвої позиції, духовно-моральні критерії людського життя. Людини, як правило, мало просто жити. Їй хочеться жити "для когось" і "в ім'я чогось". Безрелігійний вибір змушує людину глибоко і серйозно задуматися про своє місце у світі, в суспільстві, серед людей. Марксистський підхід до людського життя пов'язаний з визнанням її самоцінності і самоцільності. Але на відміну від епікурейської концепції він стверджує суспільну значимість людського буття. Він підкреслює той факт, що людина живе в суспільстві, серед людей: оточуючих, близьких і далеких. І в зв’язку з цими людьми міститься його реальний шанс на безсмертя і стимул надії. В їхньому колі індивіду дана можливість самореалізуватись, знайти вдячність, подяку, пам'ять про себе. Вічно живуть в нашому житті великі вчені, композитори, письменники, поети, борці за свободу і щастя людства. Але пам'ять про себе залишають не тільки великі люди. Все хороше, добре, моральне, що створила людина є, в певному сенсі , реалізацією ідеї безсмертя,адже розвиток та передача загальнолюдських цінностей –того,що власне робить нас людьми-і є,мабуть,сенсом життя людини.

Г.Сковорода і Слобожанщина

Варкентін Яна,
учениця 11-Б класу
Зачепилівського ліцею
Зачепилівської районної ради
Керівник: Омельченко Л. Я.,
вчитель історії
Давній Муравський шлях, що слався по межиріччю Дніпра і Дону, від Перекопа аж до Тули, привітав своїми просторами мандрівника на Слобожанщину. Віками торований, вітром міряний, ордою їжджений, січами проставлений, чумацький возами накочений, могилами сто-позначений, у думках оспіваний древній Муравський шлях. Перетинаючи Самару й Ореля, залишаючи на півдні легендарну Савур-могилу, послався він до верхів’їв Сіверського Дінця, Осколу, Ворскли, Псла, Сейму. Тепер уже не ходила по ньому татарва, але, щоб не наражатись на небезпеку, при зброї мандрували купецькі каравани на Перекоп.

У пам’яті народній живими залишалися спогади про те, як півстоліття тому татари нападали на Чугуїв, Зміїв, Лиман, а в 1710 році татари кримський хан спустошив багато селищ Харківського полку.
Знав Сковорода про ці бідування слобожанців ще з писаної літератури. У 1705 році в Києво-Печерській лаврі польською мовою було надруковане «Похвальне слово» про боротьбу козацьких старшин Донець-Захаржевських проти татарських нападів. Мабуть, тому виявляв він прихильність до Донець-Захаржевських, в яких не раз зупинявся, мандруючи по Слобожанщині та вивчаючи її історію, народні звичаї, побут і пісні, що розповідали про переселення наддніпрянців на слободи.

Покинь батька, покинь мати, покинь всю худобу,

Іди з нами, козаками, на Україну, на слободи.

На Україні всього много – і паші, і браги,

Не стоять там вражі ляхи, козацькії враги.

На Україні суха риба з шафраном;

Будеш жити козаком, як паном,

А у Польші суха риба з водою,

Будеш жити з вражим ляхом, як з бідою.
Слобожанщина приваблювала мандрівника своїми просторами, красотами лісо-степової природи, повільним плином річок, доброзичливістю хліборобів. У Харкові спостерігав Сковорода багато нового. На всю Слобожанщину прославився Харків своїми ярмарками, на які наїжджали купці з Москви, Литви, Грузії та інших місць. На ярмарки сходились кобзарі та лірники, серед яких зустрічав Григорій Савич і своїх друзів.
Найбільше вабила Сковороду Коцарська вулиця – цікавився він майстерними візерунками коців. Але не лежав до душі торговельний шарварок. Більше часу він коротав аж у Бабаях, звідки, напившись криничної води, пішки приходив читати лекції колегіумів.

В селі Бабаях, де філософ жив у свого друга і учня по колегіуму Якова Правицького, в 70-х роках XVIII століття виник гурток послідовників Сковороди, які любовно переписували його твори, заборонені цензурою.

Тут серед чудової української природи написав Сковорода філософські трактати «Разговор дружескій о душевном мирє», «Диалог или розговор о древнем мирє», «Кольцо», уклав збірку «Басні харьковскія», що ввійшли в історію літератури як перші оригінальні українські байки. Саме село Бабаї по праву може вважатися Батьківщиною української байки. За свідченням сучасників Сковорода складав свої твори не в тиші кабінету, а під час подорожувань серед степових просторів і тінистих лісів. Вабив його і Бабаївський ліс з віковими дубами, могутніми кленами, з прозорими джерелами, що били з-під узгір’їв. Гомін лісу навівав мислителеві думи про вічність природи, що завжди перебуває в русі, як ті джерельні струмки, що і взимку пробивалися з-під снігу.

У творчому піднесенні Сковорода на Слобожанщині писав вірші, байки, філософські трактати, в усній передачі ширив мотиви народних пісень, вносячи до них свої додатки й зміни. Сліди його творчості позначилися в чумацьких та козацьких піснях. Приписують йому й авторство популярної пісні «Ой годі нам журитися», що набула пізніше різних варіантів. Саме в слобожанських піснях чимало залишив поет дарів своєї музи. Він при кожній нагоді навіщав тут пам’ятні історичні місця. В Мерефі, зокрема, мав нагоду слухати перекази про народженого тут Івана Сірка та пісню про Сірчиху-Іваниху.

Приятель і життєписець Сковороди Ковалинський засвідчував:

Коли писав Сковорода для свого краю, то і вживав деколи української мови та правопису, вживаного в українському виговорі. Він любив завжди свою природжену мову. Дуже любив свій рідний край, свою любу Україну й коли відлучався за її межі, обов’язково прагнув скоріше туди повернутися і бажав там померти. Він висловлює це в багатьох місцях своїх творів. «Всяк должен узнать свой народ і в народі себе».
Будучи філософом-мандрівником, Григорій Сковорода частенько мандрував всією Слобожанщиною, перебуваючи у різних, найвіддаленіших її куточках. Бував він і у навколишніх українських землях. Слобожанщина привабила поета-мислителя самобутністю звичаїв, пісень, легенд. Сюди не сягяла влада польських магнатів, не було поживи для єзуїтів. Селяни кохалися в хліборобській праці, скотарстві, бджільництві. Здавна славилися добротним пивом гуральні. Розвивалась шкіряна та ткацька промисловість. Тут Григорій Савич знайшов багато друзів, які гостинно зустрічали його і випроводжали. Залишав мандрівник по собі згадки й перекази, в яких розповідалося про його добрі вчинки, про пригоди дивного життя…
Григорій Сковорода на Слобожанщині переживав духовну спорідненість із її мешканцями, з їхніми звичаями, традиціями, мовою спілкування, мовою пісні, переказу, небилиці, казки… Не випадково історик Дмитро Багалій цитує опис життя Г.Сковороди, здійснений учнем філософа М.Ковалинським. Цей життєпис учений розшукав у Румянцевському музеї в Москві і вперше його опублікував.
Останню третину свого життя Сковорода мандрував Слобожанщиною, яку особливо любив і називав «землею Нагірною». Тому саме для нас, слобожанців, стають цінними і надихаючими його повчання про щастя, його життєвий досвід, який не розходився із його ідеями.

Відзначивши вплив Сковороди на найрізноманітніших представників тодішнього суспільства на Східній Україні, не можна не спинитися на надзвичайно своєрідному відбитті ідей Сковороди в творчості поетів В.Капніста, О.Паліцина, С.Глінки та інших його сучасників.
Село Пан-Іванівка (тепер Сковородинівка) було останньою гаванню філософа-мандрівника, письменника-гуманіста Г.С.Сковороди. У цьому селі жив Андрій Іванович Ковалівський, батько учня Сковороди в колегіумі Петра Ковалівського, що на все життя зберіг любов і пошану до мислителя.

Село Сковородинівка розташоване на узгір’ї. Унизу, при в’їзді до нього, збудована гребля, по обидва боки якої виблискує два великі ставки. Над ставком на горі розкинувся парк із липовими і дубовими алеями. Широкі схили засаджені яблунями.

 У садку стоїть невеликий будинок із античним портиком і колонами в стилі української класики ХVІІІ ст. Фасад будинку зберігся в такому вигляді, як був тоді, коли тут жив Г.С.Сковорода.
10 листопада 1794 року, у невеличкій кімнаті, з вікна якої відкривається привітна далечінь, Сковорода помер. Виконуючи волю Григорія Савича, друзі поховали його в парку, біля улюбленого місця – коло дуба, під липою.

Всім своїм життям він стверджував, що залишився незалежною у своїх діях і судженнях людиною, незважаючи на утиски й переслідування. Ми, жителі Слобожанщини вшановуємо філософа-гуманіста, письменника-демократа Григорія Савича Сковороду, бо, незважаючи на віддаль віків, Сковорода промовляє до своїх нащадків як наш сучасник, засуджуючи віджиле, вітаючи нове, стверджуючи хвалу трудовому натхненню як джерелу радості, щастя.
Близькість екологічної катастрофи
Василенко Анастасія,
учениця 9 класу
Березівської ЗОШ І-ІІІ ступенів

Харківської районної ради,
 вихованка гуртка «Юні археологи»
Харківської обласної станції юних туристів

Керівник: Сахно А.Б., керівник гуртків
Харківської обласної станції юних туристів
Діяльність людства вже перейшла той рубіж, коли його антропогенне навантаження на біосферу не перевищувала можливості відновлення ресурсів самої біосфери. Запаси ресурсів, особливо енергоносіїв, стрімко скорочується на землі, і при тих темпах прискорення розвитку людства, цих запасів вистачить років на 50 не більше. Зараз потрібно шукати і впроваджувати якісно нові джерела енергії, поки є ще запас енергоресурсів.

Використання тільки енергії атома не приведе до вирішення питання, а тільки дасть трохи часу, адже відходи атомних станцій потрібно десь утилізувати. Утилізація відходів від АЕС потребує великих витрат, а також виділення місць, для поховання. Виділені місця будуть на багато років втрачені для людини. Масове використання атомної енергії також може призвести до глобальної катастрофи. До цих пір в пам'яті вибух на Чорнобильської АЕС, в результаті якого постраждала велика кількість людей, сільськогосподарських угідь, і наслідки якого ще довго будуть позначатися на наших нащадках. Інша сторона енергетичної кризи, це те, що споживання електроенергії збільшується в 2 рази приблизно кожні 15 років. І незабаром може наступити момент, коли штучна енергія почне впливати на структуру теплового балансу планети. Це відноситься до будь-якої енергії штучного походження, будь це енергія тепло станції або енергія термоядерного синтезу. Тільки використання енергії Сонця практично не впливає на тепловий баланс. Таким чином, збільшення споживання електроенергії призводить до збільшення температури планети, а при збільшенні її на 4 -5 градусів призведе до екологічної катастрофи.

Відбудеться танення льодовиків, підвищення рівня океану на багато десятки метрів і, отже, затоплення найбільш родючих місць планети. У результаті потепління зміниться клімат планети, і велика частина планети стане посушливою напівпустелею. Зменшення середньої температури планети на 3-4 градуси призведе до нового льодовикового періоду. І підвищення, і зниження температури призведе до незворотних наслідків для людства.

Інша екологічна проблема, це стрімке зменшення ґрунтового покриву. За останні 70-80 років людство втратило близько 500 млрд. тонн ґрунту, що відповідає приблизно втраті оброблювальних земель Індії. А для утворення шару ґрунту глибиною 1 см потрібно близько 1000 років. Без сільського господарства, людству просто не вижити. У той же час забруднення води дійшло до такого рівня, коли природні води не забезпечують необхідного рівня розведення зливу промислових вод.

За цей же проміжок часу забрудненість повітря зросло в 100000 разів! Що не може позначитися, перш за все, на здоров'ї людини.

Абсолютно здорові діти з'являються на світ все рідше. А різні медичні розробки, вимагають величезних витрат.

Минув той час, коли нашій країні всюди лихо проголошувався девіз селекціонера І.В. Мічуріна: «Ми не можемо чекати милостиню від природи, відібрати її у неї-ось наше завдання». Тепер його з гіркою дотепністю перефразовують: «Ми не можемо чекати милості від природи після того, що ми з нею зробили».

Міць людини явно глобально обернулася проти неї самої, у цьому основне зерно екологічної проблеми.

НАВІЩО МИ ПРИХОДИМО В ЦЕЙ СВІТ?

Веклич Микола,
учень 11 класу

Чернещинського НВК

 Зачепилівської районної ради

вихованець гуртка «Історики-

краєзнавці» БДЮТ

Керівник:Веклич С. В.,
вчитель музики
Прийде час, щоб навіки нас стерти,
Знищить пам’ять на безлічі літ.
А ми хочемо жить після смерті,
 Хоч якийсь залишаючи слід.
І. Коваленко

Проблема людини, її життя і смерті протягом багатьох століть притягувала до себе увагу мислителів. Люди намагалися осягнути таємницю людського буття, вирішити одвічні питання: Що таке життя?
Людське життя... Неповторне та звичне, радісне й сумне, сповнене глибоких переживань, солодке, як мед, і гірке, як полин.

Люди, їх мільйони... усі вони зовсім різні й чимось неповторні. Вони, мов ті зорі на небі, що горять своєрідним світлом.

Кожен осмислює своє життя і життя тих, хто його ото​чує передусім виходячи зі свого світогляду, становища в суспільстві. Особливої ваги при цьому набуває міра ду​ховного та морального розвитку індивіда. Обрана більш чи менш свідомо мета життя на​буває нормативного характеру, стає керівництвом до дії. Багатий спектр уявлень про сенс життя, що простежуєть​ся в історії філософської й етичної думки, показує залеж​ність змісту цього поняття від соціального становища ін​дивідів, соціальних груп, класів, від їхніх потреб та інте​ресів, сподівань та устремлінь.

Не всі ті, хто захоплюється моделюванням, створюватимуть машини; не всі, хто захоплюється спортом, стануть спортсменами; не всі, кому подобається музика, стануть співаками... Але головне - мати якусь мету в житті, до чогось прагнути. Бо людина, яка знайшла зміст свого життя та прожила у відповідності з ним, помирає тільки фізично. Вона залишається жити в результатах своєї праці, у людях, яких вона виховала, в ідеях, які вона виробила, навіть, якщо не встигла їх здійснити.

Щодня змінюється панорама життя, змінюється й коло інтересів, прагнень. І будь-яка дрібниця сьогодення не повинна замінювати усвідомлення того, що є багатством кожної людини - я маю на увазі знання, інтелект, різноманітність захоплень.

Звичайно, нікому не дано з цілковитою точністю визначити своє майбутнє. Та все ж кожному під силу намітити власний шлях самотворення, кожному слід знати, що він спроможний підсилити в собі, а що відкинути чи хоча би пом'якшити.

Щодня перед кожним з нас постають запитання: хто я? Навіщо я прийшов у цей світ? Куди йде моє життя? Що залишу після себе? Чи хтось колись про мене згадає? Здається, це прості запитання, але дати відповідь на них стає все важче й важче.

Життя - це наша таємниця, проте ми повинні реалізувати себе, свої можливості, свою суть, пройшовши всі етапи, запрограмовані його віковими особливостями: людина повинна пройти молодість, зрілість, залишити спадщину, тобто посадити дерево, збудувати дім, виростити дитину.

 Мета і зміст індивідуального життя кожної особистості тісно зв’язані із соціальними ідеями і діями, що визначають ціль і зміст усієї людської історії, суспільства, людства як цілого, його призначення, відповідальність на Землі і у Всесвіті. Цією відповідальністю окреслюються межі того, що можуть і чого не можуть робити людина і людство. Цим же визначається і те, якими засобами можуть чи не можуть вони домагатися своїх цілей.

Навіть, якщо людина керується в житті визначеними моральними цілями і використовує для їхнього досягнення адекватні їм засоби, вона знає, що не завжди і не у всіх випадках може домогтися бажаного результату, який у моральних категоріях за всіх часів позначався як добро, правда, справедливість...

Виникає багато питань:

Життя людини єдине і неповторне – якоюсь мірою зрівнюється з життям тих, хто живе безцільно, безглуздо й аморально, діє зло, неправдиво і несправедливо?

Життя кожної людини не нескінченне, а обривається смертю, небуттям?

Чи не втрачають внаслідок цього зміст такі моральні категорії, як добро і зло, правда чи неправда, справедливість і несправедливість?

Усвідомлюючи кінцівку свого земного існування і, задаючи питанням про сенс життя, людина починає виробляти власне відношення до життя і до смерті. Ця тема займах центральне місце у всій культурі людства. Історія світової культури розкриває споконвічний зв’язок пошуків змісту людського життя зі спробами розгадати таїнство небуття, а так само з прагненням жити вічно і якщо не матеріально, то хоча б духовно, морально перемогти смерть.

Кожен повинен для себе рано чи пізно відповісти на питання: «навіщо?». Після цього, дійсно, вже не так важливо «як?», бо сенс життя знайдений. Він може бути у вірі, в служінні, в досягненні мети, у відданості ідеї, в любові - це вже не принципово.

ПРИРОДА ЯК ОБ`ЄКТ ЗНАННЯ І ПІЗНАННЯ

Винокур Богдана,
учениця 8-Б класу Кременчуцької
гімназії №5 імені Т.Г.Шевченка

Полтавської області

Керівник: Коваленко О. Р.,
 учитель географії
Не тот есть глуп, кто не знает,
а тот, кто знать не хочет.

Г.Сковорода
На сучасному етапі розвитку науки акцент досліджень все більше переміщається із сфери природничих дисциплін у сферу соціально-гуманітарних. У зв’язку з цим виникає питання: наскільки доречним і можливим є застосування принципів природничих наук у соціальному і гуманітарному пізнанні? Відповідь, на нашу думку, неможлива без ґрунтовного аналізу природи наукового знання взагалі і так званих ідеальних (ідеалізованих) об’єктів науки, навколо яких це знання будується, зокрема.

Досить добре це показано на прикладі природничих наук, де їх застосування дає можливість вийти на найвищі рівні теоретичних абстракцій, що, в свою чергу, дає змогу віднаходити сутнісні характеристики явищ світу чи, принаймні, пояснювати їх природу на рівні, що задовольняє наукове співтовариство на певному етапі розвитку науки.

У XVIII ст. в Україні визначне місце у філософії займає Григорій Савич Сковорода — оригінальний митець, дослідник, поет та просвітник.

Вже в ранньому дитинстві почала формуватися духовна постать Г. Сковороди під враженням чарівної української природи, яку він надзвичайно любив і серед неї прожив усе своє життя, під впливом тодішнього українського побуту, де визначну роль відігравала родина й рідна школа з материнською мовою навчання.

З поглядами Сковороди тісно пов'язані і його твори – байки та пісні, як він називав ліричні вірші. 30 поезій складали збірку „Сад божественних пісень", головний герой якої у пошуках правди, добра, щастя. Він, як і автор, великий народолюбець, гуманіст, кличе до єднання людини з природою. Відкриваючи перед нами свою благородну, чутливу душу, автор виливає свою журбу, тривогу, роздуми. У багатьох творах Сковорода милується красою рідної природи, чарами якої духовно збагачується. Найяскравіше це зображено у віршах "Гей поля, поля зелені", „Вже хмарка пройшла".

У своїх творах, які ніби стали підсумком найвищих здобутків давньої української літератури, Сковорода оспівав красу природи рідної Батьківщини, її працьовитих людей, їх прагнення до волі і щастя.

Глибинно й влучно розкрив Г. Сковорода природу як могутній виховний фактор, традиційно культивований у народній педагогіці. Близькість до рідної природи сприйняв собі ще в дитячі роки та й зостався з нею навік. Тому в одному із своїх віршів зазначає: «Не піду до міста багатого. Я буду на полях жити», ї кожен двовірш цього твору завершується приспівом: «О діброво! Мати моя рідна! В тобі життя звеселене, в тобі спокій, тишина».

Думки про те, що виховання «випливає з природи», що природа є найкращою вчителькою, яка потребує тільки того, щоб не заважати їй виявитись, і що вихователь та вихованець мають іти їй назустріч, – визначають домінанту педагогічних міркувань Г. Сковороди.

З ученням Григорія Сковороди про людину тісно зв'язано вчення про пізнання. Вихідним пунктом теорії пізнання стало визнання пізнання світу та непідвладна віра в необмежені пізнавальні здібності людського розуму. Теорія поєднується із самопізнанням, вважається, що в людині притомляються та продовжуються загальні закони природи, тому достатньо пізнати себе і можна розкривати природні закони мікрокосму і макрокосму.

Макрокосм — це великий світ, або світ природи. Аналізуючи макрокосм, Григорій Сковорода робить філософські висновки. По-перше, природа безкінечна, складається з величезної кількості світів. За прикладом античних філософів, відокремлює як першооснову всіх речей чотири елементи: вогонь, повітря, воду та землю. По-друге, природа (матерія) вічна. Усі предмети природи тимчасові, перехідні, виникають та зникають, але природа безсмертна. Неможливість зникнення чогось Григорій Сковорода виводить з вчення про дві натури: «Зникнути нічого не може, воно лише втрачає свою тінь». Пояснює це аналогією: «Художник намалював оленя та павича. Потім стер фарби. Малюнки зникли, але образи їх залишились, не зникають, існують». В природі проходить дещо подібне, змінюється тільки тінь. По-третє, природа, створення світу підкорюються природним законам. Григорій Сковорода вважав, що релігійне вчення про природу неспроможне, тому що йде всупереч з законами природи. Другий світ — це мікрокосм або Людина, що натуральна природа макрокосми притомляється та продовжується в мікрокосмі. Загальні закономірності природи властиві також людині. Іншими словами, людина — це малий світ, що відображає великий світ.

Філософська теорія пізнання (гносеологія) вивчає проблеми природи пізнавальної діяльності та її можливостей, відношення знань до реальності, визначає умови достовірності та істинності знань, аналізує форми та методи пізнання.

Пізнання — це процес взаємодії об'єкта і суб'єкта, сутністю якого є перетворення предметного змісту у зміст мислення (отримання знань), а кінцевою метою — досягнення істини. Предмет теорії пізнання-знання в цілому, яке служить людству в його практичній діяльності.

Умовою і об'єктивною основною пізнання є суспільно-практична діяльність. Теоретико-пізнавальна функція практики полягає в тому, що вона служить основою пізнання (дає матеріал пізнанню, визначає характер його засобів, рівень і особливості відображення дійсності, обумовлює формування об'єкта і суб'єкта), його метою, а також критерієм істинності знань. Практика не лише породжує пізнавальні здібності людей, але й створює ту соціальну атмосферу, що сприяє отриманню знань, їх накопиченню, забезпечує передачу їх інших поколінням. На основі практики розвивається потреба в подальшому розвитку знань. Отже, практика з початку і до кінця обумовлює пізнання, надає йому суспільного характеру.

Процес пізнання є відображенням об'єктивної дійсності в людській свідомості. Але об'єктивна реальність, природа, матерія, не тотожні об'єкту, предмету пізнання. Об’єкт —це лише частина об'єктивної реальності, лише той фрагмент, який включений в людську діяльність і пізнання. Об'єктивна реальність існує незалежно від людини, суб'єкту. Проте у якості об'єкта вона знаходиться в єдності, у взаємозв'язку з суб'єктом. Таким чином, об'єкт — це те, що виділено суб'єктом з об'єктивного взаємозв'язку природи і суспільства, це те, на що спрямована людська діяльність.
Проблеми природи і людини посідають чільне місце в колі питань, що розробляються Г.С.Сковородою. Вчення Сковороди спрямоване на інтенсифікацію внутрішнього життя людини, яка не має опори в навколишній дійсності. Тому шлях до щастя пролягає, на його думку, через моральне вдосконалення людини, через гармонію з природою. Цим зумовлюється підкреслений персоналізм, в центрі якого жива людська особистість, завдяки якому буття особистості змальовується як безперестанне творіння людиною себе. Буття для Г.С.Сковороди виступає передусім як моральне діяння. Вирішальне значення у вченні Сковороди посідає концепція “сродної праці”.

Однак інтереси Сковороди зосереджуються не на природознавстві, а на людинознавстві, на проблемі людини і людського щастя. Тому, наприклад, при безперечній і зрозумілій спільності певних рис світогляду Сковороди з поглядами його сучасників, які спиралися насамперед на узагальнення досвіду природознавства, не можна не помітити, що тут ми маємо справу з двома різними напрямами просвітництва XVII-XVIII століть.

У світогляді Сковороди зустрічається несподіване сусідство наукових знань про природу і запозичених із середньовічних збірників “Фізіолог” чи “Бестіарій” та відомостей про тваринний і рослинний світ, пов’язаних з фантастичними уявленнями, які тлумачилися алегорично.

Захоплення науково достовірними фактами у нього мириться з міфологічними та фантастичними уявленнями, нереальності яких він не заперечує, але зрештою визнає їх морально-практичну функцію, здатність бути засобом пізнання людиною внутрішнього змісту речей.
ДРІБНІ ТЕХНОГЕННІ ФОРМИ РЕЛЬЄФУ ЯК ПОЗИТИВНИЙ ЧИННИК ВПЛИВУ НА ДОВКІЛЛЯ

Винокуров Олександр,

учень 10 класу Новомерчицького НВК
Валківської районної ради, член
гуртка географів-краєзнавців
Валківського районного ЦТКЕУМ
Валківської районної ради
Керівник : Вовк В.Ф.,
учитель географії

Однією із глобальних проблем сучасного світу є екологічна. Вона має комплексний характер.

Одним із проявів екологічної проблеми є розширення площ антропогенного бедленду - ділянок суходолу, які завдяки господарській діяльності людини набули такого складного рельєфу, який не дає змоги у майбутньому їх використовувати у господарстві. До такого типу земель належать території кар’єрів, розрізів, а також площі, зайняті відвалами і териконами. Як правило, перетворення земель у антропогенний бедленд супроводжується також втратою природного грунтового покриву.

На початку ХХІ століття завдяки видобутку корисних копалин практично непридатними для використання людиною стали приблизно 4,5 млн. км², що становить приблизно 3% суходолу (Реймерс, 1990, Степанських, 2005).
Звичайно, кар’єри, особливо великі, завдають значної шкоди навколишньому середовищу, а тому повинні підлягати рекультивації. Але, як показали спостереження, проведені автором даної роботи протягом 2009 - 2012 років, дрібні кар’єри можуть сприятливо впливати на певні природні компоненти. Метою роботи було уточнення впливу таких техногенних форм рельєфу на довкілля. Об’єктом досліджень виступають чотири невеликі кар’єри (два діючі, два відпрацьовані) в урочищах Глибока і Березова на території Новомерчицької сільської ради Валківського району Харківської області, предметом досліджень - їх вплив на рослинний і тваринний світ.

Аналіз спостережень дає підставу зробити певні висновки.

1. Негативний вплив малих техногенних форм рельєфу на довкілля є
 перебільшеним. Так, згідно підрахунків автора, за 30 років розробки пісків і суглинків у урочищі Глибока
 було порушено грунти і рослинність на площі не більше 0,4 га. При цьому грошовий вираз завданих природі збитків у цінах 2008 р. складає усього 489 грн.

 2. Під впливом природних чинників рослинний світ на днищах відпрацьованих кар’єрів досить швидко відновлюється. Вертикальні стінки піщаних кар’єрів вже за 10 - 12 років стають помітно вологішими, а процеси водної ерозії різко сповільнюються, що веде до припинення зростання дальшої площі порушених земель.

 3. Покинуті і навіть епізодично діючі кар’єри стають зручним місцем для заселення певними видами птахів і ссавців. Так, у діючих кар’єрах урочища Глибока існують великі колонії берегових ластівок та ракш. Інших придатних місць для спорудження їх жител на території Новомерчицької сільської ради немає. Оселились тут також горобці, яких ліквідація місцевого радгоспного току та тваринницьких ферм поставила у скрутне становище.
 У відпрацьованих кар’єрах виявлені нори бабаків і лисиць.

4. Днища техногенних форм рельєфу стають зручними для росту дерев, які раніше на даній території не росли, оскільки умови зволоження тут кращі, ніж на схилах балок.

У цілому ж можна стверджувати, що далеко не завжди потрібно проводити рекультивацію території малих кар’єрів.

Головні убори слобожанок кінця ХІХ – ХХ стОЛІТЬ
Віра Аліна,
учениця 9 класу Нововодолазького
ліцею, вихованка народного
 фольклорно-етнографічного колективу
«Вербиченька» Нововодолазького БДЮТ,
Керівники: Коваль Т.П., Коваль О.В.,
Заслужений працівник культури України

Головний убір в усі часи не лише виконував естетичну роль, прикрашав жіночу голову, а і виконував природно-захисну функцію, яка у свідомості наших предків відбивалася ще й як захисна, оберегова. Наші пращури свято вірили, що в головному уборі жінки відображається його магічна сутність. Він був її надійним укриттям від впливів зовнішнього середовища: не лише природних явищ – вітру, холоду, вологи, а й від злих духів, «поганого ока». «Головні убори, як крона міфічного « світового дерева», спрямовані вгору – до неба, до сонця. То ж не дивно, що з ними були пов’язані космогонічні уявлення наших предків».

Дослідженням головних уборів в аспекті українського традиційного костюма займалися вітчизняні вчені ХІХ, ХХ, початку ХХІ ст.: Чубинський П.П., Головацький Я.Ф., Яворницький Д.І., Грушевський М.С., Сумцов М.Ф., Вовк Хв.К., Воропай О., Матейко К.І., Ніколаєва Т.О., Косміна О.Ю. та ін. Досліджували одяг як складову матеріальної та духовної культури слобідського краю етнологи Красиков М.М., Семенова М.О., Сушко В.А., Олійник Н.П., Астахова О.В., Крупа Т.М. Російський костюм Слобожанщини вивчали вчені Зеленін Д.К., Дворнікова О.,Маслова Г.С. та ін., у працях яких приділяється значне місце головним уборам. Дана робота є наслідком експедиційних досліджень по Слобожанщині народного художнього фольклорно-етнографічного колективу «Вербиченька» Нововодолазького будинку дитячої та юнацької творчості та особисто автора, яка у складі колективу упродовж 5-ти років досліджує народне вбрання слобідського регіону.

Вчені доводять, що за часів Київської Русі дівчата ходили з розпущеним волоссям . Заплітати коси та робити зачіски стало модно у ХІХ ст.
Зачіски визначали соціально-вікові відмінності суспільного стану жіноцтва. Основною прикрасою слобідських дівчат було волосся, заплетене в одну (у святкові дні), або у дві коси (у будні). У народі кажуть: «Коса – дівоча краса». Одна коса вільно звисала за спиною, а дві коси дівчата закладали на голові вінком, робили зачіски «корзинка», «бублички» тощо. «Вважалося: що пишніша і довша коса, то «показніша дівчина». Щоденним головним убором дівчини був кісник – кольорова стрічка, а святковим – вінок із живих (влітку) або штучних (в інші пори року) квітів. «Дівчата не ходили розпатлані».

Моральні засади українського народу трактували дотримання звичаєвих норм: «збереження дівочої коси» як збереження дівочої честі. Сільська громада дозволяла хлопцям привселюдно відрізати косу дівчині, яка втратила свою цнотливість. Така жінка на все життя отримувала звання покритки.

 Покрита голова – це статус заміжньої жінки. Усна народна творчість передає нам дівочі вірування і сподівання, молитви до Святої Богородиці у свято Покрови з проханням «покрити голівоньку», тобто вийти заміж: «Святая Покровонько, покрий мою головоньку, як не хусткою, то онучею, бо дівкою вже надокучило. Як не хусткою, то хоч ганчіркою, аби я була жінкою».

Велике значення мала обрядова функція жіночого головного убору, яка вимагала певного ритуалу. Вінок молодої у традиційному весільному обряді виконував функцію оберега, а символічна передача вінка «подружечкам» - прощання з дівуванням.

Ой як звила Валічка віночок,

Покотила в вишневий садочок.

І котила, та ще й говорила,

Подружечкам гуляння дарила (гурт жінок с. Малий Бобрик, Краснопільський р-н, Сумська обл.).

«Розплітання коси», «покривання молодої» - це високо поетичні ритуали, які означають перехід дівчини у статус жінки: «Покрівочка плаче, покриваться хоче».

Поглянь, мамо, та й на мій посад,

Всі дружечки та й у косах.

Всі дружечки та сидять у косах,

А на мою та й роса й впала.

А на мою та й роса й упала,

Щоб я її та й розчесала.

Ще у 40-х – 50-х роках ХХ ст. жінки у слобідських селах ходили з покритою головою. «Раньше дєдушка не пусте, було, до колодізя, шоб була розпатлана – «не ходи, не май там волостям, ідеш до колодізя, покрий голову». Як бачимо, «засвітити волоссям» було для заміжньої жінки великим гріхом аж до середини минулого століття. Як наслідок такого гріха, за народними прикметами, були хвороби, різні пошесті, неврожай тощо.

Заміжня жінка не мала права носити вінок. Вона скручувала волосся у вузол і ховала під очіпок – невисоку шапочку, пошиту з бавовняної або шовкової тканини. «Очіпок був, як шапочка. Очіпочок надівався після того, як волостячко підбиралося. Одягався очіпок, а тоді закутувалась хустинка так, шоб виглядав очіпок спереді. Всігда очіпок одягався на голову під платок. В очіпку самому не ходили». Покрити голову очіпком означало вийти заміж, стати молодицею. «Одягали очіпки на голову. Я, як вийшла заміж, свекруха дала очіпок новий голубий». «Як вийшла заміж, то щоб вже ходила в очіпку. Волостя підбирається і отут зав’язується ззаді в очіпок. Простоволосу жінку не припомню».

На Сумщині жінки ховали волосся під повойниками. Повойник – головний убір російських жінок, назва якого походить від слів «сповивати», «повивати», і функціональне його значення – повити голову. Так як у Північній Слобожанщині українські села розташовані у близькому сусідстві з російськими, можна припустити, що повойник увійшов в український костюм з російської культури. А можливо, стосовно цього головного убору відбулося перенесення російської назви «повойник» на український «очіпок». З опису респондента повойник дійсно схожий на очіпок: «У бабушки був повойничок. Ізшито, як шапочка. Тут ритязочок і ззаді зав’язується – повойник».

На Полтавщині у першій половині ХХ ст. побутував головний убір, який має назву накісник Його одягали прямо на скручене у вузол волосся, зав’язуючи на потилиці шнуром. Накісник жінка накривала хусткою, так же, як і очіпок.

Нині вже ніхто не пам’ятає головний убір серпанок, відомий ще за часів Київської Русі і який був поширений по всій Україні аж до ХІХ ст. Його ще називали наміткою. Відомий етнограф і фольклорист ХХ ст. В.Т. Скуратівський зазначає: «Серпанок мав і практичне призначення, й естетичну функцію, і виконував важливу тотемну ролю – захищав од усіляких темних сил, був оберегом жінок». В експедиції по Сумщині (с. Боромля) у 2011 році була записана старинна колядка, присвячена господарям. У віншуванні – побажання господарю «сина женить». Серед подарунків для членів родини – традиційні весільні атрибути:

А твоїй я жені та й серпаночок.

Свят вечор!

А твоїй я дочці в косу лєнточку.

Свят вечор!

А твоєму сину в руки хусточку.

Свят вечор!.

Відомо, що дівчина, даючи згоду на шлюб, дарувала молодому хустку, перев’язуючи йому руку. Хустку дарували сестрі молодої, яка пришивала квітку до шапки молодому:

А я зятя та й обдурила,

З кропиви квітку пришила.

А він думав, що з барвінку,

Кинув хустку на тарілку.

Фабричні хустки ввійшли у побут з другої половини XIX ст. Спочатку це були білі вишиті хустки. Професор Хв. Вовк наголошував на основний і найбільш архаїчний білий колір хусток, який переважав у вбранні українських жінок у ХІХ – початку ХХ ст. «Святкова чалмоподібна пов’язка з гарної хустки у XIX на початку XX ст. була найбільш характерною для Харківської губернії».
У ХХ ст. стали «в моді» хустки шовкові з бахромою, ситцеві «рябенькі» (у дрібненьку чорну – білу клітинку). «Ми дівували, без платка – нікуди не ходили. Косиночка, або шерстяний платочок із цвіточками. Дощик бризнув – платочок за пазуху, бо він же один».

 Взимку «накутували теплі суконні платки в клєтку – плечальники». Вони були дуже великого розміру. Напинаючи ними голову, жінка обгортала плечі, звідси назва – «плечальники». Взимку такою хусткою жінка обгортала дитину, пригортаючи до грудей, таким чином зігрівала її. «Кажда жінка і бабуся іміла великий шалевий платок. Ото зімою, куди не йдуть, то чи завірюха,чи до церкви ідуть, то завжди, як вже одінуться, то зверху накриваються великим платком, з бахромою. У клітинку, не в цвітах. А як однотонний шалевий платок, то зверху був, як вузличком вишитий». Тут спостерігається взаємопроникнення культур: шалеві платки виробництво яких започатковане в Росії, стають досить розповсюдженими в слобожанських селах. Ткалися вони із тонких вовняних ниток, які переходили з усіх чотирьох сторін платка у бахрому.

У росіянок традиційними головними уборами були кокошники, сороки та бархатники, хустки, «шерстяні платки, в’язані з білої вовни», шалі. Шалі вироблялися також в Росії, але швидко розійшлися по всій губернії і стали об’єктом моди і українських жінок. Традиція «прятать волосы» була присутня й у російських жінок.

Як бачимо, головний убір слобожанок відігравав особливу роль у композиційній цілісності традиційного одягу, був доповненням, і довершенням усього комплексу жіночого вбрання. Відображаючи локальні варіанти, жіночі головні убори сільського населення Слобідської України виконували естетичну, природно-захисну, оберегову та обрядову функцію.

Традиційні жіночі головні убори нині, на жаль, демонструються лише на сцені фольклорними колективами. Тому вивчення традиційного народного костюму загалом і його важливого компоненту – головних уборів сьогодні є актуальним у плані дослідження трансформації культурних явищ Слобожанщини.

Ритуальний сміх у весільній обрядовості

(за матеріалами польових досліджень по Сумщині)

Вотінцева Анастасія,

учениця 7 класу Нововодолазької
гімназії, вихованка народного
 фольклорно-етнографічного колективу
«Вербиченька» Нововодолазького БДЮТ

Керівники: Коваль Т.П., Коваль О.В.,
 Заслужений працівник культури України
Однією із характерних рис національної вдачі українців є розвинене почуття комічного. Про це свідчить процес життя народу, якого в усі часи гумор супроводжував у радощах, був своєрідним духовним захистом у часи лихоліть, оберігав здорову народну мораль.
Народному сміхові українців притаманна висока суспільна функція: об’єднувати людей, бути громадянським фільтром, який оберігає здорову народну мораль. В українській традиції кожен український обряд, кожне свято разом із офіційно-церковною і державною стороною мало ще й карнавальну сторону, організуючим початком якої був сміх.
Дане дослідження базується на польових матеріалах в Сумській області 2011-2012 рр. народного художнього фольклорно-етнографічного колективу «Вербиченька» Нововодолазького будинку дитячої та юнацької творчості, вихованцем якого є автор роботи.
Обряд весілля, який зберігся у спогадах респондентів до наших днів, являє собою органічне поєднання традиційно-магічних, реально-практичних і художньо-поетичних дійств. Веселим народним вигадкам у весільному обряді немає меж. Тут присутні і «свашка-неліпашка», і «світилка-шпилька», і «боярин горбатий», і «дружко пелехатий», і «дружечки-засцики», - всі ці образи пересипаються і видзвонюють веселими переспівками між боярами та дружками. Тільки українському народу притаманно створювати такі невибагливі порівняння, які нікого на весіллі не ображали: «старша дружка, як кружка, друга, як пампушка». Яким же талановитим є наш народ, що так влучно володіє грою слів, висловів, різноманітністю образів, дій. Яким же розумним є наш народ, щоб розуміти нісенітниці як-то: «молодого у торбині принесли, а свашку в корзині, щоб не з’їли свині, світилку – в коробці, щоб не вкрали хлопці». Дійсно, веселощі, жарти, гумор, сміх є домінуючою функцією традиційного українського весілля.
Надзвичайно цікавим по гумористичному навантаженню був післявесільний період. Всі ритуали цього періоду виявляють звичаєвість родової общини, спрямовані на приєднання молодої дружини до нової сім’ї та на добробут нової сім’ї. Понеділок розпочинався з ритуального умивання батьків. Родичі, сусіди вранці приходили «умивати» батьків. «Кирпичину брали замісто мила, у рушник застромляли сажу. Умили милом – кирпичиною щоки потерли, рушником витерли, а воно ж сажою ще дужче вимазали. Сміються всі!».

Дружки брали участь у весільному ритуалі «снідання», основною функцією якого було принести молодій снідати. Ще заздалегідь вони знаходили кошик («корзину») «на дві ручки, без дна», щоб у ньому нести «снідання молодій». «Утром збиралася молодьож – снідальники». Дно кошика застиляли соломою, туди клали сирі овочі: моркву, буряк, капусту, картоплю, цибулю та ін., - все це і було «сніданням для молодої». Несли кошик старша дружка і старший боярин, підхвативши його за палку, просунуту під ручки. Веселі жарти та сміх «снідальників» було чутно на все село.

Підходили до хати, де тепер житиме молода, вигукували приблизно таке: «Де ж тут наша Манічка? Оце ж вона тут голодна! Оце ж їй тут не давали їсти! Оце ж ми їй принесли снідання! Будемо годувати, а то свекруха їй їсти не давала!». Та «снідальників не пускали у двір. Тоді весела ватага «серед вулиці запалюють огонь. Туди становлять оцей кошик. Горить кошик, у кошику все димить, все в сажі. І ото тим годують молоду. Хоч, не хоч – їж! Замажуть її – вимазана! Треба ж умити! І ото наливають у миску води, рушник – умивають молоду». У селі Боромля таким ритуальним сніданком годували не лише молоду, а й молодого, і батьків. «Ото недопечене, в сажі – гризи! Гризли, вимазувались». На запитання: «для чого це робили?» інформант відповіла: «Просто було весело». Основна функція цього ритуалу була виконана: нагодували, умили, тепер уже час і самим почастуватись. «За первим столом, бувало, шо і ложок не клали. Казали: «Оце, шо принесли молодій, те і самі їжте». Але всі розуміли, що це черговий жарт. «Тоді вже підставляють усе, шо наготовлено». Погуляли – і знай честь: «Казали старі люди, шо молодьож должна гуляти, поки не собируться цигани. Як собираються цигани, молодьож должна розійтись, по закону».

Після «віншування» снідальників починалася перезва, у якій задіяні всі учасники весілля більш старшого віку: родичі, куми, сусіди. Це для них тепер наступає «гульба». Основними діючими особами весільного дійства тепер ставали цигани. Жінки та чоловіки переодягалися, «прикрашалися сажею, глиною, червоним буряком». У кожного своя роль: маленька на зріст жінка ставала молодим, а високий вусатий чоловік – молодою. Тут був лікар з градусником-качалкою і циган-коваль, який за певну плату «підковував» гостей і пропускав на весілля, і циганка-ворожка. Цигани ходили по селу, «збирали яйця на гнізді, курей ловили, шоб молодих нагодувати, знаходили хворих, ставляли їм градусник, лічили горілкою, ворожили». Та ніхто не ображався на витівки перезви. Всі жартували і розуміли, що ці веселі забави, щоб «подурачитись» на весіллі.

У селі Боромля учасники перезви обписували рідкою глиною та крейдою ворота батьків, де було весілля, родичів і хрещених батьків молодих, навіть дорогу до двору молодих, «шоб видно було, де весілля». У селі Нижня Сироватка до нашого часу збережена традиція наряджати «опудало в українську одежу і чіпляли його на димар. І ото ставили драбину, лізли доставали його, хто первий. То для забави».

У кожному селі з давніх давен і до нашого часу поширений весільний ритуал «катати батьків». Раніше цей звичай примінявся стосовно батьків, які женили чи віддавали заміж свою останню дитину. Але з часом цей ритуал зазнав певної трансформації, і «катати» стали всіх батьків, навіть хрещених у деяких селах. Жодне весілля не обходилось і не обходиться без цього веселого дійства. Учасники перезви готують візок (влітку) або сани (взимку). Заздалегідь гнуть соснову дугу, прикріплюють її на візок, квітчають, накривають гіллям. «У возик накладають кирпичу, каміння, палок із сучками, кропиви, колючок. Садять у возик батьків, і ото мужики ті, шо гуляють на свадьбі, везуть, трясуть до болота, чи до копанки, чи до калюжі, перекидають, вимазують в грязюці, сміх, регіт!». Якщо не було в селі водоймища, його утворювали у вигляді калюжі, наливаючи воду з колодязя, щоб здійснити цей надзвичайно веселий ритуал катання і купання батьків. «Строяли якусь халабуду на возку, хто шо придума. Її накривали і садили туди батька і матір. Могли й каміння туди насипати. Везуть понаряжувані – перезва – і кричать: «Коні притомилися! Давайте коням їсти й пити!». І ото наливали їм горілки, давали закусити огірок чи ще шось і далі везуть. А тоді ото укинуть в калюжу, вимажуть. А тоді ж обмиваються. Їм дарують рушник, шоб втиралися».

У селі Нижня Сироватка «крьосних качали по очереді у ряднині, обмоченій у рідку глину. А вони відкуплялись грішми або горілкою. Як мало, ще качають».

Ще на весіллі була забава, під час якої «вся свадьба: га-га-га!». Посеред дороги закопували великий стовп або «велику коляку». Зверху на нього надівали пустий горщик. Одному учаснику перезви зав’язували очі. Він намагався влучити палкою в горщик, щоб розбити його. За народними віруваннями, горщик виступає символом родючості, а ритуальне дійство розбивання горщика у традиційних народних уявленнях співвідноситься з людиною. У весільному обряді це символізує втрату нареченою дівоцтва, а в ширшому понятті – майбутню родючість жінки. Відомий давній ритуал, коли розбивали горщик каші, або пустий горщик на другий день весілля, очевидно, не що інше, як відголосок давньої традиції. Але респонденти трактують це дійство, як веселу забаву.
У селі Малий Вистороп учасники перезви випробовували свою силу на величезному гарбузі. Тепер келих горілки отримував той, хто, сидячи на гарбузі, роздавив його.

Та найбільш насичене гумором у весільному обряді є ритуальне дійство «жито молотити», яке із сивої давнини побутує і в сучасному весіллі на Сумщині. «Оце там стидне», - говорять жінки із села Малий Бобрик. А «стидне» проявляється в тому, що в давнину для проведення ритуалу вносили жито, яке було «уже вживано для шлюбної постелі, кидають на землю і починають молотити». Професор Хв. Вовк, посилаючись на літопис, зазначає, що акт молотьби являв собою ігрища стародавніх слов’ян, які християнською релігією вважалися безсоромними і продиктовані самим сатаною. Якою ж стійкою виявилася давня традиція, щоб всупереч заборонам, жити віками і бути визнаною як одна із улюблених навіть у сучасному весіллі.

Як пам’ятають респонденти, у минулому столітті «жито молотили» на другий день весілля у понеділок увечері. Для виконання обрядового ритуалу брали жито, яке висіло у хаті, де було весілля, жито, яке прикрашало весільні хліби, а також солому. У народному світогляді жито, зерно, солома – це символи родючості, багатства. Респонденти пояснюють: «Жито – це шоб жити дітям. Їх же на жизнь сопровождають». Місце молотьби залежало від пори року і погодних умов: у хаті або надворі. «Вносять у хату сніп – колоски. А тоді б’ють ціпами і палками – молотять. Б’ють, підкидають соломи і оп’ять б’ють, а тоді кричать: «Пожар! Горить!». Несуть воду, підливають, шоб пожару не було. Ну, чудили!».

У наступному етапі цього ритуалу треба було перевіяти все намолочене. У деяких селах «віялкою була прядка, або колесо з воза. У минулому столітті «перевертали велосіпєд, кидали солому на колеса, крутили педалі – це віялка». «Крутять, мелять, шоб з вустюками було». У ХХ ст. з появою колгоспів у цьому весільному ритуалі з’являються нові дійові особи: «агроном, бригадир, комбайнер, комірник, вагар, рахівник, - усім должность». «Віяли те зерно, а тоді приносили батькам, насипали того жита за пузуху: «Оце шоб вам на зіму хватило їсти». Міркою («наділом») брали наперсток або пробку з пляшки. Молодий, молода і всі учасники весільного дійства обов’язково отримували певну мірку жита. Комірник намагався насипати жито за пазуху, «шоб кусалося». «То хороший комірник, як роздасть і усім хвате, а як не хвате – поганий».

Польовий запис із с. Боромля свідчить, що навіть у нелегкі післявоєнні роки люди дотримувались традиції весільного ритуалу «жито молотити». «Зразу після войни ото отам була хата, так прямо в хаті жито молотили. Полу ж не було, а долівка була. Прямо в долівку забили кілок, на той кілок колесо дерев’яне з возу. І тут кидають йому жито, а він те колесо круте. А той сірник кинув, горить! А той відро – на нього воду ллє! І все в хаті. Я ото ще пацаном був і дивився оту свальбу».

Наступною веселою розвагою була ритуальна яєчня. «Беруть солому, підпалюють. На цій соломі жарять сало, яйця – яєчню. Туди сиплять солі і попілу – дурачаться. Перемішають і підносять батькові і матері – їж! Весела свадьба!». На хуторі Вовча пригадують архаїчну особливість цього ритуалу. «Єслі хароша була невістка, чесна, значить несуть батькам харошу яєчню. Єслі тільки нечесна, значить у яєчню насипають попелу і їжте. Ото таке було для сміху».

У с. Малий Бобрик пам’ятають ритуал, назва якому «теля ділити». «Ловлять теля» вечором. Мужики кричать: «У батьків теля найшлося!» і несуть у ряднині й соломі здорову дровиняку – колодку. Ото ж теля, заносять в хату, десь з метер завдовшки. Теля бекає, мекає у ряднині, у соломі. Беруть пилку дворучку і давай тоді пилять, розділять теля: молодим, батькам, всім. Воно бекає!». До цього веселого дійства відразу ж додається інша забава. «А тут доярка молоко подоїла, молозиво зробила. А молозиво – самогон. Дає попробувать молозиво. «Яке ж добре молозиво! Давай ще!». А ті теля все пиляють, а там же ж попелу туди підсипають, води підливають. Пиляли, пиляли, готово! Пора ділили теля! За стіл сідають: «Молозива попробували, тепер будем нашого м’яса їсти!». «І ото там вариться, там печеться, там б’ється, там катається, там молотиться, - і оце все дуже весело. Отакі свадьби були!».

На Сумщині побутує приказка: «До середи , хоч на призьбі сиди, а із свадьби не ходи». На середу припадає заключна частина післявесільного періоду - «загрібати тік»: «там, де молотили жито у вівторок, треба загребти, шоб чисто було». Загрібання току заключалося у веселій «гульбі» всіх учасників.

Через тиждень молоді їхали в гості до батьків молодої. Народний гумор присутній в назві цього ритуалу, казали: «Поїхали на розпльовини».
Як бачимо, всі ритуальні дійства, всі забави у весільному обряді на Сумщині створюють гарний настрій у кожного учасника. Тут немає місця для образи, адже присутність гумору тут є організуючим началом для всіх. Тут присутні безкінечні народні вигадки щодо гумору та жартів. І саме гумор, жарти народжують сміх, сприяють вирішенню такого величного, урочистого обрядового дійства як весілля. Отож, ритуальному сміхові українців притаманна висока суспільна функція: об’єднувати людей, бути громадянським фільтром, який оберігає здорову народну мораль. Гумор в українському весіллі має відкритий зовнішній характер, який виражається в ритуально-ігровій формі і відображає сміхову культуру українського народу.

Сміхова традиція підтримується і в сучасному весіллі, хоча у видозміненій формі. Інколи, на жаль, жарти на весіллі стають принизливими для присутніх, грубими і вульгарними. «Свадьби зараз – і куди воно годиться протів тих свадьбів, шо були раніше!» . А нам же є у кого повчитися, є з чого брати приклад!

Життя коротке, поезія вічна…
Гавриш Микита,

 учень 7 класу,
Руськолозівської ЗОШ I-III
 ступенів, Дергачівської районної

ради, вихованець гуртка

«Юні музеєзнавці»
Керівник: Гавриш О. І.,

 керівник гуртка

Сергій Черняєв ... Це ім'я з'явилося на сторінках періодики припливом хвилі молодих поетів. Тоді, при обласній молодіжній газеті працювала літературна студія ім.Івана Вирган, де початківці поети друкували свої перші твори, обговорювали їх, вели дискусії, що таке поезія і яка місія поета в цьому світі

Осіннім вечором 1984 року, будучи семикласником Харківської СШ 72, прийшов на заняття літературної студії і Сергій Черняєв. Коли він ознайомив зі своїми віршами, всім стало ясно - прийшов Поет
Людська душа-

Криниця із криниць

Що напувала і янголів і птиць,

І звіра спрагло, и в’янучу билину,

І навіть зорі - з тих,

Що впали ниць
Черняєв Сергій Петрович народився в нашому селі Руська Лозова 28 февралея1970 року. Закінчив початкові класи в Русько -Лозівської середній школі, потім переїхав на проживання в м. Харків.
З 14 років вірші Сергія друкуються в обласних періодичних виданнях («Вечірній Харків» та інші), у видавництвах «Основа», «Круг», «Березіль», «земне щастя» Закінчив школу «Олімпійські надії», виконав норматив майстра спорту з легкої атлетики. Після школи пройшов службу в лавах збройних сил З 1987 по 1993 р.р навчався на філологічному факультеті Харківського державного університету ім. Каразіна. За збірку віршів «Ваги тиші» був прийнятий у 1997 році до Національної спілки письменників України. Захистив кандидатську дисертацію з філософії. З 1997 по 2002 рік працював доцентом на кафедрі соціально-економічних та гуманітарних дисциплін у Харківському військовому інституті офіцерів внутрішніх військ МВС України, поєднуючи наукову діяльність з літературою. Автор десятків наукових публікацій, працював над докторською дисертацією Вірші Черняєва Сергія друкувалися в «Антологія сучасної російської поезії» том 1, в літературному альманасі «Каштановий дім» випуск IV Київ 2008 р., інтелектуально-художньому журналі «Дике поле» 2007/2008 рр. № 11, журналах «Союз писателей» Харків) , «Колегіум» (Київ), «Артекультура» (Мілан, Італія). З під його пера вийшли збірки віршів: «Терези тиші» (1996 р.), «Ангел з безодні» (Харків, 2004 р.), «Вибране» (Київ, «Факт», 2005р), «Зелене сонце» Харків « Ексклюзив », 2009 р.). Черняєв Сергій складав вірші як українською, так і російською мовами Відомо, що поети, у яких мало думок у своїй поезії, не можуть мати важливого значення. Вірші, які не вчать людей новим істинам, негідні щоб їх читали. Душа повинна сповідатися, адже сповідь душі, ми сприймаємо з розпростертими обіймами. А те, що пахне брехнею, що сказано не від душі, як правило відштовхуємо. Правда душі - ось те золото, в якому плавиться поезія. Загальний емоційний тонус поета - медитативна лірика роздуми, філософські узагальнення з життєвих спостережень. У манері письма привертає благородна стриманість і лаконічність. Поет сміливо експериментує , використовуючи форму вірша як елемент коду думки. Сергій Черняєв людина глибокої свідомої думки. Переживаючи свою любовну драму, передчував свій близький кінець, адже ці рядки свідчать про це.

Моїх агоній вистачить на двох.
Мого життя і одному замало.
Я дочекавсь від Господа фіналу,
я дописав за долю епілог.

Чорнила висихають.От і все.
Вже ні нотаток, ні пера не зрушу.
Летейська бистрина закляла душу
У предковічний спокій віднесе…
Поезія Сергія Черняєва, можливо, не для багатьох зрозуміла, особливо тих хто звик до легкого ліричному віршу. Але його поезія має своїх шанувальників. Поезію Сергія хочеться перечитувати знову і знову, і відкриваються нові горизонти слова:

Поезіе, ти- віра без догматів,
що забиває свій останній цвях
 не в тіла хрест,
а у німі вуста,
запліднюючи їх
жаданим словом.
Загинув Сергій Черняєв 1.05.2002 року. У його смерті до цього часу все незрозуміло, крім одного: "тупа черепно-мозкова травма ...» Похований поет у рідному селі Руська Лозова. Сергія Черняєва, який покинув нас 1 травня 2002 року, ми знаємо як видатного поета, автора дюжини поетичних збірок, улюбленого студентами викладача, людини енциклопедичних знань. У нашій Русько -Лозівській школі відкрили дошку, де увічнили пам'ять поета. А 5-му класу присвоїли його ім'я. До дня народження Сергія Черняєва проводяться в нашій школі вечори пам'яті, конкурс читців, зустрічі з тими хто його знав і пам'ятає. А підсумки духовної та творчої діяльності Сергія Черняєва підводити рано, їх підведе епоха ...
Педагогічні ідеї Г.С. Сковороди

Герасимчук Анастасія,
учениця 9-го класу,

Червоноцвітської ЗОШ І-ІІ ступенів,

Шепетівського району

Хмельницької області

Керівник: Сібагатов С. С.,
вчитель Червоноцвітської ЗОШ І-ІІ
ступенів, член спілки краєзнавців України
1.Григорій Сковорода презентував виховну мудрість нашого народу, як народну педагогіку – вироблені й застосовувані в народному середовищі знання, засоби і досвід виховання та навчання дітей і молоді. Г.Сковорода на перше місце ставить роль батьків у вихованні дітей.

2.Палкий прихильник виховання дітей на основі вітчизняного досвіду. Як і інші українські просвітителі, Сковорода висміює прагнення дворян та козацької старшини виховувати своїх дітей на зразок західноєвропейських магнатів і з допомогою іноземних вчителів .

3.Розумове виховання – важливий елемент педагогічної системи Сковороди. Розум – головний регулятор людської діяльності.

4.Трактує українську етнопедагогіку, стоячи на позиціях європеїзму.

5. Обстоює ідею, що щастя людини полягає у праці, відповідній до її природних нахилів.

6. Виховання має бути загальнодоступним, безплатним, охоплювати всі верстви населення, особливо народні маси: "виховання й убогим потрібне".

7. Природа як могутній виховний фактор, традиційно культивований у народній педагогіці.

8. Г. Сковорода правдиво висвітлив суть релігійного виховання за народними традиціями. Ідею Бога він подав з позиції народної педагогіки як символ єдності українського народу, української нації, України, вселюдської взаємо-пошани й вершину життєвої досконалості.

9. Г Сковорода – неперевершений майстер і прихильник індивідуальної роботи з учнями.

10. Дбаючи про естетичний розвиток учнів, Сковорода навчав їх гри на органі, флейті та сопілці, організовував на лоні природи заняття хору.

11. Він жив так, як навчав, а навчав так, як жив, дотримуючись мудрих заповідей української народної педагогіки.

Вивчення творчої спадщини народного філософа і вчителя Г. Сковороди дає можливість торкнутися витоків української педагогічної майстерності, заснованої на невмирущих традиціях народної педагогіки, що їх постійно використовував у своїй творчості Григорій Савич. У цьому і полягає актуальність даної теми: вона повертає до витоків української педагогіки, піднімає завісу над джерелами української педагогічної думки, збагачує педагогічними ідеями та порадами учителів - практиків 21 століття. Цінність педагогічної спадщини Г. Сковороди переоцінити неможливо, вона завжди займала і буде займати гідне місце в триєдиній системі педагогічного процесу, слугуватиме направляючими постулатами освітнього процесу, до яких постійно звертаються фахівці педагогіки, вихователі, всі, кого цікавлять проблеми формування Людини.

 Мета: дослідження полягає в теоретичному та емпіричному розгляді проблеми вивчення педагогічної спадщини Г. Сковороди.

Педагогічні погляди Г. Сковороди тісно пов'язані з його етичними і соціальними поглядами. Він захоплювався гуманізмом античного світу, завжди високо ставив людину. Мета виховання, на думку Сковороди, полягає у формуванні мислячої, освіченої, чуйної людини шляхом самопізнання. Він цінує силу духу і силу думки людини. Силу духу дає їй наука, яка повинна проникати в народ. Сковорода наголошував: «Кожен повинен пізнати свій народ і в народі пізнати себе». Філософ протестував проти позбавлення трудящих освіти. У своїх творах «Благородний Еродій» та «Убогий жайворонок» він висміював дворянсько-аристократичне виховання. «Правильне виховання криється в природі кожного народу, як вогонь і світло невидиме заховані в кремінці». Виховання має бути загальнодоступним, безплатним. Основним принципом виховання Г.Сковорода вважав урахування природних здібностей людини та її природжених індивідуальних нахилів. Для розвитку здібностей, закладених в людині, потрібно навчити її керувати своїми силами. Саме тому великого значення він надавав вправам: «Хто думає про науку, той любить її, а хто її любить, той ніколи не перестає учитись».

 Сковорода вважав, що виховання повинно починатись ще до народження дитини. Звідси ряд вказівок батькам про те, як вони мають поводитися, щоб їх покоління було здоровим, здібним, талановитим. Г.Сковорода цінував бесіди і моральні поради, але вважав, що навчати потрібно не тільки словом, а й всією своєю поведінкою.

 З творів Г. Сковороди постає образ учителя, принципами якого були любов і повага до особистості учня, гідність наставника, безкомпромісність, чесність, служіння добру: «Долго сам учись, если хочешь учить других».

Народний мудрець висловив думку щодо залежності почуттів від діяльності людини, її праці. Він рекомендував батькам і вихователям якомога раніше виявляти в дитини її нахили і привчати до відповідної діяльності.

 Однією з важливих категорій його етичної концепції виступає працьовитість. Філософ вважає працю основою людського життя. Працю за покликанням, «сродну працю», він заповідає нащадкам. Г. С. Сковорода – видатний гуманіст-просвітитель. У своїх демократичних і гуманістичних педагогічних ідеях він багато в чому випередив західноєвропейських просвітителів XVIII ст.

Природа, як об’єкт знання і пізнання
Гердт Ірина,
 вихованка гуртка
«Літературне краєзнавство»
Куп’янського ЦДЮТ

Куп’янської міської ради
Керівник Вербицька Н.В.

Що таке знання? Багато з нас відповість банально: «Знання - це сукупність сприйнятої і засвоєної людиною інформації у вигляді понять, уявлень, суджень, яка зберігається в довготривалій пам'яті» ,або в іншій формі,але зміст залишиться такий самий. Та все це лише 50 % поняття, адже знання - це зв'язок між природою, людським духом і практичною діяльністю людини. Бо саме природа є головним сукупним об’єктом людського пізнання.

 Природа зумовлює існування людини та суспільства, виявляється внутрішня об'єктивна закономірність природних речей і явищ соціальної дійсності. Люди зазвичай вживають в повсякденному житті такі поняття, як природа держави, природа пізнання, природа світла, природа естетичного та багато інших. І природа в цьому розумінні є предметом пізнання людиною та наслідування нею. Ми можемо впли​вати на природу, змінюючи її відповідно до своїх потреб та інтересів, тільки пізнаючи її явища, зв'язки, процеси та
за​кономірності. І чим краще людина знає закони природи, тим ефективнішою стає її перетворююча діяльність.

Гете у своєму творі писав : "Природа! Мы ею окружены и объяты, бессильные выйти из нее, бессильные глубже в нее проникнуть… Мы живем среди нее, но ей чужды. Непрестанно говоря с нами, она не выдает своей тайны. Мы постоянно на не воздействуем, но власти над ней не имеем. Она вся живет в детях… Каждому из ее созданий дана особая сущность, каждое ее явление - обособленное понятие, все вместе, однако, - единое целое…Она все разъединила, чтобы все свести воедино…Всегда целостная, она не бывает закончена…Она меня ввела в мир, пусть она же и уведет. Я ей доверюсь. Пусть распоряжается мною… Не я говорил о ней. Нет, все, что здесь правда и все, что здесь ложь - сказано ею. Все - ее вина, все - ее заслуга".

Афористическая статья "Природа". 1782 г.

Отже, природу не можна розуміти тільки як світ тварин і рослин. Природа - це все, що оточує нас від народження. Кожна частинка природи є важливою. Людина і природа перебувають у постійних і складних взаєминах. Природа дає можливість людині жити, задовольняючи її фізичні потреби, збагачує її духовний світ своєю красою та активізує її розум, демонструючи зразки найкращого, найдосконалішого у світі. Природу не можна розуміти тільки як світ тварин і рослин. Природа - це все, що оточує нас від народження. Кожна частинка природи є важливою. Людина і природа перебувають у постійних і складних взаєминах. Природа дає можливість людині жити, задовольняючи її фізичні потреби, збагачує її духовний світ своєю красою та активізує її розум, демонструючи зразки найкращого, найдосконалішого у світі.

Наші пращури вірили, що дерева, кущі, трави, кожне зіллячко мають свою мову, власний голос. Усяка травинка в світі жива. Особливо на свято Купала кожне зело, вода, навіть роса наповнювалися чарівними та цілющими властивостями. Існує повір'я: хто відшукає цвіт переліт-трави, буде в усьому щасливий.

Охоронитися від русалок можна, носячи із собою полин, м'яту, любисток. Чебрець - відновлює сили, зміцнює дух. Барвінок - загоює рани, лікує хвороби шкіри. Будь-які застуди виліковують калиновими напоями.
А на Вербному тижні у церквах освячують вербові гілочки. Повернувшись додому, цими лозинками жартома били членів родини, приказуючи:
"Не я б'ю, верба б'є. За тиждень - Великдень! Недалечко червоне яєчко, будь великий, як верба, а здоровий, як вода, а багатий, як земля!"
Верба одганяє від хати злі сили й хворобу, а тому освячену вербу тримали за образами.

Здавна в народі шанують подорожник, любисток, ромашку, горобину, звіробій, спориш...

Важливу роль відігравав мак в обрядових дійствах. Щороку на Маковія кожна господиня вважала за непорушний обов'язок посвятити макові голівки в церкві. Ці зерна вважалися відворотом від нечистої сили - чортів, відьом, упирів. У багатьох родинах напередодні свят (Різдва, Нового року, Трійці та ін.), аби убезпечитися від нечистих, обсівали маком подвір'я, хату, господарські будівлі. Вважалося, що нечиста сила не зможе проникнути до оселі, доки не визбирає всі зернятка. А доки вона шукатиме їх, проспівають півні, з погуком яких нечисть щезне. За допомогою макових зерен викликали дощ.У замовляннях досить часто використовують мак. Маківка втілювала безконечник, який не має ні кінця, ні початку. Бо перелічити, а тим паче визбирати розсипаний мак практично неможливо, бо - «скільки зірок у небі, стільки маку в маківці».

Інша всім відома рослина - барвінок. Це символ радісної життєвої сили, вічності усталеного буття, емблема викривальних сил. На Україні вельми шанували цю рослину за її красу та морозостійкість, - протягом усіє зими тендітні листочки нагадують про вічну молодість. Відтак барвінок традиційно символізує дівочу красу й палке кохання:

Ой в городі не метено,

Барвінком заплетено.

Піди, дівко, позамітай

Та барвіночок порозплітай...

Барвінок вважався первістком тепла. У відомій веснянці, коли запитують красну весну, що принесла вона в подарунок, чують у відповідь:

Да принесла я вам літечко,

Зеленее житечко,

Да хрещатий барвінок,

Да запашний васильок.

Ця квітка прикрашала коровай, з її листочків виготовляли обрядові квіти для
дружок. У весільному ритуалі вічнозелене зілля символізувало вірне кохання, чистоту шлюбу, незрадливість у подружньому житті.

Крім того, слід сказати про те, що знання цих рослин необхідно для того, щоб краще пізнати свої, корені. Людина, котра не обізнана з етнічною своєрідністю власного народу, не осягнула духовного набутку попередніх поколінь, уподібнюється до перекотиполя.

Безпосередньо пов'язана з природою міфологічна та релігійна свідомість як духовно-практичне освоєння світу, тобто міфологічні уявлення, позанаукові знання (наприклад магія), релігійні догмати тощо. Під час практичної, передусім трудової діяльності (згадаймо мисливство, рибальство, збиральництво, землеробство тощо), почали поступово форму​ватися й уривчасті, фрагментарні знання про природу.

Як результат повсякденних спостережень, досвіду, який набувався під час цих спостережень, знання дбайливо збері​галися, накопичувалися й передавалися від покоління до покоління. Пізніше, з виникненням релігії, набуті знання зберігалися жерцями, які використовували їх як для організації різних робіт (землеробських, будівельних, іригацій​них та ін.), тобто із суспільною метою, так і для підтримки свого авторитету та могутності, отже, з особистою метою.

І лише з XVII ст. науки про природу починають виокрем​люватися з натурфілософії, утворюють самостійні напрями природознавства, тобто формується сучасна багатогалузева наука, систематизуються накопичені знання, бо лише знан​ня, зведені в систему, за І. Кантом, є наукою.

Попри перебільшення ролі запозичень у природи в про​цесі діяльності, можна стверджувати, що у птахів людина перейняла таємницю польоту, у тварин, спостерігаючи за їхніми звичками, вчилась обережності, маскування, уміння будувати своє помешкання, влаштовувати засідки тощо. Людина з прадавніх часів почала розуміти, що саме природа є найбільшим майстром, тому, вивчаючи її, вона зробила ба​гато відкриттів і винаходів, які відтворювали майстерність природи.

Ми всі - діти природи, її часточка. Вона, велична і могутня, дарує нам життєві радощі, бо годує й зодягає, вчить і радить, застерігає й попереджує, винагороджує за хазяйновитість і суворо карає за байдужість і бездушність. Природа - вічне джерело натхнення. Скільки прекрасних полотен живопису, музичних шедеврів, поетичних рядків створено від спілкування з нею, скільки пісень складено! Природа - джерело нашого матеріального добробуту, якщо ми, люди, по-розумному використовуємо її багатства.
Природа завжди була для людей не лише вчителем муд​рості, а й простоти та доброти. На думку багатьох видатних людей, яку поділяє, мабуть, кожен із нас, спілкування з при​родою робить нас добрішими й кращими. Адже саме спілку​вання з нею, навіть її просте сприйняття, дає нам радість, бо вона є невичерпним джерелом краси, не залишає байдужи​ми навіть найчерствіших людей. Сама краса сприймається як гармонія, стосовно живої природи вона є виразом біологіч​ної доцільності, "почуттям міри", як говорили ще в давнину.

Багато видатних мислителів, письменників і поетів, художників, композиторів і зодчих втілювали і втілюють у своїх творах чарівну красу природи.

Наприклад,у творі І. Багряного «Тигролови» пейзажам приділено багато уваги. В основному це опис далекосхідної тайги, і починається він із напівгумористичної легенди про те, як Господь створив цей дивовижний край: «Отже, як творив наш Бог мир, то йшов він із заходу на схід і розселяв по землі, де що треба за планом. Як той сівач, ніс він у мішку всякої тварі і всякого насіння до лиха і розтикав по землі, де що приходилось...»

Природа - то колиска людської цивілізації. Завжди вона давала людині матеріальний достаток та насолоду від спілкування з нею. І при дбайливому до себе ставленні віддячувала стократ. Ще Г. С. Сковорода закликав жити в гармонії з природою. Але природа для слабких духом, невмілих та недосвідчених може бути жорстокою, навіть згубною.

Зв'язок з людиною, вираження природи через людину є головним у трактуванні мистецтва багатьма мислителями. Отже, лише в єдності на​уки і мистецтвагармонії істини й краси - сутність сприйняття, розуміння й відображення природи.
Природа як об’єкт естетичного переживання

Глухова Дарина, Марщак Альона,
учениці 9 класу Киїнської ЗОШ,

вихованки еколого-краєзнавчого

гуртка Центру туристично-краєзнавчої

творчост івідділу освіти Чернігівської

 районної ради Чернігівської області

Керівник: Кузьменко Б.М.,керівник

еколого-краєзнавчого гуртка

Замислюється над сенсом буття, визначає для себе категорії щастя та життєві пріоритети кожна людина. І скільки існує людей, стільки існує і думок стосовно сенсу життя. Десь, в чомусь, ці думки можуть різнитися, або, навпаки, багато в чому сходитися. Але в одному більшість людей зійдеться – вплив природи на життя людини – глобальний. Людина – частина природи, дитя природи, вінець творіння природи. Вплив природи на життєдіяльність людини різноманітний. Але, розглядаючи його з позиції категорії щастя та сенсу буття з абсолютною впевненістю можна сказати, що краса природи, живої та неживої, не залишить байдужою жодну людину, незважаючи на матеріальні статки та положення в суспільстві. Вона – для всіх. Кожен може насолодитися незрівнянними та довершеними формами, барвами, звуками, відчуттями.

Поразительна мудрость природы, которая при таком бесконечном разнообразии сумела всех уравнять! Эразм Роттердамский
В своїх філософських поглядах Г.Сковорода висловлював думку, що людина має жити і радіти життю, тому що запорука здоров’я душі – їїї радість, кураж. А ті, хто задовольнився багатством, почестями, владою та іншими зовнішніми атрибутами земного існування, роблять величезну помилку, стверджуючи, що вони досягли щастя. Як бачимо, ще за часів Г.Сковороди люди обирали, куди їм спрямувати свій життєвий шлях, коливались між духовним та матеріальним. І, як бачимо, ця проблема пройшла крізь віки, і в наш час також існує, навіть ще більше загострилась.

Долина, немножко тихой воды и луч заката — самые простые вещи, самые обыкновенные, самые дорогие. Рёскин Д.
Сучасний світ надзвичайно прагматичний. Певно, що більшість людей тяжіє таки більше до матеріального. Звідки має багато проблем особистісних, психологічних. І, як наслідок, невдоволеність життям, крахом ілюзій, бо пішли не шляхом пізнання та самопізнання, а шляхом надбання матеріального. І що може надихнути, повернути сили жити, визначитися у житті? Звичайно, це природа. Краса природи заворожує однаково і бідних і багатих, дарує неповторну естетичну насолоду та й спрямовує всім тим до духовного, даючи можливість знову й знову замислитись над тим, що ж таки в житті головніше.

«Ежедневно сама природа напоминает нам, в сколь немногих, в сколь малых вещах она нуждается» Марк Тулий Цицерон

Роль природи як об’єкта естетичного переживання неоціненна. Естетичність – це краса, спроможність сприймати красу, відтворювати красу, створювати красу.

Леса учат человека понимать прекрасное. А. П. Чехов
 Скільки поетів різних епох присвятили свої вірші природі, оспівуючи її красу: пори року, природні явища, краєвиди, сонце, місяць, зірки, тварин та рослин…

С. Д. Дрожжин "Снег летает и сверкает..."

Снег летает и сверкает

В золотом сиянье дня

Словно пухом устилает

Все долины и поля…

Все в природе замирает:

И поля, и темный лес.

Снег летает и сверкает,

Тихо падая с небес.

Краса природи надихала художників на створення світових шедеврів, композиторів – на створення музики, хореографів – на постановку танців. Можна з впевненістю сказати, що митці творять свої шедеври, витвори мистецтв, під впливом краси природи, її неповторності, її потужного впливу на пробудження творчих проявів.

Для иных природа — это дрова, уголь, руда, или дача, или просто пейзаж. Для меня природа — это среда, из которой, как цветы, выросли все наши человеческие таланты. Пришвин М. М.
Когда природа хочет что-либо сотворить, она создает для этого гения.

Ралф Уолдо Эмерсон

Навіть якщо людина народилася не генієм, а зі звичайними здібностями, природа пробуджує творчі здібності, бажання творити. Приклади тому – нині таке популярне рукоділля. Воно було популярне за часів життя наших бабусь та прабабусь. Потім, на деякий час, в період бурхливого розвитку промисловості, призабулося. Просто люди, мабуть, не бачили в творінні власними руками особливої потреби. І це наслідки автоматизації та механізації, науково-технічної революції та відриву від природи, від своєї природної сутності. Але час повернув все на свої місця. Мабуть, не дуже комфортно в блузці, пошитій машиною, виробленою на повністю автоматизованому підприємстві, без тепла та енергетики людських рук. І от вже люди хочуть прикрашати власноруч свої речі, чи взагалі створювати їх власноруч. І це не тільки одяг. Зараз рукодільниці виготовляють подарунки власноруч – листівки, мило, обереги і т.п. І в тому, що вони є натхненними на цей творчий процес, також відчувається естетичний вплив природи, пробудження та формування нею гарного смаку.

Кто не совершенствует себя сам – того совершенствует Природа. Дина Дин

Прикладом того, що природа впливає на творчі здібності людини є те, що елементи природи відтворюються в творчих роботах: в вишитих рушниках – елементи квітів, птахи; в вишитих картинах – пейзажі, тварини; вироби з бісеру зазвичай відображають рослиниий та тваринний світ – дерева, квіти, фігурки тварин; у в’язаних спицями та гачком речах також відтворюються квіткові мотиви, а то й взагалі вив’язуються фігурки тварин та квіти, в виробах з кованого металу також застосовують елементи рослинного і тваринного світу і т.п. Тобто, природа дає людині ідеї. Або, інакше кажучи, людина, сповнившись прекрасними, естетичними переживаннями від спілкування з природою, збагачується духовно, переосмислює щось в своєму житті, пробуджує в собі творчий потяг.

Из общения с природой вы вынесете сталько света, сколько вы захотите, и сталько мужества и силы, сколько вам нужно.И. Зейме

Людина, намилувавшись красою природи, відтворює та привносить її елементи в повсякденне життя, щоб і надалі милуватися та бути переповненим прекрасними естетичними переживаннями. В естетичному розумінні протилежністю красі є потворство, приземленість. І в цьому природа також вчить. Вона може показати нам, що з нею зробила невгамовна, подекуди безглузда діяльність людини. Найпростіший приклад – засміченість лісів, озер, річок. Начебто людина приходить на природу, в мальовниче місце, в вільний час, щоб перейнятися прекрасним, збагатитися емоційно. І це насправді відбувається. Але в процесі спілкування з природою людина залишає кіпи сміття, випалені місця після багаття. Такі краєвиди вже не можуть переповнити всіх інших, хто прийде на це місце, прекрасними емоційними переживаннями. Навпаки, людина відчує біль, тугу, розбитість.

Я по сей день чувствую, что первозданную природу можно обрести лишь в одном месте. В своей собственной душе... Тур Хейердал

І в такій атмосфері в людини ще більше можуть загостритись особистісні, психологічні проблеми. Розруха ззовні приводить до розрухи внутрішньої. Незаймана природа, по своїй суті, є прекрасною і надихає людину на прекрасне. Але, спортворена діяльністю людини, природа, над якою вчинили наругу, вже не може бути об’ектом естетичного переживання. Натомість вона може бути об’ектом осмислення людиною своєї діяльності, своїх вчинків, і тим самим, безумовно, виконувати виховну роль. Тільки ціна такої виховної ролі занадто велика.

Мы не ждем милостей от природы, а она все ждет милости от нас.

 Илья Герчиков
Солнце, Луна и звезды давно бы исчезли… окажись они в пределах досягаемости загребущих человеческих рук. Гнери Хэлвок Эллис

Земля, сказал он, имеет оболочку; и эта оболочка поражена болезнями. Одна из этих болезней называется, например: «человек». Фридрих Ницше

Аналізуючи вищевикладене, та розглядаючи природу як об'єкт естетичного переживання можна сказати наступне: з одного боку, незаймана природа, своєю красою, різноманітністю та неповторністю наповнює людину позитивними емоційними переживаннями, впливає на розвиток особистості, виховує у людини гарний смак; стимулює до розвитку творчих здібностей; викликає бажання привносити елементи природи в повсякденне життя, в побут, що проявляється в декоративно-ужиткових виробах людей, та підтверджує той факт, що людина потребує краси природи та намагається всебічно наповнити нею своє життя. Але, з іншого боку, спотворена та скалічена природа вже не може бути об’єктом естетичного переживання. В розумінні споглядання краси та натхнення красою. В спотвореному та скаліченому навколишньому середовищі людина відчуває інші почуття: сум, тугу, подавленість… Але і під впливом таких почуттів формується характер людини, морально-вольові якості. Переживши сум, біль, тугу, кожен обирає для себе подальший шлях – чи нищити природу далі, вбиваючи останнє прекрасне, підходячи до неї з споживчим інтересом, чи намагатися зберегти й відновити те, що залишилось…

В будь-якому випадку, красою чи спричиненю потворністю, природа є об’ктом естетичного переживання, що не залишає жодну людину байдужою та впливає на особистість в цілому.

 Я спробую суспільству довести…
Голованова Поліна,

учениця 10 класу Куп’янської

ЗОШ І-ІІІ ступенів № 2,

вихованка дослідницького гуртка

«Рідна Слобожанщина» Первомайського

БДЮТ Первомайської міської ради
Керівник: Сергієнко А. В.,

керівник дослідницького гуртка

«Рідна Слобожанщина»,

Я спробую суспільству донести

Що край наш щирий, благодатний.

Дорослі! Хочу запитати:

«Хто освідомити це здатний?»

Науково-дослідницький гурток «Рідна Слобожанщина» Первомайського будинку дитячої та юнацької творчості третій рік працює над вивченням Сивашської місцевості, що територіально належить до Первомайської міської ради Харківської області. Чому інтерес керівника гуртка та нас, вихованців, так приваблює саме територія невеликого села Сиваш?

Первомайський, наймолодше місто Слобожанщини, але історія нашого краю має давній літопис. Сиваш – історична скарбниця нашого міста.

Питання з історії краєзнавства природні, коли вони виникають, ми, вихованці, підчас занять та поза ними, шукаємо на них ґрунтовні відповіді. В тому пошуку трапляються вражаючі відкриття, ніби відбувається подорож у часі.

Село Сиваш… Звідки і коли виникла така назва. Топонімічну розгадку ми знайшли у статті А.Ф. Парамонова «Слобода Закутние Хутора». Згідно його ретельним дослідженням, глибокому вивченню рідного краю ми дізналися про те, що саме у верхів’ї річки Орілька (територія сучасного селища Жовтневе) деяких час існувала напівкочове плем'я татар. За архівними документами Андрій Федорович Парамонов вважає, що саме це плем’я у 1675 році здійснило напад на Мерефу та Зміїв з метою пограбування. Більш ні у яких джерелах після цього немає згадки про татарське плем’я, але саме ці поселенці на довгі часи, століття залишили про себе пам’ять у назвах річок Берека, Сиваш, Оріль (Сюорлій), Орілька.

Сивашська місцевість… Мало хто з мешканців міста знає, що назва села пішла від річки Сиваш, правої притоки ріки Берека. У сучасних джерелах, на сайті Вікіпедія «село Сиваш розташовано на берегу безіменної річки». Як так? Хто надає право на виникнення природного об’єкту?

 Мабуть саме тому у сучасному освітньому колі мають величезний сенс такі природоохоронні акції, як експедиція «Малі річки України». Завдяки краєзнавчої роботі дослідницько-пошукових груп з’являється можливість зберегти від зникнення з інформаційного поля, а потім із свідомості людства маленьких але ж таки існуючих річок, таких як річка Сиваш.

Село Сиваш, згідно офіційному сайту Первомайського міської ради , примикає до міста.

Як старенька мати до дорослого сина…

Але ж с повагою відноситься Первомайська міська влада до безцінних об’єктів історичної, культурної, соціальної, просвітницької спадщини?

 У 2010/2011 навчальному році, Дмитро Швець, вихованець нашого гуртка, учень 11 класу загальноосвітній школи І – ІІІ ступенів № 2, ретельно досліджував геологічні пам’ятки с. Сиваш. Його науково-дослідницька робота була високо оцінена на ІІІ етапі Всеукраїнського конкурсу-захисту науково-дослідницьких робіт учнів-членів Малої академії наук України у місті Києві. Дмитро посів ІІ місце та отримав позитивну рецензію – відгук компетентних науковців про актуальність питання та якість виконаної роботи. Під час виконання роботи та після її захисту у Первомайську міську та району раду було звернення з проханням клопотання перед депутатами Харківської обласної ради про надання геологічним пам’ятками Сиваша у сучасному життєвому просторі офіційного статусу та юридичного захисту. Але відповіді ми не дочекалися.

У наступному 2011/2012 навчальному році вихованці дослідницької групи «Рідна Слобожанщина» продовжили вивчення Сивашської місцевості. Катерина Колотило, учениця 11 класу загальноосвітньої школи І – ІІІ ступенів № 6 почала розробку екологічної тропи. Вона все своє дитинство провела у бабусі в селі Сиваш, але після першої екскурсії, що влаштувала для вихованців керівник гуртка, вона зізналась, що ніколи не знала як багато цікавого та красивого є у цієї місцевості! Разом с красою та привабливістю Катерина побачила дбайливе відношення до природи мешканців с. Олексіївка та с. Сиваш.

Долина річки. Ранковий туман. Дзеркальна поверхня води та схили сміття! Чому такі розбіжності? Чому люди не живуть красиво на всіх рівнях?

 Ні, не так, коли кажеш люди, то кажеш ні про кого. Це безвідповідально.

Потрібно казати про особистість…

Чому кожна людина не може жити на всіх рівнях красиво?

Та що я можу казати про якусь особистість, особистість без ліку?

Тоді так: чи можу я жити красиво на всіх рівнях?

…Мальовнича осінь. Польовий виїзд нашої краєзнавчої групи. Ми знов у Сивашської місцевості. Ще одна перлина, історична пам’ятка ХVІІІ століття – залишки земляних споруд Олексіївської фортеці. Саме Українська лінія надала можливість опанувати землі нашого краю захистити мешканців від нападів татар. Слободи, що виникали біля фортець надавали стабільне життя краю. Це життя розвивалось, поширювалось, замість хуторочків, які мали назву перших поселенців, з’являлись селища. Так у селі Сиваш отримав землю відставний поручик, командир артилерії гарнізону Олексіївської фортеці Дмитро Іванович Лихачов. Унікальні архівні документи 1800 року свідчать про те, що ця людина реально існувала. У Харківському обласному архіви зберігається рапорт поручика до Зміївського повіту. На при кінці листа його особистий підпис. Дмитро Лихачов.

Давнина, як ти приваблива! Можливо й тому, що у дійсності сьогодення багато чого відбувається навпаки здоровому глузду.

Олексіївська фортеця! Ти витримала натиск татар. Час зберіг тебе, але сучасність руйнує немилосердно. Хіба можливо уявити, що свято, присвячене на збереження народних традицій, відзначення 280 річниці виникнення споруд Олексіївської фортеці саме стане початком твого знищення? Чому ні хто тебе не захистив?

Тому що відповідно офіційним даним Олексіївська фортеця не належить до Пам’яток місцевого значення Первомайського району. Це логічно. Сивашська місцевість - складова частина території м. Первомайський, але ж і у місті Первомайський немає належної документації, що підтверджує унікальність цього об’єкту.

Степна трава у літку слабка. Відсутність дощів вимушують її бути сухою, жорсткою. Так вона захищається від сонячної активності, сили степних вітрів.

Та люди …Сотні мешканців м. Первомайський та Первомайського району святкували річницю Олексіївської фортеці саме так, як тільки люди можуть: топталися по схилах, їли, пили, танцювали, дивились лицарські бої… А ще копали ями на території історичної пам’ятки під столи, лавки, сцени, торгові павільйони… А ще на передодні засипали білим кварцовим піском з Сивашської геологічної пам’ятки унікальні поглиблення фортеці, поглиблення, де колись знаходилися порохові погреба. Люди! Навіщо так?

На краєзнавчої конференції старшокласників м. Первомайський під час інтелектуальної гри з краєзнавчої тематики «Що? Де? Коли?», ми запропонували командам конструктивно вирішити дилему: як зберегти Олексіївську фортецю та не відмовлятися від запропонованого нового народного етнографічного свята?

Діти мудріше за дорослих: відповідь одної команди така «Святкувати поряд з форте цією»; відповідь другої команди більш песимістична «Свято на території фортеці вже ні хто не відмінне, але ж потрібно хоча б прибирати після себе».

Сиваська місцевість, ти така маленька!Ти така цікава, така загадкова. Тебе можна досліджувати, вивчати без кінця. А потім розповідати про ці відкриття іншим людям. Малих діточок вести на екскурсії, та тут, у природному лоні, вчити їх любити свій рідний край, свої витоки.

 Нащадки відставного поручика Дмитра Лихачова своїми справами заслужили того, що перша залізнична станція нашого краю була названа на честь Лихачових та не змінювалась з тих часів по цей час.

Туристський потенціал Сивашської місцевості величезний.

Я спробую це людям довести.

ВИШИТИЙ РУШНИК У МОЇЙ ОСЕЛІ

Готра Аліна,
вихованка гуртка «Рідний край»

 Казанківського районного БДЮТ
Миколаївської області
Керівник: Матвєєвич В.Г.,
 керівник гуртка БДЮТ

Історія народної вишивки в Україні іде коренями в глибину століть . Дані археологічних розкопок і свідчення мандрівників і літописців підтверджують, що вишивання як вид мистецтва в Україні існує з незапам'ятних часів. Вишивкою, за свідченням Геродота, був прикрашений одяг скіфів. Знайдені на Черкащині срібні бляшки з фігурками чоловіків, датовані VІ ст., при дослідженнях показали ідентичність не тільки одягові, але і вишивці українського народного костюма XVІІІ-XІ ст. Арабський мандрівник X ст. н.е. у своїх розповідях про русів згадує, що вони носили вишитий одяг. На жаль, пам'ятники української вишивки збереглися тільки за останні кілька століть, але і цього досить, щоб з'ясувати, що елементи символіки орнаментів української вишивки збігаються з орнаментами, що прикрашали посуд давніх жителів території України періоду неоліту, трипільської культури.

Україна – край смутку і краси, радості і печалі, розкішний вінок рути і барвінку, над яким сяють зорі. Україна – це мелодійна рідна мова, вишитий рушник і задушевна лірична пісня.

Народні вишивки захоплюють нас досконалою композицією, різнобарвним колоритним вирішенням. У своїх роботах народні майстрині відбивали одвічний потяг людини до краси, зв’язок з рідною природою.

Українці люблять все гарне. Історичні дослідження свідчать про цікаві враження, що залишив у своїй книжці французький учений барон Де Бе, який побував в Україні в кінці ХІХ ст..

«Два кольори мої, два кольори…» - червоний – від сонця, чорний – від землі.

Українці завжди славилися своєю вишивкою, вмінням передавати на рушнику свої почуття, стан життя. І в кожного свій стиль вишивки.

Дослідження символів, зображених на рушнику, подарованому нам Брянцевою Т.О.:

· хрести; церковні куполи; царські митри; троянди; тваринний орнамент; написи на рушнику «Боже царя храни»

Ми з вами переступили поріг у ХХІ століття. Зроблено перші кроки у третьому тисячолітті, тож давайте не будемо йти по ньому людьми, котрі не пам’ятають ні своєї історії, ні звичаїв, ні культури. Адже я впевнена, що і в ХХІ столітті будуть цінуватися вправні майстри і майстрині, добрі господарі, роботящі руки.

 Пам’ятайте, що завжди цінуватимуть людину, яка творить красу і
 передає цю красу нащадкам. Цінуйте гарне, творіть красу самі та
 примножуйте славу України!

Г.С.Сковорода і Слобожанщина

Гребенюк Владислав,

учень 9-Б класу

Зачепилівського ліцею

Зачепилівської районної ради

Керівник: Фартушна Г.Д.,

учитель української мови та літератури

Завдання: дослідити матеріал, що дає змогу осмислити істину: своїм життям, своїми повчаннями, своїми мандрівками по Слобожанщині митець ніби заново відкривав людям прості істини, які народ український формував протягом тисячоліття:

– любов до ближнього; пошана до моралі; почуття національної самосвідомості, відповідальність за доручену справу; в єднанні з природою пізнавати істину буття

На межі двох періодів історії українського письменства – давнього й нового – височить постать Григорія Савича Сковороди. Те, що залишив він нам у спадок, – це цілюще, життєдайне джерело, з якого черпатимуть наснагу ще десятки поколінь.

Слобожанщина привабила письменника-гуманіста своїми просторами, красотами лісостепової природи, повільним плином річок, доброзичливістю хліборобів. Полковий адміністративний устрій з козацькими виборними правами позначився на характері населення. Кілька козацьких старшинських родин увійшли в історію Слобожанщини іменами полковників. Це – полковники Квітки (Харківський, Ізюмський полки), Донець-Захаржевські (Харківський, Ізюмський, Сумський полки), Тевяшови (Харківський і особливо Острогозький полк). Саме тут знаходив інтерес Сковорода. Тут можна було почути перекази про козацькі походи та про інші історичні події…

У Бєлгороді відбулась зустріч Григорія Савича з переяславським знайомим Гервасієм Якубовичем, що рекомендував ученого єпіскопу Іоасафу Миткевичу, який у розмові пересвідчився, що Сковорода може бути корисною людиною для Харківського колегіуму, і запропонував йому професорську кафедру. Не вагаючись, пішов поет-мислитель на педагогічну працю в колегіум, поніс свої знання, переконання й бажання ширити науку в дусі новітнього просвітительства. Недомовлені в Переяславі судження про життєві основи прекрасного він тепер мав змогу ширити на Слобожанщині.

Лекції його виливалися в задушевні бесіди, в яких розум було поєднано з великим досвідом, знаннями поезії античної, середньовічної та нових часів. У бесідах Сковороди відчувалась боротьба думок, якими проймалися і слухачі, усвідомлюючи, що поезія не є штучним словосплетінням, а піїтика – не схоластична наука, не догматика, а живе розуміння прекрасного в його глибоких таємницях.

Якось навістив Харківський колегіум сам бєлгородський єпископ Іоасаф Миткевич, який мав намір дати ширші можливості творчій діяльності Сковороди і вважав, що йому належить прийняти духовний сан. Єпископ доручив Гервасію Якубовичу умовити його прийняти чернецтво, обіцяючи надати в скорому часі високе звання. Вислухавши Гервасія, Сковорода відповів:

– Хіба ви бажаете, щов я збільшив число фарисеїв? Їжте жирно, пийте солодко, одягайтеся м’яко, монашествуйте! А Сковорода вбачає «монашество» в житті нестяжательному, довольстві малим, здержливості, в усуненні всього непотрібного, щоб придбати найпотрібніше, у відверженні всіх примх, аби зберегти себе самого в цілості, в приборканні самолюбства, аби зручніше виконати заповідь любові до ближнього…

Слобожанщина привабила поета-мислителя самобутністю звичаїв, пісень, легенд. Сюди не сягала влада польських магнатів, не було поживи для єзуїтів. Селяни кохалися в хліборобській праці, скотарстві, бджільництві. Здавна славилися добротним пивом гуральні. Розвивалась шкіряна та ткацька промисловість. Тут Григорій Савич знайшов багато друзів, які гостинно зустрічали його і випроводжали. Залишав мандрівник по собі згадки й перекази, в яких розповідалося про його добрі вчинки, про пригоди дивного життя…

Щоб збагнути найскладніші явища, Григорій Савич часом оселявся під Харковом то у Бабаях, то в Гужвинському. Тут він міг на лоні природи урівноважити себе, бо в Харківському колегіумі знаходились «рабські серця» – так він називав ретроградів, кар’єристів.

У Харкові Сковорода познайомився з учнем колегіуму – Михайлом Ковалинським. Між ними на все життя зав’язалася щира дружба. Часто-густо заради свого вихованця з’являвся він у Харкові. Допомагав вивчати мови, музику, античну літературу, філософію. Повертався в село – брався викладати на папері свої повчання, записувати думки, народжені у розмовах з юним другом.

Життя і слово Г. С. Сковороди мало вплив на розвиток освіти, науки і культури в наступні десятиліття. Своєю діяльністю Г. С. Сковорода прискорив відкриття першого університету на Україні. Коли Василь Назарович Каразін, молодий тридцятирічний дворянин, узявся за організацію Харківського університету, його заходи закінчилися в 1803 році удачею саме тому, що більшість із дворян, які внесли нечувану на той час суму в 618 тисяч карбованців сріблом, вже були підготовлені до цього. Це все були або учні, або знайомі, або друзі Григорія Савича Сковороди.

 Учні й соратники Сковороди по Харківському колегіуму зробили значний внесок у справу поступу і розвою наукової і громадської думки. З їх числа вийшли широко відомі клініцист Є. Мухін, натураліст В. Двигубський, літератори М. Каченовський, М. Ковалинський, М. Гнідич, талановитий фізіолог Б. Базидевич та інші.

 У зв’язках з народом, в єднанні з природою пізнавав істину буття. Новою життєвою правдою наповнювались давно проголошені слова – «пізнай себе». Щасливий той народ, що на історичних роздоріжжях не втрачає самосвідомість, не губить гідності свого роду і племені, не піддається зрадливому забуттю, руйнівній стихії смиренства. Раб, який збагне тягар своєї неволі, гідний визволення. Велика сила істини завжди ставала гострим мечем у зіткненні носіїв правди з кривдниками.

«Пізнай себе», – закликав Сковорода, ширячи ідею щастя людини і цілого суспільства.

Кому збагнути силу слів пророчих – «пізнай себе»? Проніс їх поет-мислитель крізь все своє життя, прибувши до тихої Іванівни.

Минали дні за днями в тихій Іванівці. Сходилися під старезними дубами друзі, розмовляли, пригадували пережите. Приносив сюди Григорій кобзу. Вже не грав на ній, бо не слухалися його персти, часом зривалися зі струн. Клав кобзу на землю, прислухався, як вітер торкався до неї або лист несподівано упаде, – тоді почується стогін, наче щось живе обізветься, заквилить журбою невсипущою.

Здавалося, що й трав’яні стебла тоді бриніли, вбираючи в себе ледь вловимі звуки струн. А віддаля донеслося голосіння сопілки, й чабанська пісня виринала з лугових шовковистих просторів. Пізнав знайомі мотиви. Тож він залишив їх на сходжених шляхах. Отже, не змарнував, не розгубив голосу своєї душі. Хтось зібрав його, щоб передати наступним поколінням. Житиме народ на цій горьованій землі, й по ній барвінковими звоями будуть стелитися співом запліднені слова. Вони ж бо як зернята, посіяні у добрий грунт. Хай сходять, колосятяся, множаться на радість людства.

Не міг уже мандрувати далеко, а думка крилата ще ширяла просторами. Підіймався на горби, щоб глянути від даля на Муравський шлях, яким носив колись свою юнь запальну. Забачить валку чумаків – і серце вільним птахом стрепенеться. Куди потяглися вони? З яких країв простують, братаючись із вітром і негодою? Прислухався – чи не долинуть звуки чумацької пісні, в яку вкладав не раз і голос свій, і неспокій життя мандрівного. Розносять ті побратими пригод та недолі просторами краю смуток і роздолля несходимих шляхів. Ой краю – радість моя і горе! Хто збагне таємниці твоєї історії, пізнає віками сіяну правду, що не корилась кривді?

Вдивлявся у далечінь, наче сподівався на прихід до нього давніх гостей, яких доля розкидала по всіх-усюдах. Чи понесли вони його думи світами, не розгубили на роздоріжжях плеканих мрій?.. Хай завітають у гості вони до нащадків. Бо буде ще кроплена кров’ю ця земля предковічна, буде стелена січами, колисана громовицями. Правда ж не в квітчаних шатах гряде, а в скорботах гірких родиться. Пізнай же себе, орачу землі. Пізнай себе, народе, долею битий! Викарбуй на скрижалях свого буття титла заповітні, щоб їх не змили бурі часу!..

Задумливо повертався до улюбленого дуба, заступом копав яму-домовину. Хай власними руками буде споруджена вічна обитель. Готував себе до останньої мандрівки, з якої не мав воротя. Пригорщами брав свіжу землю, щоб зігрітою і пухкою булла уготована одвічна постеля його. Лежала на землі кобза. Сідав біля неї перепочити, пригортав до лона, наче прислухався, чи вловлюють струни биття тривожного серця, голос душі бунтівної.

Копав глибоку яму під дубом Григорій Савич – найосвіченіша людина свого часу, носій істини й народолюбства.

Незабаром його передчуття справдилося. Останні кроки великого мандрівника привели до іванівських дубів, де він спочив у вічному забутті 9 листопада 1794 року.

Обрамили шанувальники імені поета живим дубовим листям напис на могилі Г.С.Сковороди:

 «Світ ловив мене

 І не спіймав».

Надбання скарбів душі вимірюються часом і живуть у пам’яті народній. Жив мандрівний мудрець у світі, який обурював його і дратував. Несправедливий світ. Він ловив філософа, але не спіймав. Прекрасне село Сковородинівка. Біло-кам’яні просторі будинки, двоповерхова школа. А ще – музей Григорія Савича Сковороди… В музеї – тиша. Тут – Пам’ять. А навкруги – бурхливе життя людей.

«Нові люди, нове творіння, нова слава». Як не дивуватися прозорливості народного генія, який вірив і знав: «Ми створимо світ кращий…».

ІЗ СУЧАСНОСТІ – В ДАЛЕКУ ДАВНИНУ
Гречух Мар’яна,
учениця 9 класу Куп’янської
ЗОШ І-ІІІ ступенів № 4

імені Героя Радянського
Союзу М.Ф.Хімушина

Куп’янської міської ради
Керівник: Ляшенко К.О.,

вчитель географії

Кожне покоління ставить перед собою важливі питання: що таке буття, у чому сенс життя, що таке добро, як знайти свій шлях… Кожна людина шукає саме свою відповідь на ці запитання, починаючи зі шкільної лави. Адже не можливо відкласти це «на потім», коли набудеш нових знань і певного життєвого досвіду. Відповідальні рішення треба приймати вже зараз, сьогодні. Допомагає формувати чітку систему цінностей досвід минулих поколінь, роздуми мислителів, знання літератури, історії, природи. Тільки тоді людина відчуває задоволення від життя, коли має ясність мети і шляхів її досягнення. Величезна роль у формуванні і розвитку творчого потенціалу та соціальної активності особистості, формуванні системи її гуманістичних і моральних цінностей належить краєзнавству. Як зазначав видатний краєзнавець, Герой України П. Тронько «краєзнавство – це і розділ історичної науки, і просвітництво, і складова навчально-виховного процесу, і зміст діяльності позашкільних і шкільних навчальних закладів».

Пізнати себе – найвище благо для людини. Особливо, якщо вона перебуває у ситуації вибору, намагаючись зрозуміти, як будувати своє життя.

Дуже пізнавальним у всіх сенсах є подорож у минуле, наприклад. у минуле свого рідного міста. Я вважаю, що сучасна людина, освідчена людина, незалежно від її віку, повинна цікавитися тим, що її оточує. Знати історію своєї країни, свого міста – це, на мій погляд, необхідна умова формування людини як особистості. В цьому прослідковується зв’язок сучасності і минулого, зв’язок поколінь.

Я, як представник молоді, пропоную разом зі мною здійснити подорож сторінками історії міста Куп’янська, мого рідного міста. Це буде корисною справою, дуже пізнавальною справою для всіх, а в першу чергу для учнівської молоді.

Невелика річка Куп’янка повільно несе свої води з минулого в майбутнє. Вона – свідок тих далеких часів, коли в ці краї із-за Дніпра прийшли пращури нинішніх місцевих жителів і заснували одне з перших міст Слобідської України – Куп’янськ.

Історія Куп’янська бере початок у глибині віків і багато подій губляться у минулому, тому дуже цікаво здійснити незвичайну подорож в історію з допомогою архівних документів і старовинних книг, в котрих є згадки про Куп’янськ.

Древній Куп’янськ, як і багато старовинних міст Харківщини, був на

початку своєї історії військовою слободою. Її мешканці займалися хліборобством, торгівлею, промислами. Деякий час, а саме з 1780 до 1797

року, Куп’янськ був повітовим містом Воронезького намісництва, про що свідчить його герб, затверджений у 1781 році.

Як засвідчує топоніміка (наука про географічні назви), одним з найбагатших на найменування є Каспійське море. В різні часи і в різних народів він мав до 70 назв. Куп’янськ такою кількістю назв похвалитися не може, але й у нього їх немало: Купенка, Купчинка, Купецький, Купчинськ, Купенськ, Куп’янськ. Першу назву – Купенка краєзнавці пояснюють тим, що навколо новоствореної слободи було багато купин, нагорнутих бабаками. Для поселенців ці звірки були великим благом. Не даремно силует звірка потрапив у герб міста, «височайше» затверджений царицею Катериною ІІ в 1781 році. У ХVII – XVIII сторіччях хутром бабаків торгували і в правобережній, і в лівобережній Україні. З нього шили шапки, ним оторочували одяг. З інших джерел назву слободи переселенці дали не через наявність купин на місці її заснування, а за найменуванням річки Купенки. Тепер вона називається Куп’янкою. А от річку дійсно могли назвати через оті самі купини. Є й інші думки щодо цього. Деякі дослідники вважають, що річка на відміну від Оскола з його швидкою течією і багатьма небезпечними, особливо для дітей, місцями була зручною для купання. Тож спочатку була названа Купанка, а згодом стала Купенкою.

Коли ж виникло місто? Роздуми…

Хотя река Оскол, на всём ёё течении, входила в систему сторожевых разъездов с самого начала их учреждения и хотя к концу ХVI столетия почти на устье Оскола существовал уже город Царев-Борисов, однако сведений о других приоскольских поселениях почти не имеется. Местность, занимаемая нынешним городом Купянском, по-видимому, оставалась незаселённою до второй половины ХVII века, когда образовался Харьковский слободской полк. Когда же именно возник Купянск, - неизвестно, но из некоторых сохранившихся актов видно, что в 1662 г. В нём находилась уже церковь. Вначале Купянск, под именем Купенки или Купчинки, считался слободою Харьковского полка, но в нрамоте 1685 года, которою учреждался Изюмский полк, он назван был городом и отчислен в состав этого полка. Доселе изданные акты ничего не сообщают об истории Купенки, но безошибочно можно сказать, что этот городок разделял общую участь с соседними поселениями, - т.е. одинаково подвергался набегам ордынцев, более или менее разорительным, пока русское оружие не подавило окончательно силу Крымского ханства и всех подчинённых ему кочевников.

Ще про міський герб.

Герб города – сурок в золотом поле – символ степняков. Жители Купянска, особенно при той особенности, что значительная часть прихожан Купянских храмов живут по хуторам, соблюдают добродушие степных обитателей.

Історія Куп’янська тісно пов’язана з історією великого міста – Харкова, час утворення якого відносять до 1654 року. Це місто було засноване українськими переселенцями із Задніпров’я, які, аби позбутися гніту польських панів, прийшли в ці місця та оселилися на височині біля злиття річок Харків і Лопань. Поселення стали називати «Харків» - за назвою річки.

Деякі дослідники вважають, що наявність річок або інших водойм відігравала визначну роль у створенні людських поселень. З цією думкою можна погоджуватись, або ні. Проте, мабуть, ті дослідники таки мали рацію, бо на користь цієї гіпотези свідчить історія утворення найбільших міст світу. До того ж важко знехтувати перевіреним людством аргументом: «Вода – це життя» Таким життєдайним джерелом для Куп’янська став Оскіл. Колись він був судноплавною річкою. За свідчення Дмитра Івановича Багалія, «по Осколу у кінці ХVI ст.. московські служилі люди пливли на байдаках до гирла сеї річки з усім припасом для будівництва міста Цареборисова…» (Д.І.Багалій «Історія Слобідської України», Харків, 1993, ст.. 16). Та з часом, через вирубування лісів, будування гребель, оранку цілинних земель, річка зовсім замулилася, обміліла.

В «Историко – статистическом описании Харьковской епархии» ми знаходимо згадку про Куп’янськ. Там указується, що в 1662 році в слободі побудовано церкву. Це означає, що тут вже жила значна кількість людей. А коли ж був Куп’янськ заснований? Відповідь на це питання дає збірник «Материалы для истории колонизации и быта. Харьковской и отчасти Курской и Воронежской губернии». В ньому зазначається, що Купенка осаджена, тобто заселена в 1655 році.

Взагалі в історії Куп’янська зі зміною назви міста пов’язані такі дати: 1655 р. – заснування слободи Купенки; 1685 р. – слобода стала містом; 1765 р. – назва м. Купенка змінилась на м. Купенськ. У 1786 р. місто отримало свою сучасну назву – Куп’янськ. Ця назва зазначена на «Плані міста Куп’янська Харківського намісництва», затвердженому Катериною ІІ 20 квітня 1786 року. Тож на узвишші, північніше місця впадання Куп’янки в Оскіл, поселенці збудували невеликий острог, який мав лише одні в’їзні ворота. За кілька років на його місці було зведено справжню фортецю з сімома сторожовими баштами. Це була значно більша за розмірами споруда, її оточував земляний вал, на якому до того ж були поставлені високі палі з загостреним вістрям. Тож на півдні Російської держави постав новий форпост, що боронив його землі від татарських набігів. Історію Куп’янськ а ХVIІІ – ХХ століть можна прочитати у назвах його вулиць. У Державному архіві Харківської області знаходиться «Геометричний план міста Куп’янська Куп’янського повіту Слобідсько – Української губернії, Повітового міста Куп’янська», складений 1831 року. На плані вказані слободи Сазонівська (північна частина міста), виселок Довголівський (північний захід), слобода Загребля. Місто розташоване при впаданні річки Куп’янки в річку Оскіл. Дві головні вулиц3і беруть початок від Миколаївської площі (центр міста). Вказана Покровська церква та дорога на Вовчанськ. Зазначено район «Кавказ» - так назвали круте узбережжя Оскола в колишній слободі Сазонівці, яка на той час увійшла в межі міста.

На плані міста Куп’янська від 1839 року, окрім Сазонівки, позначені ще слободи Калантаївка, Загребельська та Охтирка. Охтирка – це район у південній частині міста Куп’янська. Назва виникла на початку століття, тоді там жив купець Безпалько. Слобода Калантаївка завдячує своєю назвою купцю Калантаєву. У Сазонівці на початку ХХ століття мав свій будинок і багато складських приміщень купець Сазонов. У цьому ж районі знаходилася його власна електростанція, яка приводилася до дії водяним колесом.

У звіті Старшого радника Харківського губернського правління за 1871 рік зазначено: «Місто Куп’янськ, хоча одне із невеликих повітових міст губернії, але має дуже благопристойний вигляд і в цьому відношенні стоїть чи не вище усіх повітових міст. Всюди облаштовані тротуари, проведені водостічні канави, а сад, розведений на площі, обіцяє бути, коли розростеться, прекрасним місцем прогулянок городян».

З Куп’янськом і Куп’янським повітом пов’язане життя ряду видатних людей. У числі таких насамперед належить назвати відомого українського філософа, поета, музиканта, народного просвітителя Григорія Савича Сковороду. В 1887 році Сковорода, знаходячись у Гусинці, написав притчу «Убогий жаворонок» і надіслав її «любезному другу Федору Ивановичу Дискому». В присвяті висловив такі теплі слова на адресу його батька: «Иоанн, отец твой в седьмом десятке века сего (в 62 году) в городе Купянске, первый раз взглянул на меня, возлюбил меня. Он никогда не видел меня. Услышав же имя, выскочил, и догнав на улице, молча в лицо смотрел на меня и приникал, будто познавал меня, столь милым взором, что до днесь в зеркале моей памяти живо мне он зрится. Воистине прозрел дух его прежде рождения твоего, что я тебе, друг, буду полезным. Видишь, сколь далече прозирает симпатия. Се ныне пророчество его исполняется. Прими, друг от меня маленькое сие наставление. Дарую тебе Убогого моего Жаворонка. Он тебе запоёт и зимою, не в клетке, но в сердце твоём, и несколько поможет спасаться от ловца и хитреца, от лукавого мира сего».

З даної посвяті видно, як народний філософ ставився до сім’ї поміщиків Диских – Федора Івановича і батька його – Івана Григоровича. Він любив і цінував їх за гостинність, незалежно від того, де вони її виявляли – в родовому маєтку в хуторі Дисківці чи в міському будинку в Куп’янську. Дисківка знаходилась поблизу Ковалівки, яка ще й тепер існує. Дисківка ж невдовзі після Великої Вітчизняної війни щезла з лиця землі. Де ж у Куп’янську стояв будинок Диских, встановити зараз неможливо.

Три з половиною століття минуло з тих часів, коли на ці славні землі прийшли перші поселенці, щоб заснувати на берегах мальовничої Купенки нове місто.

Спливали роки. Щедра українська земля давала багаті врожаї, вкривались цвітом сади, зростало населення краю. Особливого розквіту набули ці землі з розвитком залізниці, промисловості.

Невтомною працею, трудовою звитягою та звершеннями куп’янчан створено потужне промислове виробництво, виросли нові селища та села, дбайливо збережені пам’ятки історії та культури. За три з половиною століття кожне з поколінь доклало зусиль, щоб сьогодні ми по праву пишались тобою, Куп’янську.
Бенефіс решетилівських митців

Григоренко Аліна,

 учениця 10-А класу

Решетилівської гімназії
імені І.Л.Олійника

Полтавської області.

Керівник: Ширшова Н.О.,

 учитель історії
.

Недільний ранок прокинувся, омитий крапельками дощу, наче освячений і благословенний самою Матінкою-Природою на те незвичайне дійство, яке відбувалося на початку травня в Решетилівці. А ранкова свіжість і прохолода наче додавали серйозності і величавості «мистецькій Весні».

… Стрілки годинника наближаються до 10-ї ранку. Біля ЦКД «Оберіг» пафосно звучить чаруюча музика. Шлейф мелодій вітерцем розноситься центром селища.

Чимало гостей і жителів Решетилівки прибуло сюди, аби доторкнутися душею і розумом до розмаїття творчості наших митців, до тих народних традицій, які завдяки міцному корінню проростають сильними молодими пагонами.

Серед відвідувачів щорічного фестивалю народної творчості «Решетилівська Весна» були і ми – автори даної роботи. Що привело нас сюди? Цікавість, відпочинок, любов до свого рідного притаманного лише решетилівській землі. Милують око, по-справжньому хвилюють глядачів експонати виставки. Чудові картини, гобелени, рушники, блузи та інші неповторні речі… Вони оживають, від них струменить тепло і світло. Зображена на них природа наповнена кришталевою росою і п’янкими пахощами, дзвенить-тремтить пташиними перегуками та вірою всього живого в прийдешнє диво. І це диво створюють імениті майстри, сільські рукодільниці, прості громадяни яких Господь нагородив творчою іскрою

 Тож вирішили ми всім поціновувачам прекрасного розповісти про «Бенефіс решетилівських талантів».
Традиційно виставка кращих робіт митців проходить у виставковому залі ЦКД «Оберіг». Вже при вході відчувається піднесення, одухотвореність. Наче на якусь освітлену стежину, нашу рідну й близьку, виводить тебе чиста, як джерельна вода, мрійлива, як небесна просинь, ніжна, ніби материнські руки, мелодія. І ти вже поринаєш у той світ, який можна назвати хіба що казкою, зустрічає тебе весняний день, убарвнений зеленню і квітами, напоєний сонцем і легким подихом вітру, солов’їним співом.

Все це так чітко, з душею вмотивовано в основі килима, його автор, відома решетилівська майстриня, лауреат Державної премії імені Т.Г. Шевченка, член спілки художників України Надія Нестерівни Бабенко. Її талант – то невичерпне джерело любові до рідної землі, української національної культури, то святиня її мрій і бажань. Ось тягнуться у вирій лебеді дитинства з килима Олександра Бабенка «Мрії», і немов би перегукується з ними рушник Лариси Пілюгіної «Птахи моєї мрії». Нелегко підібрати слова, які б відповідали почуттям, образам, що зринають в душі, коли бачиш жіночу сукню «Чарівність» та блузу «Ніжність» Надії Вакуленко. Витонченість, шарм, легкість і білосніжність…

Віфлеємську зірку, пасхальні крашанки вбачаємо в образах, майстерно відтворених у гобеленах Ольги Пілюгіної «Коляда», «Пори року».

Шорсткими, зі слідами пензля здаються зблизька картини Володимира Мазура «Скелі», «Троянди», «Відлига». Художник передає на полотні не тільки форму і колір предметів та явищ, а й ніби виліплює навколишнє, роблячи його виразним, повнокровним і вагомим. Наше споглядання виставки призупинила почута поруч розмова. Пара немолодих людей жваво обговорювала експонати виставки і ось ми почули слова: «Я був на першій виставці ще у 1995 році». Дивно ми й не знали цього, то мабуть закономірним стало наше прагнення широко дізнатися про історію створення мистецького свята «Решетилівська весна», познайомити решетилівців, гостей селища і України з витоками розвитку виставок в регіоні.

Ця виставка перш за все нам, учням,потрібна для того, щоб через все своє життя пронесли ми любов до нашої чудової спадщини – народного-декоративного мистецтва та шану й гордість за його творців. Ми повинні знати й завжди пам’ятати про наше минуле, живучи в сьогоденні та мріючи про майбутнє. З любові до життя, з потреби людини виявити себе у праці виникли різноманітні ремесла.

З давніх-давен у Решетилівці виготовляють килими і вишиті вироби. Взимку і влітку,в свято і в негоду палахкотіли на побілених стінах українських хат квіткові килими, отвори вікон обрамляли вишивальні рушники із споконвічним, оспівуваним у тисячах варіацій мотивом «дерева життя». В одязі не було предмета, не гідного уваги майстра – вишивкою прикрашали головні убори, сорочки, керсетки, фартушки, хустки. І все це розліталось світом завдяки ярмаркам, з яких решетилівські і сорочинські були найбільш відомі і відбувалися 4-6 рази на рік.

Тож і не дивно, що маючи багатовікові традиції ці народні промисли не канули в літа і незважаючи на нелегкий шлях становлення української державності вистояли і процвітають сьогодні.

Ми не беремося аналізувати і простежувати всі історичні стежини початку 90-х років ХХ ст. А от одна саме творчо-мистецька стежина решетилівської землі нас зацікавила. З 1987 року в фойє Районного будинку культури проходили перші аматорські виставки місцевих митців, переважно художників. Ідейним натхненником організації виставки став місцевий художник, викладач Художнього ліцею Іван Павлович Тригуб. З побудовою в центрі селища ЦКД «Оберіг» 1992 року з прекрасним виставковим залом ініціативна група в складі першого директора «Оберега» Олександра Лисенка та місцевих митців Василя Івановича Деркача, Євгена Івановича Пілюгіна, Івана Павловича Тригуба прийняли рішення про організацію свята професійних художників, майстрів народних ремесел та аматорів. А з 1995 року зародилась художня виставка «Решетилівська весна».

 Методист ЦКД «Оберіг» Сергій Миколайович Черненко багато розповів нам про особливості сучасної виставки. Це і співпраця з митцями, запрошення гостей з інших регіонів, складання сценарію тощо. «Родзинкою» бесіди з працівниками «Оберегу» став перегляд першої «книги відгуків» про «Решетилівську весну»
Багато інформації про становлення сучасного свята народної творчості «Решетилівська весна» ми почули від головного архітектора Решетилівського району Приходька Олега Всеволодовича, який певний період працював директором ЦКД «Оберіг» і організовував не одну виставку. Виставка діяла як районна, а в 2001 році набула статусу обласної. В цей рік «Решетилівська весна» приймала гостей з сусідніх районів та регіонів України, були митці з Росії, Білорусії. З цього часу розпочалося наростання, певний підйом в історії виставки.

Своєрідним «Олімпом» для «Решетилівської весни» був 2005 р. масштабність свята виросла, виставка здобула статус фестивалю народної творчості, що діє і по нині. Спілкуючись з Горбач Т.А ми зрозуміли, що за словами «фестиваль народної творчості» стояла нелегка, кропітка робота однодумців. Відвідини районним керівництвом художнього професійного ліцею підштовхнули до думки по відродження слави решетилівських митців. Потрібно пропагувати, рекламувати таку красу, як вишиванки, насамперед білим по білому, гобеленове ткацтво. Було налагоджено співпрацю з інформаційно-аналітичним центром муніципального менеджменту «Хабітат» «Демократія через культуру». У 2004 році Решетилівський район увійшов у першу дев’ятку учасників з власним проектом на конкурсі «Інноваційна модель розвитку територій на основі ефективного використання культурних ресурсів», який здійснювався цим центром та центром муніципального менеджменту «Капітал» за підтримки Ради Європи, Комітету Верховної Ради України з питань культури і духовності, Міністерства культури і мистецтва України. В ході семінарських навчань, що проводились центрами виділено культурне ядро району – вишивка білим по білому, гобеленове ткацтво.

Т.А.Горбач(завідуюча районним відділом культури РДА1996-2010р.р) повідомила нам: «Вагомим кроком до популяризації нашого краю як культурного осередку України стала презентація району в липні 2004 р. до Решетилівки прибуло чимало представників туристичних агентств, журналістів з Полтави, Києва, котрі переконалися: у нас є чим зацікавити туристів.»
Без широкого показу таких надбань, які маємо подальший рух неможливий. Так з’явилась ініціатива з боку районної ради та РДА започаткувати на традиціях виставки «Решетилівська весна» фестиваль народної творчості.

 Ми завітали в гості до Решетилівської майстерні художніх промислів, де працює Євген Іванович Пілюгін – художник декоративно-ужиткового мистецтва, член Національної спілки художників України та Національної спілки майстрів народного мистецтва України, автор Герба Решетилівщини, ініціатор організації виставки «Решетилівська весна» Зустріч з цією талановитою людиною варта не те, що окремої розповіді, а окремої роботи. Євгеній Іванович провів нас у святая святих – майстерню митця – ми побачили, як створюються неперевершені зразки гобеленного ткацтва .

Під час відвідин «Решетилівської весни – 2012» ми спілкувались з великою кількістю людей, записували їх думки, враження і зараз переглядаючи опрацьований матеріал, впевнилися в думці: «Вибір нового напрямку пошуку вдалий »

 Багаторічними учасниками «Решетилівської весни» є Василь та Іван Деркачі з Василем Івановичем, як одним із творців виставки ми поспілкувались: «Першим моїм захопленням була кераміка. Сьогодні всерйоз зайнявся гобеленовим мистецтвом. Своїм вчителем в цьому напрямку вважаю Надію Несторівну Бабенко, яку по праву можна назвати патріархом в цій галузі» .
 Улюбленими для решетилян є свято Дня Селища (23 вересня), випускні вечори Решетилівської гімназії, художнього та аграрного ліцеїв. Подивитись на колону випускників, що поважно крокують Решетилівкою, приходять не лише місцеві жителі, а приїжджі з сіл району. Із кожним роком збільшується кількість керівників району і селища, гостей, батьків, випускників які надають перевагу народному стилю, вбираючись в решетилівську вишиванку, без заперечним фаворитом серед яких є вишивка «білим по білому».
 Велика когорта сучасних політиків, зірок естради вважають за честь мати в своєму гардеробі блузи, сорочки, сукні,предмети хатнього інтер`єру від решетилівських майстрів

 Виставка «Решетилівська весна» започатковувалась як демонстрація декоративно-вжиткового мистецтва, а переросла у художню, в справжній фестиваль. Ще в 1905 році Полтавське губернське земство обрало Решетилівку, щоб створити тут зразково-показову ткацьку майстерню. Мабуть ще тоді покладено початок творчості, яку ми сьогодні бачимо.
Підводячи підсумок нашого пошуку про розвиток творчої виставки «Решетилівська весна» хочемо сказати: «Дуже корисним для нас було знайомства з художниками, майстрами. Їх тверда переконаність у значущості своєї роботи дає можливість стверджувати, що мистецтво буде жити і процвітати, доповнюватись новими мотивами». Адже кожен з решетилівських майстрів має свій притаманний тільки йому, впізнаванний в Україні стиль.

В мистецтві треба вміть… носити плаття.

Своє лиш плаття. Не з чужих плечей.

Щоб вигравало,мов ясне багаття,
Щоб гріло душу в присмерку ночей.

Щоб був своїм в людськім авторитеті,

Щоб муза впізнавала-де ти й хто?

Щоб знав:в чужій розгойданій кареті

Далеко не заїхав ще ніхто!

Сьогодні, як і сотні років тому, не старіє мистецтво в нашому краї. Спільною творчою працею народних майстрів і художників-професіоналів українська народна вишивка, килимарство, гобеленове мистецтво живе і розвивається, не зважаючи на економічні негаразди нашого життя. Дана робота покликана привернути увагу молоді, громадськості до вивчення традицій краю. Стане корисною учням, вчителям жителям та гостям селища.
Творчі та філософські засади в спадщині Г.С.Сковороди

Григор’єва Карина,

учениця 10 класу

Курилівського ліцею

Куп’янської районної ради
Керівник: Гаманко Т. В., вчитель
 української мови та літератури

Григорій Савич Сковорода був різнобічно розвиненою людиною, саме тому його діяльність, а відтак і творчість надзвичайно різноманітні. Для своїх сучасників і нащадків він у першу чергу вільнодумний філософ - мандрівник. І саме як філософ він посів гідне місце в історії української і світової філософії.

Будучи людиною високоосвіченою, не віддалявся від простого люду, прагнув бути так званою „чорною сковородою, що пече білі млинці”. Тому й твори його в першу чергу адресовані тим, хто жив під солом’яною стріхою, вбачаючи в цьому сенс свого життя.

Сковорода був різнобічно розвиненою людиною, саме тому його діяльність, а відтак і творчість надзвичайно різноманітні. Як філософ він посів гідне місце в історії української і світової філософії.

І хоч деякі дворянські та буржуазні вчені вважали неправомірним те, що Сковороду називали філософом, оскільки, на їхню думку, поет - байкар не мав своєї філософії, в якій би ставились і розв’язувались теоретичні проблеми, спробуємо довести зворотнє.

Так, Сковороди дійсно не мав завершеної філософської системи, та він і не намагався її створити. Але це зовсім не означає, що в нього взагалі не було свласних поглядів та думок щодо теоретичної філософії як логічн обгрунтованої системи поглядів та ідей.

Філософія тлумачиться ним як любомудріє, як любов до мудрості. Мудрість покликана “уразуметь тое, в чем состоит щастіє”. Любомудріє – це спосіб життя, який ґрунтується на шуканні істини і в самій істині згідно з нею. “Когда дух в человъкъ весел, мысли спокойны, сердце мирно, то все свътло, щасливо, блаженно. Сие есть философія», - роз’яснює Сковорода.

У своїх творах поет - філософ часто звертається до Біблії та християнських традицій, розкриваючи головні християнсько-світоглядні категорії: любов, віру, щастя, смерть та ін. Шляхом міркувань він шукає відповіді на питання: ким є людина? який зміст її життя? які основні грані людської діяльності?

Сковорода користувався повагою як простого люду, так і заможного прошарку суспільства. Проповідуючи свої ідеї, навчаючи як власним прикладом, так і словом, закликав усіх почати філософське освоєння світу з простого: пізнати віру та любов у всій їхній повноті, бо це і є пізнання людини. Адже людина без віри може піднятись до найвищих вершин, але прозрівши, здобувши віру, вона усвідомлює їх мізерність. Там, де кінчаються межі розуму, починається віра.

Художня спадщина Сковороди складається з віршів, зібраних у книзі “Сад божественних пісень”, і збірки байок “Басня харьковская”.

Ліричний герой збірки “Сад божественних пісень” весь у пошуках правди, добра, щастя. Він, як і автор, великий народолюбець, гуманіст, кличе до єднання людини з природою. Відкриваючи перед читачем свою благородну, чутливу душу, ліричний герой виливає журбу, тривогу, роздуми. Його мучать нудьга проклята і докучлива печаль.

У багатьох творах автор милується красою рідної природи, духовно збагачується її чарами. Зазначена тема яскраво виражена у вірші “В город не піду багатий – у полях я буду жить”, “Ой ти пташко желтобока…” та інших.

Вірш “Всякому місту – звичай і права” входить до збірки Г. Сковороди ”Сад божественних пісень. Тема твору – зображення тогочасного життя. Григорій Савич ніби шикує в один ряд тих, кого засуджує, – здирників, бюрократів, пияків, розпусників, підлабузників, ледарів. Це пани, що ”непрестанно стягают грунта”, купці й лихварі, що обманюють людей, чиновники та юристи, що користуються службовим становищем, багатії, чий дім гуде від гулянок ”як кабак”. Зрозуміло, що ідея твору полягає в засудженні нечесного життя, оспівуванні чистої совісті як найвищої цінності життя людини.

Цей твір можна вважати моральним кредом великого мислителя - гуманіста Сковороди.

Григорій Сковорода – не лише талановитий поет - лірик, а й видатний байкар.

Надаючи байці жанрової самостійності, він створив понад 30 прозових байок, завдання і призначення яких - відтворити істину й висловити критичне ставлення до суспільних явищ. Саме тому байки носять гостро сатиричний характер (“Олениця і кабан”).

Розумову обмеженість висміяно в байці “Жайворонки”, де молодий жайворонок сприйняв за орла черепаху, коли та з великим шумом і грюкотом упала на камінь. З приводу такої нерозсудливості старий жайворонок зауважує: “Не той орел, що літа, а той, що легко сідає”.

Чванство й самодурство панства засуджено в байці “Голова і тулуб”, де бундючний тулуб у розкішній франтовій одежі величається перед головою – невибагливою, здатною обійтися малим, та кмітливою. Простота і розум протиставлені пихатості й глухості.

Байка “Чиж і Щиглик” навчає скромності і волелюбності.

Ідею “сродної” праці розвнув Сковорода в байці “Бджола і Шершень”. Але разом із тим байка через протиставлення змальовує трудящих і нероб: шершні – паразити, що “живуть крадіжкою чужою”. Бджола – це мудра людина, що “у своєму сродному ділі працює”.

Головне джерело байок Сковороди – українська народна казка. Особливість полягає у тому, що мораль, яку він називає силою, буває в кілька разів більшою, ніж основна частина байки.

Г. Сковорода є також автором ряду притч - оповідей аллегорично - повчального характеру.

Притча за жанром споріднена з байкою, бо так само, як і байка, має сюжет, діалог, мораль. У притчах Сковорода висловлював свої філософські, естетичні і педагогічні погляди.

Таким твором, на нашу думку, є притча “Вдячний Еродій”, що розкриває велику роль природних нахилів людини у справі виховання і навчання.

Притча “Вбогий Жайворонок” навчає судити про людину не за обличчям, а за розумом і серцем. Твір спрямовано проти зажерливості панів, їхнього паразитичного існування. Жити треба чесно, стерегтися “споживати чуже добро”, - радить Сковорода.

Переймаючись майбутнім, мислитель турбувався про людину прийдешнього суспільства. Йому мріялось, що людина буде в майбутньому досконалою – розумною, доброю, порядною, справедливою, тоді виникало запитання: як же досягти такої досконалості?

У філософських листах і працях Сковорода утверджував культ розуму. Також його твори допомагають нам збагнути шляхи їх досягнення, без якого наше життя не має жодного сенсу.

Одним із свідчень глибини творів Григорія Савича є їх афористичність.

Наприклад:

• ні про що не турбуватись – значить не жити, а бути мертвим;

• любов виникає з любові, коли я хочу, щоб мене любили, я сам перший люблю;

• не все те отрута, що неприємне на смак;

• з усіх втрат – втрата часу – найгірша;

• один – у багатстві бідний, а інший у бідності багатий тощо.

Григорій Сковорода – перший український письменник, хто по-новому поставився до народної творчості, розірвавши існуючий ланцюг заборон. Народна мудрість стала основою в трактуванні ним багатьох процесів суспільного життя.

Людина (на думку мислителя) - розумна істота, котра все своє життя перебуває у певному пошуку життєвих істин, прагне бути щасливою. А що ж таке щастя, як його досягти? Однією з необхідних засад на цьому шляху є самопізнання. Тільки пізнавши саму себе, людина зробить перший крок до духовного розвитку і щастя.

Досягши малого, людина мусить прагнути досягти більшого, не спинятися у своєму розвитку. Отже, постійно самовдосконалюватися.

Не може людина бути й самотньою, оскільки створена Богом для життя серед інших людей, спілкування з ними. Спілкуючись, вона розвивається, удосконалюється. Проте й спілкуватися слід не будь з ким, а з близькими по духу та принципах. Це допоможе кожній особистості досягти високого рівня розвитку.

Розмірковуючи ж над духовним та матеріальним началом, філософ доходить висновку, що лише орієнтація на духовне може зробити людину по – справжньому щасливою. Гроші, соціальний статус, маєтки – все це минуще, а свобода особистості, її знання, моральні цінності є вічними.

У міркуваннях про щастя Г.Сковороди є ще й такий важливий аспект. Людське щастя втілюється не тільки в духовних шуканнях, не тільки у сердечній радості, а й у праці, у втіленні спорідненості праці. Здібності дає людині Бог. Всі заняття добрі лише тоді, коли виконуються у відповідності з внутрішньою схильністю. Отож, лише праця за порухом серця може забезпечити людині гармонійне щасливе існування.

Принцип “сродності”, отже, є принципом відповідності тому вищому, розумному і справедливому началу, що визначає сенс людського буття. “Закон сродності” не знає винятків. У кожної людини є нахил до “сродної” собі справи.

Головним принципом розрізнення життя відповідно до принципу “сродності” чи всупереч йому, вважав Г.Сковорода, є ступінь доступності потреб, на задоволення яких спрямовує свої зусилля людина. Ось чому поняття “потрібне” і “непотрібне” у філософії Г.С.Сковороди зіставляються з парою понять “легке” – “важке”.

Таким чином бачимо, що процес пошуків та знаходження істини пов'язаний з прагненням людини зректися тілесного, реалізувавши себе в перетворенні духу, котре дає змогу знайти істинне власне буття.

Розкривши розуміння Сковородою людського життя, вважаємо за потрібне розглянути, як же він мислив саму людину.

Для нього людина – це маленький світ, мікрокосм зі своїм устроєм, зі своїми законами існування. У людині зосереджений увесь Всесвіт, у мікрокосмі ж зокрема є Бог. Головне, чим відрізняється людина від всього іншого, що живе у світі, – це її вільна воля та моральність в обранні життєвого шляху.

Подолавши в собі рабську свідомість, стверджує Сковорода, піднявши над землею свої думки, людина перетворюється, тобто відкриває в собі внутрішні глибинні духовні джерела, які дають їй змогу стати кращою, чистішою, переорієнтуватись з виключно земного існування на духовне вдосконалення і відповідно змінити своє життя з власне земного на духовне.

Своєю творчістю і життям Г.Сковорода продемонстрував можливість здійснення глибинних перетворень.

Його філософія є прекрасним прикладом існування філософії українського духу як динамічної, здатної до розвитку і постійного вдосконалення оригінальної системи поглядів, ідеалів, вірувань, надій, любові, честі, совісті, гідності і порядності; вона є своєрідним пошуком і визначенням українським народом свого місця в суспільно-історичному процесі, закликом до гуманізму і „сродної” людській природі дії.

Таким чином, філософ наполягає на тому, що життя людини має бути радісним, і зробити його таким може вона сама. Г.Сковорода мислить щастя досяжним для всіх. Для того ж, щоб його пізнати, зовсім не обов'язково осягнути складну філософську матерію чи прилучитися до кола вибраних. Щастя є простим і за змістом, і за формою.

На підставі такого розуміння щастя він і проповідував простоту життя, бідність (але це не був аскетизм, а так би мовити розумна достатність), вдоволення, яке випливає із спілкування людини з природою.

Особливістю філософії Сковороди є поділ світу на два начала: вічне та тлінне. Переважного ж значення філософ надає началу Вічному, нетлінному.

Значення творчості Г.С.Сковороди загалом досить широке й вагоме. Воно охоплює усі сфери духовного життя українського народу, визначає істотний внесок його в розвиток української культури загалом. А тому не можемо не погодитися з думкою літературознавців про те, що спадщина Сковороди є свідченням тієї істини, що навіть у найтяжчі історичні часи український народ мав невгасиму жагу волелюбства, яка широко представлена в поезії і роздумах великих мислителів.

Пророче передбачаючи майбуття, а в ньому долю свого народу, великий письменник і філософ – писав: “Ми створимо світ кращий. В майбутній Україні бачу все нове: нових людей, нове творіння і нову славу”.

Можливо, саме ми, майбутнє нації ХХІ століття, є тими людьми, яким судилося творити нову славу нашої незалежної України, на території якої житимуть вдячні правнуки, у серцях яких легендарний любомудр, наша гордість і слава – Григорій Сковорода.

Людина - розумна істота, котра все своє життя перебуває у певному пошуку життєвих істин, прагне бути щасливою. А що ж таке щастя, як його досягти? Однією з необхідних засад на цьому шляху є самопізнання. Тільки пізнавши саму себе, людина зробить перший крок до духовного розвитку і щастя.

Досягши малого, людина мусить прагнути досягти більшого, не спинятися у своєму розвитку. Отже, постійно самовдосконалюватися.

Не може людина бути й самотньою, оскільки створена Богом для життя серед інших людей, спілкування з ними. Спілкуючись, вона розвивається, удосконалюється. Проте й спілкуватися слід не будь з ким, а з близькими по духу та принципах. Це допоможе кожній особистості досягти високого рівня розвитку.

Розмірковуючи ж над духовним та матеріальним началом, філософ доходить висновку, що лише орієнтація на духовне може зробити людину по – справжньому щасливою. Гроші, соціальний статус, маєтки – все це минуще, а свобода особистості, її знання, моральні цінності є вічними.

У міркуваннях про щастя Г.Сковороди є ще й такий важливий аспект. Людське щастя втілюється не тільки в духовних шуканнях, не тільки у сердечній радості, а й у праці, у втіленні спорідненості праці. Здібності дає людині Бог. Всі заняття добрі лише тоді, коли виконуються у відповідності з внутрішньою схильністю. Отож, лише праця за порухом серця може забезпечити людині гармонійне щасливе існування.

Принцип “сродності”, отже, є принципом відповідності тому вищому, розумному і справедливому началу, що визначає сенс людського буття. “Закон сродності” не знає винятків. У кожної людини є нахил до “сродної” собі справи.

Головним принципом розрізнення життя відповідно до принципу “сродності” чи всупереч йому, вважав Г.Сковорода, є ступінь доступності потреб, на задоволення яких спрямовує свої зусилля людина. Ось чому поняття “потрібне” і “непотрібне” у філософії Г.С.Сковороди зіставляються з парою понять “легке” – “важке”.

Таким чином бачимо, що процес пошуків та знаходження істини пов'язаний з прагненням людини зректися тілесного, реалізувавши себе в перетворенні духу, котре дає змогу знайти істинне власне буття.

Розкривши розуміння Сковородою людського життя, вважаємо за потрібне розглянути, як же він мислив саму людину.

Для нього людина – це маленький світ, мікрокосм зі своїм устроєм, зі своїми законами існування. У людині зосереджений увесь Всесвіт, у мікрокосмі ж зокрема є Бог. Головне, чим відрізняється людина від всього іншого, що живе у світі, – це її вільна воля та моральність в обранні життєвого шляху.

Подолавши в собі рабську свідомість, стверджує Сковорода, піднявши над землею свої думки, людина перетворюється, тобто відкриває в собі внутрішні глибинні духовні джерела, які дають їй змогу стати кращою, чистішою, переорієнтуватись з виключно земного існування на духовне вдосконалення і відповідно змінити своє життя з власне земного на духовне.

Своєю творчістю і життям Г.Сковорода продемонстрував можливість здійснення глибинних перетворень.

Його філософія є прекрасним прикладом існування філософії українського духу як динамічної, здатної до розвитку і постійного вдосконалення оригінальної системи поглядів, ідеалів, вірувань, надій, любові, честі, совісті, гідності і порядності; вона є своєрідним пошуком і визначенням українським народом свого місця в суспільно-історичному процесі, закликом до гуманізму і „сродної” людській природі дії.

Таким чином, філософ наполягає на тому, що життя людини має бути радісним, і зробити його таким може вона сама. Г.Сковорода мислить щастя досяжним для всіх. Для того ж, щоб його пізнати, зовсім не обов'язково осягнути складну філософську матерію чи прилучитися до кола вибраних. Щастя є простим і за змістом, і за формою.

На підставі такого розуміння щастя він і проповідував простоту життя, бідність (але це не був аскетизм, а так би мовити розумна достатність), вдоволення, яке випливає із спілкування людини з природою.

Особливістю філософії Сковороди є поділ світу на два начала: вічне та тлінне. Переважного значення філософ надає началу Вічному, нетлінному.

Значення творчості Г.С.Сковороди досить широке й вагоме. Воно охоплює усі сфери духовного життя українського народу, визначає істотний внесок його в розвиток української культури загалом.
Духовна культура мого краю

 Григоришина Діана,

 учениця 9-го класу ЗОШ № 8

 ім. Панаса Мирного м. Полтави

 Керівник: Корнет С. О.,

 учитель світової літератури

Привіт із полтавського краю,
З квітучих ланів неозорих,

Де разом зі мною співають
Осяяні сонцем простори.

Т. Хоменко

Поняття "духовної культури" сходить до історико-філософських ідей Вільгельма фон Гумбольдта. Відповідно до виробленої ним теорії історичного пізнання, всесвітня історія є результатом діяльності духовної сили, що лежить за межами пізнання, що виявляє себе через творчі здібності й особисті зусилля окремих індивідів. Плоди цієї співтворчості складають духовну культуру людства.

Поняття духовної культури пов'язано з поняттям патріотизму. Кожен народ, покликаний до того, щоб прийняти свою природну й історичну даність і духовно проробити її в національно-творчому акті. Якщо народ не прийме цей природний обов'язок, то, духовно розклавшись, загине й історично зійде з землі. Натхнення себе і природи в кожного народу відбувається індивідуально і має свої неповторні особливості. Ці особливості є відмінними властивостями духовної культури кожного народу й уможливлюють існування таких понять, як патріотизм і національна культура. Поняття духовної культури, яка є як би гімн, усенародно проспіваний в історії всього й усіх.

Упродовж віків християни України святкують свята, співають народні пісні (колядки, щедрівки, веснянки тощо), христосуються крашанками з язичницькими візерунками і т.д., тобто християнство влилося в культуру українців. Створилася нова, особлива релігія, культура, яка характерна саме українській нації, бо релігія, була джерелом освіти і культури протягом століть, яка допомогла людям виживати в складних умовах існування, підтримувала їх духовна. Справжня культура йде своїми коренями в глибину життя народу і є єдиним носієм національної своєрідності. Людині дістаються традиції і звичаї, перевірені суспільством, тобто вона отримує «естафетну паличку» від предків. На основі національних традицій і звичаїв відбувається формування її особистісних якостей з раннього віку. Засвоєння цих традицій має світоглядний характер, через них формуються потреби, моральні ідеали, переконання, бачення світу.

Родом я з Полтави. Але як тільки починаються літні, теплі, сонячні дні, закінчується школа, мою сім’ю і мене так і манить в чарівне, тихе, спокійне, з чудовою природою та привітними сільськими жителями селище Великі Будища. Це козацьке містечко, яке розташоване неподалік славнозвісної Диканьки і славиться своєю багатою історією. У с. Великі Будища, яке з 1660 року було сотенними містечком Полтавського козацького полку, розташована пам'ятка архітектури - Свято-Троїцька церква ,збудована в 1819 р. у стилі класицизму. Дзвіниця церкви мала 7 дзвонів, найбільший важив 24 пуди і 30 фунтів, а найменший — всього 25 фунтів. При Свято-Троїцькій церкві існувала церковна бібліотека і архів. У ній знаходились як духовні видання, так і світська література. У церковному архіві на кінець XIX століття знаходились метричні, сповідні, клірові книги та інші документи. Звісно, якби архівні документи дійшли до наших часів, скільки б цікавих фактів з літопису Великих Будищ було би нам відомо. Але, на жаль, історія розпорядилася інакше. Зараз відбувається оновлення цього храму, яке завершують уродженці цих місць, знані меценати Микола і Тетяна Швеці.

 У перші ще по-літньому теплі та погожі вересневі вихідні цього року на території Великобудищанського Свято-Троїцького храму панував особливий урочистий та піднесений настрій. А людно було так, як буває тільки на найбільше церковне свято — Великдень. Подія, яка тут проходила, водночас незвичайна та довгоочікувана — Другий міжнародний фестиваль церковного дзвону „Диканські передзвони”. Свою майстерність на фестивалі демонстрували понад двадцять митців-дзвонарів з України, Росії, Білорусі. На цьому заході були присутні я та моя сім’я. Ми отримали величезну кількість позитивних вражень та знайомств з цікавими людьми. Недарма говорять, що церковний дзвін очищає не лише тіло, а й душу. Люди стають добрішими, благороднішими, церковна мелодика надихає на добрі справи та чисті думки. Таким чином відновлюється наша історична духовну спадщина. Тепер над Україною знову розкриляється церковний дзвін і відроджується традиція майстерного дзвоніння

 У 2008 році, у день великого християнського свята Різдва Пресвятої Богородиці, у сільському будинку культури села Великі Будища відкрито музей українського весілля. До сьогоднішнього дня жителі села зберегли у своїй пам'яті місцеві народні звичаї і обряди, стародавні весільні пісні, які супроводжували урочистості весілля. В експозиції: весільне вбрання того часу, меблі та предмети побуту, безліч вишитих рушників, сорочок та навіть скриня нареченої.. За допомогою місцевих жителів та школярів ентузіасти зуміли облаштувати його експозицію унікальними експонатами, створивши урочисто-таємну атмосферу давнього весілля, записали понад 100 весільних пісень, які співали колись у Великих Будищах. Але найважливіше те, що сучасні молодята в день свого весілля обов’язково відвідують цей музей, у якому учасники місцевого фольклорного ансамблю «Берегиня» зустрічають їх хлібом-сіллю, співають весільних пісень …
 У селі Великі Будища весілля відбувалося за загальноукраїнським «сценарієм»:

– передвесільний етап, який включав: заручини, оглядини, сватання, домовини, запросини гостей, випікання весільного обрядового печива, катання на гілці хрещеної матері («смалити качку»), вбирання гільця.

– весільний: виряджання Молодого по Молоду, приїзд Молодого по Молоду, весілля в Молодої, брат веде сестру за стіл, викуп місця біля Молодої, запрошення гостей і сватів за стіл, дія зі «свестьою», переспіви бояр з дружками, обдаровування короваєм (коровай-даризна), перевезення посагу, весілля в Молодого, роздягання Молодої, клуня.

– післявесільний етап: несуть снідання Молодим, циганщина, кування, катання батьків, взаємне гостювання сватів один в одного, обмивання ложок, провідини батьків.

 Найцікавіше те, що поряд з унікальними експонатами в музеї проходять традиційні весільні обряди на замовлення. Більшість молодят, які реєструють шлюб в сільській раді, із задоволенням проходять обрядове дійство, яке свого часу надихало на любов і злагоду їхніх бабусь і дідусів. Я вважаю, що весільні звичаї та обряди українського народу є цінною культурною спадщиною, важливим джерелом для вивчення життя і побуту нації. Весільна обрядовість і звичаєвість українців дають широке уявлення про моральні, етичні, естетичні погляди народу, різноманітні аспекти його життєдіяльності.
ПОРІВНЯЛЬНА ХАРАКТЕРИСТИКА ВЕСІЛЬНИХ ВІНКІВ ПОЛТАВЩИНИ ТА ЛЬВІВЩИНИ
Грицай Аліна,

учениця 11-А класу,
 член НТУ «АКАДЕМІЯ»
Розсошенської гімназії
Полтавської районної ради.
Керівник: Моргун О. І.,
вчитель світової літератури
Сучасне життя наповнене бурхливим розвитком високих наукових технологій, надзвичайними темпами і ритмами, які значно впливають на наш побут і спосіб життя. І тим цінніший інтерес до національного коріння, витоків народних традицій, етнічних особливостей, які лежать в основі нашої національної самобутності.

Віночок, сплетений із квітів і трав, один з найдавніших українських символів, бо ж образ української дівчини неможливий без гарно увінчаної квітами голови. Та мало хто сьогодні знає, що це не тільки чудова прикраса, яка формує естетичний зовнішній вигляд юної українки, а перш за все — важливий елемент — символ українського життя. Збираючи матеріали, досліджуючи український традиційний весільний вінок, вивчаючи літературні джерела, ми помічаємо, що в кожному регіоні склались характерні особливості, які виявились у композиції, символіці підібраних квітів, засобах створення, техніках виконання.
Ознайомившись з працями, які стосуються даної теми (Білан М.С., Стельмашук Г.Г. , Кольберг О., Щербань О. приходимо до висновку, що у декоруванні, орнаментуванні, виготовленні українських весільних вінків є суттєві відмінності. Слід зазначити, що в даному випадку ми розглядаємо основний головний убір нареченої Полтавщини та Львівщини, який одягали у день шлюбу. Отже, актуальність пропонованої теми полягає в стійкому зростанні інтересу суспільства до вінка як національного символу та пов’язаних з ним народних звичаїв та обрядів. І все ж виникає багато питань у вивченні традицій українського вінкоплетення, застосуванні вінка як національної прикраси у народних обрядах, трактуванні філософського, символічно-оберегового значення.

Мета даної роботи полягає у виявленні художніх особливостей оздоблення та орнаментування весільного вінка Полтавщини та Львівщини, розкритті його семантичного значення та виявленні знакової суті.

Із давніх - давен у головних уборах українців важливу інформативно - знакову роль виконували атрибути - символи. Г.Стельмащук у своїй праці «Традиційні головні убори українців» зазначає: «Особливо складною знакова система була у весільних головних уборах... Атрибути і символи мали регіональні відмінності. Тут мало значення все: з якого матеріалу виготовлений знак, його колір, порядок розміщення»

Отже, традиційний дівочий вінок мав свої специфічні особливості в різних історико-етнографічних районах. На Полтавщині:

- композиційний акцент був спереду: плетений вінок складався з великих квітів над чолом і дрібних на потилиці;
- вінок одягали поверх хустки (Зіньківщина). Найбільша увага приділялася стрічкам, довжина яких була від вінка до коліна. Малинові стрічки в’язали з петлями завдовжки 20-25 см., які звисали з вінка на груди молодої, символізуючи безкінечність життя та виконуючи функцію оберегу;

- найкращу стрічку дівчина обвивала навколо голови, поверх неї одягався весільний вінок, а до кінців, що звисали на спину, пришивала або пришпилювала інші стрічки;

- вінок робився на твердій основі, доповнювався квітами з пір’я та вовняними нитками;

- у вінок з правого боку пришивали квітку, виготовлену із стрічки червоного кольору;

- голову прикрашали весільною дівочою хусткою з ріжками (від зурочень) та вінком, а шию — значною кількістю низок намиста, коралів та дукатів (Миргородщина);

- весільні вінки були пишними та яскравими, їх виготовляли з живих та штучних квітів (паперових, воскових), листя барвінку, леліток, прикрашали сусальним золотом, пташиним пір’ям, різнокольоровими намистинами та іншими матеріалами. На спину опускалися барвисті стрічки. У деяких місцевостях (Лубенський повіт) штучні квіти у вінку були привілеєм не тільки нареченої, але й старшої дружки .

Отже, традиційні весільні вінки Полтавщини пишно оздоблені притаманними полтавському краю квітами – ромашками, волошками, маками, колосками пшениці чи жита, калиною, вусиками хмелю і барвистими стрічками.

Незважаючи на те, що весільний вінок у всіх населених пунктах Львівщини мав одне значення це знак - символ молодої, у кожному місті чи селі його виготовляли та декорували по-різному. У багатьох селах області весільні вінки вирізнялися формою та декоруванням:
- мали «віялоподібну форму», відрізнялись масивністю, у кілька разів перевищуючи обличчя молодої;

- мали форму підковоподібного пишного вінка з багатьох квіточок, який завершувався купкою щетини. Ззаду до головного убору кріпили червону пряжу;

- нагадували підковоподібний головний убір, зроблений із білого пір'я. Підкову робили із 12 білих розет;

- надзвичайно пишним був весільний головний убір молодої — «косиці». Всі складові елементи такого весільного вінка мали яскраве оберегове значення: щетина — відвернути лихі сили, вплетений часник та мед, що ним обмащували барвінкове листя,— обереги від хвороби, пишність сплетених у вінки квітів — забезпечення багатого, пишного й щасливого подружнього життя;

- шлюбний чіпець - тверда шапочка з жовтої (голубої, фіалкової, зеленої) шовкової тканини, що трохи підноситься спереду і позаду; ззаду стягнена оранжевою тасьмою, а знизу обшита чорною або жовтою, на ній вишивані або гаптовані квіти і листки. На чіпець накидали білий завій;

- шлюбне чільце (картонний обруч, обшитий голубою (шафрановою) шовковою тканиною; підвищене спереду, на ньому у формі корони нашиті червоні, шафранові, рожеві, фіалкові кокарди, а також кільце (вінок) з барвінку.;

- весільний головний убір молодої мав начільну стрічку («чільце») - з оксамитової вишневої стрічки, з нашитими маленькими вовняними кульками, «квіточками» і намистинками. На чолі - вертикальні підвіски з намистин - «дзьомбірки». На голові над чільцем - вінок, зроблений із щільно укладених (лускоподібно) позолочених листочків барвінку. Ззаду до головного убору кріпилися стрічки - стонжки. Вуха закривали кульками з пір'я - навушниками. У вуха одягали кульчики, до яких прикріплювали стрічку ..
- високий циліндричний у вигляді шапки, утворений з квітів вінець, або головний убір, викладений з барвінкового листя, різноколірних вовняних смуг, кульок, квіточок, блискучого скляного намиста, бісерних різнокольорових стрічок, кольорового пір'я;

- в’язалися з дрібних квітів і листя, які прикріплювались до гілок з дроту і щільно викладались півколом. Смугою тканини або гладкою стрічкою обв’язували голову під вінок, 10-15 барвистих орнаментованих стрічок спускались по спині і по грудях трохи нижче талії;

- найбільше прикрашали вінок над вухами, де розміщували вовняні кульки або кружечки з картону, покриті кольоровою фольгою. До вінця прикріплювали шовкові бинди і вовняну пряжу. Стрічки кріпили до головного убору двома кінцями біля вух. Тому стрічки і ґердани закривали шию і груди .

Підсумовуючи, можна впевнено сказати, що весільний вінок надзвичайно багатий своєю символікою, орнаментикою. Не можна говорити про його загальну подібність на всій території України, він має цілу низку локальних особливостей: для виготовлення його використовуються різні матеріали, різними були і способи декорування та розташування орнаменту, форми виготовлення. Вирізнявся вінок і архаїчними національними особливостями, які у більшості сіл побутують і у сучасних весільних обрядах.
Отже, весільний вінок – символ чистоти, непогрішності, невинності нареченої. Недивлячись на те, що вже на початку XX ст. вінок втратив свою знакову функцію майже наполовину, він і нині залишається популярною весільною оздобою, образом одвічної дівочої краси.

ЛЮБИ СВІТ, ЯКИЙ ОТОЧУЄ ТЕБЕ, І ВІН ВІДПОВІСТЬ ТОБІ ВЗАЄМНІСТЮ

Грудина Вікторія

учениця11-а класу
ЗШ-інтернату №5

Вовчанської районної ради

гурток: « Історичне

краєзнавство» КУ «ВБДЮТ»

Керівник: Нємічева Т.В.керівник гуртка

Григорій Сковорода (1722-1794) — один з найбільших і найзагадковіших християнських філософів світу. З 1769 й аж до самої смерті Сковорода перебуває в мандрах...

Окрім Харкова, він часто відвідував Бабаї, Валки, Великий Бурлук, Гусинку, Ізюм, Куп’янськ, Липці, Моначинівку, Острогозьк, Охтирку. Здебільшого він зупинявся в маєтках слобідсько-української шляхти. Його душу тішили і прекрасна природа Слобідського краю, що був, як казав Іван Орновський, «заквітчаний розкішними лісами», і книги, і музика, і розмови з друзями, і роздуми над сенсом життя. У всьому цьому філософ шукав насолоди та спокою. Недаром же він охрестив себе «Варсавою», тобто «сином миру». «Люди питають, — писав він якось Михайлові Ковалинському, — що його робить у житті Сковорода? Чим забавляється? Я ж бо радію в Бозі. Веселюся в Бозі, Спасі моєму... Забава... це маківка і квіт, і зерня людського життя. Вона — його осереддя. Будь-яка справа будь-якого життя стремить якраз сюди, ніби та стеблина, що переміняється на зернятко». Заради цієї «забави», що її можна зрозуміти як непідлегле жодній прагматиці пізнання природи речей, філософ писав і свої твори.
Свою останню мандрівку, вже незадовго до смерті, філософ здійснив у село Хотетове, що за 25 верст на південь від Орла, — у маєток Михайла Ковалинського. Пробувши там три тижні, Сковорода попросив свого друга «відпустити його в любу Україну, де він дотепер жив і хотів померти». Смерть спостигла його 9 листопада 1794 року в селі Пан-Іванівка (тепер — Сковородинівка Харківської області). Легенда розповідає, що напередодні до власника Пан-Іванівки Андрія Ковалівського прибуло чимало гостей, які за обідом із насолодою слухали Сковороду — старий філософ був напрочуд веселий і товариський. А після обіду він пішов у сад і десь забарився. Коли ж ближче до вечора хазяїн вирішив покликати старого, то раптом побачив, що філософ під розложистою липою копає могилу. На запитання, що це він надумав, Сковорода відповів: «Час, друже мій, закінчувати мандрівку. Нехай отут і буде моя остання хата». По тому він пішов до своєї кімнати, перемінив білизну, вмився, помолився Богові та й ліг спати, щоб уже більше ніколи не прокинутись... На своїй могилі Сковорода заповідав написати бентежні слова: «Світ ловив мене, та не спіймав».

Колись давно, ще на початку 1930-х років, видатний український мислитель Дмитро Чижевський, писав: «Може, ні про одного філософа у світі не висловлено таких розбіжних думок, як про Сковороду». Тепер є не менше, ніж 250 великих та малих праць, присвячених Сковороді, який, як це загально визнано, — є найцікавіша постать історії українського духу. В цих працях — можна сказати без перебільшення — висловлено, напевне, не менше, ніж 250 різних поглядів на Сковороду.
Уявімо собі, наприклад, тихе тепле літо. Надвечір’я. Яснополянська садиба великого письменника й мораліста графа Льва Миколайовича Толстого потонула в розкішній зелені. А сам хазяїн сидить у своєму робочому кабінеті за столом. Він уважно читає чималий за обсягом том — харківське видання творів Сковороди 1894-го року (ця книга ще й досі зберігається у фондах особистої бібліотеки Толстого). Український філософ вразив його. І коли перегодом хтось із друзів Толстого згадав у розмові Сковороду, той одразу ж пожвавився. «Ах, Ви знаєте Сковороду! — радісно вигукнув граф. — Яка надзвичайна постать!» І трохи помовчавши, додав з тією ніжністю в голосі, з якою говорять про рідну людину: «Багато в його світогляді є дивовижно близького мені. Я недавно ще раз його перечитав. Мені хочеться написати про нього. І я це зроблю. Його біографія, мабуть, ще краща за його твори, але які гарні й твори!»…

Оповідання про Сковороду Лев Толстой справді написав. І в тому оповіданні зринає дуже примітна фраза: «Сковорода вчив, що святість життя — тільки в справах». Кажуть, що коли восени 1910-го року, перед самісінькою смертю, Толстой начебто ні з сього ні з того надумав тікати галасвіта з Ясної Поляни, то цей відчайдушний крок був не чим іншим, як наслідуванням «утечі від світу» Григорія Сковороди. Одне-єдине, що було тут не так — граф Толстой тікав від світу, аби померти, а Сковорода зрікся світу в розквіті сил заради того, щоб жити…
Людські очі — не янгольські. Таким бачив Сковороду у Харкові вихованець тутешнього колегіуму Федір Луб’яновський. Він запам’ятав його високим на зріст чоловіком у сірому байковому сюртуці та смушевій шапці, з подорожньою палицею в руках, що розмовляв простою слобожанською говіркою. Його рухи були трохи втомлені, а на обличчі лежала печать якогось особливого смутку. За плечима цього дивного мандрівника було вже чимало житейських доріг…

Основне спрямування його праці зводиться до дослідження людини, її існування. Науку про людину та її щастя Сковорода вважав найважливішою з усіх наук.

Міркування щодо цієї проблематики у Сковороди мають релігійно-філософський характер, вони невідривне пов'язані із зверненнями до Біблії та християнської традиції, а тому спираються на головні християнсько-світоглядні категорії: любов, віру, щастя, смерть та ін. Шляхом міркувань про них філософ шукає відповідь на питання, ким є людина, який зміст її життя, які основні грані людської діяльності.

Але є ще й інший аспект проблеми, те, що називається підтекстовою філософією Сковороди. Любов та віра дають змогу людині вийти за межі свого тлінного звичайного "Я". Категорії любові та віри несуть у собі глибокий пізнавальний зміст, живлять душу людини, наповнюють її творчою енергією, підштовхують її на шлях дійсного щастя.

"Скрізь любов та віру людина пізнає себе", – твердить Сковорода

На грунті об'єднання категоріальних сутностей любові та віри у пізнанні людиною самої себе складається категорія "щастя". Щастя міститься в нас самих, осягаючи себе, ми знаходимо духовний мир, спокій. Щастя легко досягається, якщо людина йшла шляхом любові та віри. Його досягнення залежить тільки від самої людини, її серця. Всі люди створені для щастя, але не всі отримують його, вважає мислитель. Ті, хто задовольнився багатством, почестями, владою та іншими зовнішніми атрибутами земного існування, роблять величезну помилку, стверджуючи, що вони досягай щастя. Вони отримують не щастя, а його привид, образ, який у кінцевому рахунку перетворюється на прах.
Під час вивчення біографії Сковороди, я дуже захопилася його життєвою позицією та не стандартним баченням світу. Його життя було переповнене безліччю цікавих речей. І сама від себе не очікуючи, я дуже захотіла прожити своє життя, так як він. Не зважаючи на те, що він все життя був християнином я знайшла багато спільного в його поглядах з китайською вірою - даосизмом.

Даосизм– одна з провідних релігійно-філософських течій Китаю, виник одночасно з конфуціанством (друга половина І тис. до н.е.). Засновником його вважають давньокитайського філософа Лао-дзи, відомості про якого дійшли до наших днів із легенд. За легендою, мати носила його кілька десятків років, народивши старим (звідси ім’я – „Стара дитина”). Той самий знак „цзи”, щоправда, означає і ”філософ”. Прямуючи на Захід, Лао-дзи подарував служителю застави свій трактат „Дао де цзин”, який містив його вчення.

Провідна ідея даосизму полягає в тому, що природа, суспільство, кожна людина окремо підкоряється не Небу, а всезагальному закону – дао, який вносить порядок в хаос речей. Дао має об’єктивний характер. Порушення його спричиняє ненормальний стан. Особливо це позначається на житті суспільства, коли нерозумний правитель забуває про дао. Дао – не божество, а щось близьке до розуму, природи, шляху чи закону. воно не персоніфіковане, але передує всім особам. Дао - першопочаток всього, в тому числі й неба, з нього все починається і ним все закінчується, воно регулює все існуюче. Це загальний закон природи, джерело матеріального і духовного буття, їх мета. Дао неможливо сприймати безпосередньо, воно – поза відчуттями людини.Згідно з ученням, людині надзвичайно важливо зрозуміти сутність дао. Оскільки воно спершу існувало абсолютно, але не виразно, а нині його сутність розкрита мислителями для людей, вони мусять пізнати дао і жити відповідно до його вимог. Так буде добре і для людей, і для держави.

Пізнання дао відбувається через наслідки його дій, а вони виявляються через де – доброчесність, там, де вона є, там діє дао; хто доброчесний, той виконує закон дао. Внаслідок пізнання дао відбувається повернення людини до світової гармонії, злиття її з природою. Всі порушення нормального існування речей в природі (посуха, повені, непогода) є порушеннями її гармонії. Несправедливість, порушення суспільного порядку – теж порушення гармонії, але в суспільстві. Потрібна дія дао, щоб усунути ці порушення. Втручання людини неприпустиме. Людина повинна дотримуватися принципу „недіяння”. Тому даосизм схвалює пустельництво, пасивне життя, яке віддає людину у владу стихійного розвитку подій.Даосизм тривалий час виступав лише як філософські концепції. Ідея дао більш-менш точно відображала всезагальний зв’язок явищ і предметів об’єктивного світу, наблизилась до розуміння причинності, до визнання об’єктивності закономірностей світу. Але дао тлумачили і як духовну першооснову речей. Тому філософію даосизму не можна цілком віднести ні до матеріалізму, ні до ідеалізму. Перетворившись на релігію, він виробив свою анімістичну систему, міфологію, розбудував фетишизм і магію на основі релігійного культу, до якого раніше вдавалося конфуціанство.
ІНФОРМАЦІЙНІ ТЕХНОЛОГІЇ У НАШОМУ ЖИТТІ
Грушевський Родіон,
вихованець краєзнавчого

 гуртка «Люби і знай свій

рідний край Полтавської

ЗОШ І-ІІІ ступенів №37

Полтавської міської ради
Керівник: Морозова Г.Л.,
 вчитель географії
ХХ століття – це час автомобілю і мережі Інтернет, комп’ютера й космічної техніки, це століття гігантських потрясінь і великих відкриттів, воєн і революцій. Найбільш незвичайною, мирною, тривалою та, напевно, найбільш колосальною у цьому бурхливому сторіччі є науково-технічна революція. Почалася вона в середині минулого століття і продовжується сьогодні, вона не забирає людські життя, але докорінно змінює побут людей.

Що ж являє собою ця революція та якою є її основна риса? Науково-технічна революція – це, насамперед докорінне якісне перетворення продуктивних сил, за якого наука стає безпосередньою виробничою силою. Провідною рисою НТР є універсальність та всеохоплюваність. НТР «проникла» у найвіддаленіші куточки світу (у будь-якій країні можна побачити автомобіль і комп’ютер, телевізор і відеомагнітофон); вона впливає на всі компоненти природи: на повітря атмосфери й воду гідросфери, на літосферу і ґрунти, на рослинний і тваринний світ. НТР суттєво змінила всі сторони життя людини – на виробництві і вдома, вплинула на побут, культуру та навіть психологію.

Якщо базою для промислового перевороту ХІХ століття була парова машина, то в епоху НТР такою базою можна назвати електронно-обчислювальну машину (ЕОМ). Ці пристрої здійснили справжній переворот у житті людей та в усвідомленні можливостей використання машин в різних галузях практичної діяльності та у побуті. Надпотужні комп’ютери, здатні здійснювати мільярди операцій за хвилину, використовуються у наукових дослідженнях, для складання різноманітних прогнозів, у військовій сфері та інших галузях. Звичайним явищем стало використання персональних комп’ютерів, кількість яких вимірюється уже сотнями мільйонів штук.

Майже вся наша робота сьогодні автоматизована, завдяки інформаційним технологіям. Реальна глобалізація стала можливою тільки за допомогою автоматизованих систем. Створення єдиної взаємозалежної системи допомагає нам обмінюватися інформацією і прибрати мовні бар'єри між усіма континентами. Розпад географічних кордонів зробив світ єдиним. Технологія не тільки зробила зв'язок дешевим та швидким, але також і цілодобовим. Чудеса обміну текстовими повідомленнями, соціальні мережі, відеодзвінки, месенджери, електронна пошта, в поєднанні з комп'ютерною безпекою додатків, відкривають масу можливостей для безпосереднього спілкування.

І вже коли заходить мова про ІТ, як одну з найяскравіших гілок сучасної НТР,то першою пригадується мережа Інтернет, всесвітня інформаційна павутина. Скажімо, я не можу собі уявити, де б я шукав необхідну мені інформацію. Адже коли мені потрібно дізнатися чи про певну людину, чи віднайти значення терміну, я шукаю це у пошуковій системі. І завжди швидко та зручну отримую необхідну інформацію.

Сказати, що вона відіграє величезну роль у нашому житті – не сказати нічого. Інтернет непомітно проник в наше життя і міцно влаштувався в кожному будинку: в комп'ютері, ноутбуці або мобільному телефоні. Інтернет увірвався в усі сфери життя: зараз, взявши до своїх рук планшет, ми можемо переглянути фільм, новий, чи старий, не має різниці. Ми маємо доступ до будь-якої інформації миттєво. Саме тому у світі відсоток продажу аудіо та відео контенту щороку невпинно зростає. Це ми можемо бачити на прикладі сервісу від Apple i Tunes Store. Я, знаходячись у Полтаві, маю змогу купувати та завантажувати такий контент, який з'явиться, у магазині щонайменше через місяць, і це ще не факт, що з'явиться.

Якщо раніше люди вирушаючи у мандрівку, наприклад до моря, проводили не один десяток хвилин за картою вивчаючи дорогу, обираючи кращий та коротший шлях. Сьогодні достатньо задати маршрут у «Яндекс Карти», і можна побачити декілька можливих варіантів подорожі, точну відстань, а також приблизний час проведений у дорозі. Тому не дивно, що сфера ІТ на сьогодні є однією із найперспективніших, оскільки йде інтеграція сервісів які працюють за допомогою Інтернету та реального життя.

Знайти та купити будь-який товар чи послугу стало набагато легше, адже не в усіх містах є товари які необхідно сьогодні і зараз. Тому за допомогою таких сайтів як ebay.com та amazon.com можна замовити необхідну тобі річ та отримати її у необхідний час. Саме через це набули такої популярності інтернет-магазини, які буквально витісняють великі роздрібні мережі із цього ринку, пропонуючи більше високий асортимент та нижчі ціни. Нещодавно біля мого будинку закрився магазин електроніки «Comfy». Це є яскравим прикладом того, що ІТ дійсно впливає на наше реальне життя. Хотілось би навести такий життєвий приклад. У минулому році мені було необхідно відвезти ноутбук у сервісний центр до Києва. Оскільки місто я не знаю, а поїхав я один, і часу в мене було небагато, тому було необхідно діяти швидко. Необхідну адресу я віднайшов на сайті компанії. Аби віднайти необхідне мені місце у чужому місті, мені допоміг смартфон із вбудованим GPS приймачем у поєднанні із сервісами «Яндекс. Метро» та «Яндекс. Карти». Спочатку смартфон підказав мені найближчу станцію метро, а карти вказали, яка станція метро є найближчою до сервісного центру. Я розумію, що якби я потрапив у таку ж саму ситуацію років 8-10 назад, то навряд чи я б взагалі вирішився їхати до чужого міста один. А так я точно знав, що смартфон та сервіси допоможуть мені.

Одним словом, Інтернет, та сервіси які через нього працюють, – геніальний винахід людства, одне з найбільших досягнень науки, без якого неможливо уявити сучасне життя. Тільки от треба навчитися раціонально ним користуватися, щоб хтось в мережі не ставав нашою другою натурою. Наприклад, такий сервіс як Google Earth, раніше здавався нам фантастикою. А вже сьогодні кожний має змогу віднайти свій будинок на тривимірній моделі Землі, повністю вкритій докладними космічними і аерофотографіями. Якщо увімкнути функцію відображення тривимірних будівель і повернути камеру, ми розуміємо, що об'ємні тут не тільки будівлі, але і сама поверхня Землі! Google Earth – мрія будь якого туриста, який бажає переглянути знайомі, а може ще й не знайомі місця. Ви можете з легкістю пройтися знайомими вам вуличками та подивитися на архітектуру улюблених міст. Дуже багато історичних пам'яток та видатних місць на Землі дуже добре пророблені і з них створено 3D модель. Вражає якість з якою це зроблено. Недарма цю програму вже завантажено понад 1 мільярд разів.

Отже, на сьогодні наше життя неможливо уявити без тих технічних засобів, які притаманні нашому часу: смартфон, планшет, ноутбук тощо. Адже зараз ці гаджети у поєднанні із програмним забезпеченням, яке з'являється все більше і більше, дійсно допомагає не тільки у роботі,навчанні, але і в побуті.
ЗВИЧАЇ ТА ТРАДИЦІЇ ГУР’ЄВОКОЗАЧАН – СТАРОВІРІВ
Гур’єв Максим,
учень 11 класу

Гур’євокозачанської ЗОШ,
вихованець археологічного гуртка
 Золочівського БДЮТ

Керівник: Світлична О. В.,

методист туристсько-краєзнавчого
 відділу Золочівського БДЮТ,
спеціаліст вищої категорії

У старовірів свої звичаї і традиції. Їх було легко впізнати по зовнішньому вигляду: чоловіки при бородах, безбородих не поважали, називали бритоусами, вони виділялися, стриманістю, манерою говорити.

Старообрядці з великою повагою ставилися до релігійних свят.

Перед Різдвом, Паскою, Трійцею та іншим святами в кожній сім’ї відбувалися великі приготування: чоловіки управлялися по хазяйству, жінки прибирали в хаті, чистили посуд, білили, підмазували земляну долівку, прикрашали кімнати рушниками, готували святкові страви, щоб було що поставити на стіл.

Широко святкували Різдво Христове. Всю неділю христославили, наставник з печивом обходив кожний дім в селі, а господарі намагалися, щоб у їх оселі провели богослужіння. На столі у кожній хаті стояла одна велика на всіх миска борщу, вареники, пироги, холодець, узвар. Коли сходилися гості, починалася трапеза, обов’язково згадували родичів, розповідалися Різдвяні історії. В ці дні заборонялося сваритися, сердитись, говорити про погане, невдачі, все погане забувалось. Згадувалось тільки хороше, добре, світле. Недобрим знаком було коли дім обходили щедрувальники, не посівали, не поздоровляли. Старовіри тільки раз на рік освячували воду, на Водосвяття, 19 січня. Вірили, якщо помолитися і попросити Бога в момент відкриття неба то загадане обов’язково збудеться. Старовіри в любу погоду йшли на омовіння до ополонки. Святу воду зберігали рік.

Перед Великим постом – Масляна. Весь тиждень святкували, пекли млинці. Нежонатим в’язали колодки. Після богослужіння ходили по гостинах провідували родичів. Старовіри вірили в свята і неділі, не працювали, старанно молилися і просили у небесних захисників підтримки. Вважали, що від земної влади йдуть тільки утиски і гніт.

Вербна неділя остання перед Паскою. Святкували вхід Господній в Єрусалим з особливим душевним трепитом. Всі йшли на літургію з пучками вербових гілок, їх освячували в молитовному домі і несли в сім’ю. Гілочки довго зберігали в святому куті на божниці за іконами. Вважали, що освячена верба маю чудодійну силу, охороняє домашніх тварин від злих сил, дім від пожару і нечисті, поля від граду. Коли починалися польові роботи, освячували гілочками пастуха, орача, поле, щоб «ладно шли дела».

Гур’євокозачани строго дотримувалися усіх постів. Піст – «затягивай желудок», та вважали, що добровільна відмова від їди, це не піст, а просто голодування. Вранці та ввечері по 15 хв. читали молитви, перечитували Євангелію, наповнюючи духовне життя Богом. У Великий піст перед Паскою, в перший тиждень від понеділка до середи взагалі не їли, навіть утримувались від води, і лише в середу після вечірньої дозволялася пісна трапеза. В суботу та неділю дозволялися страви з олією, вино. Коли розговлялися пили напої «кріпкіші», але знали міру. Трималися гідно перед дітьми, сусідами та односельцями. Розговляючись жартували, згадували минувшину.

Ілля Іванович Гур’єв (1899-1983 рр.) тримав всі пости. В ці дні навіть спав на колоді. Казав: « Грех создавать для себя удобства. Мы должны всё переносить, ведь за наши грехи Господь страдал и терпел. Мы должны не ублажать своё тело, а держать его в узде, тогда и греховности меньше будет, душе спокойнее».

Після Різдва Христова Паска саме очікуване свято у старообрядців. Служба була особливо святковою. В ніч на Паску співали молитви, псалми, читали поучення(приглушено, в пів - тону). Особливо виділялися голосами Іван Іванович Гурєв, Іван Андрійович Гурєв, Мотрона Абрамовна Гурєва, Ірина Кириловна Гурєва, Григорій Семенович Протопопов. З 12 годин ночі півчі співали «Воскресение Твое Христе спасе». В службі приймали участь всі козачани: співали, христились, клали поклони, наставник проголошував: «Христос воскрес». Потом начинался пасхальный молебен, по окончанию – целование Честного Креста и икон всеми молящимися и христосование. Перед целованием делали два поклона в пояс, по целованию – третий. В это время шло беспрерывное пение: «Христос воскресе из мертвых и смертию на смерть наступил и мертвым живот дарова». После целования и христосования, пели ирмос девятый пасхального канона: «Светися, светися Иерусалиме, слава бо Господня на тебе воссия, ликуй ныне и веселися Сионе. Ты же чистая, красуйся богородица, в восстании Рождества Твоего».

В молитовному будинку було тісно, а люди все прибували, діти хто з бабусею, хто з мамою. У старообрядців проспати «утренню» було великим гріхом. Всі слухали спів, а хто знав мелодію і слова підспівував. Коли починалося світати, починалося освячення Паски. У кожному в кошику, сумці - пасочки, різних розмірів, з різнокольоровою присипкою. Яйця викрашені в цибулинні та кропові. Рівно як по струні тягнулися два ряди всякої смакоти, діти з цікавістю спостерігали за освяченням наїдків. Виходив наставник з півчими, несли розп’яття хреста, повільно хрест плинув під святковий спів, обходили ряди пасок та людей, спів підхвачували всі присутні. Кожна пасочка і все, що було поряд з нею осінялися кадилом. Наставник проголовував тричі «Христос Воскрес» і тричі неслась відповідь «Воістину воскрес». Освятивши паску козачани розходилися розговлятися. Це день найбільшого примирення в селі, бо всі сварки і конфлікти забувалися.

Дотримувалися чотири довготривалих постів: Петрів, Успенський, Пилипівський, Великий піст. Крім того витримували одноденні пости. Піст міг тривати від одного до сорока дев’яти днів. Загальна кількість пісних днів на рік становила від 178 – 199 днів. Традиції та звичаї старовірів унікальні історичною та етнологічною цінністю, колоритом. В них зберігаються почуття, розум, здібності, практицизм, мудрість багатьох поколінь моїх односельчан.

Місце філософії серця Григорія Сковороди
 у духовному житті Слобідського краю
 Давиденко Денис,

учень 9 класу

 Харківської ЗОШ № 104,

вихованець історико-
 краєзнавчого гуртка

 КЗ ПДЮТ «ІСТОК»
 Харківської міської ради

 Керівник: Ілларіонова З.А.,

 керівник історико-краєзнавчого
 Духовне життя Слобідського краю є складовою частиною ідеології і культури суспільства. Це загальна вічна категорія, яка виникла с появою людини і буде існувати доти, поки існуватиме людина на Землі. Адже духовність і розвиток – нероздільні поняття, які не можуть існувати одне без одного.

 Сучасна українська філософія і богословська наука – це не лише і не стільки інституції, скільки дружнє співтовариство, що стало орієнтиром відповідального відношення до найціннішого скарбу народу, основи його духовності – віри. Само це співтовариство стало частиною безкрайньої дружби, долаючої академічні і межові національні кордони.

 Філософська думка Слобідського краю займає незаперечне місце в розвитку духовного життя українців. Вона постійно розвивається, є життєдайним джерелом творчого натхнення, життям для інтелектуального починання. Це орієнтир, це досвід відповідального, вільного філософування поза домінуючими догматами.

 Глибокий аналіз, вивчення і пропаганда духовних засад в філософії Слобожанщини спонукають до віднайдення форм і стилю для викладення сучасникам та майбутнім поколінням власного світогляду, переконання, життєвої істини, що прийшли внаслідок довголітньої історії.

 Спілкування і діалог культур різних епох дають духовну і інтелектуальну підтримку при вивченні як європейської філософської думки, так і переважання духовних елементів над світськими в українському й слобожанському бароко (духовні пісні, проповіді, храмове будівництво), репрезентованих у філософській спадщині Г.С.Сковороди, щедрого, блискучого знавця давньої книжної української мови, поета у стилі релігійного бароко.

 У даному аспекті зумовлюється необхідність апелювати саме до осягнення творчої спадщини знаного українця, одного із найбільших і найзагадковіших християнських філософів світу. Адже саме його філософська спадщина особлива. Без неї наша культура була б неповною, окраденою. Як Боже одкровення, кожне покоління прочитує його твори по-своєму і знаходить у них духовну опору та імпульс до дії, черпає досвід і мудрість.

 А тому для нинішньої України і для всього суспільства своєрідна філософія Слова слобожанського мандрівного мислителя є вражаюче актуальною.
 Цікаво зазначити, що Г.Сковорода разом з Т.Шевченком багато зробив для духовного відродження народу. Справді, на наш погляд, він був слобожанським Ратаєм української духовної ниви, яку сам невтомно обробляв і засівав добірними зернами, прагнучи вивести рідний народ, нашу літературу на широку дорогу світового культурного поступу з обов’язковим збереженням при цьому національної своєрідності.

 Сьогодні орієнтири на всебічний розвиток людини духовної на Слобожанщині вимагають, насамперед, відродження кращих національних традицій та врахування досвіду минулих поколінь.

 Ще на початку ХVІІІ ст. великий український філософ і просвітитель Григорій Савич Сковорода говорив: «Який результат навчання без серця благородного і вдячного, яка користь від науки без доброї душі?» Це розуміння того, що розбудова нової незалежної демократичної держави ставить на порядок денний надзвичайно важливе завдання – виховання громадянина і патріота рідної землі, який зберігає і свято шанує традиції нашого народу та свого рідного краю.

 Філософська магія його слова яскрава, образна, педагогічно доцільна, високо культурна. Філософсько–світоглядний чинник «Я», за визначенням Сковороди, засіває людяність у душах, виховує ціннісне бачення світу, формує національну духовність, характер, світобачення особистості.

 Без мовного зв’язку з рідним краєм немає повноцінного національно-духовного життя і самовияву особистості. Воістину, коли «я молюся чужою мовою, то вуста мої моляться, а серце спить» (св. Павло).

 В аспекті філософського підходу до поняття духовність, обгрунтовується його філософський статус, доводиться значущість духовності та моральності як умови самозбереження та саморозвитку особистості, українського суспільства на теренах Слобідського краю.

 Вся філософія серця Григорія Савича формує духовну і моральну людину, сприяє творенню людини мислячої, яка буде аналізувати й прогнозувати, матиме цілісне й універсальне світосприймання, буде готовою не лише нагромаджувати знання, а й віддавати свій інтелект, свою духовну енергію, буде цікавою й бажаною світові. Адже суспільство, яким себе формує Україна, потребує людину нового типу, здатної дивитися на проблеми системно, сприймати світ у всій його універсальній єдності.

Проте це бачення світу має базуватися на національній основі, стверджує Сковорода, на тій системі національних цінностей і пріоритетів, котру виробила наша, українська цивілізація. Саме ця базова основа і має закладатися вивченням творчої спадщини філософа – екзистенціаліста Г.С.Сковороди. А це, в свою чергу, допоможе формуванню універсального світогляду, сприйняття ідеї спільного світу – світу природи, людини і суспільства у взаємозалежній єдності.

 Треба сказати, що філософія серця Сковороди в духовності Слобідського краю займає особливе місце, викликаючи цілий ряд асоціативних почувань, сподівань людей, які пов’язували себе, своє духовне возвеличення з своїм національним самоусвідомленням й було надзвичайно плідним та невичерпним джерелом осмислення філософського слова в Україні, духовному розвитку нації, піднімає до довершеніших естетичних зразків.

 Аналіз і оцінки його екзистенціального філософування кордоцентризму набувають сьогодні нового бачення значущості філософії Сковороди. Принципова схема дослідження вчення мислителя про місце філософії серця у духовному житті Слобідського краю є комплексно цілісною, логічною моделлю викладу. Алгоритм її реалізації включає:

· аналіз теоретико-методологічних основ проблематики;

· розвиток її поняттєво-термінологічного апарату;

· обгрунтування основ філософського вчення Сковороди;

· реалізація методики та аналізу духовного буття Слобідського краю;

· оцінки, визначення, значення українського менталітету та його риси.

 Результатом цього, поряд з іншим, є створення специфічного продукту –української ментальності, геополітичного становища України, її історичного шляху, щирої любові до Слобідського краю, який він полюбив понад усе, розробки української духовності буття на основі засадничого екзистенціального погляду на людину.

 А шлях до дійсної людини веде через душу і серце, які так любив і поціновув філософ.
ВПЛИВ КУЛЬТУРИ НА ФОРМУВАННЯ ОСОБИСТОСТІ

Давиденко Андрій, Десятник Сергій,

учні 8 класу Андріївської

ЗОШ І-ІІІ ступенів № 1
Балаклійської районної ради
Керівники: Десятник О.І., Зіборова О.І.,
вчителі української мови і літератури
Поняття культура відноситься до фундаментальних в сучасному суспільстві. Важко назвати інше слово, яке мало б таке різноманіття змістовних відтінків. Питання культури як "виробництво людини" можна розглядати з двох боків: культура як творець людини та людина як творець культури.
Як результат багатогранності культури існує велика кількість її визначень у філософії. Сам термін "культура" (від лат. cultura - обробка, виховання, освіта) налічує сьогодні багато тлумачень. Загальним для них є і те, що під культурою на противагу "натурі" (природі, природному) розуміють те, що створено людиною, штучно. Сultus - це землеробська праця. Це поняття поширюється і на інші сфери людської діяльності, зокрема на виховання і навчання людини.
Засновник німецької класичної філософії І. Кант вважав, що культура базується не тільки на розумі, а й на сфері моральності. У його розумінні культура - це здатність індивіда піднятися від тваринного, природного до морального існування при якому людина, дістає можливість діяти вільно, заради мети, яку вона сама ставить перед собою відповідно до вимог морального обов'язку.
Залишивши поза увагою вузькоспеціальне користування терміном "культура", можна виділити не менше як три основних підходи.
Перший серед них - філософсько-антропологічний. Культура в цьому випадку сприймається як вираз людської природи. Вона виводиться з особистостей самої людини. Різноманітні риси культурного процесу безпосередньо зчитуються з людської натури. Культура при цьому оцінюється як феноменологія людини.
Другий підхід до культури - філософсько-історичний. Він претендує на те, щоб розкрити механізм народження, виникнення самої історії людства. Людина якимось незрозумілим шляхом робить стрибок від тварини до самої себе, від природи до історії. Він поєднав це поняття з історією, яка розумілась як сукупність культурних процесів і феноменів, як історія цивілізації. Саме він поставив проблему культури на антропологічний фундамент і зробив людину суб'єктом культури.
Третій підхід до трактування культури - соціологічний. Культура тут трактується як фактор організації і утворення життя будь-якого суспільства. У кожному суспільстві (як і у кожному живому організмі) є деякі культуроутворюючі "сили", що спрямовують його життя по організованому, а не хаотичному шляху розвитку. Культурні цінності створюються самим суспільством, але вони ж потім і визначають розвиток всього суспільства в цілому, життя якого починає все більше залежати від вироблених їм цінностей. Така своєрідність суспільного життя: над людиною часто панує те, що народжено нею самою.
Культура існує в предметних та особистих формах. Предметні форми культури - це наслідки діяльності людей, певна система матеріальних та духовних цінностей: засоби і знаряддя праці, предмети побуту, наукові знання, філософські та релігійні системи, традиції, юридичні закони і т.ін.. Особисті форми культури - це люди як суб'єкти діяльності, носії та творці певних культурних цінностей.
Культура - це безпосередня реалізація людської свободи, що створює нові символи - цінності, зразки людської поведінки, виробництва і відношень. Тому кожне досягнення культури підносить людину, і неповторне по своїй значимості, свідчить про нові людські можливості. Отже чим різноманітнішими стають людські відношення, тим різноплановішою стає і культура.
Проблема співвідношення культури та цивілізації набула останнім часом надзвичайної гостроти. Одні дослідники розцінюють зустріч культури з сучасною цивілізацією як кризу культури, навіть як її катастрофу. Інші бачать у цьому народження нової культури. Наприклад, відомий математик і філософ І.Шафаревич бачить у сучасній "технічній" цивілізації загрозу для культури. "В історії, - пише він, - бувають лінії розвитку, які закінчуються невдачею. Здається, що такою є й лінія розвитку технічної цивілізації, яка заснована на науково-технічній утопії... Її невдача загрожує загибеллю не тільки локальній культурі, а всьому людству й усьому живому на Землі".
Як людське творіння культура перевершує природу, хоч її джерелом, матеріалом і місцем дії є природа. Діяльність людини не дається природою, хоч і пов'язана з тим, що природа дає сама собі. Природа людини, що розглядається без цієї розумової діяльності, обмежена тільки здібностями чуттєвого сприйняття і інстинктами або ж розглядається в стані запліднення та недорозвинутості.
Людина перетворює і добудовує природу. Культура - це формування і творчість. Протиставлення "природа і людина" не має виняткового змісту, так як людина в визначній мірі є природа, хоч і не тільки природа...
Людина зробила перший крок до розриву з природою, почавши будувати на ній свій світ, світ культури, як подальший щабель у світовій еволюції. З другого боку, людина є єдине кільце між природою і культурою. Культура - це природа. Яку "перетворює" людина стверджуючі засобом цього себе в якості людини, їх протиставлення завжди несе збитки гідності людини. Вона - єдина істота, здібна до неперервного новаторства.
Людина - унікальний творець історії, що надає їй змісту через регулярну зміну символів. Для людини, культура первинніша від природи, історія первинніша від біології. Багато вчених відмічають, що культура як феномен, стала можлива тільки завдяки здібності людини, як діяльності. Тоді культура - це результат всього людського життя.
Діяльність людини багатопланова. В одному випадку вона породжує культуру, а в другому дещо інше: форми соціальності, цивілізації і т. д. Далеко не завжди людська активність пов'язана з поривом в області духу. "Друга природа" включає в себе акти копіювання, відтворення. Людина, яка винайшла колесо, - творець культури. Робітник, який робить це колесо на конвеєрі - людина цивілізації.
Специфіка людини як продукту культурної еволюції є фокусом визначення своєрідності культури та її закономірної необхідності на шляхах здійснення універсального процесу еволюції природи.
Людина - продукт складного, досить тривалого еволюційного процесу, що не обмежився формуванням її як природної, біологічної істоти. Біологічні якості та закономірності людини як живої істоти є лише частиною того природного, що втілено в ній. За даними сьогоднішньої науки, людина є вищим синтезом усіх сил саморозвитку матерії у Всесвіті. В цьому розумінні вона - не тільки біологічна чи соціальна істота, а, до певної міри, і космічна. Ще В.І.Вернадський наголошував, що людина повинна розуміти те, що "вона не є випадкове, незалежне від довкілля - біосфери чи ноосфери - вільно діюче природне явище. Вона - неминучий вияв більшого природного процесу, який закономірно триває протягом щонайменше двох мільярдів років". Таким чином, у людині вбачається вісь та вишина еволюції, в процесі якої антропогенез вінчає собою космо- та біогенез. Але це не означає закінчення еволюційного процесу. Адже з появою людини в системі універсуму з'являється нова світотворча сила, з котрої розпочинається новий етап еволюції. Розум - еволюційне досягнення саме людини, що дає їй докорінну перевагу над іншими тваринами. Людина - єдиний носій свідомості, котрий досяг ступеня думки.

З переходом до виробничої діяльності по виготовленню штучних знарядь праці, до наслідування через передання знань необхідної для виживання інформації, до використання мови як засобу негенетичного кодування цієї інформації та спілкування, із освоєнням соціальних стосунків в організації свого існування людина включилася в нову стадію еволюції, де рушійними силами стали колективні творчі можливості людства, яке існує та розвивається засобами культури.
Людина як продукт цих стадій еволюційного процесу є "точкою перетину", яка поєднує культуру та природу поза їх різноякісністю. Природа і є тією першоосновою, на якій розвинулася людина. Вона знаходиться не лише "поряд", а становить саме її буття. У той же час культура - це існування буття в його людській специфіці яка виділяє людську істоту з безпосередньої тваринної залежності від природи. Саме завдяки культурній еволюції людина придбала і вдосконалила свої найхарактерніші риси та властивості пристосування і виживання в навколишньому світі. Творячи культуру, людина постійно спонукується на подальший саморозвиток, а також стає силою розвитку природи. Досягши в культурі опосередкованого опанування фундаментальними засадами свого існування, людина хоч і виробила засоби підпорядкування природно-необхідного своїм потребам, однак остаточно не вивільнилася від нього, не стала поза природою. Навпаки, як продукт природи, що займає найвищий щабель у природній ієрархії завдяки володінню силою розуму в творенні свого буття та буття природи, людина ще тісніше пов'язана з природним універсумом мірою відповідальності за перетворення, які вона привносить у нього. Навіть поза усвідомленням своїх обов'язків як носія величезної творчої, але водночас і руйнівної сили, людина пов'язана з природою у своєму фізичному існуванні, що потребує гарантій стабільності та надійності у стихії природного середовища. Руйнуючи природу, людина зменшує свої життєві шанси. Біосфера може існувати без людини. Людина ж існувати без біосфери не здатна.
Отже, за всієї відмінності у формуванні культури як засади людського буття, постійно простежується необхідність співвідносити її з природою. Весь досвід історико- культурного буття людства свідчить, що культура не може розвиватися всупереч своїй субстанційній основі - природі. Але, з іншого боку, простежується, особливо у зв'язку з радикалізацією людського активного втручання у природні процеси, зворотна залежність. Олюднена природа дедалі більше потребує культурного ставлення. З кожним кроком у розвитку людських діяльних можливостей вона чимраз більше залежить від рівня розвитку культури, від її здатності до відповідної взаємодії з природними силами, від рівня свідомості і відповідальності людського ставлення до неї. Відповідно до цієї залежності якість взаємовідношення людини та природного універсуму стає показником рівня розвитку культури, її типологічних різновидів.
Ототожнення людської і культурної реальностей приводить до висновку: культура є дещо людське у людині, а людина є людиною так як вона опанувала світ культури. Або: людина є мірило наявної культури, а культура, в свою чергу, є критерієм розвитку людини. Тому ототожнення культурної і людської реальності дає дуже сумнівне знання. Питання про те, що в людині є людським, дає лише одну відповідь - все. При чому ця відповідь є універсальною, що стосується кожного окремого індивіда, і людського роду. Універсальність же однозначної відповіді і є викладенням проблеми. Або як писала Урсула Ле Гуін: "Коли знаєш відповідь, тоді і питання не існує, а якщо відповіді не має, тоді і питання не повинно існувати".
Становлення людини відбувається у культурі. Культура стискає у своїх міцних обіймах інваліда, надаючи йому певної форми. Безформне "Я" немовляти попадає у жорсткі рамки культури, як рідина у тверді стінки склянки. Тільки від густини і в'язкості цієї рідини залежить, чи встигне вона до свого затвердіння - в аналогії - до становлення з "Я" особистості - повністю прийняти форму склянки, або ж в ній залишаться пустоти, опуклості, впадини, які тільки й надають твердій масі елементи неповторності, індивідуальності. Обриси, визначеність, жорсткі форми залежать від жорсткості людського "Я", від його здібності до опору зовнішнім факторам, в якості яких і виступає наявна культура.
Гегель говорячи про розвиток "абсолютного духу", вказував на щаблі релігії, мистецтва, філософії. Це найважливіші форми духовності, без опанування якими неможливо стати культурною, тобто освіченою і вихованою людиною. Це "три кити" культурного розвитку і саморозвитку. Взагалі до сфери духовної культури належать всі форми суспільної свідомості - політична, правова, моральна, естетична, релігійна, філософська, національна.
Основа духовності - діяльність людей і їхнього спілкування. Духовність виявляється на двох рівнях - загальному і особистісному. На суспільному рівні вона виявляється у знаннях, теоріях, ідеях, моральних якостях і освіченості населення. Духовність суспільства виявляється у формах суспільної свідомості - філософії, релігії, науці, моралі, мистецтві.
Духовність особистості - це духовний світ окремої конкретної особи, її погляди, уявлення і настрої. Її особливості визначаються конкретними обставинами життя людини, її місцем в системі суспільних відносин, рівнем освіти, вихованням, набутим життєвим досвідом. Духовний світ людини за своїм характером соціальний. Кожна особа є представником певної соціальної групи, нації, народу і виступає як продукт суспільних умов.
Творчість - то генерування нового, породження у муках і насолоді праці матеріальних і духовних цінностей. "Митець також людина. Він так само родиться, живе і виховується як інші люди"- писав В.Вінниченко. Але творча людина ламає повсякденні стереотипи діяльності і бачення світу, доходить до відкриття нестандартних унікальних способів пізнання, виробництва, дозвілля. Успадковуючи певні алгоритми людського буття, вона створює небачені досі форми життєдіяльності, - поліпшує, оптимізує навколишнє середовище і свій власний світ. Творчість є сутністю, "родовою" силою людини. На відміну від тварин, які лише споживають, людина виробляє. Суспільне виробництво є виробництвом і самої людини і її творчих здібностей. Отже, творчі здібності мають суспільну природу. Вони виникають і формуються у процесі суспільного становлення людини. Творчість - це найвища форма людської життєдіяльності, що зароджується у трудових процесах, при активному функціонуванні мислення і почуттів.
Якими б не були внутрішні механізми творчості, всі вони потребують здатності людини переступати межі досвіду, прориватися у невідоме. У сучасній теорії творчої діяльності цей феномен визначається як трансгресія, тобто прорив, злет, стрибок реальності. Трансгресія - це рішучий крок від однієї міри речей до іншої, від банального до геніального. Це свого роду "злочин" проти здорового глузду, пересічної повсякденності. Цікаво, що французький імпресіоніст Дега колись напівжартома зауважив, що художник повинен писати свою картину так, як злочинець справляє злодіяння. Адже у творчості порушуються норми і канони.. Яскравими прикладами такої творчості є М. Коцюбинський, М. Гоголь, Л.Толстой, Ф.Достоєвський. Хосе Ортега-и-Гасет писав: "Поет починається там, де людини вже нема. Доля останньої - жити своїм людським життям, доля поета - творити те, що не існує".
Роль особи у творенні культури полягає відтак у здатності мислити не так, як інші, "плисти проти течії". Всім здавалося, що паралельні прямі не перетинаються, але Лобачевський створив свою теорію "Неевклідову геометрію", де паралельні прямі завжди перетинаються. Теорія відносності Ейнштейна у своєму роді теж перевернула світ. Мірою творчої особистості є талант, коли вдача приходить не з зовні, як подарунок фортуни, а з середини, як подарунок душі. Талант - то цілий комплекс творчих здібностей людини, особливе поєднання інтелектуальних, емоційних і вольових якостей, яке дає змогу творити у певній сфері життєдіяльності.

Видатні творці культури з'являються у будь-які часи і у всіх народів. Кожна сфера матеріального та духовного виробництва потребує таланту, творчої ініціативи. Багато технічних, архітектурних, художніх пам’яток культури створено невідомими нам майстрами, щирими представниками народу. Неможливо уявити історію української культури без імен Г.Сковороди, Т.Шевченка, Л.Українки, М.Грушевського, І.Франка, М.Лисенка, І.Гулака-Артемовського, І.Яблонської, О.Довженка. Всі вони творили в ім'я народу і заради народу.
У твори мистецтва вкладається вся сила ідеалів та пафосу епохи. Творчий пафос митця закарбовується в душі глядача, слухача, читача. Поглиблюється естетичний і соціальний досвід людини, який стає джерелом натхненної праці. Головне полягає в тому, щоб саме буття людини стало творчим, насиченим пошуком, знахідками, відкриттями. Найкращий спосіб розвинути свої творчі здібності - це творити культуру, засвоювати і утверджувати культурні цінності у всіх сферах суспільного і особистого буття.
Сучасна філософія поставила питання людини і культури дуже близько. Так як проблеми людини і культури дуже тісно пов'язані в повсякденному житті, у всіх сферах людської діяльності. Тому сучасна філософія "вийшла з берегів" філософії на широке поле сучасної культури. А перш за все в такій важливій і необхідній сфері діяльності людини як сфера цінностей. От чому сучасні філософи приділяють велику увагу вивченню етики, естетики, права і держави, релігії і науки, антропології, етнографії, психології, педагогіки, літератури і мистецтва.
Сучасні філософи - люди культури в самому високому значенні цього слова. Багата світова культура притаманна їм органічно: вона їх ґрунт, середовище, повітря, вони в ній росли, виховувались, жили і вмирали. Вона пронизала все їхнє життя і всю їхню творчість. Тому нічого немає дивного в тому, що питання культури знаходились і будуть знаходиться у центрі їх уваги: на культуру вони покладають свої надії, з нею вони пов'язують долю людства. Цінності культури для них завжди були і залишались вищими цінностями. Цим і пояснюється широка увага до питань культури взагалі.
Не дамо згасити свічку пам’яті
Данілова Ганна,

учениця 11 класу

Великобурлуцької ЗОШ І-ІІІ
 ступенів Великобурлуцької

районної ради
Керівник: Корякін О.М.

75 років тому наш народ пережив катастрофу, яка могла зупинити життя всієї нації. Голодомор приніс не лише страждання і смерть. Він посіяв страх серед людей. Тільки правда про геноцид українського народу і чиста пам'ять про усіх полеглих здатна звільнити нас від мороку минулого.

Україна в 1932–1933 роках переживала жахливі події причини яких були:

а) вивезення з України урожаю 1932 року до останнього кілограма

внаслідок пограбування селян бригадами активістів з числа членів ВКП(б),

комсомольців, комнезамівців і уповноважених з Росії;

б) колективізація;

в) розкуркулювання;

г) денаціоналізація;

д) геноцид.

Все це призвело до тяжких наслідків, а саме:

а) внаслідок повного виснаження організму від глоду вмерло 12 мільйонів

чоловік;

б) вивезено з Україні до Сибіру, на Урал, райони Крайньої Півночі 3 млн

осіб;

в) щохвилини помирало 17 людей, а щодоби – 25 тисяч.

Відповідальними були:

а) головні ідеологи голодомору: Ленін, Сталін;

б) керівники: Каганович, Молотов;

в) виконавці: Баліцький, Чубар, Косіор, Петровський, Постишев.

 Пам'ять - нескінченна книга, в якій записано все: і життя людини, і життя країни. Багато сторінок написано криваво-чорним кольором. Це було не стихійне лихо, а зумисне підготовлений голодомор 1932-33 років. Влада забрала у людей все. Масове голодування почалося в грудні 1931 року і тривало до вересня 1933.

22 місяці народ страждав, мучився, вмирав. Моторошно подумати, але навесні 1933 року, коли настав пік голоду, на Україні щодня вмирало голодною смертю 25 тис. чоловік, щогодини - 1 тисяча, щохвилини - 17. Голод забрав протягом 1932-33 років, за різними підрахунками, від 7 до 10 мільйонів людських життів.
«Забитим мечем стало ліпше, Ніж повбиваним голодом. Що гинуть проколені, За браком плодів польових… Руки жінок милосердних Варили своїх діточок, Які стали поживою їм.» - ці скорботні рядки присвячує Василь Пахаренко тим, яких давно не має. Яких спопелив найстрашніший злочин сталінського тоталітарного режиму – штучний голод 1933 року. Сім десятиліть тому сатанинська лапа брутально перервала життя мільйонам людей. Зотліли і стали попелом з’їдені голодом тіла людей, стали попелом їхні надія і віра.

На десятиліття можна засекретити архіви. Можна приховати в глибинах спецсховищ викривальні документи. Можна замести сліди злочину. Можна раз, і вдруге, і втретє переписати історію на догоду диктаторів чи ідеології. Та з пам'яттю народу нічого не вдієш, вона зберігатиме правду. Говорячи словами О.Міщенка «Мертвим нікому довіритися, крім живих, - і нам треба так жити тепер, щоб смерть наших людей була виправдана щасливою і вільною долею нашого народу». Мільйони людей, які загинули у 1932-33 роках голодною смертю, не можуть безслідно розчинися у часі і просторі. Про них пам'ятатимемо ми, хто вижив, їх діти та онуки.
Пам'ять про Голодомор має бути вічною, як реквієм, як пересторога всім сущим на Землі.
Сковорода - письменник
 Деркач Марія,
 учениця 8 класу

 Старомерчицької ЗОШ І-ІІІ ступенів
 Валківської районної ради
 Керівник: Сорокіна Н.С.,
 вчитель світової літератури
 Серед славної плеяди прогресивних діячів минулого, якими пишається наш народ, одне з почесних місць належить видатному мислителю-гуманісту Григорію Савичу Сковороді. У своїй творчості Сковорода постійно проголошував ідеї демократизму і гуманізму, любов до рідного народу і ненависть до його гнобителів, провіщав світле майбутнє своїй батьківщині. І тому не випадково кращі твори письменника не втратили своєї життєвості, свого пізнавального і естетичного значення і в наші дні.

 Літературна спадщина Сковороди в широкому розумінні досить розмаїта і багатогранна. Це філософські й педагогічні трактати, проповіді, притчі, байки,оригінальна(написана старокнижною і латинською мовами)і перекладна поезія тощо(на жаль, не всі вони дійшли до наших днів або й досі залишаються невиявленими).Важливим і показовим є те, що майже в кожному з цих творів щасливо поєднується Сковорода-філософ і Сковорода-художник слова водночас. Коли уважно поглянемо на його філософсько-дидактичні трактати то переконаємось, що вони за своїм характером близькі до творів художніх: побудовані у діалогічній формі, насичені різного роду тропами тощо. Їх можна розглядати «як своєрідні «поеми в прозі» на світові філософські теми ».З другого боку, у значній частині поетичних творів Сковороди, його байок, яскраво виявляється , так би мовити, філософський ухил. Окремі положення філософії Сковороди знаходять тут художнє осмислення, поетичне втілення. Мислитель не переставав бути поетом. Ще Д.І. Багалій слушно підкреслював, що «неможливо відрізняти в Сковороді письменника від філософа і навіть людини, бо все це у нього було злито в єдиний моноліт».

 Бурхлива й плідна літературна діяльність Сковороди починається після його повернення на батьківщину з Європи в 1750 році, на посаді викладача поетики в Переяславському колегіумі. Переяславський період – важлива віха в житті Сковороди. На власні очі він спостерігав свавілля й жорстокість поміщиків, які нещадно визискували кріпаків. Тут він мав можливість тісніше зблизитися з трудовим народом, пройнятися його думами і сподіваннями. Саме в цей період остаточно формується його світогляд як просвітителя, демократа, визначаються основні творчі принципи як передового письменника і філософа. Численні враження і живі спостереження, нагромаджені в ці роки, Сковорода осмислює і узагальнює в літературній творчості. Він складає вірші, в яких виявив себе талановитим і своєрідним поетом-філософом, поетом-ліриком:

О прелестный мір! Ты мне – окіан,пучина.

Ты – мрак, облак, вихр, тоска, кручина.

Се радуга прекрасная мне ведро блестает,

Сердечная голубочка мне мир вещает.

 Написані в переяславський період і пізніше(1753-1785), поетичні твори Сковорода об’єднав у збірку «Сад божественних песней , прозябшій из зерн священнаго писания» . З «священним писанім» вірші здебільшого пов’язані тільки формально! Автор брав лише епіграфи до цих творів з Біблії, але за своїм змістом вони далекі від біблійних текстів. Вірші Сковороди , як ті , що ввійшли до збірки , так і ті , що зустрічаються в його філософських трактатах і листуванні, - це передусім поезія особистих переживань автора, його морально-філософських роздумів про смисл життя, про істинне щастя, добро, чесність тощо . Органічне поєднання особистих і громадських мотивів – найхарактерніша ознака поезій Сковороди.

 Однією з провідних тем лірики поета 50-60-х років та інших творів раннього періоду є тема шукання щастя, морального удосконалення. Сковорода приходить до висновку в 21-й пісні «Саду…»: « Щастія нет на земле, щастія нет в небе ». Він прагне збагнути, в чому ж полягає справжнє щастя, а значить і мета його справжнього життя.

 Не знаходячи одразу відповіді на ці болючі питання Сковорода впадає у тимчасовий розпач, його вразливу душу охоплює « тоска проклята », « докучлива печаль». Однак він зумів перебороти сумніви й вагання, настрої зневіри й песимізму :

Пройшли облака. Радостна дуга сіяет.

Пройшла вся тоска. Свет наш блистает.

Прощай , о печаль ! …

Я на ноги встал, воскрес от гроба.

 Поетичні, а також інші твори, написані в 50-60-х роках, допомагають глибше зрозуміти напрям дальшого життєвого шляху і діяльності Сковороди. Досить характерним щодо цього є « Сон » (1758) - дошкульний памфлет, в’їдлива сатира на сучасне письменникові суспільство. Перед читачем проходять царські палати, хороми заможних вельмож, « простая чернь» і скрізь « человеческими пороками посквернено» особливо дістається від автора служителям духовенства з їхньою пристрастю до жадоби, «сребролюбія», служителям , що « одетого в черну свиту до колен человека с голими коленами і в убогих сандаліях, будуча уже убитого, в руках держа при огне, колена и литки жарили , с истекающим жиром мясо отрезуя, то огризая, жрали». Нищівна критика Сковороди, щоправда, носить тут загальний характер послаблюється нальотом натуралізму, зобразивши в оригінальній алегоричній формі тодішній світ як справжнє людожерство, Сковорода закінчує свій твір такими словами : «Сей дивній сон не менше меня устрашил, как усладил». « Сон ». «Усладил» філософа тим, що він знаменував собою кінець його вагань. Він вирішив назавжди піти із « злого» світу панівних класів і присвятити своє життя служінню простому народу. Згодом Сковорода відверто заявив : « А мой жребій з голяками».

 Оптимістичний настрій, переконаність у тому, що настане час загальнолюдського щастя,- все це стає домінуючим у ліричній поезії Сковороди. Поет одним із перших в українській літературі звертається до чарівної природи рідного краю, оспівує красу зелених полів, степових просторів.

Ах поля, поля зелены,

Поля, цветами распещренны!

Ах, долины, яры,

Круглы могилы, бугры!

Ах вы, вод потоки чисты!

Ах вы, берега трависты!

Ах ваши волоса, вы, кудрявые леса!

Жайворонок меж полями,

Соловейко меж садами;

Тот, выспрь летя, сверчит,

А сей на ветвах свестит.

 Вона приваблює своєю безпосередністю і простотою, зворушливістю і мелодійністю, бадьорістю і променистою радістю; вони були першими зразками пейзажної лірики в українській літературі.

 Поряд із подібними поезіями помітне місце у творчому доробку Сковороди займають вірші з соціальним струменем. Відкриваючи пороки тогочасної дійсності, потворний світ експлуататорів-кріпосників, болісно переживаючи трагізм життя гнобленого народу, Сковорода виступає у багатьох своїх творах істинним просвітителем-демократом, переконаним гуманістом. Особливо яскраво співав він свободу у вірші « Про свободу»:

Что то за волность ? Добро в ней какое ?

Ини говорять, будто золотие.

Ах, не златое , если сравнить злато,

Против волности еще одно благо.

 Ідея свободи і творчості Сковороди органічно поєднана з антимонархічними тенденціями. Письменник досить часто відверто висловлює своє негативне ставлення до царської влади, ненависть до тиранії.

 Твори Сковороди, в яких він виступає з критикою владарів сучасного йому світу, пороків феодально-кріпосницького ладу, насичені викривальним пафосом. Найсильніше цей пафос виявився в знаменитій десятій пісні

 « Саду …» - « Всякому городу нрав и права. ..», що вважається класичним зразком соціальної сатири в українській літературі.

 В цій поезії поет торкається ряду негативних явищ у суспільному житті. Засобами в»їдливого сміху , войовничого сарказму письменник - демократ таврує соціальні відносини на Україні. Сатиричне вістря спрямоване проти поміщиків і козацької старшини, що прагнуть загарбати якомога більше чужих земель.

 Ідейно близькою до пісні « Всякому городу нрав і права» є поезія « Голова всяка свій имеет смысл» (пісня 9), в якій поет відносить розум над житейською суєтою , виступає проти тих, хто намагається шукати щастя поза рідною стороною, « видит рай в полночной стране». (пісня « Всякому городу нрав и права …» цілком відповідала настроям широких мас трудового народу і набула серед них великої популярності. Вона входила до репертуару кобзарів і лірників не тільки у ХVІІІ cт., але й у Х1Х ст.., була відома широкому загалу в багатьох рукописних списках. Своєрідно переробив і використав цю пісню для викриття ницої моралі возних і виборних, цих народних п»явок, Іван Котляревський в одній із перлин української національної драматургії – п’єсі « Наталка Полтавка». У ряді інших поезій збірки « Сад божественних песней…», Сковорода продовжує , як пізніше і в своїх філософських трактатах, засуджувати соціальну нерівність. Сатиричне перо поета - філософа спрямоване перед усім проти безкарної сваволі багатіїв, проти користолюбства царських чиновників - кар»юристів та інших.

 Вірші Сковороди, завдяки їхньому тематичному багатству, пошукам оригінальної форми, тяжінню до народнопісенної поезії, афористичності і емоційності, елементам силабо-тонічного вірша завдавали удару традиційній схоластичній поетиці, відкривали перспективи для розвитку нової української поезії.

 Соціально-політичні і філософські погляди Сковороди, в основі яких лежали ідеї гуманізму і демократизму, знайшли яскраве виявлення і в його славнозвісних «Баснях харьковскіх». Можна впевнено говорити про те , що байка широко побутувала на Україні ще в ХVII-XVIII ст. Досить часто байки наводилися у курсах риторик та поетик тих часів і використовувалися як приклади у проповідях.

 Як перший, так би мовити, «професіональний » український байкар Сковорода виступив у збірці «Басни харьковскіе». Творчо враховуючи досвід античних авторів-байкарів, зокрема Езопа, спираючись у своїй художній практиці на розвинену байкарську традицію в російській і українській літературі 17-18 ст., Сковорода у цій збірці, з одного боку, підсумував досягнення і здобутки попередників, з другого – виводив байку на шлях самостійного розвитку в українській літературі.

 До збірки « Басни харьковскіе »увійшло тридцять творів, які написані прозою, моралі, саме оповідання, фактично перетворюючись у своєрідний філософський трактат. Більшість байок Сковороди написана на оригінальні сюжети і підносить ті ж моральні проблеми, якими були насичені його філософські твори. Основним джерелом байок були власні життєві спостереження автора, сучасна йому феодально-кріпосницька дійсність, народна мудрість. Особливо показовою в цьому плані є одна з кращих байок « Оленица и Кабан ». Вітаючись у горах із свійським Кабаном, Олениця назвала його « господиням Кабаном ». Останній « вскричал, надувшись »: « Почему ты меня называєш Кабаном? Разве не знаєш, что я пожалован Бараном? В сем имею патент. Олениця, знаючи «просту» природу Кабана, з іронією, глузуючи відповідає йому: « Прошу простить, ваше благородіе, я не знала! Мы просты и, судим не по убору и словам, но по делам. Вы так же, как прежде, роете землю и ламаете плетень. Дай Бог вам быть и конем!»

 Байки Сковороди – безперечно явище оригінальне і своєрідне в українському письменстві. Вони не тільки завершували давній період у розвитку жанру байки, але й були кроком уперед. В чому ж полягає цей крок? І в тому, що з харківськими байками пов’язане оригінальне сюжетотворення байок на Україні. І в тому, що Сковорода вивів байку на шлях самостійного розвитку, виділивши її зі складу риторичних творів. Це було явищем прогресивним і відбило потреби розвитку нових жанрів. Харківські байки становили крок вперед на шляху створення і розвитку жанру, несли в собі елементи нового, які могли бути підхоплені наступними байкарями. Байкарська спадщина Сковороди, в якій знайшли яскравий художній вияв основні риси його світогляду, філософські і естетичні принципи, загалом має виразне демократичне спрямування і є однією з важливих сторінок як творчості письменника, так і української літератури минулих віків.

 Літературна спадщина письменника – просвітителя Сковороди, загалом насичена прогресивними тенденціями і належить до важливих надбань української культури минулого. Творчо використавши надбання і досягнення попередників, Сковорода одним з перших в українській літературі того періоду дав зразки філософської і пейзажної лірики, вивів байку на шлях самостійного розвитку, наповнив свої твори глибоким ідейним змістом. Це дозволило йому стати предтечею нової української літератури, певною мірою сприяючи розвиткові творчості її кращих представників.

Ім’я невсипущого трудівника на громадській ниві, пристрасного демократа-просвітителя Григорія Сковороди глибоко вшановує український народ, відзначаючи двісті дев’яносторіччя з дня його народження.

ЕКОТУРИЗМ: МІЖ ЕКОЛОГІЧНОЮ ЕТИКОЮ

ТА ЕКОНОМІЧНОЮ СПОКУСЛИВІСТЮ
Дячук Вікторія,

вихованка гуртка
«Географічне краєзнавство»

Полтавського обласного
 центру туризму і краєзнавства

учнівської молоді

Керівник: Копилець Є. В.,

керівник гуртків ПОЦТКУМ,

Наприкінці 1970-х – у середині 1980-х рр. в індустрії туризму виник та закріпився термін «екотуризм». У подальші десятиліття феномен екотуризму швидко набував популярності; нині цим терміном широко оперують не лише у сфері прикладного маркетингу туристських послуг, а й у наукових колах.

Вітчизняні фахівці О.Ю. Дмитрук та С.В. Дмитрук констатують, що дати єдине визначення екотуризму проблематично, оскільки, з одного боку, цим терміном послуговуються для позначення вельми неоднорідних явищ, а з іншого, існує низка схожих за змістом термінів. Проте у найзагальнішому розумінні екотуризм є формою активного відпочинку з екологічно значущим наповненням; це особливий інтегруючий напрямок рекреаційної діяльності людей, які будують свої взаємовідносини з природою та іншими людьми на основі взаємної вигоди, взаємоповаги та взаєморозуміння. Основну мету екологічного туризму, його місію вбачають у турботі про збереження навколишнього природного та соціокультурного середовища, що використовується в туристських цілях.
Зростання зацікавленості екотуризмом пов’язується із тим, що прагнення до спілкування з природою дедалі частіше виступає провідним мотивом туристських подорожей: у мешканців урбанізованих територій зростає потреба таким чином зняти з нервової системи накопичені навантаження. Відповідно, об’єктом екотуризму є території з неспотвореними, естетично привабливими ландшафтами. Особливо популярні серед екотуристів місця з незміненим або мало зміненим природним середовищем. Тому фахівці з рекреаційної географії називають основою розвитку екологічного туризму в Україні території та об’єкти природно-заповідного фонду.
Екотуризм розвивається і на Полтавщині. Показовою є його організація у регіональному ландшафтному парку «Нижньоворсклянський» (Кобеляцький район), адже там цією справою опікуються фахівці кафедри екології та охорони довкілля Полтавського національного педагогічного університету ім. В.Г. Короленка. Переважання на території РЛП відносно незмінених та природно відновлених ландшафтів із багатим рослинним і тваринним світом, мальовничі пейзажі пониззя та гирла Ворскли, відсутність у безпосередній близькості до цієї місцевості потужних промислових джерел забруднення навколишнього середовища створюють сприятливі умови для екологічного туризму.

Щосезону для відвідувачів РЛП організовується понад 100 екскурсій суходолом та акваторією («Серед степового різнотрав’я», «Рослинний і тваринний світ дібров», «Водойми пониззя р. Ворскли», «Острови зелених робінзонів», «Ботанічні раритети Лучківського заказника», «У світі птахів», «У третьому царстві» (про гриби) та ін.), які ознайомлюють туристів із особливостями місцевих природних об’єктів, явищ, процесів та з екологічними проблемами регіону. Рекреанти мають можливість відвідати музей природи в адміністративно-науковому центрі РЛП (с. Лучки) – з екскурсоводом чи без нього, здійснити прогулянку на човні, проживати у будиночках або наметах, готувати їжу з використанням газу чи дрів тощо.
Притаманні території РЛП найвищі показники ландшафтного та біологічного розмаїття, в тому числі унікальності рослинного і тваринного світу, характерного для Лівобережного Придніпров’я, цілісність природних екосистем, наявність ландшафтного та історико-культурного іміджу для регламентованої рекреації, функціонуючий адміністративно-науковий центр стали підставою для розробки проекту надання цьому об’єктові статусу національного природного парку. Це мало активізувати і розвиток екологічного туризму на базі парку, зокрема, надодачу до існуючих пішохідних та водних маршрутів, за перспективну вважалася розробка велосипедних, кінних, лижних, яхтових маршрутів тощо.

Але чи можна беззастережно вважати екологічний туризм позитивним явищем? Зацікавившись екологічним туризмом та перспективами його розвитку на Полтавщині, ми натрапили і на різко негативні відгуки про відвідування туристами об’єктів природно-заповідного фонду. Зокрема, В.Є. Борейко порівнює екотуризм із троянським конем, який несе смерть заповідній природі. В.Є. Борейко – Заслужений природоохоронець України, директор Київського еколого-культурного центру, член Усесвітньої комісї з охоронюваних територій Міжнародного союзу охорони природи, тож ми ретельно вивчили його позицію.

Еколог навів 11 аргументів проти екотуризму в заповідниках, підкріпивши кожен із них численними фактами. Зауважимо, що хоча В.Є. Борейко є визнаним фахівцем у царині екологічної етики, у зазначеній праці він оперує насамперед екологічною та соціально-економічною аргументацією; імовірно, дослідник намагається говорити із прибічниками розвитку екотуризму у заповідниках «однією мовою», добираючи зрозумілі для них докази, які можна виразити кількісно. Проте Володимир Євгенович неодноразово апелює і до морального аспекту проблеми. Констатуючи, що екотуризм завжди пов’язаний з отриманням економічної вигоди, природоохоронець наголошує: екотуризм суперечить низці класичних принципів заповідності, з-поміж яких і етичні, та формує споживацьке ставлення до природи. Зрештою, моральних збитків зазнає сам заповідник, оскільки головним його завданням є захист дикої природи та її свободи.

Висновок В.Є. Борейка – яким би не був туризм, він неминуче призводить до шкоди природі. Відзначимо, що із цим твердженням погоджуються навіть фахівці з рекреаційної географії, які популяризують екологічний туризм. Так, М.М. Поколодна визнає, що і за дуже помірного дозування рекреація призводить до суттєвих змін видового складу та чисельності рослин і тварин; постійний рекреаційний вплив спрощує структуру фітоценозу і біоценозу в цілому.

Із 2010 р. туризм у природних заповідниках заборонений; у них дозволена лише екскурсійна діяльність (природоохоронне законодавство розрізняє ці поняття, тоді як фахівці з екотуризму та рекреаційної географії нерідко їх об’єднують). Екологічний туризм продовжує розвиватися у біосферних заповідниках, національних природних парках та регіональних ландшафтних парках. Проте невтішну картину впливу інтенсивного екотуризму на природу біосферних заповідників змальовують навіть ті дослідники, які шукають шляхи його подальшого розвитку, в літературі наводяться і факти негативного впливу екотуризму на національні природні парки.

Хоча туризмознавці і вбачають сутнісну рису екологічного туризму у тому, що він не може обмежуватися використанням довкілля і обов’язково має містити елементи усвідомленого позитивного ставлення людини до навколишнього природного середовища, на практиці абсолютна більшість рекреантів належить до екотуристів лише формально, оскільки солідаризується із М.М. Поколодною: «Охорона природи здійснюється, насамперед, для того, щоб можна було її використовувати. …Природа охороняється не від людей, а для людей і різних галузей промисловості, сільського господарства, транспорту, рекреації». Таким чином, протиріччя породжується несприйняттям ідей екологічної етики, а тому не може розглядатися поза нею, винятково у площині екологічної та соціально-економічної аргументації.

З огляду на вищезазначене, вважаємо за доречне ретельно прогнозувати можливі наслідки інтенсифікації екологічного туризму в національних природних парках та регіональних ландшафтних парках, які знаходяться на території Полтавської області. Перспективи подальшого дослідження означеної проблеми вбачаємо насамперед у вивченні мотивів відвідування туристами природоохоронних територій у нашому краї та у польовому обстеженні об’єктів природно-заповідного фонду Полтавщини.
ОБРЯД ПРОВОДІВ В АРМІЮ В ХХ – НА ПОЧАТКУ ХХІ СТОЛІТЬ

(на матеріалах населених пунктів сходу України)

Заховаєва Яна,
учениця 11 класу

Коробочкинського НВК

 Чугуївської районної ради

Керівник: Біла З.П., Проценко В. В.,
 керівники гуртків Чугуївського РЦКЕУМ
Роль обряду в житті людини, його значущість при проведенні свят, і просто в побуті для збереження духовно-етичних традицій сучасного суспільства неоцінима. Сучасна молодь повинна розуміти, що вона є хранителем та передавачем культурних традицій і історичних цінностей. Впродовж XIX – XX ст. в обрядовій культурі трансформувалося відношення до явища, що викликало виникнення рекрутської обрядовості, – до служби в армії. Відбувалася зміна акцентів в значеннях, які носії культури придавали цій події. Якщо в XIX столітті відхід на службу сприймався, перш за все, як відхід з соціуму і репрезентувався в термінах похоронно-поминальної обрядовості, то, починаючи з середини XX століття, служба в армії сприймалася як обов'язковий етап в житті кожного чоловіка і представлялась в суспільстві як почесний його обов’язок.

Нажаль, на початку ХХІ століття моральне відношення до служби в армії дещо деформувалось, її важливість та обов’язковість психологічно знецінені. А тому необхідно воскресити в серцях молодих людей пошану до військового обов’язку через дослідження та демонстрацію глибокого коріння соціального статусу солдата.

Отже, питання відродження та підвищення значимості служби в армії через відродження обрядовості проводів є актуальним. Обряд проводів в армію не є «природним» наслідком існування людини як біологічної істоти – що народжується, старіє та помирає. Він з’являється в конкретний історичний час і є реакцією культури на ситуацію, що задається ззовні.
Кожен набір на службу в армію ставав, з одного боку, значимою подією у житті сім'ї і в долі конкретної людини, а з іншого боку, він був державною акцією в масштабах країни, міста, села.

Проводи на службу в Радянській армії повинні були бути радісним заходом, про що йде мова в частівках, записаних в 30-ті роки ХХ століття:

В 60-ті роки ХХ століття політологами, етнографами був офіційно створений урочистий обряд «Проводы в Вооруженные Силы Союза ССР», який чітко визначив наступні його етапи: проводи з трудового колективу, проводи з батьківського дому, проводи з районного та обласного збірного пункту.
На сьогодні найбільше зберігся обряд проводів з батьківського дому.

В пісенному репертуарі відбулася суміш старообрядник (сумних) та радянських (веселих) текстів.

Так, нами знайдені три стародавні сумні пісні, які і донині співають на Чугуївщині.

Досить розповсюдженими є обряди, які направлені на те, щоб дати можливість призовнику обов’язково повернутися додому: нарочисте забування призовником своїх речей у хаті, вихід з хати спиною вперд, щоб сліди йшли в хату і т.д.

В атрибутивному аспекті з дуже давні часів до нашого часу дійшли рушник, хустина, та з’явилася їх сучасна «послідовниця» - стрічка. Також обов’язковим атрибутом залишився хліб. Їжа на проводах стала більш різноманітною, що, скоріше всього, вказує на більший достаток у сім’ях.

Одним з головних атрибутів проводів до армії була і залишається тканина у вигляді рушника або хустини. Обряд їх пов’язування на майбутнього солдата залишився незмінним з царських часів. Причому віддавання служилому рушника мало раніше практичне значення. Його довжина повинна була бути не менше 5 метрів – щоб у разі смерті солдата його на цьому рушнику могли опустити у могилу. Також у разі смерті козака існував звичай покривати дарованою йому матір’ю великою хустиною коня та відправляти його додому як звістку про смерть козака.

На сьогоднішні день рушник чи хустка, даровані новобранцю, вже втратили своє минуле практичне значення, але залишились в обряді проводів як символічні атрибути і в багатьох випадках стали замінятися стрічкою. У 60-ті роки вона також, як колись рушник, була довгою, на сьогоднішній день – здебільшого коротенька, зав’язана у вигляді квіточки: Існують різні версії її використання: наречена обягала стручку на груди призовнику, всі друзі писали на ній побажання дату, коли проводжають, і стрічка залишалася удома у мами. Коли призовник ходив по будинках і запрошував гостей прийти проводити його в армію, ті прикріплювали носову хустку йому на піджак шпилькою. А хто міг (ближчі родичі), пов'язували на руку красиву головну хустку.

В більшості досліджуваних сімей була в ХХ столітті та залишається зараз традиція благословення новобранця іконою, здебільшого, чоловічою.

Одним з традиційних обрядових атрибутів є хліб. Його використання, наприклад, таке: коровай новобранець купував, власноруч розрізав, перехрещував його сіллю і ставив на стіл, один шматочок брав із собою, інші їли всі присутні.

 Таки чином, в даному дослідженні зроблена спроба проаналізувати обряд проводів до армії та систематизувати його етнографічні особливості на основі обраної літератури та інтерв’ю, отриманих в результаті пошукової роботи.

РОЗСОШЕНСЬКИЙ ВЕЛЕТЕНЬ

Згуровський Олексій,

учень 9-Б класу

Центр дитячої Дипломатії

«Юність», с. Розсошенці

Керівник: Тараненко М. С.,

педагог - організатор, вчитель біології

Природа – це ми самі, все існуюче, весь світ в об’єктивній різноманітності його проявів. Природа не має ні початку, ні кінця, вона безкінечна у просторі і часі, перебуває у безперервному русі, змінах.

Людина, суспільство безпосередньо пов’язані з природою: земна кора, атмосфера, вода, ґрунтовий покрив, рослинний та тваринний світ, клімат - все це використовується у житті суспільства. Ідея визначальної ролі природи в житті людини висувалася ще античними авторами (наприклад, Платон прагнув довести, що вирішальну роль у житті людини відіграє клімат).

У 18 ст. сформувався географічний детермінізм, як напрям соціальної філософії та соціології, його засновник – Шарль Луї Монтеск’є у праці «Про рух законів» висловив ідею про закономірність, якій підпорядковані всі явища природи і суспільства, вважав, що характер народу, суспільно-політичний устрій країни, релігійні уявлення, становище жінки , форма сім’ї, тобто весь спосіб життя зумовлений характером поверхні землі, рослинами, ґрунтами.

З погляду сучасної науки, у цих мислителів ми бачимо перебільшення, водночас безсумнівним є той факт, що людина живе на землі, є природною істотою, підкоряється законам природи.

Мета дослідження показати, як дуб (елемент природи) впливає на світогляд людини, формує життєві принципи і засади.

Осінь... Вранішнє сонце, пробиваючись крізь холодний туман, скупо освітлює сади, череп'яні дахи будинків, забарвлюючи їх у ніжно-рожевий колір. Саме тут, серед прекрасних природних ландшафтів, серед по-осінньому червоно-жовтих дерев височіє могутній велетень-дуб. Він розташувався обабіч дороги, понад трасою Полтава-Кременчук в самому центрі села Розсошенці. Здається, цей дуб, який давно відзначив свій 300-річний ювілей, гармонійно доповнює навколишній пейзаж, є невід'ємною складовою місцевого ландшафту, але чомусь кожного разу погляд зупиняється саме на ньому.

Дуб-красень, якого не беруть літа, мудрий, як саме життя, безмовний свідок багатьох історичних подій, сам вже давно перетворився на історію. Канули в Літу минулих літ події, багатьох людей немає на цьому світі, а дуб стоїть і мовчки спостерігає за тим, що відбувається навколо. Цікаво, що міг би розповісти нам дуб, якби мав здатність говорити? Напевно, дуже багато. На жаль, ми так і не дізнаємось про те, що бачив він за все своє довге і складне життя. Втім... Хто знає...? Якщо підійти до нього, торкнутися рукою древньої кори і уважно прислухатися до шелесту листя, можливо...

..
.Народження нашого дуба співпало з початком визначних подій в Україні, а саме з початком національно-визвольної війни під проводом Богдана Хмельницького. Оскільки Полтавщина відігравала далеко не останню роль у боротьбі українського народу за свою національну незалежність, то молоденький паросток, який пробився із землі, затаївши подих, спостерігав за всим, що бачив.

Давно це було... В 30-40-х роках XYII століття Полтава, що називалася тоді „слободою", з „усіма полями, луками, грунтами, лісами, озерами, ріками",

знаходилася під владою польських магнатів Обалковських, Конєппольських, пізніше Вишневецьких.

Що й говорити, важке було життя. Крім численних податків (подимне, помірне, мостове, перевізне та ін.), населення Полтави повинне було будувати і ремонтувати міські оборонні споруди, лагодити мости, греблі тощо. То ж не дивно, що заклики Б. Хмельницького до загального повстання проти польсько-шляхетського панування, дістали гарячу підтримку і серед полтавців. Анонімний автор козацького літопису писав: „Усе, що було живе, піднялося в козацтво, так що ледве можна було знайти в якомусь селі такого чоловіка, щоб не мав він сам або син його до війська йти..." І хоч багаторічна боротьба виснажила сили українського народу і не принесла очікуваної волі, все ж полтавцям є чим пишатись: Полтавщина протягом всієї війни була надійним тилом української армії Б. Хмельницького.

Йшли роки, зростав і кріп наш паросток, перетворюючись на молодого і красивого парубка-дуба. Саме на ці часи (початок XYII століття) припадають події, що вплинули на долю багатьох країн Європи. Російська армія вщент розбила війська шведського короля Карла XII. Велика перемога! Як потім писали: „Здесь слава русского оружия взошла!" Раділа переважна частина українського населення, сподіваючись на краще життя. Радість переповнювала і нашого дубка. Чомусь здавалося, що на землі, де він проростає, запанують мир і злагода. Але після Полтавської битви, а особливо після закінчення Північної

війни царський уряд довів Україні, чого він вартий. На багато-багато років встановилась царська деспотія.

…
Багато літ минуло. Не впізнати в сильному, високому велетні колишнього маленького, невпевненого в собі паростка. І ось, нарешті, 1917 рік. Ненависний царизм знищено, влада перейшла до людей, що захищають права та інтереси народу...

Хіба ж хто знав, що більшовицька диктатура, що встановилася на сім десятків років в Україні, повернеться проти простих людей. І знову знаходяться серед українців люди, що не бажають терпіти над собою чиїсь знущання. Знову

волелюбний український народ піднімається на боротьбу. Повз дуб проходять браві вояки отамана Нестора Махна, дуже популярного серед селян Полтавщини, котрі між собою називали його «батьком». Звільнити Україну від більшовиків намагалися загони нашого земляка С. Петлюри, що діяли і в Полтаві. Знову війна, знову кров, знову насильство. Хто не хотів коритися Радянській владі, той був знищений, стертий з лиця Землі жорстокою машиною війни. А далі довгі роки антинародної політики, знущань та експериментів над українським народом.

Здавалося б, гірше вже не буде. Хоча є період в житті дуба, який він особливо не любить пригадувати. Темні, сумні сорокові роки. Лихоліття війни, в час якого загинуло багато наших воїнів та мирного населення. Вибухи, постріли, гуркіт танкових гусениць, крики, плач жінок і дітей та стогін чоловіків. Згадаєш - страшно стає. Навіть сам постраждав від ворожих куль - і досі в тілі сидять. З часом рана загоїлась, але душа й донині болить. А хіба може вона не боліти, хіба може пам'ять викреслити спогади про ті страшні роки?

Потім настало мирне життя, часи, коли країна відбудовувалась, підіймалася з руїн.

1991 рік - отримання Україною такої очікуваної, омріяної віками незалежності.

...
І довге життя попереду. У дерева. У людей. У держави, в якій вони живуть. І от стоїть дуб, якого не беруть літа, мудрий, як саме життя, уважно спостерігає за всим, що відбувається навколо...

Одного вересневого дня біля дуба зупинилися учні Розсошенської гімназії. Разом із учителями біології вони прямують до лісу. Коротка зупинка під крислатими вітами і розповідь...ДУБ ЗВИЧАЙНИЙ - однодомна рослина родини букових. Дерево 20-50 метрів заввишки, з широкою неправильною кроною. Молоді гілки зеленувато-бурі або червонуваті, голі або ледве опушені. Кора на стовбурі і багаторічних гілках темносіра. Листки чергові, коротко черешкові, видерженооберненояйцевидні, перистолопатеві, біля основи – з вушками. Квітки одностатеві: тичинкові - в пониклих сережках і складаються з

6-8-роздільної зеленуватої оцвітини, маточкові - дрібні, з редукованою оцвітиною, по 1-3 в пазухах верхніх листків, ніжки їхнього суцвіття при плодах довші за черешок листка. Плід – горіх (жолудь). Цвіте протягом квітня-травня, плодоносить у вересні-жовтні. Поширений по всій території України, утворює чисті насадження або росте в суміші з іншими породами майже на всій території (у степу - головним чином по долинах). В народній та професійній медицині використовують кору, жолуді і гали, які утворюються на листках. Заготовляють кору весною під час сокоруху, знімаючи її з молодих гілок і стовбурів. Жолуді збирають восени, коли вони достигають і опадають. Гали збирають пізно влітку, сушать і зберігають у сухому місці. Кору дуба використовують, як протизапальний засіб при запаленнях слизової оболонки рота, глотки та гортані, при стоматиті, парадантозі, гастриті, при шлункових кровотечах, ентериті і хворобах печінки, захворюваннях шкіри, а також при отруєннях грибами, алкалоїдами та солями міді, свинцю й олова.Жолуді використовують при захворюваннях травного каналу, а також як сурогат кави. Кору дуба широко використовують і у ветеринарії.

…
І взяв кожен з учнів по кілька жолудів. Можливо, кілька з них не забудуть посадити і проростуть молоді дубки, нащадки Розсошенського патріарха...
ВПЛИВ МЕРЕЖІ ІНТЕРНЕТ НА СОЦІАЛІЗАЦІЮ ОСОБИСТОСТІ ЛЮДИНИ
Зоря Дарія,
учениця 8-Б класу
Розсошенської гімназії,
вихованка Центру дитячої дипломатії
«Юність» села Розсошенці
Керівник: Манохіна І.А.,
учитель історії та правознавства
Інформація - явище незрівнянно більш давнє, ніж сама людина. Уже природа в процесі своєї еволюції передавала закодовану інформацію в рослинах і живих організмах. З перших своїх кроків люди шукають і знаходять нові засоби передачі, збереження та обробки інформації. Однак ніколи раніше людство не накопичувало інформацію й знання настільки стрімкими темпами. Тому закономірним є те, що жодна галузь людської діяльності не зазнала такого розвитку як інформаційні технології. Саме вони були покликані збільшити ефективність та зручність використання різноманітних видів інформації.
За останні десятиріччя інформаційні технології зазнали такого глобального поширення, що зараз уже важко уявити життя людини без них. На сучасному етапі можна без особливих труднощів навести приклади використання інформаційних технологій у всіх галузях: від освіти і до менеджменту. Сьогодні успіх буде мати та фірма, той заклад, який володіє найсучаснішими комп’ютерними технологіями. Значного прогресу можна досягти і в галузі освіти з впровадженням відповідних інформаційних компю’ютерних технологій, які зможуть зробити процес здобуття освіти більш гнучким, індивідуалізованим і одночасно нададуть змогу використовувати глобальні ресурси для навчання, спілкування та обміну досвідом.

Саме тому метою дослідження є аналіз впливу мережі Інтернет, як однієї з інформаційних технологій, на соціалізацію особистості людини.

Виходячи з мети дослідження поставлені такі завдання:

- визначити особливості функціонування мережі Інтернет як однієї з інформаційних технологій;

- оцінити вплив мережі Інтернет на соціалізацію особистості людини.

Інформаційна технологія — це цілеспрямована організована сукупність інформаційних процесів з використанням засобів обчислювальної техніки, що забезпечують високу швидкість обробки даних, швидкий пошук інформації, розосередження даних, доступ до джерел інформації незалежно від місця їх розташування. Така сукупність методів, виробничих процесів та програмно-технічних засобів, об'єднаних у технологічний ланцюжок, забезпечує виконання інформаційних процесів з метою підвищення їхньої надійності та оперативності і зниження трудомісткості ходу використання інформаційного ресурсу.

Інтернет (від англ. Internet) — всесвітня система взаємосполучених комп'ютерних мереж, що базуються на комплекті Інтернет – протоколів. Він складається з мільйонів локальних і глобальних приватних, публічних, академічних, ділових і урядових мереж, пов'язаних між собою з використанням різноманітних дротових, оптичних і бездротових технологій. Мережа має популярні служби, які є необхідними значній кількості користувачів (Додаток Б). Інтернет становить фізичну основу для розміщення величезної кількості інформаційних ресурсів і послуг, таких як взаємопов'язані гіпертекстові документи Всесвітньої павутини (World Wide Web — WWW) та електронна пошта. З 2011 року більше 2,1 мільярда людей користуються послугами Інтернету.
Сучасний Інтернет має також дуже багато соціальних та культурних граней. Він є універсальним середовищем для спілкування, розваг та навчання. За допомогою Інтернету стало можливо робити покупки та оплачувати послуги. Для багатьох людей Інтернет — це спосіб заробітку. А в цілому Інтернет — це віддзеркалення сучасного суспільства та світосприйняття.

Число користувачів Інтернету в Україні стрімко зростає, причому частка молоді і зовсім юної аудиторії серед користувачів Всесвітньої павутини дуже велика. Для багатьох, особливо молодих людей він стає інформаційним середовищем, без якої вони не уявляють собі життя. І це не дивно, адже в Інтернеті можна знайти інформацію для реферату або курсової, послухати улюблену мелодію, купити вподобану книгу або обговорити гарячу тему на численних форумах. Але багато молодих людей, ніби втікаючи від реальності живуть віртуальним життям: створюють сім’ї, заводять друзів, спілкуються.

Інтернет-товариства, віртуальні співтовариства та мережеве суспільство пропонує широкі можливості для спілкування: в ньому легко знайти людей зі спільними інтересами, хобі та світоглядом, психологічно значно простіше спілкуватись, аніж при особистій зустрічі.

Інтернет-знайомства зазвичай пов'язують із розвагами або пошуком чоловіка за кордоном. Обидва напрямки нерідко стають своєрідною залежністю. Дуже рідко можна знайти службу знайомств, що здійснює виключно серйозні знайомства для шлюбу, зокрема, знайомства для християн чи, взагалі, людей з традиційними поглядами на шлюб.
Групи новин – це загальнодоступні дискусійні форуми, як наприклад клуби по інтересах. Повідомлення формуються у формі каталогів. Фізично інформація, що міститься в окремих групах новин, зберігається на серверах провайдерів, університетів, корпорацій і т.д. Як правило, життєвий цикл повідомлень обмежений, і вони знищуються через деякий час, - в іншому випадку сервери були би загромаджені ними на протязі декількох місяців. Користувачі

В той же час мережа Інтернет є носієм неперевіреної, не підтвердженої інформації, що призводить до паніки, виникнення стресових ситуацій, непорозумінь, що в свою чергу призводить до нестабільності соціуму.

Тролінг — це психологічний та соціальний феномен, що зародився в Інтернеті протягом 1990-х років. Інтернет-тролями, або просто тролями у Всесвітній мережі називають людей, котрі спеціально публікують провокаційні статті чи повідомлення (на форумах, в групах новин Usenet, у вікі-проектах), завдання яких — викликати конфлікти між учасниками, флейм, образи тощо. Такі статті чи повідомлення також іноді називають тролями, а процес їх написання — тролінгом. Сьогодні будь-який популярний ресурс (форум, група новин, вікі-проект) стикається з цим явищем.

Кіберпанк – відбиток в сучасному мистецтві, що використовується в мережі Інтернет. Ще в середині 1980-х років сформувався особливий жанр наукової фантастики, що фокусується на комп’ютерах, високих технологіях і проблемах, що виникають у суспільстві у зв'язку із застосуванням плодів технічного прогресу. Сюжетом творів цього жанру часто стає боротьба хакерів із могутніми корпораціями. Жанр набув широкої популярності в літературі, кінематографі, графічних творах (особливо аніме) та в комп'ютерних забавах. Сам термін кіберпанк придумав письменник Брюс Бетке, який 1983 року опублікував однойменне оповідання.

Із зростанням популярності Інтернету стали проявлятись і негативні сторони його застосування. Зокрема, дехто настільки захоплюється віртуальним простором, що проводить за комп’ютером до 18 годин на добу.
Таку залежність багато хто порівнює з тютюнопалінням чи наркоманією. Визначення інтернет - залежності звучить так: «Це наполегливе бажання вийти в Інтернет, перебуваючи off-line, і нездатність вийти з Інтернету, знаходячись on-line». Згідно з даними різноманітних досліджень, сьогодні інтернет залежними є близько 10 % користувачів у всьому світі.

У багатьох країнах існують серйозні обмеження на функціонування мережі, тобто на державному рівні здійснюється заборона на доступ до окремих сайтів (ЗМІ, аналітичним, порнографічним) або до всієї мережі. Одним із прикладів може служити реалізований в КНР проект «Золотий щит» - система фільтрації трафіку на інтернет-каналі між провайдерами та міжнародними мережами передачі інформації.

Оскільки в Інтернеті присутні інформаційні ресурси, які бувають незручні для деяких урядів, то останні намагаються декларувати Інтернет як засіб масової інформації, з усіма витікаючими обмеженнями. Але насправді, Інтернет - це тільки носій, інформаційне середовище, як і телефонна мережа або просто папір. У світі зустрічається і державна монополія на саме підключення до мережі Інтернет.

Оскільки Інтернет спочатку розвивався стихійно, то тільки на етапі перетворення його в глобальну мережу держави стали виявляти цікавість до його функціонуванню. Поки можливості цензури обмежені, так як ще жодна держава в світі не наважилась повністю відключити внутрішні мережі від зовнішніх. За визнанням Тіма Бернерса-Лі, «ми не змогли б зробити нічого подібного, якби це з самого початку перебував під контролем держави».

У той же час багато країн інформаційні ресурси офіційно піддають цензурі (модерації) публіковану ними інформацію в залежності від проведеної політики і власних внутрішніх правил. Це не суперечить демократичним принципам свободи слова. Від небажаного контенту можна захиститися установкою фільтрів на комп'ютері користувача.

Найефективніший метод цензури в Інтернеті - це робота з провайдерами. Можна ввести список адрес, які будуть недоступні користувачам. Для подолання цензури в Інтернеті користувачі використовують можливість доступу до заблокованих ресурсів через інші, дозволені ресурси. Такими можуть виступати веб-проксі і проксі-сервери, анонімайзери і анонімні мережі, RSS-агрегатори, веб-сервіси перекладу вмісту веб-сторінок за вказівкою адреси сторінки (наприклад, Google Translate), віртуальні приватні мережі.
Для багатьох, особливо молодих людей він стає інформаційним середовищем, без якої вони не уявляють собі життя. І це не дивно, адже в Інтернеті можна знайти інформацію для реферату або курсової, послухати улюблену мелодію, купити вподобану книгу або обговорити гарячу тему на численних форумах. Інтернет може бути прекрасним і корисним засобом для навчання, відпочинку або спілкування з друзями. Сучасний Інтернет має також дуже багато соціальних та культурних граней. Він є універсальним середовищем для спілкування, розваг та навчання, але, як і реальний світ, мережа теж може бути небезпечна: у ній з’явилися своя злочинність, хуліганство, шкідництво тощо.

Екологія. Мораль. Суспільство
 Зуб Ольга, Корнієнко Дмитро,
 Помазан Юрій , учні 10-Б класу

 Васильківського НВК № 1імені
 М.М.Коцюбинського
Дніпропетровської області
Керівник: Янатьєва О. Г.,

 вчитель географії

3 грудня 2012 року виповниться 290 років з дня народження великого українського філософа Григорія Савича Сковороди. На межі двох періодів українського письменства – давнього і нового – височить постать Григорія Савича Сковороди. Те, що залишив він нам у спадок, – це цілюще, життєдайне джерело, з якого черпатимуть наснагу ще десятки нових поколінь. Він написав близько 50 пісень і віршів, створив цикл байок під назвою «Байки Харківські», зробив переклади ряду античних мислителів.

 Велич Г.С.Сковороди полягає в тому, що він поєднав у собі філософа, мудреця, вчителя життя із філософським способом життя. Філософія в її найглибшій сутності – не лише світобачення, а й світовідношення. Український філософ і поет Г.С.Сковорода уособлює в собі приклад цілісності серця, розуму, вчинку.
 У філософії Григорія Сковороди важливе місце посідає теорія пізнання. «Пізнай себе», «поглянь у себе» - говорить філософ. На думку мислителя, важливу роль у створенні грунту для добробуту людини і всього людства повинна відігравати творча праця. Він створив оригінальну теорію «сродної праці», що мав на увазі поєднання практики із «сродністю», тобто людина повинна братись і виконувати той вид роботи, до якої вона має нахил, талант. «Сродність праці», твердив Г.Сковорода, неможлива без працьовитості.

 «Як власну матір можна знайти вдома, так і своє щастя людина здобуває всередині себе» - говорив Г.Сковорода. Мета людського життя – це «внутрішній світ», «радість серця», «міцність душі». «Саме вони є завершенням усього добра та найвищим благом», тобто «головною якістю людини є не стільки теоретичні пізнання здібності, скільки емоційно-вольове єство її духу, серце, з якого виростає думка, і прагнення, і почування».

 Першим і головним світом у Г.Сковороди є весь Всесвіт – макрокосм. Макрокосм включає в себе все народжене в цьому великому світі, складеному з паралельних незліченних світів. У цьому світі – Всесвіті - немає ні початку, ні кінця в просторі і часі. Він вічний і безмежний. Метою пізнання цього світу є не опис окремих предметів, а розкриття їх невидимої натури – збагачення їх внутрішнього значення, бо через внутрішню суть окремих речей можна осягнути «таємні пружини розвитку Всесвіту». Г.Сковорода вважає, що внутрішня невидима суть речей завжди пов’язана з видимою через зовнішню форму, яка визначається мірою, ритмом, симетрією, пропорцією. І людина виступає у Сковороди як малий світ – мікрокосм – світ людини – «пізнай самого себе» говорить філософ. Усе, що здійснюється в макрокосмі знаходить своє відображення в людині – в мікрокосмі.

 Можливості пізнання світу людиною нічим не обмежені. Прагнення людини до пізнання ототожнюються з прагненням людини до Бога без посередників, бо Богом є сама природа, а людина – її витвір. Отже, пізнаючи Бога, пізнай самого себе. Чим краще людина пізнає саму себе і оточуючий її світ, тим розумніше і скромніше повинні бути її потреби.

 «Вмій малим ти вдовольнятися.

 За великим не женися,

 Сіті кинуто на лови,

 їх ти вельми бережися».

 Притча «Еродій».

 Застосовуючи філософію «трьох світів» до людини, Г.Сковорода робить висновок, що людина здійснює прекрасні вчинки і щаслива тільки тоді, коли вона погодить свою поведінку і образ життя зі своїми природними схильностями.

 У філософському вченні Григорія Савича Сковороди є сама сильна і яскрава, сама важлива для сучасності теза про щастя людини і людства взагалі. Розуміння щастя у Г.Сковороди має глибоке коріння. Суть щастя філософ зв’язує з образом життя самої людини. Своїм розумінням щастя Г.Сковорода як би захищає людську «природу» від примітивного її зведення до споживання і користі. Сам він обрав такий спосіб життя, який з його слів допомагав йому «не жити краще», а «бути краще». Прагнення «бути краще» він зв’язував з поняттям чистої совісті: «краще годину чесно жити, чим поганить цілий день». Суть щастя «чесного життя» і «чистої совісті» розкривається через трудову діяльність людини.

 У Г.Сковороди не всяка праця веде до «чесного життя» і «чистої совісті». Праця це не обов’язок, а борг, не примушення, а вільний потяг людини. Процес праці розглядається як насолода і відчуття щастя навіть незалежно від його результатів. Таку працю філософ називає «споріднена». Розділення людей, що займаються «спорідненою и неспорідненою» працею – це і є сама глибока думка, на яку можна спиратися при розв’язанні сучасних проблем людства. У Г.Сковороди вперше ця тема визначилася як головна і в літературних творах, і в філософських трактатах. Вся його творчість виходить з розуміння того, що людство може об’єднати тільки праця з суспільною користю і особистим щастям, тобто «споріднена» праця. Праця «неспоріднена» – джерело деградації і людини, і людського суспільства.
 Історія людського суспільства – це не тільки хроніка відносин між людьми, а й літопис відносин між людиною і природою. Історії відомі періоди розквіту науки та мистецтва, їх занепад, періоди Великих географічних відкриттів, спустошливих воєн, видатних технічних відкриттів та винаходів. В усі ці періоди відносини між людьми і природою видозмінювались, спрощувались або ускладнювались. Але ці протиріччя між природою і суспільством так чи інакше врівноважувались. Але прийшло 20 століття, століття, яке іменують ядерним і космічним, століття інформації та електроніки, століття , яке разом зі своїми досягненнями, Науково-технічним прогресом принесло людям Землі загрозу глобальної екологічної кризи, здатної знищити не тільки людську цивілізацію а й саме життя на планеті.

 Нам мнится: мир осиротелый

 Неотразимый Рок настиг –

 И мы в борьбе, природой целой

 Покинуты на нс самих».

 Ці пророчі слова великий російський поет Федір Тютчева написав більше 170 років тому. Він попереджував людей від необдуманих вчинків, від постановки бурхливих цілей. Але як часто людство не прислухається до думки великих людей.

 Декілька десятиліть тому більшість людей не знало такого поняття «екологія», не говорило про його суть, про істинну значимість екологічної проблеми в житті людства. Нині людина оволоділа величезними силами природи, і це поставило її перед найболючішим питанням – про саму себе. Хто вона, людина? Яке її місце в світі? Які її права й обов’язки щодо матінки-природи і самої себе? Чи є межа цих прав? А якщо є, то де вона?

 Сучасна екологічна криза – це свідчення того, що людство займається в основному «неспорідненою» працею і ще не усвідомило роль «спорідненої» праці, пов’язаної з суттю самої людини. Тільки на основі пізнання людиною своїх природних здібностей – своєї функції в природі, можна перейти на перспективну траєкторію розвитку. Передова частина людства чуйно вловлює цю думку Г.Сковороди. Світова громадськість зараз визнає, що щастя і мир на планеті залежать в більшій мірі не від того, що люди уміють робити, а від того, на що направлена їх діяльність. Заняття «спорідненою» працею накладає відбиток на образ життя людини.

 Сьогодні, як ніколи, потрібна екологічна культура – прояв активності та громадянської зрілості молоді, населення, і не тільки нашої країни, а й усіх людей Землі. Екологічна культура направлена не тільки на оволодіння знаннями та вміннями, а й на розвиток мислення, емоцій, волі молоді, її діяльності по захисту, піклуванню та покращенню природного середовища.

 Екологічна культура розширює контакти людини з природою, ставить її перед фактом відповідальності за природне середовище як в дитинстві, так і в юності, і в зрілому віці.

 Екологічна культура пропонує моральне здоров’я та оптимізм, впевненість кожної людини в завтрашньому дні. Людина, яка стала на шлях примноження матеріальних благ за рахунок природи, вважала що ось-ось вона досягне повного щастя та багатства. Але як підсумок – голод, хвороби, деградація людської моралі, деградація природи, зростання до критичного рівня конфлікту між техносферою і біосферою.

 Занепокоєні ситуацією, що склалася на планеті в кінці 20 століття на початку 21 століття, провідні вчені, мислителі і політики більшості країн світу докладають величезних зусиль у пошуках виходу з цього кризового стану. Велика увага приділяється вивченню чинників, динаміки розвитку, моделюванню численних сценаріїв різних природних і антропогенних процесів, складанню прогнозів та розробленню рекомендацій щодо стабільного розвитку суспільства й природи. Детально досліджують особливості функціонування екосистем усіх рівнів, виявляють нові закономірності у взаємовідносинах людини і довкілля, приймають Міжнародні Угоди щодо охорони природи Землі.
 Філософська спадщина Г.Сковороди багатогранна. Вона охоплює самі різноманітні аспекти людського життя: науку, релігію, культуру, мистецтво.

Значення філософської спадщини Г.Сковороди в тому, що на неї можна спиратися в наш непростий час, коли людина накликає на себе небезпеку результатами своєї ж праці.

Філософські погляди Сковороди та майбутнє України
Зябкіна Анна,

учениця 10-А класу

Полтавської гімназії № 28

Керівник: Земелько І.С.,

вчитель правознавства та історії

 Григорій Савич Сковорода Один із найвидатніших представників історії української філософії. Мандрівний поет і вчитель мудрості, шукач особистого шляху осягнення божества, істинного сенсу буття людини - все це створює образ оригінального мислителя, який посідає видатне місце в історії української і світової духовної культури.

 Актуальність теми полягає в тому, що у своїй творчості Сковорода постійно проголошував ідеї демократизму і гуманітаризму, любов до рідного народу і ненависть до його гнобителів, провіщав світле майбутне своїй батьківщині. І тому не випадково кращі твори письменника не втратили свого значення й сьогодні.
 Мета нашої наукової роботи – простежити вплив філософських поглядів Сковороди на події сьогодення .

 Об’єктом роботи є творчість письменника філософа , а її предметом – специфічні особливості філософських поглядів автора.

 Для досягнення мети необхідно розв’язати такі завдання:
· опрацювати наукову та художню літературу з проблеми;

· проаналізувати і розкрити значення людини для письменника ;

· визначити особливості творчостіСковороди, як філософа;

· розкрити змістовий і художній виміри творів автора.

 У роботі використано такі методи дослідження:

· теоретичні методи дослідження;

· аналітичні методи.

 Під час написання роботи користувалися значною бібліографічною базою: власне художніми творами Г. С. Сковороди; працями, що вивчають теоретичний бік проблеми нашої роботи.

Практичне значення дослідження: його результати можна використати при підготовці та проведенні факультативних занять, а також на уроках спецкурсу «Людина і світ».

Структура роботи. Дослідження складається зі вступу та трьох частин.

 У першій частині визначили предмет філософії для письменника. Сковорода вважає, що вона - саме життя. Філософствувати — значить «перебувати на самоті з собою», на самопізнання слід спрямувати людське життя. Як власну матір можна знайти вдома, так і своє щастя людина здобуває всередині себе. Мета людського життя — це «внутрішній світ», «радість серця», «міцність душі», «веселість серця». Саме вони є завершенням усього добра та найвищим благом і для філософів, тобто головною якістю людини є не стільки «теоретичні» пізнавальні здібності, скільки емоційно-вольове єство її духу, серце, з якого виростає і думка, і прагнення, і почування.

У другій частині ми визначили філософські погляди у творах самого письменника. У своїй творчості Сковорода постійно проголошував ідеї демократизму і гуманітаризму, любов до рідного народу і ненависть до його гнобителів, провіщав світле майбутне своїй батьківщині. І тому не випадково кращі твори письменника не втратили свого значення й сьогодні. Він не залишив прямих свідчень і вражень про потрясіння в Україні, сучасником яких був, — ні про гайда​мацький рух, ні про зруйнування російським царизмом Запо​розької Січі і закріпачення селянства, ні про події Гетьманщи​ни. Син свого часу, Г. Сковорода акумулював у своїй творчості погляди тієї України, яка не зберегла державної незалежності, та її захисників — козацтва, позбулася значної частини своєї еліти, втратила навіть свою національну освіту, ставши повністю колонією сильнішого північного сусіда. Заперечуючи існую​чий "світ", письменник-філософ шукав нових шляхів до щастя людини, обґрунтовував свою програму досягнення такого щастя, та вона, на жаль, залишилася тільки однією із чергових утопій у загальному поступі людства.

У третій частині ми розглянули філософіб письменника до світу. Людське життя філософ уявляв по-різному. Він міг услід за Йовом казати, що життя – це повсякчасна борня, міг говорити про життя як про грандіозну вселенську виставу, чиїм автором і режисером є сам Господь… Та швидше за все, Сковорода сказав би, що був на цьому світі безтурботним пілігримом, чиї ноги ходили по землі, а серце втішалося спокоєм десь далеко-далеко на небесах.
Реалії трансформації культури буття українців в аспекті глобалізації світу

Калоян Вікторія,

учениця 10 класу

Щербанівської ЗОШ І-ІІІ ступенів

Полтавського району

Керівник: Сіріченко І.А.,
вчитель історії
 Основним моментом, навколо якого формується дана робота є розгляд такого явища як – глобалізація. Існує чимало визначень даного поняття, але в контексті нашої статті ми акцентуємо увагу на наступному визначенні: глобаліза́ція (англ. globalization) — перетворення певного явища на світове, планетарне, те, яке стосується усієї Землі, Земної кулі.

 Окинувши поглядом всесвітню історію, ми можемо зафіксувати умовну межу, після якої почалася глобалізація, включаючи у себе найголовніші аспекти розвитку цивілізації: політику, економіку, культуру. Найяскравішим фактом початку даного процесу виступають швидкі масштаби поширення науково-технічної революції. Історично даний етап припадає на кінець ХІХ – початок ХХ століття. Крім того, не варто забувати про такий стимулюючий засіб розвитку науки та техніки як війну, що стала чи не найосновнішим засобом ведення зовнішньої політики починаючи з колоніальних війн кінця ХІХ століття.

 Проте, на нашу думку, закінчення ІІ світової війни варто назвати чи не найбільшим фактором поштовху у розвитку глобалізації, що безперечно не могло не вплинути на сучасну культуру буття українців. А саме:

· після закінчення ІІ світової війни людство отримало своєрідну шокову терапію від масштабів розрухи – загибель мільйону людських життів, ядерна атака, радикальний прояв крайньої форми расизму;

· ціна результатів політики ізоляціонізму на світові арені провідних країн світу;

· замах на знищення демократичного суспільства, прихильність до тоталітарних режимів у ряді європейських країн .

 Вказаний перелік факторів змусив задуматися суспільство на чолі із представниками правління про передумови та причини, які призвели до даних катаклізмів. Першою „ластівкою” до зміни сучасного тому періоду історії суспільства було створення ООН, прийняття Загальної Декларації прав людини, масштабне утворення суверенних держав на основі колишніх колоніальних володінь, широкі рухи за права афроамериканців на чолі з М. Лютером, мирні протести очолені М. Ганді. Погодьтеся, що вказані фактори є чи не найголовнішими каталізаторами в утворення світового інформаційно-фінансового простору.
 Не є таємницею, що закінчення ІІ світової війни принесло посилення позицій на міжнародні арені для США, що ми можемо спостерігати і сьогодні. По закінченню війни уряд США проголосив пакт на популяризацію у світі американської культури; оберніться наразі навколо – скільки атрибутів суспільства американців ми можемо спостерігати: заклади швидкого харчування, найпопулярніший з яких Макдональдс, популяризація безалкогольних, суто американських сильно газованих напоїв „Кока-Кола” та „Пепсі-кола”, рівень стандартизації освіти, масове використання виробів із джинса, американська поп-музика, поширення Інтернет мережі, урбанізація та офісний тип роботи в містах і т.д. Не можна говорити, що перелічені факти є негативними, однак вони мають своєрідний вплив на становлення української культури буття, на пострадянське, посткризове оновлення суспільства.
 На даний момент в Україні проходять досить суперечливі культурні тенденції. Якщо ми звернемося до минувшини українців, то впевнено можемо говорити, що основа української нації, розвиток її традиційної культури відбувався саме на селі. Та якщо ми звернемося до історичної статистики, то зустрінемо наступну картину:
Перепис 1926 року: міське населення 18.5%, сільське населення 81.5% ; перепис 1939 року: міське населення 36.2%, сільське населення 63.8%; перепис 1959 року: міське населення 45.7% , сільське населення 54.3% ; перепис 1970 року: міське населення 54.5%, сільське населення 45.5%; перепис 1979 року: міське населення 60.8%, сільське населення 39.2%; перепис 1989 року: міське населення 66.7%, сільське населення 33.3%; перепис 2001 року: міське населення 67.2%, сільське населення 32.8% .

 Однак автори етнографічного довідника «Українська минувшина» стверджують, що навіть у сільській місцевості люди, відсоток яких становить трохи більше аніж 30% по відношенню до українського населення, орієнтовані на уніфіковану і стандартизовану «масову культуру». Тож, не зважаючи на період „холодної війни” суспільство радянської України також активно було включено до процесу глобалізації, одним із проявів якої є урбанізація, історико-статистично підтверджена вищевказаним матеріалом. Щоб визначити рівень залучення нашої держави у процесі глобалізації, необхідно визначити її характерні риси, що виокремлюють її серед інших світогосподарських процесів, а саме:

- посилення взаємозв'язку всіх дій країн в соціально-економічній сфері, політиці, культурі. В цьому відношенні значною є стимулююча роль міжнародних організацій, особливо системи ООН і регіональних інтеграційних об'єднань; територіальне поширення інтернаціоналізаційних процесів, які сьогодні охоплюють увесь світ;

- універсалізація міжнародних економічних відносин; вона має, зокрема, таке вираження:

- втілення єдиних міжнародних стандартів у всі сфери міжнародної економічної діяльності (у торгівлі, у кредитно-валютній діяльності тощо);

- використання однакових критеріїв в макроекономічній політиці;

- уніфікація вимог до податкової політики (зокрема, єдиний підхід до встановлення митного законодавства).
 Дійсно, сьогоднішня політика України спрямована на розвиток традиційної культури, вшановлення героїв українського народу, популяризації народних промислів. Зверніть, будь ласка, увагу наскільки поширеними на вітринах магазинів є сьогодні виткані, вишиті ниткою та бісером картини, сувенірні предмети виконані за допомогою лози, картону, тканини та інших підручних матеріалів власними руками. Це не може не радувати прихильників корінної української культури, проте суперечливість тенденцій, про які попередньо ми згадували, змушують замислитися еліту та інтелігенцію про роздоріжжя на якому нині знаходиться наше суспільство і дійсно спробувати направити нас, молоде покоління у колію, яка не суперечить світовим тенденціям, але і не відчужує нас від рідного, українського, адже ще Максим Рильський говорив: «Той, хто не знає свого минулого, не вартий майбутнього».
У чому сенс життя?

Кальницька Олександра,

 учениця 11-А класу

 Роганської гімназії
Харківської районної ради

Керівник: Шаповал Л.І.,

вчитель географії
З чого складається наше життя? У чому його сенс? Адже те, що його наповнює, те і складає його суть. Життя-це емоції: чим яскравіші вони будуть, тим цікавіше ваше існування. Наше життя- це перш за все, наші думки. Усім відомо, що наші вчинки спочатку народжуються в думках, а вже потім матеріалізуються у житті, тому наші думки повинні бути позитивними. Кожна людина переживає тисячі емоцій. Різні, які тільки можуть бути. Чи то радість, чи то страх, ненависть, кохання. Людині притаманно в щось вірити.

 Багато людей впадають у депресію, кидають справи і замикаються на собі, бо не бачать сенсу у своїй діяльності. Часто люди стверджують: «Керуй собою, не керуй – нічого не зміниш. У житті людини немає ніякого сенсу». Питанням сенсу життя задавалися мільярди людей на протязі всієї історії людства.
Джон Леннон колись сказав: «Життя- це те, що відбувається коли ми обдумуємо плани на майбутнє». У цій фразі- дуже цінна думка: сенс життя- у самому житті.

Сенс життя полягає не тільки «усе собі, та щоб мені було добре», а так щоб людям також допомогти, ось, наприклад: Сергій Петров (В. Титов, «Усім смертям назло») урятував стільки людей, а сам трохи не загинув, він залишився без руки та ноги. У цій повісті велика подяка його легендарній дружині Тетяні, бо вона його не покинула на призволяще, а залишилася з ним до самого кінця. Якщо б не вона, то загинув би герой - Сергій, морально і духовно. Ось для Тетяни, сенс життя складався у коханні, вона бачила цей сенс у свойому Сергієві, бо він, це найголовніше що було у її житті.

 Кожен бачить свій сенс по-своєму, для когось це кохання, для когось мати добру освіту, роботу, власний добробут та добробут родини, релігійні уявлення та устремління. Є люди, яких, можливо, не так і багато, які бачать сенс життя в служінні іншим людям, громаді, народу, ідеям та ідеалам. Ось, наприклад, давньогрецький філософ і вчений-енциклопедист Арістотель, вважав, що метою усіх людських вчинків є щастя, яке полягає у здійсненнісутності людини. А Епікур та його послідовники проголошували метою людського життя - отримання задоволення, яке розуміється не тільки як чуттєва насолода, а й як порятунок від фізичного болю, душевного непокою, страждань, страху смерті.

Та знову повернемося до кохання. Серед усіх чудес світу найбільше чудо - це людина і кохання. Якби запитали людину, чи згодна вона прожити життя, не пізнавши цього почуття, я думаю, бажаючих би не було. І навіть якби запропонували вибрати щось одне серед таких цінностей, як гроші, влада, слава і кохання, то переважна більшість вибрала б останнє.
Так що ж це таке - кохання? З цього приводу є багато думок і визначень. Звичайно це стан душі людини. Але це стан такої сили потрясіння, захвату, захоплення, екстазу, який змінює людину фізично і духовно.
Але не всім людям від природи дано кохати. Дехто проживає життя, так і не пізнавши сили цього надзвичайного почуття, почуття, якого не купиш ні за які гроші. Воно або є, або його немає, і примусити себе кохати ніхто не може. Кохання не можна запланувати, воно не буває з примусу. Це надзвичайно тонке почуття, яке може зруйнувати необережне слово, погляд. Воно вривається в життя раптово, навіть коли не чекаєш, навіть коли це тобі не потрібно. Це як мана, як раптове оп'яніння. З приходом кохання життя набирає сенсу, повноти, з людиною відбуваються метаморфози: вона співає, хоче слухати поезію, починає малювати, писати твори, музику, починає по-іншому бачити небо, квіти, зелень. Людина ніби в оп'янінні, емоції переважають над розумом. Кохання - це робота серця, емоцій, духу. З наукової точки зору любо́в –це почуття приязності одного суб'єкта щодо іншого. У психології та сексології як правило йдеться саме про кохання як емоцію сильної (палкої) прихильності й особистої відданості об'єктові кохання. Важливими аспектами кохання є повага та турбота, і їх наявність дозволяє відрізнити позитивне кохання від кохання-хвороби, свого роду манії. Частину кохання зазвичай складають відкритість, спільність інтересів та бажань (сексуальних чи будь-яких інших), інтенсивність яких може бути виражена у кожному конкретному випадку різною мірою. Філософія говорить про три види любові (широко застосовувані на означення любові грецькою мовою): «eros», «filia» «agape». У християнському вченні розрізняються такі види любові:

Любов-пожадання (лат. eros, amor concupiscentiae) — може мати чисно тілесний, матеріальний характер, жадана людина має задовільнити тілесні прагнення. Маємо тут справу з любов'ю, яка бере.

Любов-уподобання (лат. amor complacentiae) наголошує насамперед почуття захоплення, причарування, визнання. Може вона поєднуватися з пожадливістю, але може теж бути чистим уподобанням без бажання взяти все для себе. В цій любові є місце на те, щоб «дати», а не лише брати, є готовність до жертви.

Любов-доброзичливість (лат. amor benevolentiae) називається також «любов'ю доброї волі» — вона спроможна давати, не сподіваючись ніякої плати за це. Суттєвим тут є спрямування волі на здійснення добра для даної особи. Така любов є абсолютно безкорислива. Християнська любов до ближнього є типовою формою такої любові.

Любовь-дружба (лат. amor amicitiae, filia) або альтруїстична любов. Така любов прагне добра і повноти існування для приятеля.. Це вимоглива любов, яка наказує долати вади і жити повнотою життя.

Милосерна любов (лат. agape, caritas) - це любов, яка творить добро, перемагає зло, лікує та втішає. Цією любов'ю Бог наповняє наші серця, коли завдяки благодаті з власної волі приймаємо дар відкуплення. Милосердя є фундаментом для правдивої приязні. Особливим видом цієї любові є подружня любов, в якій чоловік і жінка віддають себе одне одному.
Сенс життя деяких полягає саме на чистих почуттях- коханні. Кохання може бути різним: любов матері до дитини, любов до братів та сестер, любов патріота до Батьківщини, кохання до батьків, любов до Бога, та нарешті кохання двох люблячих сердець.

Взагалі, що таке кохання? - це глибоке почуття прив’язанності, що може бути важливішим у житті, ані ж кохати і бути коханими?

Найщиріше кохання – це, мабудь, кохання матері до дитини, яка не хоче відпускати від себе крихітку, адже може втратити своє дитя, а разом із ним і сенс життя, без якого їй ні для чого жити. Відпускати не хоче в армію, бо знає, що часто діти звідти не повертаються, або у доросле життя, адже знає, що може втратити свою дитину. Ось, наприклад, у радянські часи, коли була війна, багато жінок з боллю у серці відпускали своїх дітей, а також коханих чоловіків на війну, захищати Батьківщину.

Кохання до батьків - це найперше повага, за те що виховали, вигодували та поставили на ноги. Але, нажаль, не у всіх є такі батьки, які пестять і плекають своїх дітей, бо є такі батьки, що покидають свою дитину , або просто віддають у дитячий будинок і залишають їх сиротами. Нажаль так теж трапляється. Любов до Батьківщини дуже поважається, але ж не потрібно забувати про усе інше.

І ось нарешті кохання між чоловіком та жінкою. Можно вже задуматись чи є кохання у 21 столітті? Чи воно справжнє? Кохання існувало у всі часи. У війну, голод, дикі та жорстокі часи. Завжди була любов: чиста, висока, щира, таємнича.

Я впевнена, що кохання існує у 21 столітті. Можливо воно стало гірше, можливо люди стали жорстокіші, але усе це було завжди, тільки в тій чи іншій мірі. Людське кохання треба виховувати, творити. Воно не передається у спадок.

Багато людей вважають, що у підлітковому віці не може бути справжньго кохання, з одного боку, це абсолютна правда, оскільки ми не розумні, наївні, ще не знаємо життя. Але все ж буває і навпаки. Адже юність - це пора, коли людина створює сили духа для справжнього людського кохання, яку потрібно пронести через довгі роки. Статистика говорить, що 80% підлітків у 16 років зустрічають своє справжнє кохання на усе життя. Найжорстокіше випробуваннядля кохання - це час, роки, які проходять один за одним. Також важливо пронести своє кохання через купу докорів і пліток. Нажаль не усім відразу зустрічається вірне і взаємне кохання. Зараз у юнацькому віці важко зустріти справжнє кохання. Часто хлопці і дівчата плутають любов із простим захопленням. Людину потрібно відчувати сердцем, адже найголовніше - те, що не побачиш очима, «найголовніше можна побачити лише сердцем» (« Маленький прнц» Антуана де Сент-Екзюпері)

Особисто для мене коханння - це сенс життя! Це почуття приходить до людського серця спонтанно і неочікувано! Кохання володіє великою силою, яка здатна побороти будь - які, навіть найскладніші життєві перепитії!!!! Магія кохання здатна докорінно змінити людину та її життя! Кохання надає почуття польоту, окрилює!

Також іноді це почуття несе собою біль, розчарування та переживання!!!!! Справді моментами буває дуже боляче та важко. Але не зважаючи ні на що кохання найприкрасніше почуття яке володіє людським серцем!

Варто кохати. Шукати другу «половинку» - це сенс життя кожного. Тому, що завжди знайдеться людина, у якої душа - дзеркальне відображення вашої. І у вас будуть спільні інтереси, погляди, смаки. Можливо, ця людина- зовсім поруч, можливо ви знаєте її усе життя. Тоді Вам пощастило. А якщо ні - то треба покласти зусилля - і знайти того чоловічка, який замінить Вам увесь світ. Пам’ятайте: кохання не завжди робить боляче, воно і лікує.

А кохана людина - це завжди сім’я. Родина може бути великою, чи малою - не важливо. Сім’я - це найголовніше у житті. Кар’єра - не чекає на тебе вдома, гроші - не витруть сльози, а слава - не обійме вночі. Тому, думаю, кохання наповнює життя кожного, таким чином і займає найголовніший сенс життя майже кожної людини.

Туристський маршрут шляхами Г. С. Сковороди

 Каплінська Діана
 учениця 5(9)-А классу

 Кременчуцької гімназії №5

 імені Т. Г. Шевченка

Полтавської області

Керівник: Кузьменко І. П.,
учитель Кременчуцької гімназії №5

імені Т. Г. Шевченка

Полтавської області

Сучасний світ налічує досить мало філософів. Серед них: Д. І. Блохінцев, О. В. Палладій, І. П. Завгородний , М. Г. Холодний. В давнину ж існувало багато постатей, які займалися філософією. Їх немало. Ось деякі: Авіценна, Арістототель, В. І. Вернадський, І. Вишенський. Але найвидатнішим філософом я вважаю Григорія Савовича Сковороду. Його постать є без перебільшення легедарною. Він став таким ще за життя. Мудрі очі, задумливий погляд, приємні риси обличчя - все це вражає і досі. Він увійшов в історію культури українського народу як видатний оригінальний філософ – гуманіст, письменник – демократ. Його праці є життєдайним джерелом, з якого черпатиме наснагу ще не одне покоління. Думаю, ще довго дивуватиме подвиг мислителя, що в глуху добу кинув обвинувачення цьому жорстокому світу. Заперечував він і релігійні істини, стверджуючи: «Природа є першопочаткова всьому пружина».

Ще за життя Григорія Сковороди слава про нього поширилася далеко за межі України. Перш за все, за те, що він був геніальним письменником. Так про нього казав Валерій Шевчук: «Інакше кажучи, Григорій Савич переніс проблеми загальної філософії у сферу етики(морального вчення), а вся його творчість - один великий заповіт чи посланіє не тільки свого часу чи свого народу, а й людям часів усіх земель».

Його творчість справила великий вплив на подальший розвиток як української, так і світової літератури, філософії, духовної культури. І навіть письменники доби постмодернізму не уникають звернення до думки великого мислителя. Філософія українського мандрівника лягла в основу філософських побудов видатних мислителів – П. Юркевича, В. Соловйова, М. Бердяєва.

Сковорода повів далі лінію філософії від Сократа та Платона. Звичайно, багато подібних філософських ідей зустрічається в Гегеля та Канта. Безперечно, у філософії Сковороди багато і християнських цінностей. Тому її знав і поважав Папа Римський Іван Павло – взірець людини духовної XX ст. Але мислитель намагався приживити цінності на український грунт.
Від покоління до покоління, із вуст в уста, із книжки в книжку передаються оповіді про Григорія Сковороду. В ньому завжди вражала і вражає гідна цілісність натури і принциповість. Він не бажав миритися із несправедливістю та гонінням навколо себе. В результаті, під кінець 70-х років XVIII ст., після різних конфліктів із коллективом Харківського колегіума, Григорій Сковорода обирає зовсім новий і незнаний для себе стиль життя, а саме – манрівку. У його житті починається майже тридцятирічний період подорожування, аскетичного зречення від усіх спокус світського життя. Відмовляючись від бажання влаштуватися в житті, Сковорода остаточно переносить своє життя у внутрішні виміри, стає мандрівником – перелітним птахом.

Він брав Біблію, флейту і відправлявся усе далі і далі. Сіра свита, чоботи про запас, кілька підшивок робіт – ото і всі його пожитки. Для нього нічого не існує тут, а все все існує там, у майбутньому. Мандруючи фізично, Сковорода метафізично входить у себе.

Пройшов великий філософ немало. Спочатку пізнавав таїни своєї неньки України. Найбільше мандрував шляхами Лівобережжя. Побував і в Харкові, і в Пан-Іванівці (сучасна Сковородинівка), і в Києві, і в Переяслав – Хмельницькому, і в Глухові.

Ходив селами, заходив у хутори, рідше – у міста. Ночувати зупинявся у знайомих, друзів, інколи у незнайомців. І скрізь його приймали, як рідного. Бо в хаті завжди мали місце добра розмова, доброзичлива порада, влучний жарт.

Маршрут відомий: міста Харків, Київ, Фастів, Попільня, Бердичів, Шепетівка, Броди, Львів, Польща, Словаччина, Угорщина, Австрія, а може, й Італія, Чехія, Німеччина.

Він почав свою мандрівку з Харкова. Відвідував різні бібліотеки, університети, передаючи сучасникам – вченим свої знання, мудрість. Вони оцінили його старання і майже через 200 років увіковічили філософа в різних пам'ятниках. Першим спогадом про нього став пам'ятник на Терасній Гірці недалеко від Історичного музею, який було відкрито 3 вересня 1992р. Він являє собою бронзову скульптуру роботи Івана Кавалерідзе.

Потім, за фактами, Сковорода вирушає до Києва, де почав своє доросле життя. Його і там не забули: у 1976р. був встановлений ще один пам'ятник(скульптор І. Кавалерідзе, архітектор В. Гнездилов). Існує також і пам'ятна дошка на корпусі Києво – Могилянської академії. Височить ще одний пам'ятник в «Українському парку» на території МАУП.

Не забули мислителя і в Лохвиці. Пам'ятник був відкритий 2грудня 1922р. Під час Великої Вітчизняної Війни, будівлі лохвицьких театру і бібліотеки згоріли, а пам'ятник Сковороді був у значній мірі пошкоджений. До 250-річчя з дня народження по постанові ЦК КПУ і Радміну УРСР пам'ятник у Лохвиці був відновлений, покритий бронзою і урочисто відкритий 29 листопада 1972р. Пам'ятають мислителя і в тих місцях, де завершився його земний шлях. В Харківській області у хуторі Пан-Іванівка,в будинку землевласника Ковалівського Григорій Сковорода часто витрачав свій час. Там де він раніше спілкуваввся з друзями, читав Біблію і грав на фортепіано, сьогодні - літературно меморіальний музей, де представлена історія життя Григорія Сковороди як письменника, як мислителя ,як художника.Улюбленими інструментами Сковороди були скрипки і флейти, але Григорій Савович грав в будинку Ковалівського і на фортепіано. На жаль, цей інструмент не зберігся.
Потім помандрував філософ в Переяслав – Хмельницький. Він і там передавав свої знання нащадкам. Вони ж віддячили йому, відкривши на його честь музей і встановивши на його території пам'ятник, який чудово вписується в навколишню природу.

Також у 1972р. був відкритий музей Сковороди з меморіальною садибою батьків на його батьківщині, в селищі Чорнухи Полтавської області.

Але Григорію не вистачало мандрівок по рідній Україні. І він вирішує податися у мандри закордон. Сам Сковорода казав: «Життя не пізнаєш, якщо скнітимеш у палатах», тому він вирішує більше мандрувати, зустрічатися з людьми. Філософ повертається до Києва і звідти вирушає закордон. Три роки він мандрує по Польщі, Словаччині, Угорщині, відвідує Братиславу, Відень, Будапешт. Як тільки мислитель опиняється поза межами Батьківщини починаються перетворення: він бере до рук ціпка, за плечі – сакву зі скромними пожитками і йде вивчати Європу: «Старався знайомитися найперше з людьми, вченістю і знаннями добре відомими тоді».

Не було такого місця за кордоном, де не ступала нога філософа. Пізнавав Німеччину, Австрію, Північну Італію. На мою думку, мандрував, бо хотів збагатити свій внутрішній світ: слухав лекції німецьких учених, відвідував виставки, галереї, вивчав роботи іноземних філософів, спілкувався з ними. Так, він повернувся без єдиного шегеля в кармані, але при цьому ніс в своїй голові неоціненний скарб – знання.

Першою побачила великого мислителя Угорщина. Сковорода покинув «любу Гунгарію» майже 290 років тому, а в Угорщині ще й досі пам'ятають великого мислителя. Яким побачила вона його, таким і відобразила на меморіальній дошці у Токаї. Вона розташована при вході у міську галерею(колишню православну церкву).

Вшанували пам'ять великого мандрівника і в Братиславі, де філософ сповнився глибокими знаннями та оригінальними ідеями. Його зображення присутнє на меморіальній дошці на одному з будинків на вулиці Панській.

Ревнитель истины, духовный богочтец,

И словом, и умом, и жизнию мудрец;

Любитель простоты и от сует свободы.

Без лести друг прямой, доволен всем всегда,

Достиг на верх наук, познавши дух природы,

Достойный для сердец пример, Сковорода - так казав про Григорія найближчий друг М.І. Ковалінський. З його спогадів ми дізналися, що Сковорода вбачав щастя не у матеріальних благах, а у пізнанні людиною власної природи. Він обрав для себе життя незалежного мандрівного філософа. Панівні верстви намагалися привернути його на свій бік, але їм це не вдалося. Тому, що Сковорода вбачав сенс свого життя у мандрах і ніщо не змусило мислителя змінити свою думку.

Таким Григорій Сковорода і залишився в пам'яті кожної країни – мандрівний філософ, в руках – ціпок, за плечима – саква із скромними пожитками, і який несе на своїх вустах правду в цей жорстокий світ.
Глобальні проблеми сучасності

 Кислиця Євгенія,

вихованка гуртка

«Краєзнавці-туристи»
Черкаського обласного

Центру туризму,
 краєзнавства і екскурсій

учнівської молоді
Керівник: Турченюк С. П.,

методист, керівник гуртка
 На сьогоднішній день дуже багато глобальних проблем, які стоять перед людством і, на жаль, люди не завжди встигають вирішити їх! На мою думку, більшість з них залежить від самої людини. Наприклад, багато людей живе сьогоднішнім днем, не задумуючись про своє майбутнє і навіть не бажаючи думати, що буде завтра і, що буде з їхніми нащадками.

Як на мене, головна проблема сучасності невіра людей, можливо навіть невіра в себе і те, що можна щось змінити на краще. Люди просто не розуміють навіщо щось робити не для себе. Люди егоїсти!

Однією з глобальних проблем є невиліковні хвороби. На нас час - це СНІД, герпес, рак, гепатит та інші. За останніми даними від СНІДу в світі померло 25 мільйонів людей, а тих, котрі живуть з ним - 40 мільйонів. Статистика раку та гепатиту теж вражає, особливо у нас, в Україні.

Інша проблема – недостатня кількість сировини, продовольства. Наприклад, в Африці вже зараз ця проблема стоїть дуже гостро, де голодує більша частина населення, особливо страшно, коли від голоду страждають діти! Якщо люди не будуть раціонально використовувати природні ресурси, то така проблема може спіткати весь світ!

Щоб цього не сталося, наприклад, з водою можна притримуватися таких правил:

· приймати душ, а не набирати повну ванну. Якщо на душ ми приблизно витрачаємо 30-40 літрів, то при набиранні ванни ми використовуємо близько 120-130 літрів води;

· користуватися посудомийною машиною. При митті посуду руками ми витрачаємо 90-100 літрів води, в той час, як користуючись посудомийною машиною, ми використовуємо 10-15 літрів води;

· привести до ладу сантехніку. З крана, що постійно тече, може вибігати за години, добу тонни води.

Глобальні проблеми існують і у сфері суспільних взаємовідносин, які пов'язані із збереженням миру, забезпечення стабільності у взаємовідносинах між державами.

Ще однією з величезних проблем людства можна вважати подолання економічної відсталості частини країн світу.

 Науково-технічний прогрес змінив наше життя на краще, жити стало легше і комфортніше, з'явилося більше вільного часу, маємо вільний доступ до цінної і корисної інформації, але не все це дуже добре, тому що надмірне захоплення комп’ютерною технікою приводить до цілої низки хвороб і, навіть залежності.

Однією з головних проблем надмірного розвитку промисловості стали викиди в атмосферу. Через ці процеси погіршується екологія. В наслідок - зменшується тривалість життя, погіршується стан навколишнього середовища, а також змінюється клімат. Середня температура збільшується і це шкодить біосфері. Цей процес називається глобальним потеплінням. За останню сотню років температура зросла більш ніж на пів градуса. Це спричиняє багато проблем уже для самої людини. Незважаючи на те, що ріст температури навколишнього середовища здавалось би зовсім незначний, людина при зміненій температурі починає гірше себе почувати. Виникають посухи та глобальні кліматичні катастрофи, як то урагани, шторми, град, потопи та інші негативні явища. А також внаслідок цього втрачається або знижується урожай сільськогосподарських культур і тому недостача продовольства стає ще більш значною, що також шкодить людині.

Отже, ми повинні намагатися, щось змінити в нашому житті, щоб забезпечити і наступним поколінням красиве і здорове життя, лишити їм природу в усіх її барвах і багатстві.

А що ми можемо для цього зробити? На сьогоднішній день є окремі особистості, які закликають щось змінити, котрі готові діяти, але їх не так багато і, тому ми, як підростаюче покоління, яке через 10-20 років буде керувати своєю країною, маємо добре усвідомити, що від нас самих залежить, якою ми залишимо планету для своїх нащадків. Ми самі повинні добре розуміти свою відповідальність перед прийдешніми поколіннями. А сьогодні наше завдання саме просте: посадити дерево, розчистити джерело, не викидати сміття у не відведених для цього місцях і ще багато корисного. Адже жити правильно, зберігаючи природу, означає зберегти майбутнє для себе і своїх нащадків.
ЕКОЛОГІЧНІ ПРОБЛЕМИ ЛЮДСТВА

Кличова Ганна,

вихованка гуртка «Юні друзі природи»

Куп’янського ЦДЮТ

Куп’янської міської ради

Керівник: Леонова С.В.,

керівник гуртка
 А земля та стане пустинею через
Вину жителів її, через плід діянь їхніх.

 Міхей, 7, 13

Багата і щедра природа нашої країни. Для кожної республіки характерні свої неповторні ландшафти, унікальні природні комплекси, своєрідний рослинний і тваринний світ. Все це — наше спільне багатство, яке по​трібно не тільки зберігати, а й, примноживши силу й красу рідної землі, передати його наступним поколінням.

Живі істоти – рослини, тварини, мікроорганізми та ми люди живемо на поверхні Землі, в її атмосфері, гідросфері, верхніх шарах літосфери, утворюючи оболонку – біосферу. Ми, люди, забули, що іншого джерела, окрім біосфери та її ресурсів не існує.

Довкілля – природний капітал, без якого неможливий розвиток і задоволення потреб людини.

З появою на планеті Земля людини, з її розвитком, розмноженням, міграціями, адаптацією й активізацією діяльності в біосфері почали розвиватися процеси особливого, антропогенного характеру. На початку неоліту, коли людство винайшло лук та інші знаряддя ефективного вбивства, було знищено мамонтів та інших крупних тварин майже на всій планеті. Настала перша глобальна екологічна криза. З розвитком землеробства й скотарства розпочалися перші локальні екологічні кризи, спричинені різкою зміною складу флори, фауни, ґрунтів, мікроклімату. Розвиток промисловості приніс довкіллю наступний етап збільшення антропогенного тиску. А період атомної енергії і комп’ютеризації став активним розвитком другої глобальної екологічної кризи.
Знищити природу легко, а зберегти важко. Найбільш небезпечні забруднювачі навколишнього середовища можна визначити: промисловість, енергетика і підприємства ядерної галузі, транспорт.

Головними причинами, що призвели до загрожуючого стану довкілля, є:

- застаріла технологія виробництва та обладнання, висока енергомісткість та матеріаломісткість, що перевищують у два - три рази відповідні показники розвинутих країн;

- несприятлива структура промислового виробництва з високою концентрацією екологічно небезпечних виробництв;

- відсутність належних природоохоронних систем (очисних споруд, оборотних систем водозабезпечення тощо), низький рівень експлуатації існуючих природоохоронних об'єктів;

- відсутність належного правового та економічного механізмів, які стимулювали б розвиток екологічно безпечних технологій та природоохоронних систем;

- відсутність належного контролю за охороною довкілля.

Металургійна промисловість, що включає чорну та кольорову металургію, коксове та прокатне виробництво, а також суміжні допоміжні об'єкти і процеси, є однією з найбільш забруднюючих галузей промисловості, викиди якої від стаціонарних джерел забруднення досягають 38 відсотків загальної кількості забруднюючих речовин.

Вплив підприємств нафтохімічного комплексу на стан навколишнього природного середовища характеризується викидами в атмосферу вуглеводні, сірчаної кислоти, сірковуглецю, ртуті, фтористих та інших шкідливих сполук.

У ряді регіонів України висока концентрація хімічних виробництв призвела до занадто високого рівня забруднення джерел водопостачання. У відкриті водойми хімічні підприємства скидають щорічно 70 млн. куб. метрів неочищених або недостатньо очищених стоків. Хімічна промисловість - одна з основних галузей, де утворюються у великих обсягах відходи, значна кількість яких – токсичні.

Значної шкоди довкіллю завдають відпрацьовані гази автомобілів, які сприяють утворюванню «білого смогу». У сухому, загазованому й теплому повітрі виникає синюватий прозорий туман, що неприємно пахне, подразнює очі, горло, спричиняє задуху, бронхіальну астму, емфізему легенів. Листя на деревах в’яне, стає плямистим, жовкне.

Залізничний транспорт України використовує приблизно 170 млн. куб. метрів води на рік. Близько 50 відсотків води використовується на господарсько-питні потреби, безповоротні втрати води становлять понад 40 відсотків. Щороку в каналізаційні мережі, природні водойми залізниця скидає понад 20 тис. тонн забруднюючих речовин, з яких майже 50 відсотків - без очищення. Основні забруднюючі речовини - це відпрацьовані гази тепловозів, нафтопродукти, фенол, аерозолі, сміття.

Морський транспорт забруднює море відходами харчування, сміттям, нафтою та нафтопродуктами, що значно погіршує екологічний стан моря, особливо в припортових зонах.

Серед промислових об'єктів одним з основних забруднювачів атмосферного повітря є підприємства теплоенергетики. Окиси сірки й азоту, що сполучаються з атмосферною вологою й утворюються дрібні крапельки сірчаної та азотної кислот, які переносяться вітрами у вигляді кислотного туману й випадають не землю кислотними дощами. Завдяки цим дощам гинуть ліси, отруюється вода озер і ставків, зникають комахи, знижується врожайність сільськогосподарських культур, збільшується кількість захворювань людей.

Головними місцями накопичення радіоактивних відходів є атомні станції, на яких здійснюється їх первинна переробка та тимчасове зберігання. На АЕС не існує повного циклу первинної переробки відходів відповідно до вимог норм, правил та стандартів з ядерної та радіаційної безпеки, що призводить до нераціонального використання сховищ та збільшує ризик радіаційних аварій. У 30-лометровій зоні Чорнобильської АЕС зберігається в тимчасових, не пристосованих для зберігання сховищах велика кількість радіоактивних відходів, серед яких є відходи ядерної енергетики. 3

Є ще один вид забруднення повітря, що в сотні тисяч разів перевищує забруднення від будь-якого металургійного чи хімічного комбінату – це паління. Вчені з’ясували, що вдихати тютюновий дим у 4 рази шкідливіше, ніж вихлопні гази . У тютюновому димі міститься чадний газ, бензпірени речовини, що сприяють рак легенів.

Усі глобальні проблеми тісно пов'язані між собою, тому подолати їх можна тільки комплексно та за умовами, що кожний, у будь-якому куточку планети, дбатиме про збереження й захист природи, не тільки піклуючись про власне життєзабезпечення, а й турбуючись про майбутні покоління.
· Треба зменшити кількість ТЕС за рахунок будівництва більш потужних, забезпечених новітніми системами очищення й утилізації газових і пилових викидів.

· Замінити вугілля та мазуту для ТЕС екологічно чистішим паливом – газом.

· Регулювати двигуни внутрішнього згорання в автомобілях, установити на них спеціальні каталізатори, що нейтралізують чадний газ до СО2

· Озеленяти міста та селища.

· Правильно планувати житлові і промислові райони у межах міста. Розташовувати якомога далі один від одного Усі глобальні проблеми тісно пов’язані між собою, тому подолати їх можна тільки комплексно.
Філософ та письменник Біон Борисфенський

Коваль Олексій,

 учень 7 класу

Новосафронівської ЗОШ

І – ІІІ ступенів, вихованець

гуртка історики – краєзнавці

Миколаївського ОЦКЕУМ.

Керівник: Коваль Г. П.,

вчитель історії та географії

Місто Ольвія становило значний культурний центр, звідки вийшов ряд поетів і вчених (зокрема, історики і філософи Біон, Сфер, Посейдоній.
Бі́он Борисфені́т (або Борисфенський; в літературі трапляється й варіант «Бористеніт»; дав.-гр. Βίων ο Βορυσθενίτης) — філософ та письменник першої половини III століття до н. э. Належав до філософської школи кініків.Народився в давньогрецькій колонії Ольвії, що розташовувалася південніше сучасного міста Миколаєва, на берегах Дніпровсько-Бузького лиману (звідси його прізвисько «Борисфеніт» — тобто «Дніпровський», бо давні греки називали Дніпро Борисфеном; хоча власне місто Ольвія — теж інколи зване Борисфеном — ближче до Бугу, ніж до Дніпра). Походив з найнижчих верств населення: батько його був вільновідпущеним рабом (вірогідно, з місцевого населення — можливо, зі скіфів) і торгував оселедцями. «Він з тих, хто у рукав сякається» — так Біон характеризував його в бесіді з македонським царем Антигоном Гонатом і додав: «Обличчя у власному сенсі слова він не мав, а замість нього лише якісь знаки — сліди панських тортур». Мати була родом з материкової Греції, зі Спарти, але за соціальним станом не вища від чоловіка: повія. Збанкрутувавши, батько не мав чим сплатити податки й був вимушений знов продати себе у рабство, а разом із собою всю сім’ю. Приємна зовнішність юнака Біона спричинилася до того, що його купив якийсь немолодий ритор. Помираючи, він заповідав Біонові все своє майно. Невдячний спадкоємець спалив усі писання того ритора й поїхав до Афін вчитися філософії. Там він отримав широку філософську освіту: вчився спочатку в Афінській академії (сучасні дослідники припускають, що в Ксенократа, Діоген Лаертський називає Кратета Афінського), потім у представників зовсім інших шкіл: киренаїка Феодора Атеїста, перипатетика Феофраста та у кініків. Вчення останніх мало найбільший вплив на нього, але строкатий склад інших учителів (всі вони були яскравими особистостями) призвів до деякого еклектизму поглядів Біона. Зокрема, суворі, майже аскетичні вимоги кініків до людини були Біоном дещо пом’якшені — треба думати, що під впливом гедоніста Феодора. Замість морального ригоризму та політичного радикалізму первинних кініків Біон радив «ставити вітрила за вітром». Він вважав долю чимсь на зразок драматурга: одному вона дає головну роль, іншому — другорядну, одному — роль царя, іншому — волоцюги – жебрака… Тому, перебуваючи на других ролях, не прагни грати героїв, бо зробиш незугарний вчинок.

Ти вмієш добре наказувати, я — підпорядковуватися. Ти добре виховуєш багатьох, а я — самого лише оцього хлопчиська. Ти багатий та щедрий, натомість я сміливо беру в тебе, не принижуючись, не плазуючи, не скаржачись на свою долю.

— Біон Борисфеніт, (У викладі Телета з Мегар)
Біон вів життя мандрівного проповідника й звертався зі своїми промовами до моряків, гетер, рабів, ремісників.

Він був дотепною людиною: збереглося чимало його гострих висловів. Згідно з традиціями кініків, Біон кпив з усього на світі, навіть з Гомера (цього поета на батьківщині Біона вшановували як бога), а особливо — з геометрії та музики. Він міг ганятися за пишністю та бути марнославним (що вже зовсім не відповідало цим традиціям), навіть марнотратним, іноді полюбляв напускати туману. Його вдача була дуже театральною. Він мав великий хист до глузування, називаючи речі власними, незрідка надто брутальними іменами. Часто нападав на богів, але, коли сам захворів, розкаявся в своїй критиці релігії, приніс жертви та дав надіти на себе амулети. На той час всі його покинули, лише цар Антигон прислав до нього двох слуг та сам відвідав його. Невдовзі Біон помер.

Філософська спадщина Борисфеніта вважається не дуже цікавою, вторинною, малооригінальною. Натомість його літературний стиль високо цінувався як його сучасниками, так цінується й пізнішими дослідниками. В літературній сфері Біон зарекомендував себе як самобутній автор, різко протиставляючи свою творчість всім визнаним на той час естетичним нормам. Він широко використовував пародії (постійно пристосовував перекручені цитати з Гомера та з класиків грецької драматургії для своїх полемічних потреб), жартівливі неологізми, фольклорні о́брази та прийоми, просторічні й навіть лайливі вирази. За висловом знаменитого александрійського вченого Ератосфена, «Біон першим вдягнув філософію у строкату сукню гетери» (в цих словах міститься також тонкий натяк на походження філософа). Впливу Біонової сатири зазнали й такі визначні античні автори, як Горацій (який захоплювався його мистецтвом «сміючись, казати правду»), Сенека, Плутарх. Разом зі своїм попередником Кратетом Фіванським Біон Борисфенський остаточно сформував характерні риси кінічної літератури: персональна сатира, гостра й відверта полеміка з супротивниками, словотворчість, пародіювання, гра словами, народна мова (на межі чи навіть за межею пристойності), жанрове розмаїття аж до порушення літературних канонів та перелицювання традиційних засобів поетики (те, що значно пізніше можна було б назвати полістилістикою) — це в плані вираження, а в плані змісту — в першу чергу засудження багатства, ідеалізація природної простоти, критичне ставлення до культури взагалі, моралізаторство всупереч конвенційній моралі. Саме Біон вважається створювачем жанра діатриби, який набув надзвичайної популярності в літературі кініків, а відтак стоїків, вплинув на творчість римських сатириків, вже згадуваного Горація й навіть християнських проповідників (апостол Павло, Іван Золотоустий, блаженний Августин та інші). Діатриба — це щось посереднє між доповіддю та діалогом, популярна проповідь на актуальну моральну тему з інтонаціями невимушеності, елементами імпровізації — але за уявною недбалістю тут криються жорсткі прийоми традиційної риторики, тільки в незвичних, «простолюдних» шатах. Певною мірою діатриба зародилася раніше, ще в промовах «класиків» кінізму Антисфена та Діогена Синопського, але саме Біон довів цей жанр до досконалості (не слід забувати також про його послідовника Телета Мегарського). Створення цього народно-філософського жанру було однією з найвизначніших подій в літературному житті доби пізнього еллінізму.

Були й раби. Рабами торгували.
І серед них філософи бували.
Наприклад, Біон був Бористеніт,
котрий любив на площі гомоніть.
І він був раб, і батько був рабом,
і довелось нелегко їм обом.
В порту почавши із соління риби,
він був засновник жанру діатриби.

— Ліна Костенко, Скіфська Одіссея. Поема-балада
Майже всім відомостям про Біона ми завдячуємо Діогенові Лаертському (четверта книга його «Життєписів та думок знаменитих філософів»); багато цитат з Біонових творів міститься також в діатрибах Телета Мегарського.
 Філософські погляди Г. Сковороди
Козак Валерія,
учениця 11-Б класу
Зачепилівського ліцею
Зачепилівської районної ради

Керівник: Омельченко Л. Я.,
вчитель історії

По разным природным склонностям и путь жития разный.

Г. Сковорода
Вихованцем Києво-Могилянської академії був видатний український філософ Г.С. Сковорода (1722-1794). Беручи до уваги досвід минулих наукових досліджень, не заперечуючи, а органічно переосмислюючи досвід та знання попередників. зробимо спробу проаналізувати філософію Г.Сковороди у світлі сучасного бачення. Звертаючи увагу на проблеми, яких торкався Г.Сковорода у своїх філософських та літературних творах, ми доходимо висновку, що їхнє основне спрямування зводиться до дослідження людини, її існування. Науку про людину та її щастя Сковорода вважав найважливішою з усіх наук. Міркування щодо цієї проблематики у Сковороди мають релігійно-філософський характер, вони невідривне пов'язані із зверненнями до Біблії та християнської традиції, а тому спираються на головні християнсько-світоглядні категорії: любов, віру, щастя, смерть та ін. Шляхом міркувань про них філософ шукає відповідь на питання, ким є людина, який зміст її життя, які основні грані людської діяльності. Не втративши авторитету проповідника та вчителя, Сковорода, прагнучи навчити як власним прикладом, так і словом, закликав почати філософське освоєння світу з простого: пізнати віру та любов у всій їхній повноті, бо це і є пізнання людини.
 Поділяючи світ надвоє — на істинне та тлінне, віддаючи перевагу Вічності, Богу, Сковорода по суті пропонує подвійне співвідношення духовного та тілесного. Він вважає, що буквальний аспект розуміння віри та любові складається у повсякденній буттєвій необхідності цих понять. Людина без віри може піднятись до найвищих вершин. Але прозрівши, здобувши віру, вона опиняється перед усвідомленням їх мізерності. Там, де кінчаються межі розуму, починається віра. Буквальне тлумачення положення про необхідність і нерозривність любові та віри обумовлене усвідомленням Сковородою неможливості існування людини у звичайному світі поза цією єдністю. Але є ще й інший аспект проблеми, те, що називається підтекстовою філософією Сковороди. Любов та віра дають змогу людині вийти за межі свого тлінного звичайного «Я».

 Категорії любові та віри несуть у собі глибокий пізнавальний зміст, живлять душу людини, наповнюють її творчою енергією, підштовхують її на шлях дійсного щастя. «Скрізь любов та віру людина пізнає себе», — твердить Сковорода. Принцип «Пізнай себе», як відомо, не вперше з'являється у Сковороди.[2, с. 58] Пріоритет у цьому плані, звичайно ж, належить Сократу. Але принципово новим у Сковороди є те, що він не просто стверджує думку про необхідність пізнання природи людини, а звертає увагу на пізнання природи людської душі з урахуванням чинників її формування — віри, надії, любові. Більше того, мислитель іде ще далі, він розглядає віру і любов не тільки як підґрунтя душі, а й як органічний прояв духовності людини, а причиною цього прояву є, як він вважає, насамперед природні прагнення людини. Антиподами любові та віри, протилежними за своєю дією на людину, у Сковороди є поняття суму, туги, нудьги, страху. Всі вони, на його думку, роблять душу людини приреченою на розслаблення, позбавляють її здоров'я. Тому Сковорода наполягає на тому, що запорука здоров'я душі — її радість, кураж. Таким чином, звертаючись до трактування Сковородою таких категорій, як любов, віра та їхніх антиподів, ми бачимо, що філософ намагається сконструювати життєвий простір людини не тільки за допомогою раціонально визначених філософських понять, а й за допомогою того, з чим повсякденно має справу людина і що одночасно має для неї вирішальне значення. На ґрунті об'єднання категоріальних сутностей любові та віри у пізнанні людиною самої себе складається категорія «щастя».

Не в насолоді щастя, а у чистоті серця, в духовній рівновазі, в радості. Г.Сковорода своїм власним життям утверджує оригінальну думку, що заклик «Пізнай себе» — це не тільки вираження необхідності пізнання людської екзистенції, а й вказівка основного шляху цього пізнання. А суть її в тому, що найкраще себе може пізнати сама людина, бо шлях пізнання — це не тільки раціональне осягнення людського життя, це насамперед переживання його. Мабуть, і тому Г.Сковорода прагнув одинокості, бо найвищим щастям він бачив досягнення глибин власної душі. Г.Сковорода не прагнув самоізоляції, він прагнув самовдосконалення. У міркуваннях про щастя Г.Сковороди є ще й такий важливий аспект. Людське щастя втілюється не тільки в духовних шуканнях, не тільки у сердечній радості, а й у праці, у втіленні спорідненості праці. Сковорода вказує, що здібності дає людині Бог, що царство Боже всередині людини. Особливістю філософії Сковороди є поділ світу на два начала: вічне та тлінне.

Переважного значення філософ надає Вічному, нетлінному началу. Людина як мікрокосм містить у собі також два начала, які поєднуються один з одним: у тлінному відображається нетлінне. В людині над тлінним стоїть дух. До нього й зводив Сковорода сутність життя. Плоть не має істинного значення для людини. Залишаючись тільки плоттю, не намагаючись вийти за її межі, людина губить свою схожість до образу та подібності Бога і в кінцевому підсумку перетворюється в прах. Філософ вважає, що наше зовнішнє тіло саме по собі не працює, воно перебуває у рабстві нашої думки. Плоть іде слідом за всіма рухами мислі. Мисль, думка — це головна точка, тому її Сковорода часто називає серцем. Доки плоть та кров будуть панувати над серцем, доки людина не визнає їхньої злиденності, шлях до істини закритий, вважає Сковорода. Процес пошуків та знаходження істини пов'язаний з тим, що людина прагне зректися тілесного, реалізувавши себе в перетворенні духу. Це перетворення дає змогу людині знайти істинне власне буття.

Розкривши розуміння Сковородою людського життя, ми маємо розглянути, як же він мислив саму людину. Для нього людина — це маленький світ, мікрокосм зі своїм устроєм, зі своїми законами існування. У людині зосереджений метафізично увесь Всесвіт, зокрема у цьому мікрокосмі є й Бог.

Головне, чим відрізняється людина від всього іншого, що живе у світі, — це вільна воля людини та моральність в обранні життєвого шляху. Людину Сковорода поділяв на дві частини: на внутрішню та зовнішню. Всі характеристики зовнішньої людини визначаються формою її існування — земним буттям. Саме це земне буття і є головним іспитом людини на її життєвому шляху та в пізнанні істини. Найчастіше зовнішня людина, її буття заслоняє невидимий світ (внутрішню людину). Люди віддають перевагу видимому над невидимим. Це пояснюється тим, що людина має відповідно до своєї природи два типи розуму, живе за двома типами законів, має подвійне життя. Іноді людина допускається помилки, стверджуючи, що вона може пізнати внутрішній, невидимий світ, не зворушивши в собі внутрішньої людини, а використавши тільки ті засоби, якими вона користувалася у зовнішньому світі. Сковорода спрямовує свою філософію на очищення від таких помилок. Процес цього очищення визначається самопізнанням та Богопізнанням, єдністю цих процесів. Процес самопізнання, на думку Сковороди, триступеневий.

Перший ступінь — це пізнання себе як само-сущого, як самовласного буття. Це своєрідна самоідентифікація особистості. Другий ступінь — це пізнання себе як суспільної істоти. Третій ступінь — це пізнання себе як буття, що створене та протікає за образом та подобою Божою. Цей етап пізнання найбільш відповідальний, тому, що він надає людині розуміння загального у співвідношенні з усім людським буттям.

Подолавши в собі рабську свідомість, стверджує Сковорода, піднявши над землею свої думки, людина перетворюється. Філософ передбачав відкриття людиною в собі глибинних внутрішніх духовних джерел, які дають змогу людині стати чистішою, кращою, переорієнтуватись з виключно земного існування на духовне вдосконалення та змінити своє власне земне життя відповідно до духовного. Своєю творчістю і життям Г.Сковорода продемонстрував можливість здійснення глибинних перетворень. Філософія Г.С.Сковороди є прекрасним прикладом існування філософії українського духу як динамічної, здатної до розвитку і постійного вдосконалення оригінальної системи поглядів, ідеалів, вірувань, надій, любові, честі, совісті, гідності і порядності; вона є своєрідним пошуком і визначенням українським народом свого місця в суспільно-історичному процесі, закликом до гуманізму і "сродної" людській природі дії.

Філософська спадщина Г. С. Сковороди багатогранна. Вона охоплює самі різноманітні аспекти людського життя: науку, релігію, культуру, мистецтво. Цілком природно, що про все написати неможливо, так і у автора роботи немає таких глибоких знань по кожному з напрямів. Однак, що можна однозначно стверджувати, так це те, що всі грані спираються на загальний центральний стержень, що розглядає проблему природи людини і її призначення. Цей стержень включає в себе і сам образ Сковороди, що підтвердив практикою життя силу свого вчення.

Значення філософської спадщини Г. С. Сковороди в тому, що на неї можна спиратися в наш непростий час, коли людина накликає на себе небезпеку результатами своєї ж праці, коли при збільшенні числа храмів зберігається зростання злочинності, коли праця людини втратила всяку привабливість, а життя стало безцільним (якщо вона не пов'язана з накопиченням капіталу) і незахищеним.

Багато які з перерахованих проблем можуть отримати розв'язку, якщо відродити тему "спорідненої" праці, поставлену Сковородою майже 250 років тому. Незважаючи на те, що ця тема отримала розвиток в українській літературі, вона все ще чекає свого осмислення.

ШЛЯХАМИ Г.С.СКОВОРОДИ

Колісникова Катерина,

вихованка гуртка «Юні друзі

природи» Куп’янського ЦДЮТ

 Куп’янської міської ради

Керівник: Леонова С. В.,

 керівник гуртка

Григорій Сковорода був великим любителем співу і музики, славився як виконавець пісень, автор їх текстів та мелодій. Сам грав на багатьох, музичних інструментах. Враховуючи його здібності в 1742 році Сковороду, разом з іншими музично обдарованими студентами, забрали в Петербург до придворної хорової капели цариці Єлизавети, де він близько трьох років був співаком.
Повернувшись до Києва, продовжив навчання в академії, з великою наполегливістю взявся за поглиблене вивчення філософських творів античних авторів і своїх сучасників.

 В 1745-1750 роках Г.С.Сковорода здійснює закордонну подорож у складі російської посольської групи. Він побував в Угорщині в місті Токай, як півчий православної церкви російської місії. Тут він пробув п’ять років. За час служби в місії Сковорода побував в різних містах Угорщини, Австрії, Словаччині, Польщі, Італії, Німеччині. За кордоном поглиблював знання з різних наук, насамперед з філософії, знайомився з життям, побутом, мистецтвом, звичаями народів Європи.

 Після повернення з-за кордону Сковорода здійснив пішу подорож по селах рідної Полтавщини, а в 1751 році був прийнятий до Переяславської семінарії як викладач поетики. Та його новітні погляди на поетику не сподобалися керівництву семінарії і він був звільнений.

З цього часу і до самої смерті Сковорода - мандрівний філософ, народний учитель-просвітитель у сірій селянській свитині, з торбиною за плечима, з палицею і книгою в руці він пішки ходив від села до села. І так впродовж двадцяти п’яти років провів у мандрах, поширюючи своє філософське вчення серед народу. Крім Києва, Києво-Печерської лаври, багатьох міст і сіл України, Сковорода подорожував по різних містах Воронезької, Курської, Орловської областей Росії.
 В 1754 році відвідав Москву і Сергієву Лавру /Загорськ/. Навіть близькі до Сковороди люди не завжди знали якими шляхами він ходить. Сковороду всюди радо зустрічали прості люди, для яких він був своєю людиною, щирим порадником і другом. Він любив зупинятися там, де знаходив людей з "розумом і серцем".
Одно із таких знайомств було знайомство з Олексієм Сошальським.

 Зустрілись вони у загального знайомого — священика Якова Правицького, який мав приход у слободі Бабаях під Харковом. Звідси вони разом здійснили подорож до Києва. Під час мандрівки Сковорода три місяці прожив у Китаївській пустині (монастирі) неподалік від Києва. Томимий передчуттям Григорій Савич утік із Києва.

Прийшовши тижнів через два в монастир в Охтирку і гостюючи у приятеля архімандрита Венедикта, він дізнався, що в Києві введений карантин, оскільки там почалася морова пошесть.

З прожитих ним майже 72 роки – більше двох десятків років були пов’язані з Куп’янщиною.

З Охтирки мандрівний філософ і поет прямує пішки (то був улюблений для нього вид мандрування) до наших країв, до Гусинки, де знаходився маєток братів Сошальських. Братів було чотири: Олександр, Олексій, Георгій і Йосип. Георгій мав своє помістя в сусідньому селі Маначинівці (нинішня назва — Моначинівка).

Брати Олексій та Йосип Сошальські мешкали в Гусинці у двоповерховому будинку, що височів на березі ставка в оточенні насаджених лип. Прибулого Сковороду брати зустріли радо і гостинно, відвели йому окрему кімнату.

Однак поселенець, особливо влітку, в ній знаходився рідко. Він або йшов до Дулино-Поклонського лісу, де ріс могутній старезний дуб, під яким обдумував свої філо​софські й поетичні твори, або проводив час на пасіці, яка знаходилась на галявині, розташованій на терасі порослого лісом схилу. Нижче тераси, в лісовій улоговині, струмувало холодною водою джерело. З нього любив вгамовувати спрагу Сковорода. З роками криниця замулилася, джерело ледь пробивалося. Його розчистили, постави​ли новий зруб, територію навколо впорядкували, належно оформили як сковородинівське місце. Про це засвідчує меморіальна дошка з відповідним написом. Тут можна присісти на збудованій лавки, відпочити, влітку — попити джерельної води, що витікає з криниці й струмує естетично оформленим жолобком.

В одному з своїх творів Сковорода захоплено вигукує: «О, діброво! Мати моя рідна! В тобі життя звеселене, в тобі спокій, тиша». Натхнення для написання таких рядків могла дати саме та діброва, на терасі якої стояли колоди з бджолами, огортав усе навколо запах квітуючих лип і достиглих ягід диких полуниць.

Проживання у братів Сошальських було для Сковороди дуже плідним. Тут він дописав твір «Жена Лотова», закін​чив укладання збірника «Басни Харьковские», написав ряд філософських творів. Щоправда, маючи непосидючий харак​тер і потребу в спілкуванні з різними людьми, часто брав у руки посох, надівав за спину торбу з паперами та сопілкою і вирушав пішки в гості у Великий Бурлук в маєток Я.М.Донець-Захаржевського, в Панасівку (тепер село Мечникове Дворічанського району) в родину Мечникових або в сусідню Моначинівку.

Бували й дальші мандрівки: до мона​стиря в слободу Сінну (нині село Сінне Богодухівського району), до Ізюма, до Таганрога, до Пан-Іванівки (тепер село Сковородинівка Золочівського району), в Острогозьк та слободу Тавілжанку на Воронежчині, в Липці під Харків, до самого Харкова. І все ж Гусинка за свідченням учня, найб​лижчого друга і першого біографа Сковороди М.І.Ковалінського була для Григорія Савича в цей час найулюбленішим його «пристанищем».

Тут, у Гусинці, за місцевою легендою, гонець від князя Потьомкіна, зустрівся зі Сковородою, щоб передати тому запрошення, що йшло від імператриці Катерини II, аби погодився переїхати до царського двору і слугувати там. Гонець надибав філософа край шляху, коли той пас овець і, коротаючи час, грав на сопілці. На царську забаганку він попросив відвезти таку відповідь: «Передайте матушке царице: мне моя свирель и овца дороже царского дворца».
 У Моначинівці Сковорода любив зупинятися в сторожці, що стояла поруч з церквою на майдані неподалік від будинку Г.Сошальського. Біля цього будинку власноруч посадив дубову алею. Частина посаджених ним дерев дожила до наших днів і прикрашає подвір'я місцевої школи. Один дуб, що стоїть окремо, одержав меморіальне оформлення, присвячене Сковороді. Навколо стовбура вибудувана огорожа, на ній прикріплені щити з афоризмами поета.

 В одній із шкільних кімнат Моначинівської школи діє невеликий меморіальний музей, присвячений Сковороді,в музейній кімнаті експонується двотомник творів і листів Сковороди, література про його життя і творчість, офор​млені щити з його висловлюваннями, з короткими повідомленнями про деякі най​важливіші епізоди та оцінки його діяльності. Експонати підібрані з таким при​цілом, щоб вони виконували важливу місію — допомагали утверджувати у відвіду​вачів почуття патріотизму.

На Куп'янщині з непосидючим філософом-мандрівником трапилася якась загадкова пригода, про яку він у листі до М.І.Ковалінського, датованому 25 червня 1767 року, писав: «Тоя нечаянный выхор выхватил меня с Купянских степов, что кроме юпки да бурки кирейной ничего не взял». Що ж то за «вихор» був? Можли​во, саме тут Сковорода зробив невдалу спробу одружитися, про яку існують і усні перекази, і побудовані на їх основі друковані праці. Правда, місця такої події на​зиваються різні: то Валки, то Золотонощина, то Куп'янщина.

Суть події така. Сковорода покохав дочку когось із козацької старшини, таєм​но одружився з нею. Але батьки дівчини вилили на нього за таку зухвалість цілі потоки гніву і він мав рятуватися втечею. Більшість біографів і дослідників творчості Сковороди відносять ці перекази до розряду вигадок, легенд. Та ось у 1969 році до музею в селі Сковородинівці надійшов лист із Риги від М.Рбцевич-Ніцкевич. Вона повідомляла, що є далекою родичкою Г.С.Сковороди, що існує і прямий нащадок народного поета і філософа. Розвіяти легенду про одруження Сковороди, про існування його нащадків можуть документи, що є в її розпорядженні.

Та спочатку листові не надали значення і він довго пролежав, не отримуючи належної уваги до себе. Коли кинулися шукати кінці, пов'язані з ним, уже перестає існу​вати Радянський Союз, пошуки дуже ускладнилися, а потім і зовсім зайшли в тупик.

Живучи на Куп'янщині, бував Григорій Савич і в самому Куп'янську, водив знайомство з власниками маєтків у ряді слобід тодішнього Куп'янського округу, перетвореного через три роки після смерті філософа в повіт.

Влітку 1787 року він вручив «Любезному другу Федору Ивановичу Дискому» власноручно переписану набіло свою притчу «Убогий Жаворонок» Сковорода постійно жив серед простих людей, знав їх думи й прагнення, співчував бідним і знедоленим, сам розділяв їхню гірку долю.

Переборюючи втому і хвороби, навесні 1794 року Сковорода оселяється у селі Іванівці /нині с. Сковородинівка/, що недалеко від Харкова, у приятеля А.І. Ковалевського. Тут він 9 листопада 1794 року і скінчив свій життєвий шлях.Ось так через віки, через різні події, через різних людей і тягнуться нитки, що пов'язують нинішні покоління куп'янчан з пам'яттю, яку залишив по собі на землі Куп'янській видатний філософ, поет, музикант, просвітитель. Свою філософію, свої думки мандрівний мудрець проводив у народне життя власним прикладом. «Він учив так, як жив, а жив так, як учив», — сказав про нього видатний історик Д.І.Багалій.
ДУХОВНИЙ СВІТ ПІДРОСТАЮЧОГО ПОКОЛІННЯ
 Кольвах Крістіна,
 учениця 10 класу

Тростянецької ЗОШ І-ІІІ ступенів
Полтавського району

Полтавської області
Керівник: Драч Н. В.,
учитель історії

 Духовність – це внутрішній світ людини, зв’язок людини з релігією; це стрижень, фундамент внутрішнього світу людини. Йому не можна навчити з допомогою настанов. Можна вказати лише шлях, але не можна заставити по ньому йти. Духовність – це те, що відрізняє людину, що властиве лише їй одній; це творча спрямованість, наснага людини; певний тип світовідношення: триєдність ставлення до абсолюту, до світу – природи, суспільства, інших людей, самого себе. Виходити з розуміння людини як духовної істоти, означає, що ми визначаємо за нею безумовне право на духовне самостановлення, самодіяльність, тобто сприймаємо її як справжнього суб’єкта власної.

 Метою духовного самовдосконалення є досягнення гармонії між власним життям і навколишнім світом.

 Індійський філософ Ш.А.Грош говорить: "Духовність у своїй суті є пробудженням внутрішньої дійсності нашого створіння, нашої душі, внутрішнє прагнення пізнати, відчути і ототожнити себе з нею, увійти в контакт з вищою дійсністю . об’єднатися з нею, і як наслідок цього контакту – перетворити всю нашу істоту на нову, в нову особистість, в нову природу".

 Духовність не зводиться до інтелектуальності, ідеальності, звернення розуму до етики, чистої моралі або аскетизму. Духовність не є й чиста релігійність, чи емоційне піднесення духу, або розумова довіра і урегульованість поведінки на цих засадах. Духовною є будь-яка діяльність, яка веде людину вперед у напрямку якоїсь форми розвитку: емоційного, інтуїтивного, соціального – і веде, вказує на життєвість його внутрішньої сили. Духовною є діяльність людини, завдяки якій стан людства його власними зусиллями підноситься на більш високий ступінь проявів.

 Кожна людина повинна сама знайти свій власний вхід у "царство духа" і визначити саму себе і своє буття. Ступінь духовного розвитку не завжди визначається віком. Та її корені, у будь-якому випадку, виходять з дитинства. Це надзвичайно важливий період у процесі духовного становлення особистості, оскільки закладається фундамент для сприйняття оточуючої дійсності, свого місця і ролі в ній.

 Духовному світові особистості, що формується, надавав великого значення В.А.Сухомлинський. Він розглядав формування духовного світу людини в тісному зв’язку як із його розумовим, так і з моральним та естетичним розвитком. Видатний педагог писав: "Сфера духовного життя людини – це розвиток, формування і задоволення його моральності, інтелектуальних і естетичних запитів й інтересів у процесі активної діяльності. Джерелом духовного світу людини є матеріальний світ, об’єктивна дійсність і особливо такі важливі її сфери, як громадське життя людини, його соціальний і моральний досвід".

 Взагалі, духовно багатою людиною вважають людину, яка живе в гармонії із собою і світом, в якої сформовані духовні цінності, тобто, ті якості і риси, життєві установки, що існують для кожної людини, що становлять її ідеал.

 Проте, говорячи сьогодні про наше суспільство і цінності, то слід сказати, що воно переживає моральну кризу, спричинену передусім втратою християнських цінностей, орієнтацію на індивідуалізм, прагматизм і споживацтво в особистому і суспільному житті.

Духовний вакуум охопив систему освіти і виховання. Втрачено основи християнського світогляду, внаслідок чого неможливе формування підвалин об’єднуючої національної ідеї; у змісті освіти спостерігається світоглядний хаос, орієнтація на бездуховний інтелектуалізм. Все це негативно позначається на духовному і фізичному здоров’ї особистості, у дитини втрачається сенс життя, впевненість у власному майбутньому і майбутньому своєї країни.

 Розповсюджуються такі негативні явища у дитячому і молодіжному середовищі, як алкоголізм, наркоманія, токсикоманія, суїцид, злочинність і бродяжництво. На розвиток дитини негативно впливають продукція секс-індустрії, засоби масової інформації, особливо телебачення. Державна політика спрямована не на створення і підтримку молодої сім’ї, а на стимуляцію позашлюбного життя через пропаганду статевих знань і розповсюдження засобів контрацепції.

 Термін "духовний" в широкому значенні пов'язаний з внутрішнім станом людини. У цьому контексті "духовне" відображає не тільки ті переживання, які традиційно вважаються релігійними, а те, що торкається сприйняття та пізнання, всю людську активність та всі функції, у яких загальний підсумок – володіння цінностями, більш високими, ніж загальноприйняті – такі, як: етичні, естетичні, героїчні, гуманістичні та альтруїстичні.

 У процесі духовного розвитку можна виділити таки етапи: криза, що передує духовному пробудженню; криза, викликана духовним пробудженням; реакція, що слідує за духовним пробудженням.

 Становлення духовності – це вища мета кожної особистості, адже в міцному ґрунті духовності зростає і особистість людини.

 Пізнання людиною самої себе, таємниць свого життя – один з її духовних пошуків, що сягає в глибину століть. Потрібно допомогти дитині пізнаючи світ, пізнати себе як людину і сприяти тому, щоб вона була суб’єктом життєтворчості. Навчити мистецтву життя, бути конкурентноспроможним в сучасному світі, оволодіти культурою життя.

 Потрібно ставити собі за мету розвивати особистість, розумові здібності, творчі вміння, самостійно здобувати знання, логічно мислити. Створення ситуації успіху є умовою для самореалізації кожної особистості.

 У процесі життєтворчості, подолання кризових явищ зростає роль школи, яка покликана допомогти дитині знайти зміст життя, створивши для цього повноцінні умови для її фізичного, інтелектуального, духовного розвитку і саморозвитку. Тому людське життя під кутом зору суб’єктивних, активно творчих засад виступає як проблема творчого життя особистості, її духовного світу, світогляду, мети та сенсу життя.

 Ціннісні орієнтації являються одними з найбільш комплексних, багаторівневих утворень у структурі особистості, які виконують роль регуляторів поведінки. Знання рівня сформованості ціннісних орієнтацій особистості, їх ієрархія – ключ для можливості здійснення виховання особистості. Ціннісні орієнтації впливають на визначення місця особистості в суспільстві, а також на вибір нею референтної групи. Цей факт повинен враховуватися. То ж духовні цінності виявляються спільними для дуже широких кіл людей, безвідносно до їх професії чи особистих уподобань. До таких вищих цінностей завжди належали релігійні переконання, почуття любові до Батьківщини, відданість інтересам нації, рідній мові, а також естетичні цінності.

 У процесі утворення і утвердження духовних цінностей важливу роль відіграє притаманне теж людині відчуття справедливості. Духовні переживання можуть бути обмежені, а можуть також включати і пізнання цілісного "Я".

 Серед багатьох проблем нашого суспільства, які трапляються в наш час, є проблема зростання та розвитку інтелектуального, духовного та фізичного компонентів людини та безпосередньо молоді. Неперервність освітнього та професійного вдосконалення особистості, звернення до загальнолюдських і національних цінностей, насамперед духовно-моральних.

 До показників духовного зростання відносять: усвідомлення значущого вибору; зростання внутрішньої чесності, заміна критеріїв обов’язку, совісті на критерії естетичної та творчої спрямованості, коли людина починає свідомо творити своє життя; зростання почуття гармонії світу, уникнення емоційного ставлення до добра і зла, оскільки це проблема свідомого вибору людиною власного шляху життя, відповідно до її розуміння світової гармонії.

 Ми живемо в сучасному світі, де відбувається прискорений розвиток науки і техніки, досягнення в освоєнні космічного простору, проникнення в таємниці явищ, про природу яких до певного часу могли будувати здогадки лише люди-фантасти . – все це яскраві докази сходження людської думки, необмежених можливостей людини в пізнанні світу.

 На цьому фоні особливо непривабливим, дивним і навіть страхаючим здається стан духовності людини, стан моральних стосунків у сучасному суспільстві, відчуженість, грубість, невміння, небажання зрозуміти іншого, проявити повагу, толерантність, співчутливість, милосердя, справедливість – незаперечні докази дефіциту моральності, гуманності, який, на жаль, все частіше проявляється у поведінці дітей, підлітків, молодих людей і вже збагачених життєвим досвідом старших осіб. Такі риси як озлобленість, егоїзм, цинізм, жорстокість, зневага до іншого і брак почуття власної гідності роз’їдають людські стосунки, руйнують їх, заводячи у безвихідь вирішення найважливіших питань індивідуального і суспільного життя. Все це – результат недооцінки протягом багатьох років ролі моральних "задач", начал, невизнання першочерговості духовних, національних та загальнолюдських цінностей у вихованні підростаючої особистості.

 Загальновизнано, що духовність і моральність – це головне, що складає фундамент людини як особистості. В ній - запорука гармонійного розвитку всіх потенційних можливостей особистості, запорука того, що плоди її діяльності дійсно слугуватимуть в ім’я людини як вищої цінності.
Українська народна іграшка на Слобожанщині
Коновалов Іван,

 учень 8 класу Нововодолазької

гімназії,вихованець народного
 фольклорно-етнографічного
 колективу «Вербиченька»
Нововодолазького БДЮТ,

Керівники: Коваль Т.П., Коваль О.В.,
Заслужений працівник культури України

Народна іграшка в аспекті національної культури є надзвичайно важливим об’єктом наукового пізнання. Дитячі іграшки – це не лише матеріальні, а і духовні надбання української культури, що виникли із праці, мислення і життєвого досвіду нашого народу. Іграшка несе у собі дух певної епохи суспільства і є частиною історії його культури.

Виховання дитини завжди повинно мати підґрунтя національних культурно-історичних цінностей, які передаються від батьків, дідів, прадідів. Однією з таких важливих цінностей є народна іграшка, створена на основі народної творчості та досвіду. Саме іграшка виступає, як найдоступніший і такий необхідний засіб народної педагогіки. Тому дослідження, вивчення і практичне відновлення дитячої народної іграшки є актуальним в наш час.
Першим збирачем і дослідником української народної іграшки вважається священник кінця ХІХ – початку ХХ ст. Марк Грушевський. Народна іграшка постійно знаходиться в центрі уваги вітчизняних та зарубіжних вчених: Батрам М.Д., Бутнік-Сіверський Б.С., Василенко В.М., Бакушинський О.В., Дайн Г.М., Некрасова М.О., Сакович О.О., Чорновський О.О. та ін. Про необхідність народної іграшки у вихованні дитини вказували педагоги: С.Ф. Русова, Е.А. Аркін, А.П. Усова, Е.О. Фльоріна, А.С. Макаренко та ін. Сучасні науковці Найден О.С., Орел Л.Т. у своїх працях виявляють сутність української народної іграшки, обґрунтовують передумови її використання та технологію створення.

 Але традиційна іграшка українсько-слобідського регіону у науковій літературі представлена мало. Дана робота базується на наукових джерелах, а також на польових матеріалах народного художнього фольклорно-етнографічного колективу «Вербиченька» Нововодолазького будинку дитячої та юнацької творчості та на власних експедиційних дослідженнях автора.

 Найдавніші іграшки в Україні знайдені при розкопках у Чернігівській області (с. Мезин), їх вік приблизно 25 тис. років тому. Фігурки птахів і тварин, виготовлені із бивня мамонта, мали ритуальне значення. Керамічні жіночі статуетки і фігурки тварин виготовляли й трипільці у ІV – ІІІ ст. до н. е. Керамічні птахи знайдені археологами у різних могильниках на території Львівської області. На думку людей далекого минулого, у загробному світі дитина мала цими іграшками гратися. Дерев’яні коники, качечки датовані Х – ХІІ ст. знайдені під час розкопок на Наддніпрянщині.
У дохристиянський період іграшки мали ритуальну функцію, були пов’язані з язичницьким культом, народною міфологією. «Про ритуально-магічні та захисні функції іграшок у далекому минулому свідчить факт віднайдення їх археологами в місцях давніх поселень та поховань, зокрема дитячих». Після прийняття християнства іграшки стали використовувати з ігровою метою: для забавки, гри, розваги. При цьому завжди був присутній виховний аспект іграшки: естетичний, моральний, розумовий, фізичний.
Народна іграшка та гра з нею є важливими засобами виховання дитини. Завдяки грі з народною іграшкою дитина пізнає світ, свій народ, розвиває господарські та побутові навички.

Слобожанська іграшка вражає своєю простотою, різноманітністю використаних матеріалів, образністю, досконалістю. Респонденти, розповідаючи про іграшки, ніби поринали у світ свого дитинства, нехай бідного, але багатого на справжні відчуття.
Брязкальця відносяться до найдавніших іграшок. Подолавши тисячолітній шлях, вони і в наші дні виконують свою пряму функцію: забавляють немовлят. В українському сільському середовищі кінця ХІХ – першої половини ХХ ст., за свідченнями респондентів, робили брязкальця з гусячої шиї, зі свинячого пузиря, насипаючи в середину декілька горошинок чи зернинок. У бідних родинах такі саморобні «торохтільця» були першими іграшками-забавками для дітей.

Традиційні дитячі возики (візочки) побутували у слобідських селах ще у 50-х рр. ХХ ст. Їх призначення було двояке: щоб катати у візку дитину і щоб дитина возила у ньому свої іграшки. «Возки робили з досточок: таке, як ящичок, і чотирі колеска. Ще як у кого дід мастір, то як тиночки поробе, а не досточками. Два стовпці, а тоді перетинки, і так чотирі сторони. А тоді вирьовку прив’яжуть».

Дітей трішки старшого віку забавляли вуркалом. Назву іграшка отримала від звуку, який утворювався у процесі гри з нею. Вуркало робили із свинячої кістки (з ноги) . Посередині кістку просвердлювали і протягували в отвір міцну нитку таким чином, щоб кістка була посередині. По краях нитки з обох сторін робили петлі, просовували у них руки і довго та швидко розкручували. Розкрутивши, нитку злегка попускають, а потім натягують. Такі рухи повторюють багато раз, завдяки чому утворюється звук: «вур-р, вур-р, вур-р».

Фуркало – іграшка для дітей старшого віку. Обстругували тоненько дощечку, довжина якої була приблизно 12 см., ширина – 3 см., а товщина – 1-1,5 см. В одній стороні дощечки робили отвір, у який протягували і зав’язували міцну нитку завдовжки 1м. Фуркало розкручували за нитку на витягнутій вгорі руці. Завдяки сильним обертам фуркало утворювало звук, «фурчало».

У деяких селах побутувала іграшка, яка утворювала звук, подібний до співу птаха деркача, що з весни до середини літа кричить у лузі. Звідси й назва іграшки – деркач. Деркачі з дерева майстрували діти-підлітки, або дорослі для дітей. Його конструкція складається із дерев’яної рамки, на яку прикріпляється валок із «зазубринками». На рамку прилаштовують тоненький «язичок», вистругавши його з дерева і закріпивши знизу і посередині рамки. Валок крутять, і таким чином утворюється звук, який нагадує спів птаха деркача.

Іграшки, які рухаються, крутяться, вертяться, подають звук викликали у дітей позитивні емоції, ними захоплювались, вони ставали улюбленими, з’являлося бажання робити іграшки власноруч. Усе, що було під рукою, при бажанні, видумці оживало, створювало гарний настрій. Дитячій фантазії не було меж. Черепки горщика ставали креймашками для гри, звичайний сонях – конем, стрючок з акації – пищиком, соломина – павучком, веретено – дзигою тощо.

З гілки бузини майстрували пухкало «пукалка». Це була улюблена іграшка у хлопців. Відрізали бузинову гілочку завдовжки 10-15 см., вичищали середину – дудка готова. Потім робили з міцного дерева, наприклад, з ясеня «шпендик». Брали паличку товщу і довшу за приготовлену бузинову дудку. Одну сторону палички вистругували на довжину бузинової гілки, а товщиною, щоб по діаметру входила у дудку. Далі готували «пулі з прядива – це колись, а ми робили з вати. Пожуєш у роті, пожуєш, шоб мокре було, шоб плотность була лучча. А тоді упихаєш у дудку отим шпендиком до краю. А потом другу пулю пхаєш до середини у дудку, заряжаєш. А тоді вже стріляєш: пхнеш шпендик у дудку, і воно стріляє – пух! Пуля вилітає. А на її місце тепер стає друга пуля. Заряжаєш третю і так стріляєш, поки є пулі».

Дуже поширеними на Слобожанщині були різні свистуни, свищики, пищики, дудки. Матеріал, з якого їх робили, був самий різноманітний: гусяче перо, вербова чи кленова гілочка, «пищик» з акації, з цибулі, з листя, з мишію з кульбаби і т. ін. Під час фольклорно-етнографічної експедиції 2008 року у село Великий Орчик Зачепилівського району Дрогальчук Костянтин Михайлович зробив дудку з гусячого пера. При цьому він зазначив, що звучання дудки залежить від товщини гусячої пір’їни: тонше перо дає тонший голос і навпаки.

У кожному селі респонденти-чоловіки розповідають про вербові свистки (свистуни) та свищики. Гілочку з лози зрізали весною, коли у дерев починається процес сокообігу. Довжина свистка – 15-20 см, а «утовшки – з великий палець». Способи виготовлення свистків і свищиків були подібними, різнилися лише тим, що у свистка були дірочки зверху: «дули і пальцями перебирали, шоб звуки разні були». Довжина свищика була меншою: приблизно 8-10 см. «Обрізаєм гілку лози, рівняєм. З одного краю робим зріз навкоси і невеличку дірочку скраю. А тоді обрізаєм кругом кору завдовжки 4 сантиметра. А тоді отак стукаєм, шоб кора трохи отстала. А тоді отділяєм кору, знімаєм. Тепер углубляєм трошечки оту дірочку, прислинюєм, одіваєм кору. Між корою і деревиною шоб щилинка була. І свищик готовий». Кожен хлопчик-пастух умів робити свищик.

Улюбленими іграшками дітей були глиняні свищики: коники, птахи, півники, баранці і т. ін. Нововодолажчина славилася гончарством як одним із розвинених видів ремісничого виробництва ХІХ ст. Звичайно ж, гончарі виробляли для дітей іграшки з глини. У музейній кімнаті «Свята спадщина» Нововодолазького БДЮТ зберігаються свищики місцевого виробництва. Їх і зараз ще викопують на городах жителі селища. Один із експонатів – коник – датується ХVІІ століттям.

У деяких слобідських селах робили механічні іграшки з дерева. Це були ковалі, що кують, ведмеді, які пиляють і т. ін. «Серед іграшок зі сл. Мерефа Харківського повіту на початку ХХ ст. траплялися дотепні механічні забавки з рухомими елементами. В них вирізані з дерева фігурки ковалів, ткачів, теслярів тощо були попарно з’єднані планками і внаслідок руху планок «працювали». Такі механічні іграшки у наш час відтворює Руденко Олег Борисович, який проживає у Новій Водолазі .

Традиція робити ляльки була поширеною в усіх селах Слобожанщини. матеріал брали самий різноманітний: клаптики тканини, траву, сіно, кукурудзу, нитки і т. ін. «Із чого завгодно» виходила улюблена іграшка усіх дівчаток. «Лялька у своєму місцевому традиційному втіленні становить частину загальної фольклорно-національної культури, залишається носієм інформативно-генетичних багатств, які є основою національного світопізнання і світорозуміння». «Кукли робили з тряпок. Отак намостиш голову у більшеньку тряпочку, а тоді перев’яжеш мотузочком на шийкє, вроді голову отділили – і готово!». Ляльки-немовлята також були традиційними, їх робили майже в усіх слобідських селах. «Укутували, сповивали і ходили по хаті». Цікавим, на нашу думку, є той факт, що респонденти більш старшого віку говорили, що обличчя лялькам не розмальовували: «не малювали, так було». Традиція малювати лялькам обличчя, чи вишивати його нитками а також пришивати до тулуба голову, руки, ноги з’явилася у середині минулого століття.

У ході експедицій по Слобожанщині отримано свідчення про виготовлення ляльок з природного матеріалу: «Кукли робили із трави різухи. Або щітку брали ту, шо хати мазать напну тряпкою і зробила куклу», «Як ото кукургуза та ото колосочки повибиваєм і поробимо дам з довгим волостям. Коси поплетем».

Деякі з народних іграшок у наш час трансформувалися, інші сьогодні, у вік розвиненої промисловості розглядаються в історичному напрямку їх побутування. Звичайно, сучасне суспільство не повернеться до торохтільця з гусячої горловини, до вуркала із свинячої кістки, до пукавки з бузини тощо. На зміну таким народним дитячим іграшкам назавжди прийшли сучасні пластмасові «побрякушки», які досить часто приносять шкоду здоров’ю дітей.

Але виготовлені власноруч іграшки з дерева, соломи, тканини повинні стати творчою діяльністю сучасних дітей, викликати естетичну насолоду, створювати гарний настрій.

В.Г. КОЛОКОЛЬЦОВ, АБО ПРО РОЛЬ ОСОБИСТОСТІ В ІСТОРІЇ

Конюх Анастасія,

учениця 7 класу Вовчанської гімназії №1

Вовчанської районної ради

Керівник: Нємічева Т.В.,

керівник гуртка КУ «ВБДЮТ»
Оцінка ролі особистості в історії відноситься до категорії найбільш важко і неоднозначно розв’язуваних проблем. Незважаючи на це, вона займала і займає донині значний пласт досліджень.

Загалом же вирішення цієї проблеми часто нерозривно пов’язано з існуючими відмінностями у підходах до розуміння самої суті історичного процесу. Отже, спектр думок, відповідно, досить широкий, але в цілому їх можна охарактеризувати двома полярними ідеями. Перша з яких, характеризує існування історичних законів, і це природно веде до тези, що в майбутньому все заздалегідь визначено і підпорядковано тим самим історичним законам. Друга ідея, відповідно характеризує історію, як ряд випадковостей, і тоді, отже, ні про які закони говорити не має сенсу. Тому є спроби крайнього перебільшення ролі особистості і, навпаки, запевнення, що інші, ніж були, діячи і не могли з’явитися.

Вважається, що людина прожила життя не даремно, якщо посадила хоча б одне деревце. Він же посадив цілий ліс, а його за це хотіли визнати божевільним. Він співчував революціонерам та розумів необхідність державних перетворень, а революція, по суті, змусила його залишити свій народ, свою землю, яку він так щиро любив. Він був високоосвіченою, різносторонньою людиною, але іноді поводився грубо, по мужицькі, міг образити і навіть побити. Він щиро любив свою сім’ю, але, в той же час, не був зразком вірності.

Такою неординарною і парадоксальною людиною був наш земляк, голова Вовчанської земської управи Василь Григорович Колокольцов. Про нього ходили і навіть зараз ходять багато чуток і легенд: від гарних до ганебних.

Цю людину всі жителі Вовчанська, по праву, вважають своєю «національною» гордістю, тому що його життя і діяльність залишили яскравий помітний слід в історії розвитку Вовчанського повіту, вивели його із провінційних рамок на широку дорогу цивілізації. На початку ХХ століття Вовчанський повіт за темпами благоустрою, розвитку і культури поступався лише Московському, і займав друге місце в Російській імперії – це результат діяльності В.Г. Колокольцова, та його однодумців, яких він зумів навколо себе згуртувати.

Чималого успіху досягли історики-краєзнавці Вовчанщини у вивченні життя та діяльності цієї видатної людини. Було зібрано і опрацьовано велику джерельну базу. Проведено ряд біографічних досліджень, опубліковано ряд книг.
Властивості його незвичайної, неординарної натури виявились вже на початку вибору життєвого шляху. Початок характеристики особистості Василя Григоровича почнемо з розповіді про його сім’ю, дитинство, та юність. Адже це є чи не найголовніше, бо саме в цей час формуються головні якості та світогляд людини.

Народився Василь Григорович у 1867 році в Петербурзі у стародавній дворянській сім’ї. Його батько, Колокольцов Григорій Дмитрович (1802 - 1872 р.р.) - жандармський офіцер з 1829 року, двоюрідний брат М.П.Огарєва, губернатор Львова, пізніше - Вільно, в 1843 та 1846 роках - голова дворянства Вовчанського повіту. Першим шлюбом був жонатий на графині Гендріковій Софії Іванівні, від якої в нього не залишилося дітей. В похилому віці взяв другий шлюб з вдовою морського офіцера, Параскою Станіславною (урож. - Вишневською). У матері Василя Григоровича були великі володіння в Вовчанському повіті Харківської губернії: Ільмень, Леонідівка, Лосівка, Мар'ївка, Романівка, Пасеківка, - з великою кількістю десятин землі, млинами та винокурнями. Від першого чоловіка залишились будинки в Москві та С-Петербурзі.

 Коли Васильку було три роки, помер його батько, тоді мати переселилась до Верхньої Писарівки, а хлопця, коли він трохи підріс, віддали на виховання до кадетського корпусу, після закінчення якого він вступив до Петровсько-Розумовської сільськогосподарської академії в Москві. Здавалося б, молоду людину з неабиякими здібностями очікує блискуча кар′єра в столиці. Та Василь Григорович закінчивши академію, повернувся в Верхню Писарів.

У кінці 90-х років ХІХ століття Василя Григоровича обирають головою земської управи. І тут тихе, провінційне життя повіту буквально вибухнуло. І без перебільшення можна сказати, що масштаб задуманих Колокольцовим реформ був колосальним. Ці реформи було спрямовано на благоустрій повіту, розвиток культури і освіти. Звиклі до тихого і спокійного життя земські діячи схопились за голову і дуже скептично поставились до діяльності Василя Григоровича: «Молодий ще, тому і фантазії стільки» - говорили одні, «Нахапався там у Москві чогось, а про реальне життя не знає» - зауважували другі, «Так він просто божевільний» - заявляли треті.

Не дивно, що часто починання Колокольцова не знаходили підтримки з боку земських зборів. Багато поміщиків і купців вважали ці перетворення зайвими, безперспективними клопотами. Та й навіщо їм вони, якщо свій прибуток вони і так мали. Але «божевільного» і «фантазера» зупинити було не так просто. Він почав вкладати в будівництво власні кошти, продаючи свої землі. Одночасно шукав однодумців з числа прогресивної інтелігенції, спеціалістів купців. Став регулярно проводити на базарній площі міста ярмарки і безпрограшні лотереї, збираючи таким чином гроші на здійснення задуманого.

З часом вже зовсім по іншому стали проходити збори земської управи. Вони були підпорядковані тільки справі. І якщо розглядалось якесь питання, то воно мало лише конкретне значення.

А про контроль за виконанням рішень, по селах досі ходять легенди. Ось одна з них: якось виділили гроші на будівництво містка в одному з сіл повіту. Та староста частину грошей просто пропив. Приїхав Колокольцов, зібрав людей і при всіх добре відходив старосту палицею, супроводжуючи цей «виховний процес» відповідними «компліментами». А потім примусив старосту продати двох власних бичків, щоб повернути гроші. Після такої «виховної роботи» буквально через декілька днів місток був збудований.
Ще на початку дослідження зрозуміло, що В.Г. Колокольцов є видатною людиною. Його діяльність справила на історію і розвиток нашого краю дуже важливе значення. Аналізуючи ряд спогадів про Василя Григоровича, можна зробити висновок, що не дивлячись на його суворість, та неоднозначність вчинків, в пам’яті земляків він залишився господарем, талановитим адміністратором і гарною людиною. І навіть роки забуття, не викреслили його з пам’яті земляків.

Чи був Василь Григорович видатною людиною безперечно. Адже він, якраз и вирішував питання соціальних потреб суспільства, які і на сьогодні є актуальними. Він зміг провести грандіозну розбудову повіту в скрутні економічні часи, в часи криз та революцій. І цим довів, що при бажанні, завзятті та наполегливій праці таке можливу. Вважаю, що він є прикладом до наслідування для сучасних громадських та політичних діячів.
ПРОБЛЕМА СЕНСУ ЖИТТЯ

 Копитець Вікторія,
 учениця 11 класу
 Кобеляцької ЗОШ І-ІІІ ступенів № 2

 імені Олеся Гончара
Полтавської області
 Керівник: Копитець П. С.,

 учитель української мови

 та літератури

Проблема сенсу життя постає перед людьми, ще з початку їх існування. Вона проходить через покоління, роди, століття. Через який би шлях ми не шукали відповідь, через кого б не намагалися її знайти, які б скарби заради цього не ладні були віддати - всі приходимо до одного – шукати відповіді треба в самому собі. Бо не в їжі і не в золоті ховається те, про що ми так ретельно намагаємося дізнатися.

Особливості людського існування стали предметом дослідження екзистенціалізму (філософії існування). Тут вчені стверджують, що сенс життя – це проблема, яка постає перед людиною, коли вона відволікається від щоденних практичних справ і тимчасових інтересів, та ставить собі питання : «Навіщо я живу, якщо є смерть?». Питання про сенс життя виникає також, коли з різних причин вичерпалися ті смисли, якими людина жила до сьогоднішнього дня, і вона відчуває емоційну порожнечу і відсутність інтересу до чого б то не було.

Філософ Георг Гегель вважав сенсом життя людини - підняти своє окреме існування до загальної природи, що в свою чергу пов’язано з опануванням людського роду.

Демокріт і Епікур сенсом життя називали задоволення і насолоди, при цьому малися на увазі розумні задоволення, які ведуть до тілесного здоров’я і незворушності духу. Сократ переконував своїх учнів, що у сенсі життя є більш висока мета – добро, шлях до якого вказує розум.

Окрім філософів, чи не всі письменники замислювалися над проблемою сенсу життя. Тарас Григорович Шевченко розпочав свою славнозвісну поему «Сон» словами : «У всякого своя доля, і свій шлях широкий…». Від чого залежить ота доля? Отой шлях? Що це - Бог? Чи творіння людських рук? Героїня повісті Ольги Кобилянської «Царівна» зуміла стати царівною своєї долі. На жаль, це вдається далеко не всім. І знов - від чого це залежить? Мабуть, від того, у чому людина вбачає сенс свого життя. Що робить головним: добро чи зло? Це вирішує сама людина.

Ми кудись поспішаємо, метушимося, напружуємося, вічно «воюємо» з життям, ситуаціями, з близькими чи колегами. Чому? Та тому, що замість того, щоб іти по визначеному нам Господом шляху й насолоджуватися Дарами Бога, ми формуємо у себе в голові (або дозволяємо іншим робити це за нас) картинку «як має бути», а потім страждаємо від того, що ця вигадана картинка не відповідає дійсності. А далі робимо ще жахливішу річ! Ми починаємо «боротися за своє щастя», тобто протиставляти себе всьому світу! У війні, яку з самого початку виграти неможливо.

Христос говорив своїм учням : «Не збирайте собі скарбів на землі, де моль і ржа споживають і де злодії підкопують і крадуть; але збирайте собі скарби на небі, де ні моль, ні ржа не винищує і де злодії не підкопують і не крадуть. Тому що, де скарб ваш, там буде і серце ваше». Ці слова, кожен із сучасних людей має носити у лівій кишені – біля серця. Бо саме зараз вони стали актуальні, як ніколи. Погляньмо навкруги. Що ми бачимо? Людей. Таких, як і сто і двісті років тому,, але це люди ХХІ століття. Які женуться за славою, грошима, визнанням. Які женуться самі за собою. Але все ще не наздогнали себе, і згодом, падають у купу гною, яку готували для конкурентів. Оце і є їхній скарб? Те, заради чого треба жити? Те, заради чого треба дихати? Те, заради чого треба терпіти? Оце і є сенс їхнього життя. Звісно, не можна сказати, що всі сім мільярдів людей, які живуть на нашій планеті саме таким вбачають сенс свого життя. Люди різні. Їх цілі також. Коли проходиш по вулиці, вдивляєшся в обличчя людей – хочеться дізнатися – яке ж у кожного з них життя? Ось з лікарні виходить дівчина з дитиною на руках - сенс її життя – ота крихітка, яка обіймає матусю своїми долоньками, здоров’я та щастя рідної дитинки. Біля воріт церкви стоїть старенька бабуся в полатаному пальто і простягає руку зі сльозами на очах та болем у серці. Сенс її життя – отримати кілька гривень на хліб, а якщо ще у неділю й на просфору вистачить – ото вже вона дякуватиме. А трохи далі від церкви стоїть велетень-будинок, з басейном у дворі, його хазяїн кожні вихідні збирає гучні гулянки, на які витрачає цілі статки. Ось його життя. Свята, сміх, розваги, алкоголь. Таких прикладів чимало. Але якщо вдуматись, чи не здається правильно і логічно згадати найголовніше? А для чого ж це, власне, відбувається? Для чого ми приходимо в цей світ? Тут варто згадати слова видатного філософа, письменника, педагога, просвітителя Григорія Савича Сковороди, який писав : «Бог подібне до благого фонтану, що наповнює посудини різної ємності. Над фонтаном є напис : НЕРІВНА ВСІМ РІВНІСТ… Менший сосуд менше має, але у тому є рівний більшому, що однаково є повний».

То може у цьому і криється відповідь на всі наші питання? Можливо, сенс нашого життя у тому, щоб відчути те, чим наповнений сосуд нашої душі? Те, чим наділив нас Господь. Те, що допомагає нам жити у цьому світі. І якщо ми зможемо побачити цей дар, нам стане набагато легше жити, бо Творець дає нам завдання, разом із силою вирішити їх. Просто треба заплющити очі, звільнити розум, відкрити душу, і серце підкаже, воно дасть відповіді на всі запитання, а віра в Бога вкаже вірний шлях.
ВІДРОДЖЕННЯ СВЯТО-ПРЕОБРАЖЕНСЬКОГО ХРАМУ У СКОВОРОДИНІВЦІ
Корінько Олександр,

учень 7 класу

Сковородинівського НВК

Золочівської районної ради

Керівник: Корінько Л. М.,

учитель історії та географії

 На території садиби Андрія Ковалівського, у будинку якого закінчився земний шлях українського філософа і просвітителя Г.С. Сковороди, розташовувався символ духовної величі краю - Свято-Преображенський храм.
У 1794 році його почали будувати, а 1795 р. в Пан-Іванівці «по благословению преосвященного Феотикса» була освячена церква Преображення, і хутір Іванівка став селом Пан-Іванівкою - центром приходу замість Кадниці. Ще в середині ХІХ ст. в пан-іванівській церкві зберігалися стародруки: «Апостол» (М., 1688), «Псалтир» (М., 1680), «Тріоль цвітна» (М., 1696), «Євангеліє» (М., 1701), «Патерик Печерський» (К., 1702), «Служебник» (М., 1739), «Мінеї служебні» (М., 1741).

У 1810 році в Іванівському приході 5-го класу значилося прихожан 809 чоловік і 832 жінки; у 1830 – 814 чоловік, і 876 жінок; у 1850 – 690 чоловік, 800 жінок.

1871 року була оновлена церква. Про її вигляд відомо з фотографії 1930-х років та спогадів місцевих жителів. Дерев’яний храм був розписаний під цеглу і вкритий залізом. Із західного боку - портик з чотирма колонами і трикутним фронтоном. Будівлю увінчував купол, критий залізом.

У 1902 році відкрито церковно-приходську початкову школу (трирічну). Учнями школи були, в основному, хлопчики. Дівчаток навчалось мало. Їх батьки до школи не пускали. За навчальною програмою вивчали математику, письмо, читання і географію. Читали «Псалтир», Часослов. Ці предмети вивчали з учителькою Марією Федорівною. Обов’язкові були уроки з вивчення Закону Божого. Цей предмет вивчали із священиком отцем Герасимом. Він був суворим з учнями, порушниками дисципліни.

 Старожили села розповідають, що “церква була не просто хороша, а душевно хороша: велика, красива, прибрана та обгороджена. Біля церкви, на майдані, щороку на Спаса (Преображення Господнього — храмове свято) селяни організовували ярмарок. Сюди з'їжджалися з усього ближнього краю кіньми, волами; хто сюди — пішки, а хто з ярмарку — верхи. Зараз дідугани, а тоді підлітки — добре пам'ятають гамір ярмарку. А в неділю і в середу там діяв сільський ринок села.

Руйнували церкву не один раз. У час громадянської війни її ледь було не рознесли. Розповідали, що червоноармійці на конях з шаблюками залетіли у церкву і все, що їм церковне попадалось, шматували. Та тоді якось ще обійшлося. Близько 1933 року службу заборонили, церкву було закрито, а в 1937 році з неї зняли купол і дзвони. Один селянин поліз знімати хреста, але обірвався, упав і незабаром помер. Про священика Петра Герасименка ніяких даних немає, десь із 1937 року; більше всього, що в його проповідях було знайдено щось зле проти нової влади, і його репресовано.

 Приміщення використовували під клуб, зерносховище тощо. Цей храм проіснував до 1943 року, доки його не спалили п’яні есесівці. Пошкоджена церква була сильно, але можна було ще відбудувати. Та замість відбудови її почали розбирати і розкрадати.”

Після визволення села залишки церкви були розібрані, а на її місці влаштовано братську могилу радянських воїнів.

На початку ХХІ ст. з початком відродження духовності на селі постало питання про спорудження церкви у Сковородинівці.

 2 грудня 2005 року відбулися загальні збори Сковородинівської громади, на яких розглядалося питання про створення Свято-Преображенської релігійної громади, яка б займалася будівництвом церкви. Громада виявилася недієвою, питання щодо спорудження храму не просувалося.

 5 вересня 2008 року відбувся другий сход села, на якому частково змінено склад релігійної громади, старостою якої було обрано Твердохліба М.М. Очолює подальшу роботу настоятель храму — благочинний VІІІ округу Харківської Єпархії протоієрей Богдан Іванчук.

 З моменту призначення настоятелем ієрея Олександра (Хвороста) 4 листопада 2011р. робота пожвавилася.

 5 квітня 2012 року у православному житті району відбулася визначна подія - з’явилася ще одна церква. Тимчасовий храм розпочав духовне служіння у Сковородинівці.

Для сковородинівців це був урочистий, воістину благословенний день.

Освячення провели священики округу: о. Богдан Іванчук, благочинний, який очолив богослужіння, о.Олександр, настоятель нашого Свято-Преображенського храму, о.Федір Славіогло (с. Писарівка), о. Андрій Рябушко (с. М.Рогозянка), о.Георгій Разін (с. Довжик), о. Діонісій Крилов (с. Олександрівка). Із знаменною подією присутніх поздоровили голова РДА Горішній І.І., сільський голова Єлісєєв А.І. Директор місцевого господарства Куценко М.І. Це перша сходинка до храму, який сковородинівці побудують у селі і у своїх душах.
УКРАЇНСЬКИЙ РУШНИК
Корнілова Ілона,
учениця 8 класу

Куп’янського НВК №2

Куп’янської міської ради

Керівник: Мороз Т.С.,

учитель української мови і літератури
Дивлюся мовчки на рушник,

Що мати вишивала.

І чую: гуси зняли крик,

Зозуля закувала.

І.Михайловська

ХХІ сторіччя – час науково – технічного прогресу, панування атома, все глибшого освоєння космосу, але в той же час це й період повернення до одвічних традицій, переданих нам славними пращурами.

Нещодавно я побувала на весіллі у своєї двоюрідної сестри. Спочатку в Центральному палаці одружень відбувалася реєстрація шлюбу, далі в церкві — вінчання; усе було дуже красиво, а для мене ще й цікаво. І ось машини під'їхали до ресторану, де мав відбутися бенкет. Вийшли на ґанок батьки молодих. У руках матері нареченої був величезний рум'яний коровай, що лежав на красивому рушнику. Я не повірила своїм очам: це був той самий, котрий так довго вишивала наша бабуся Тамара (мамина мама) і яким ми із сестрою часто милувалися й сперечалися, кому він дістанеться. Тоді в бабусі на очах виступали сльози. Якось вона повідала нам, що дуже старалася зробити цей рушник схожим на той, з яким зустрічали після вінчання її та дідуся їхні батьки...

У нашій родині традицію вишивання береже саме вона. У її квартирі багато рушників. Коли до шлюбу йшла моя мама, бабуся власноруч вишила їй весільний рушник, яким перев’язували руки молодят...

Старі казали, що найкращий свідок на весіллі – рушник, бо міцніший за всі печатки на папері

 Отже, не вмерла традиція, „не вмер” вишитий український рушник. Так зустрічали молодих в Україні і сто, і двісті років тому. Навіть зараз, коли наречені одягнені в розкішні вибагливі весільні сукні, женихи - в елегантні смокінги, а весільний кортеж складають здебільшого блискучі «іномарки», неодмінним атрибутом найсучаснішого весільного дійства залишається простий, може, дещо „грубий” український рушник. Він не змінився. Змінився час, іншою стала Україна, а український рушник залишився колишнім. На ньому так само яріють ягоди калини й горобини, щебечуть птахи, зеленіє галуззя, синіє льон. Рушник як і колись вишивають з любов’ю, просиджуючи довгими вечорами .

Вишитий рушник в Україні посідає особливе місце. Він є однією з візитних карток нашої держави, відбиттям культурної пам'яті народу. В його узорах збереглися прадавні магічні знаки: образи «дерева життя», символіка червоного кольору тощо.

Рушники були й залишаються неодмінними атрибутами народного побуту, весільної обрядовості, застосовуються як традиційна окраса житла. Важливі події в житті народу ніколи не обходилися без рушників.

Не випадково Леся Українка, вперше відвідавши в Каневі могилу Великого Кобзаря, поклала йому на могилу власноруч вишитий рушник.

Рушник супроводжував селянина протягом усього життя і в радості, і в горі. Він завжди був символом гостинності — на ньому підносили дорогим гостям хліб-сіль.

До речі, хліб-сіль на вишитому рушнику – одвічні людські символи, що символізують духовну єдність, злагоду, глибоку пошану тих, хто її виявляв. Цей звичай пройшов через віки й став доброю традицією в наш час.

Зі сльозами на очах цілують грудочку землі, вишитий рушник представники діаспори, для яких Україна – рідна земля. Земля їхніх батьків та дідів. Як найдорожчий подарунок везуть з України рушник. Бо на ньому вишивають до болю знайомі й рідні спомини: шум дібров, кетяги калини, довгі коси українських верб – все те, чого немає на чужині.

Поруч з іншими дарунками додому на згадку про зустріч, про свій рідний край, рідню з далекої тепер уже України взяв наш родич дід Іван вишитий бабусею Тамарою рушник. А приїздив він із Канади саме на весілля моєї двоюрідної сестри.

Багато розповідав дід Іван про діаспору, про звичаї, про своє життя за кордоном, постійно тримаючи при цьому в руках рушник або когось із нас за руки, бо, певно, вже більше не побачимось, а йому хотілося повезти із собою якомога більше родинного тепла.

Здавна рушник був найдорожчим подарунком матері в дорогу синові як пам'ять про дім, побажання щасливого майбутнього в новому житті.

Із рушниками проводжали людину в останню путь. Для траурних подій ткались спеціальні рушники — вузькі, довгі, зі строгими смужками. На таких і труну опускали, іх і на хресті пов'язували.

Будівництво хати теж не обходилося без рушників. На них сволоки підіймали, потім ці рушники із вдячністю дарували майстрам.

Раніше в поле на оранку чи жнива теж без рушників не виходили.

Та найбільше обрядових сюжетів, пов'язаних з рушником, збереглося у весільному церемоніалі. У кожній родині, де підростала дівчина, скриня мала повнитися рушниками. Довгими осінніми та зимовими вечорами молоді дівчата на вечорницях вишивали візерунки на рушниках.

Кількість приготованих дівчиною рушників була ознакою її працелюбності. Якщо про дівчину казали, що вона “рушників не придбала”, то йшлося про ледащицю, а якщо “скриня рушників повна”, — це свідчило про хазяйновитість нареченої, її заможність, багатство.

Викуп молодої на весіллі не обходився без рушника. На дівич-вечір, коли відбувався обряд прощання з дівуванням, молода й подружки обв'язувались рушником. Після запросин гостей молода з дружками поверталася до своєї хати, де в сінях стояло «гільце» — невелике деревце, прикрашене стрічками та квітами. Його заносили до хати і ставили на рушник. Батьки благословляли молодих хлібом на рушнику.

Під час весілля молоді обдаровують одне одного. За традицією, наречена дарує молодому власноруч вишиту сорочку, хустину, рушники.

Шлюбну пару на рушниках доволі часто символізують соколи, голуби, півні. Ознакою весільного рушника є розташування птахів один до одного голівками. Вони або тримають у дзьобику ягідку калини, або сидять в основі дерева — символу нової сім'ї.

Як бачимо, весільні рушники мали різне призначення. Були серед них і для сватів, і весільні перев’язувачі…Перев’язувачем зв’язували молодятам руки у церкві під час вінчання, а потім – коли заводили їх до хати. Виникало питання: кого брати за руку матері - невістку чи сина? А так виходить обох одночасно. І ще одна деталь: заводячи пару до оселі, перев’язувач тримали тільки за невишиту частину.

А ще, як не дивно, дівчата вишивали рушники на випадок небажаного сватання. Хоча найбільш поширеним видом відмови небажаному нареченому і був гарбуз, та з’ясувалося, що не випадково вишивали й рушники. Відомо, що нашому народові не притаманно принижувати гідність ані дівчини, ані хлопця. Тож якщо прийшли свати від нелюба, не годилося виставляти їх на посміховисько, ображати – адже з добром прийшли, з хорошими намірами. Тому, коли мати наказувала доньці подавати рушники, та слухняно їх виносила. Але що це? Розгортав хлопець вишите полотно – і бачив на ньому пару голубів, що дивилися в різні боки. Тобто йти дівчині й парубкові надалі різними життєвими дорогами, а не бути в парі. Ну, а на згоду, звісно ж, усе було навпаки.

Широко використовувалися рушники в декоративному оздобленні інтер'єру хати. Їх вішали над іконами. Такі рушники називали «покутними», «божниковими», «божниками», «наобразниками», «іконними».

 У моєї прабабусі Софії Петрівни всі портрети прикрашені вишитими рушниками. Звичайно, рушники вже старі, але можуть багато чого повідати про їх вишивальниць та прабабусине життя, її вже немає сьогодні поміж нас, але в селі Дубов’язівка стоїть старенька хата, куди ми всією родиною обов’язково приїжджаємо кожного літа. Я вдячна родичам за те, що не зруйнували її, а збудували нову поряд. Старенька хатина стоїть доглянута, чисто побілена і прибрана, особливо на свята, а в ній, я знаю, живе дух українських традицій. Тут і піч, над якою висять рушники і ще й сьогодні пахнуть травами, зіллям та корінням, печеним хлібом, сушеними яблуками і сухим насінням. Рушниками щастя називала їх прабабуся Софія, бо саме ця дивовижна реліквія є запорукою збереження і примноження людських чеснот. Завдяки своїй яскравій орнаментації вони виконували функції своєрідних прикрас, декоративних акцентів у оздобленні селянської хати: їх вішали між вікон, дверей.

Найпопулярніші в Україні рушники, вишиті червоним і чорним кольором. Старі люди кажуть, що то горе з радістю переплітається. Так і сучасний поет Д.Павличко вважає:

Два кольори мої, два кольори,

Червоне — то любов, а чорне — то журба.

Тож бачимо, що український рушник споконвіку був символом України як і калина, верба і пісня. Але українських народних пісень уже майже не співають. На вербах, що ростуть уздовж річок, хлопчиська влаштовують „тарзанки”, з яких стрибають у воду. А рушник для багатьох - просто шмат білого полотна з вишитими на ньому птахами і квітами...

Я ж упевнена, що рушник залишиться таким, яким він був завжди. Адже недарма його прославляли Тарас Шевченко, Павло Тичина, Андрій Малишко. Рушник — це святиня. А святині не змінюються. Вони або живуть, або вмирають.

У нашому навчальному закладі існує гарна традиція: щороку випускники на згадку про себе залишають у рідний школі український рушник з вишитими на ньому прізвищами. А зберігаються ці рушники в шкільному народознавчому музеї „Світлиця мого дідуся”.

Мені хочеться вибачитися перед бабусями, котрі роками зберігали традицію вишивання у нашій родині. Сподіваюся, що в день мого весілля піднесе бабуся Тамара й мені неоціненний подарунок – вишитий рушник, у який вкладе тепло своєї душі та серця. Нехай і в моїй молодій родині буде одвічна родинна святиня.

Саме так „живе” сьогодні рушник. І я впевнена, що в нашому краї ця традиція, ця одвічна святиня не зникне.
Деїзм, як релігійно-філософська течія

Король Аліна,

 учениця 10-А класу

Решетилівської гімназії
імені І.Л.Олійника

Полтавської області.

Керівник: Ширшова Н. О.,

 учитель історії

У найжиттєвішій із наук – філософії існують течії матеріалізму, ідеалізму, атеїзму, еволюціонізму, і якщо останні часто вживані і знайомі для широкого загалу, то така течія як деїзм маловідома. Тож і вирішили ми в межах статті ширше познайомити однолітків із деїзмом.

Деїзм (від лат. Deus – Бог) – релігійно-філософське вчення, згідно якого Бог як без особистісна першопричина Всесвіту не втручається у процеси та явища, що відбуваються в ньому.[7, с.141-142]

Засновником деїзму вважають англійського лорда Г. Чербері, котрий у трактаті «Про істину…» 1624 р. розглянув віру в Бога як вроджене людське поняття буття найвищої істоти, нівелювавши розмежування між природною релігією та Божим Одкровенням. Уперше термін «деїзм» вжив кальвініст П.Віре у праці «Настанови християнам» (1564 р.). Сформував концепцію природи релігії як віри в єдиного Бога, безсмертя душі та посмертну шану, без якої неможлива мораль. Англійський філософ М. Тіндаль, (чию книгу «Християнство так само давнє, як і сотворіння світу» (1730) року назвали «деїстською біблією») вважав Євангеліє переписом законів природи. У Франції деїзм розвинувся і поширився завдяки «історичному та критичному словнику» (1697 р.) П. Бейле.

Деїстичні погляди відобразив і Вольтер у повісті «Кандід» (1758 р.) Жан Жак Руссо сформулював інакший, порівняно з вольтерівським, деїзм: верховна божественна істота – джерело справедливості й добра, віра в нього – вимога серця. У Німеччині деїзм пов’язують, передусім, з ім’ям богослова і просвітника Г. Раймаруса, котрий у трактаті «Апологія або Оборона раціональних шанувальників Бога», висловив гіпотезу, що людський розум сам по собі здатний осягнути досконалу релігію.

Наприкінці XVIII ст. деїзм став домінантним у погляді на релігію серед інтелектуалів та представників вищого класу США. Саме під впливом

Б. Франкліна, Т. Джефферсона і Т. Пейна у Конституції США 1787 року записано принцип відокремлення церкви від держави. Не менш цікавими є і трактування деїзму вітчизняними мислителями-філософами. Викладачі Києво-Могилянської академії так само, як і західноєвропейські філософи, намагалися нівелювати суперечливість між вільною волею людини та Божим Провидінням. Так, К. Сакович (1578-1647) назвав Бога гарантом законів, які сам він і надав природі; І.Гізель (1600-1683), відзначаючи створення світу Богом, вважав, що у природі все відбувається за законами природи, до яких пристосовується навіть Бог; Ф.Прокопович (1681-1730) вважав первинність природи, створеної Богом, у кожній конкретній причині; Г.Косинський (1717-1795) вважав, що Бог створив світ і, давши йому закони розвитку, більше не втручається, тож людині надано можливість пізнати світ, закони його розвитку та пізнати себе як частину цього світу; Д.Кавунник-Велланський (1774-1847) стверджував, що Бог створив світ, але не втручався в закони природи, і кожний дбає тільки про себе, що веде до неминучого щастя найменшої кількості людей, виникнення життя на Землі – закономірний результат попередньої еволюції планети.

Своє визнання деїзму як прийнятної системи зафіксували у філософському світосприйнятті і декабристи.

Деїстична програма «Устав Союз благоденства» та «Руської правди» відкидала телеологізм і обмежувала функції бога актом творіння природи, що отримувала незмінні закони, і людину, що вступає у суспільні відносини та самостійно встановлює закони згідно із законами «духовними» та «естественными».

Якнайповніше матеріалістичне тлумачення деїзму було представлене Якушкіним і Борисовим. Обидва керувалися атомістичною концепцією, наділяючи атоми чи «одиниці» здібністю руху. Борисов пояснював дійсний стан всесвіту дією сили тяжіння, яка групує атоми в «сполучення», «тіла» і потім планети.

Центральне місце в ідеології деїзму посіла філософсько-історична думка з опорою на традиції французького Просвітництва (теорії «природного права і суспільного договору»). Найважливішим для деїзму було розуміння «духу часу», за допомогою якого засновувався перехід до практичної діяльності в епоху «боротьби народів з царями».

Матеріалістично орієнтовані деїсти будували натуралістичні концепції історії, розглядаючи її закони як видозміни фундаментальних законів природи. Цього напрямку дотримувались Якушкін, Борисов, Горбачевський.

Деїстична програма декабристів обмежує функцію Бога актом творіння природи, отримує незмінні закони і людину, що вступає в суспільство. Деїстична платформа допускає різноманітні трактування призначення філософії. І.Д. Якушкін, П.І. Борисов, H.A. Крюков, А.П. Барятинський інтерпретували деїзм матеріалістичний.
Проаналізувавши трактування деїзму різними філософами, ми прийшли до висновку, що більшість деїстів вважають, що Бог після створення світу не втручається в розвиток подій; інші деїсти вважають, що Бог все ж впливає на події, але не контролює їх повністю. Всередині деїзму існує багато течій. Його деїзму неможливо точно визначити, оскільки сама концепція деїзму не передбачає жорстких канонів. В той же час деїзм припускає, що розум, логіка і спостереження за природою - єдині засоби для пізнання Бога і Його волі Деїзм високо цінує людський розум і свободу, привести до гармонії науку і ідею про існування Бога, а не протиставляти науку і Бога.

Колишній деїзм, представлений Гербертом Чербери, був побудований виключно на природно-правових засадах. Згідно з ним існувала природна і розумна віра в єдине божество, що належала до позачасових початкових елементів істин розуму, яка в старі часи, звичайно, могла бути затьмарена збіднінням і спотворенням, але завжди оживала знову, коли перемагав розум.

В релігійно-філософській течії «деїзм» сформувалось і особливе ставлення до традиційних релігій. Деїзм заперечує божественність Біблії, Корану, Тори і інших книг, які претендують вважатися божественними одкровеннями. Основна критика традиційних релігій з боку деїзму полягає саме у звинуваченні необґрунтованого догматизму. Послідовники деїзму вважають, що писання, за сучасними мірками досить суперечливі і суперечливі. Це – лише плоди людської думки, а не слова Бога, і тому, опираючись на них, неможливо будувати світогляд. Інша грань критики полягає в тому, що традиційні релігії надмірно спекулюють на обіцянках посмертних блаженств і погроз пекельними муками, чим і утримують свою паству, позбавляючи її свободи думки і віросповідання.

Деїзм – це віра в Бога, який створив всесвіт, але ніколи не переривав його самостійне буття надзвичайними подіями. Це деїзм за винятком чудес. Бог не взаємодіє зі Своїм творінням. Вже створюючи його, Бог визначив незалежне від нього існування за непорушними законами природи. Він також забезпечив у природі все, що потрібно його створінням для життя.

Деїзм процвітав у шістнадцятому, сімнадцятому і вісімнадцятому століттях, але в дев'ятнадцятому почав відмирати. Сьогодні його ідеї живі в натуралістичному запереченні всього надприродного, в критичній оцінці Біблії і в практиці тих, хто вірить в якусь вищу істоту, яка дуже мало впливає або взагалі ніяк не впливає на їхнє життя.

Всі деїсти згодні з тим, що існує один Бог, який створив Всесвіт. Вони сходяться між собою в тому, що Бог не втручається в справи світобудови надприродним чином. Однак, серед деїстів немає єдності в питаннях про участь Бога у справі світобудови й існування для людей загробного життя.

То, можливо, все ж таки варто задуматись, що на нас хтось дивиться і подумати, що нас чекає за межею життя…
НІЧИМ НЕ ЗЛАМАТИ НАШ НАРОД

 Косенко Катерина,

 учениця 9 класу
Баранівської ЗОШ І – ІІІ ступенів

 Валківської районної ради

 Керівник: Корецька Н. П.,

 вчитель географії

В наше село Баранове фашисти ввірвались в січні 1942 року.

Важко прийшлося жителям села. Німці жорстоко ставилися до селян, а за найменшу провину карали. Неподалік села простягнувся ліс, де перебував невеликий загін партизан під командуванням майора Івана Миколайовича Кулішова. 16 січня 1942 року у Гутянському лісі загін Кулішова з`єднався з партизанським загоном Героя Радянського Союзу Івана Йосиповича Копьонкіна. Важко приходилося партизанам у лісі в жорстокі морози. Місцеві жителі, не думаючи про насідки, як могли допомагали партизанам. Хліб пекли, одежину яку, все потайки передавали до лісу.

19 січня, в день Хрещення, об`єднаний загін підійшов до хутора Наріжнівки, що неподалік Баранова. По дорозі до хутора Наріжного, партизани зустрілися з лісником Мирошниченком Т.С. Довідавшись від нього, що німців у хуторі не має, партизани відпустили лісника, а самі завернули до хат, щоб відігрітися там від лютих морозів. Та маленький хутір (35 хат) не міг вмістити загін із ста бійців і командири наказали перебратися у Війтенки (хутір, що знаходився поряд).

Тим часом лісник Мирошниченко повідомив про появу партизан старості общини Розумовському В.Я., а той – німецькому коменданту. За таку послугу окупаційним властям Мирошниченко одержав від них нагороду – кілька гектарі лісу. Обидва зрадники потім утекли з німцями .

Поки партизани розміщувались в хуторі та виставляли дозори, на залізничну платформу Баранове прибули дрезина з вагоном німецьких солдатів, які тут же вирушили на Війтенки. У цей час староста Розумний привів карателів на хутір Наріжний. Як тільки вороги наблизилися до Війтенок , партизани вдарили по них шквальним кулеметним вогнем. Колона фашистів залягла в снігу і відкрила вогонь у відповідь. В цей час з хутора Наріжного по партизанському сліду, витягнувшись у ланцюг на Війтенки рухалась друга колона карателів. Нищівний вогонь партизанських кулеметів та автоматів примусив цю колону залягти в снігу, та мороз не давав довго влежати в снігових скопах. І німці раз у раз піднімалися в атаки, засіваючи поле своїми трупами. Партизани вели вогонь з хат Тетяни Яківни Войтенко , а також Андрія Пилиповича Россохи. Ось німці з`явилися на подвір`ї Тетяни Яківни і через сарай відкрили вогонь по партизанському кулемету, що строчив з вікна. Ворожа куля влучила в партизана, і кулемет замовк… Партизани теж повели вогонь через сарай. Тепер туго стало німцям. Тож вони підпалили хлів і під прикриттям диму відійшли. На подвір`ї Андрія Пилиповича , куди просочилися німці , одного з них партизани взяли в полон.

 Наближалися до хутора й німці, що йшли від лісу. Зачервонів від ворожої крові сніг, зачорніли трупи вбитих. Аж тут пролунав голос жінки:

 -Нас оточують!!

 Німці почали наступ з яру, що тягнеться від лісу в саме серце хутора. Партизани подалися до околиці лісу і взяли фашистів під перехресний вогонь з обох боків. Там було взято в полон ще одного карателя.

Втративши близько 50 солдат убитими та пораненими, німці відійшли на хутір Наріжний, де, за розповідями очевидців , вскакували в хати і мерщій знімали чоботи з обморожених ніг.

 У загонах І.М. Кулішова та І.И.Копьонкіна було вбито по одному бійцю та двох поранено. Під покровом ночі загони залишили Війтенки. Сил протистояти німцям не було, та й боєзапасів було замало.

 Вранці 20 січня німці зайшли в хутір і вчинили розправу над його мешканцями. Людей (понад 30 чоловік) зігнали в порожню хату Андрія Пилиповича і почали закривати ставні. Чувся крик «За приют партизан капут, підпалим!» У цей час під`їхала легкова автомашина з німецьким комендантом, який наказав перевезти людей на колгоспний двір. Туди зігнали й жінок з хутора. Комендант декого допитував. Дідусь Павло Григорович, який володів німецькою мовою ще з часів війни 1914 року, вступив у розмову з офіцером . Комендант відпустив дідуся і звернувся до старости села Войтенка П.З., сини якого теж були заарештовані : «Партизани?»

-За інших не знаю, а за своїх ручаюсь, що не партизани,- заявив староста . Його синів теж відпустили.

 Останніх заарештованих вишикували в шеренгу біля конюшні, поставили на коліна і два німця пострілами в потилицю почали розстрілювали їх. Напроти стояли жінки і діти. Одна з матерів сховала під поли свого 16-річного сина Андрія. А біля нього зі своїми рідними стояла його ровесниця Наташа. Злякавшись , вона крикнула Андрію:

-Тікаймо! Нас теж розстріляють.

 Першою побігла до свого двору Наташа, за нею – Андрій. Та постріл наздогнав Андрія і він упав поранений на засніжений город. Каратель підійшов до нього і, мов мисливець дичину, дострелив хлопця.

 У той день було забито 25 мешканців хутора Війтенки , одного жителя Старого Мерчика та двох партизанів, що були поранені в бою.

Так німці покарали місцевих жителів за допомогу партизанам.

 Вже після закінчення війни в селі Війтенки спорудили Братську могилу жертвам фашизму, як пам ҆ять про те, що жителі в роки війни не задумувались над своїм життям, а допомагали один одному вижити в жорстокі часи німецької окупації.

Не змогли своєю жорстокістю зламати український народ німці. Жителі маленького хутірка Війтенки, показали свою непохитність перед могутньою Німеччиною. Вони з честю відстоювали свою батьківщину – Україну.
Шляховий палац, як пам’ятка архітектури в

контексті історії Слобідського краю

 Костіна Крістіна,

учениця 11 класу

 Тернівського НВК,
вихованка гуртка
 «Юні екскурсоводи»

ЧР ЦТКЕ УМ
 Чугуївської районної ради

Керівник: Ілларіонов В. Є.,
 керівника гуртка «Юні екскурсоводи»

 Духовне відродження українського народу на етапі становлення незалежної держави передбачає створення системи вивчення суспільства через культурологічні надбання. Це особливо важливо сьогодні, адже сприйняття його через економічні та політичні процеси збіднює людство, помітно знижуючи рівень культури народів.

 Поглиблення інтеграційних процесів в світі вплинуло на зростання інтересів дослідників до сучасного розуміння місця і ролі національно-етнічних культур. Такого роду дослідження на сучасному етапі розвитку суспільства є важливим для вдосконалення регіональної та державної політики у відновленні історичної пам’яті.

 Інноваційні процеси, що відбуваються в культурно-освітньому середовищі Слобідського краю, поряд з традиційним трактуванням національної культури народів як особливої, унікальної і неповторної, все більше торкається самих глибин основи духовної культури нації, її регіональної економічної складової. Вона є важливою і в контексті історії краю, докорінної зміни світосприймання, моральності, і в аспекті Євро - 2012, з яким пов’язано бурхливий розвиток туристичної індустрії.

 Аналіз духовних цінностей, їх проекція на процеси сьогодення допоможуть визначити рівень розвитку, стан суспільства, в конкретний історичний період, оцінити його з морально-якісного боку. Враховуючи те, що культурна спадщина є надзвичайно вразливою, її вивчення і збереження набувають виняткової актуалізації.

 Чугуївщина репрезинтує Харківський регіон, який щедро обдарований пам’ятками історії та архітектури. На виконання Закону України «Про охорону культурної спадщини» продовжується робота з вивчення пам’яток історії. Серед будівель архітектури особливу зацікавленість викликає об’єкт культурної спадщини, що пропонується до реєстрації, як щойно виявлений, Шляховий царський палац, який являє собою дерев’яний одноповерховий будинок, розташований на східному боці центральної площі міста Чугуєва.

 Чугуїв – один із небагатьох міст Слобідської України, що зберіг свій історичний вигляд. Він починався, як військове поселення. З 1817 по 1858 рр. місто стало центром 6 округів військових поселень. І навіть сьогодні в Чугуєві ХХІ ст. можна знайти риси міста ХІХ ст. Це єдине поселення в Україні, де збереглось планування і регулярна забудова центра військових поселень, виконана за проектами, розробленими Петербурзькою архітектурною комісією військових поселень, а також 30 унікальних будинків із регламентованої забудови тих часів, серед яких – ансамбль центральної площі. В 30-ті роки ХІХ ст. центральна частина міста була забудована по проекту відомого архітектора В.П.Стасова, а авторство в проектуванні Великих Торгівельних рядів, які знаходяться на головній площі Чугуєва, як вважають багато архітекторів, належить А.І.Мельникову.

 Чіткий прямокутник кварталів з великою центральною площею, які оточують Покровський Собор, корпус військових топографів, школа кантоністів, гарнізонний штаб, Великі Торгівельні ряди, Шляховий царський палац (будиночок для відпочинку) можна побачити і сьогодні. Зараз всі ці об’єкти потребують нашої уваги, реставрації та відновлення.

 Шляховий царський палац – головний об’єкт архітектурного історичного ансамблю Чугуєва, унікальний своєю анфіладною системою планування.
 Пройоми його розташовані по периметру, що характерно для класичного стилю. Він дійсно являє собою яскравий приклад російського класицизму, стилю, який прийшов до нас із Петербургу. Адже саме Петербург напряму керував будівництвом в Чугуєві. Найзразковіші російські проекти знайшли своє втілення в цьому архітектурному ансамблі. Будівля відноситься до периметральної забудови головної площі міста Чугуєва як центру військового поселення. Вся композиція строго організована, характерна ясність, чіткість, порядок, урівноваженість.

 Будівля не має пластичних форм чи елементів декору, котрі відрізнялись би пишнотою та парадністю. Рівні пропорції співвідношення вікон до стін, симетрія деталей – все це виражає чіткість, суворість і чистоту в архітектурі, являючи собою основи російського класицизму в провінційному варіанті. Суворість Петербурга помітна, безперечно. Відчувається рука таких архітекторів, як В.П.Стасов, А.І.Мельников, К.І.Россі, В.І.Гесте. Чугуєв взагалі багатий такими будівлями, це помітно в маєтках офіцерів, Великих Торгівельних рядів та центрального собору.

 Першою будівлею періоду військових поселень в Чугуєві був будинок для приїзду Государя Імператора. Будівництво цього дому вочевидь розпочато у 1819 році, пізніше перейменованого в Шляховий палац: побудовано дерев’яний будинок, обштукатурений з двох сторін, загальною площею 242,7 кв.м. з підвальним приміщенням. Його конструктивна основа – це дерев’яний зруб, поставлений на фундамент, виконаний з природного каменю та декількох рядів цегли під першим вінцем.
 Будівля виконана у видержаних простих формах класицизму, на високому фундаменті. Ризаліти фасадів подовжніх стін симетричні до центральної осі будівлі, на якій знаходяться вхідні двері на головному фасаді. На парковому фасаді – двері пізніше були перероблені у вікно. По периметру будівля прикрашена широким фризом простої форми, що закінчується дерев’яним карнизом з такими ж модульонами. Дах двоскатний, покрівля з шиферу улаштована поверх металевої фальцьованої покрівлі. На північному боковому фронтоні збереглось півциркульне вікно, поділене рамою на три частини. Карнизи фронтонів також прикрашені модульонами. Кількість світових отворів непарна. Вікна прямокутної форми оформлені наличниками.

 1 січня 1820 року за особистим бажанням Аракчеєва було наказано «даби строющиеся в Чугуеве два дома, называемые теперь один Дворцом, а другой домом для главного над военными поселениями начальника впредь были при всяком случае называемы: дома для начальников на время их приезда».
 Влітку 1820 року Чугуїв відвідав Олександр 1, щоб особисто побачити зміни, що відбулися в місті.

 Дворец был расположен на живописной высоте, которую с другой стороны граничили поселение. Она террасами спускалась к светлому и тихому Донцу, а на них разводился парк, который обещал быть роскошным, судя по громадным работам, производимым под надзором искусных инженера и садовника».

 У 1821 році генерал Юзефович помер. Чи продовжувала його родина жити у будинку – невідомо. Скоріш за все, на протязі декількох років були побудовані спеціальні будинки для військових чинів, а будинок для приїзду Государя став використовуватися за призначенням.

 «План расположения пехоты к высочайшему смотру на главной площади города Чугуева 13 сентября 1832 года» показує розташування будівель, що по периметру оточують площу. Серед них, на східній стороні площі, на схилі високого берега під яким розташовані оранжереї, називається «дворец, где изволил остановиться Государь Император». Зліва від палацу показаний флігель до нього, справа – «дом занимаемый корпусным командиром», «флигель к оному», «службы».

 Сьогодні ця красива пам’ятка епохи російського класицизму потребує нашої уваги і захисту, реставрації і відновлення. Унікальний архітектурний об’єкт Чугуєва. В ході проведення підготовчих реставраційних робіт було виявлено цікавий розпис на стелі. Зараз відновлено рідні вікна та двері, збережено основні конструкції фундаменту та стін. Місто старається його зберегти в такому вигляді, щоб він став гордістю не лише Чугуєва, але і Слобожанщини, і всієї України.

 Адже, Шляховий імператорський палац в Чугуєві – пам’ятник національного значення, це не просто об’єкт рядової архітектурної забудови. На Слобожанщині залишилось не так багато пам’яток архітектури, якими можна було б пишатися. І вони міцно вплетені в світову історію, і за ними ми бачимо не одне покоління людей, які творили цю красу і жили на чарівній землі - Слобожанщині.
ФІЛОСОФСЬКЕ БАЧЕННЯ ДРУЖБИ У КОНТЕКСТІ СЕНСУ ЖИТТЯ ЛЮДИНИ
Крівченко Ігор,

учениця 9 класу,

Максимівського НВК,

Кременчуцької районної ради

Керівник: Пилипенко В. В.,
учитель історії

Коли піддаються аналізу поняття, пов’язані з сенсом життя, ми відштовхуємося виключно від глобальних термінів: життя, смерть, соціалізація, самореалізація тощо. Вони відображають різні підходи до сенсу життя. Але ми часто забуваємо, що самореалізація людини у суспільстві прямо залежить від оточуючих. Часто підтримка найближчих стає ключовою у розпочатій справі, досягненні поставленої мети. Тому важливо розглянути чинники, які сприяють окресленню сенсу життя. Серед них особливе місце належить дружбі.

Сучасний український тлумачний словник дає таке визначення: дружба – це стосунки, відносини, в основі яких лежить взаємна прихильність, довір'я, відданість, товариська солідарність, духовна близькість, спільність інтересів тощо. Визначення є достатньо складним, але відображає широкий спектр складових дружби. Більш глибоко питання дружби трактується у філософському розумінні. Так О. Седакова, дає філософське визначення дружби як найвищої форми суспільної солідарності, тобто як добровільного зв’язку людей, вибіркового, заснованого на взаємній любові; щирого і міцного союзу, не зумовленого ані біологічно (як кревність), ані утилітарно (про це йтиметься далі), часто (й справедливо) такого, що протиставляє себе іншим формам спільності, соціальності, а проте залишається горизонтом (про недосяжність якого охоче говорять) для всіх цих форм.

Філософський підхід до визначення дружби охоплює поняття у найширшому розумінні, але водночас дає його об’єктивне пояснення. Кожен із філософів має власне бачення дружби. Відомим є приклад дружби великих античних учителя і учня Платона та Аристотеля. Послідовне освоєння поглядів Платона призводило до виникнення суперечностей між учителем і учнем, які ставили під сумнів вчення учителя. Тоді Аристотель перейшов до відвертої критики поглядів Платона. А тим, хто дорікав філософу за відхід від ідей вчителя та поплічника, він відповідав афоризмом: "Платон мені друг, але істина – дорожча".

Вітчизняна філософська думка також має яскраві приклади тлумачення дружби. Так, видатний мислитель, філософ та гуманіст Г. Сковорода набагато випередив свій час, залишивши у спадщину нащадкам ідеї, які і сьогодні слугують дороговказом для людини. Одними з найважливіших аспектів духовності Г. Сковорода вважав дружбу та любов між людьми, моральні чесноти в їх стосунках. У листі до свого учня М. Ковалинського філософ розкриває моральні витоки дружби між людьми, до яких він відносив незлобливість, помірність, великодушність, милосердя, справедливість i розумність. Виходячи з цих загальнолюдських моральних критеріїв, мислитель витлумачує загальне розуміння дружби.
Однією з важливих передумов дружби, на його думку, є єдність уподобань i занять, яким присвячує себе людина. Філософ висловлює впевненість у тому, що для повної та істинної дружби, яка єдина найбільше пом’якшує прикрощі життя i навіть оживлює людей, потрібна не лише прекрасна доброчесність i подібність не самих тільки душ, але й занять.

Отже, Сковорода розглядає дружбу ширше, ніж прихильність однієї людини до іншої на основі спільних інтересів. Він надає цьому поняттю важливого соціального сенсу, що простежується у його вищевказаних словах про те, що дружба робить людей здатними до співіснування, робить їх справжніми людьми.

Дружбу слід розглядати як ознаку людяності, адже саме це почуття притаманне людині на відміну від інших живих істот. Приклади справжньої дружби стають ще одним доказом зазначеного.

Справжня непідкупна дружба проходь крізь долю двох відомих акторів Леоніда Бикова та Олексія Смирнова. На екрані глядачі побачили їх разом у відомому радянському фільмі ″В бій ідуть тільки старі″. Сценарист фільму Леонід Биков створив роль Макаровича саме ″під″ свого старшого товариша. Однак затверджувати О. Смирнова на роль бойового побратима Бикова-Титаренка чиновники не хотіли – ″Надто тупий вираз обличчя у актора″, – прозвучало в офіційному поясненні. І це було сказано про учасника й інваліда Великої Вітчизняної війни, полкового розвідника, повного кавалера бойового ордена ″Слави″ . Останнє особливо образило Л. Бикова, тому він використав усі можливі засоби для надання ролі другові. Зрештою, друзі зіграли разом в одному фільмі.
Їхнє життя було прикладом справжньої надійної дружби. Смерть обох була наповнена дружнім трагізмом. Коли Л. Биков трагічно загинув в автокатастрофі, його друг знаходився у лікарні, тому близькі вирішили його не повідомляти про нещасний випадок. Олексій Смирнов, виписуючись із лікарні, виголосив перший тост за друга і чудового режисера Леоніда Бикова... ″Ми боялися вам сказати... - ледве вимовив хтось. – Але Бикова з нами більше немає...″ О. Смирнов мовчки пішов у свою палату, ліг на ліжко і помер.

Розглядаючи питання дружби, слід звернути особливу увагу на становлення таких стосунків у шкільному колективі. Нас зацікавило, у якому віці учні починають розуміти різницю між дружбою та товаришуванням і як трансформується уявлення про дружбу з віком школярів. З метою розв’язання поставленої проблеми було проведене опитування учнів Максимівського НВК трьох різних вікових категорій (5 клас, 9 клас, 11 клас). Результати опитування показали, що учні в усіх класах декларують розуміння різниці між термінами ″товариш″ та ″друг″. Але повне розуміння різниці між цими термінами приходить лише в старшій школі. До того ж, пряму залежність від учнівського віку показала й кількість друзів, якщо учні 5 класу одноголосно відповіли, що друзями вважають понад 10 людей, то девятикласники значно диференціювались у цьому питанні. Найоднозначнішими виявилися учні 11 класу, серед яких більшість вважають друзями 1-2 людей. Гендерний аналіз дружби показав, що незалежно від класу кількість друзів протилежної статі значно різниться серед усіх респондентів.

Отже, розуміння поняття справжня дружба приходить лише з віком. Як показало дослідження, справжніх друзів не може бути багато (як правило 1-3 чоловіки). Але всупереч гендерним стереотипам, поняття дружби у шкільному середовищі не пов’язане із статевими ознаками особи.

Життя людини неможливе без дружньої взаємної підтримки. Найвідоміші філософи, політики, актори, незважаючи на велику кількість прихильників мали особливих людей, з якими у них складалися дружні стосунки. Але, феномен дружби полягає у його трансформації в людській свідомості. Кожна людина вкладає у поняття ″дружба″ частину себе і по-своєму інтерпретує його. До того ж, розуміння дружби як особливого духовного стану приходить з віком. Чим старшою є людина, тим краще вона розуміє це поняття, проводить чітку лінію між знайомими та друзями.
Культура личности

Кудрявцева Мария,
ученица 8 класса
Харьковской ООШ І-ІІІ ступеней №2
Харьковского городского совета,

 воспитанница кружка «Юные историки-краеведы»
Харьковской областной станции юных туристов

Руководитель: Сахно А.Б., руководитель кружков
Харьковской областной станции юных туристов
«Ни о чем не беспокоиться - значит, не жить,
а быть мертвым, ведь забота - движение души,
а жизнь - это движение.»
 Григорий Сковорода
Жизнь течет, течет, стремительно уносится вдаль, а люди – маленькие, незаметные для этой могучей реки существа – ищут смысл. Для чего они живут? Как живут? И правильно ли это?
Да, людям очень повезло, что они умеют воображать, работать мыслью и фантазией. Иначе бы мы не так далеко отошли от наших предков-обезьян. Ни одно самое высокоразвитое животное не сможет сложить поэму, написать картину, сочинить историю или создать скульптуру.

Искусство появилось еще в давние времена, когда охотник нарисовал на стене оленя, надеясь, что это поможет ему поймать добычу. Потом старинные народы оплетали суевериями, ритуалами и обрядами различные жизненные этапы, страхи и желания. Средневековые трубадуры и скальды сочиняли сказания и баллады о храбрости рыцарей, красоте дам и чудесах святых. И сейчас родители тщательно фильтруют фильмы, книги и песни, которые окружают их ребенка – дабы вырос он достойным и благонравным. Хоть иногда и не очень получается – работа, скорость времени…

Как мне кажется, дети часто показушничают, пытаясь слушать тяжелый рок, шутить «по-черному», с восхищением внимать «циничным» высказываниям «крутых» старшеклассников (а они, в действительности, только кажутся крутыми), притворно храбриться и с «восхищением» приникать к экрану, где властвует ужастик, кровь и прочее. Стараются показать, что они уже взрослые и не боятся боли и страха.

Человек не может жить без сказки, в которой есть добро и можно постоять за себя (неважно чем: магией, железом, огнестрельным оружием, кулаками, словом, чувством…). Эта сказка отображается в строках бумажного тома, в мазках на холсте, игре на мониторе компьютера (хорошей игре!), музыке из динамика соседа…
Произведение мысли помогает нам чувствовать себя не теми, кем мы являемся сейчас. И эти «не мы» куда сильнее, ловчее, остроумнее, чувственнее (в личностном плане), мудрее, добрее, великодушнее…(Равно как боязливые люди, заболев во время плавания морской болезню, думают, что они будут чувствовать себя лучше, когда из большого судна пересядут в небольшую лодку, а оттуда снова переберутся в тривесельник, но ничего сим не достигают, так как вместе с собой переносят желчь и страх, - так и жизненные изменения не отстраняют из души того, что приносит неприятности и беспокоит. (Г.Сковорода))

В общем – лучше. И – сильнее. Сильнее зла, боли, ужаса, смерти. Может победить их «одной левой!». И эта вера немного разукрашивает окружающую жизнь. Появляется мысль: «Я могу и буду!!!». Психологический герой в душе вселяет оптимизм в человека.

А так обычно мы оглядываемся – и скучнеем: мир сер, уныл, ждать нечего…Начинаем обрастать шипами цинизма и раздраженности. Страшно подумать, что люди просто НЕ ЖДУТ доброты, а всегда ищут малейший подвох – насмешку, сарказм, любую заботу принимают как показательное презрение, любой шепот воспринимается как сплетня (о том, кто этот шепот слышит). Мы настолько отвыкли от доброты... И не хотим никого выслушать до конца, перебиваем, надеясь высказаться, прежде, чем перебьют тебя (на своем опыте знаю…) и не хотим принимать другого таким, какой он есть (вспомните споры о музыке, жанрах фильмов и книг).

Культура – тут слиты не только понятия «этикет» и «музей», но и терпение…Это важно.

Важно с детства прививать культуру желания ВЫСЛУШАТЬ, поделиться, порадоваться вместе. Улыбаться. Читать книги, которые заканчиваются «хэппи-эндом». Рисовать картины, наполненные светом. Не писать гадости на стенах гаражей.

И сами не заметим, как потихоньку будем становиться добрее. Тогда уже отпадет нужда в броне из цинизма (от которой, прошу заметить, мы страдаем куда больше сами, чем другие люди). Не придется искать завуалированные оскорбления в словах собеседника и отвечать вспышками злости на каждое невинное замечание. Нервы сохраним, и морщины будут появляться не от старости – от улыбки.
Что может быть слаще за то, когда любит и стремится к тебе добрая душа?
 Григорий Сковорода
Земне щастя людини
Кузніченко Юлія,
учениця 10-го класу

Дворічанського ліцею

Дворічанської районної ради

вихованка історико-
краєзнавчогогуртка ЦДЮТ

Керівник: Бабай Л.В.,

методист Дворічанського ЦДЮТ
Видатні постаті в історії були завжди. Це люди, які проявили свої найкращі якості і залишилися в пам’яті нащадків на віки. Історія пам’ятає їх і пишається. Кожен з них – людина надзвичайна, а їхні біографії наповнені яскравими, часом драматичними, подіями. Кожен з них – особистість, гордість своєї країни. Кожен отримав цілком заслужене суспільне визнання у нас в Україні. Вони увійшли в історію, як герої, як полководці, як політичні та культурні діячі. Де б не були ці люди, вони вносили лепту в історію і залишали слід у пам’яті людей. Їх біографії є зразком того, як потрібно жити і як реалізувати свій потенціал в житті, вони є для нас прикладом.

Щоб бути щасливою, людина повинна пізнати себе, свої здібності і вибрати відповідно до них той чи інший вид суспільно - корисної праці. Так учив філософ Григорій Сковорода. Щастя людини він бачив у праці, яку прославляв як джерело достатку, радості й задоволення. Він гадав, що будь-яка праця принесе щастя, якщо вона «споріднена», аби людина любила її і вкладала в неї душу. «Щастя людини, - підкреслював Сковорода, - в ній самій, воно не в почестях, а в задоволенні найнеобхідніших потреб». Філософ обстоював звичайне земне щастя людини, вчив шукати його не за морем, а у себе вдома, у буденному житті і щоденній праці…
Саме таким був Микола Олександрович Гніздилов (1927-1981р.р.). Він народився в селі Кам’янка Дворічанського району в сім’ї селянина-бідняка. Свою трудову діяльність розпочав у 1944 році робітником Куп’янського лінійно-технічного вузла зв’язку. В кінці Великої Вітчизняної війни прийняв участь в бойових діях в якості шофера.

Після служби в лавах Радянської Армії в 1952 році Микола Гніздилов обирається завідуючим відділом кадрів і організаційної роботи Дворічанського райкому комсомолу, а в 1954 році – другим секретарем.З 1953 року М.О. Гніздилов перебуває в лавах КПРС. Після роботи в комсомолі партія направляє його працювати в сільське господарство. Спочатку очолював правління колгоспу ім. Ворошилова, а через деякий час його було обрано секретарем парторганізації радгоспу «Дворічанський».

З 1961 року і до останнього дня Микола Олександрович працював головою колгоспу «Маяк». Саме тут у повній мірі розкрились його організаторські здібності, талант керівника. Він був знаючим спеціалістом. Без відриву від виробництва закінчив два вузи: Харківський державний університет та Харківський зооветеринарний інститут. М.О. Гніздилов неодноразово обирався членом райкому Компартії України і депутатом районної Ради.

Партія і уряд високо оцінили заслуги його перед Батьківщиною. За самовіддану працю він нагороджений орденом Трудового Червоного Прапора та медаллю «За доблесну працю. На ознаменування 100-річчя з дня народження В.І. Леніна». Микола Олександрович – Почесний громадянин сільської ради. Найбільшою нагородою для нього є добра пам’ять земляків, які через 30 років після смерті не забули його добрих справ.
Ділиться своїми спогадами Демченко Наталя Петрівна, що проживає в селі Тавільжанка: «Так мені прикро і боляче за своє село. Коли працював головою колишнього колгоспу «Маяк» Гніздилов М.О., а я в нього була головним бухгалтером, все було побудоване в селі. Свинотоварний комплекс, де були квіти на вікнах, дві молочні ферми, теплиця, лазня, пральня, гараж, мехмайстерня, критий тік. Провів в село газ, збудував ставок із дамбою. Були й зрошувані поля. Скільки разів і я їздила в Харків добиватися бюджетних грошей на добрі починання. І всього цього не стало. Як тільки прикро…»

Налигач Василь Микитович розпочав свою трудову біографію в 1967 році головним інженером колгоспу «Маяк». Він добре пам’ятає в яких умовах доводилось працювати тоді і розповідає, що голова колгоспу Гніздилов М.О. завжди знав, чого хоче досягти і завжди наполегливо йшов до своєї мети. Для цього потрібно було багато працювати. Він, як мудрий керівник, підбирав молоді енергійні кадри спеціалістів і спільно з ними продовжував пошуки шляхів майбутнього розвитку господарства.

Тоді була втілена в життя мрія про створення свинокомплексу на 12 тис. голів. Побудували комплекс, нові свинарники, літню площадку. Постало питання механізації робіт. Приготувати пійло, комбікорми і просто нагріти воду було важко. Все це приходилось робити руками жінок-трудівниць. Голова поставив завдання: полегшити умови їхнього життя і праці.

З великими труднощами в області добились виділення транспортерів та інших механізмів. Три дні возили їх з Харкова. Величезна організаційна робота була проведена Миколою Олександровичем для того, щоб будівельні загони підготували площадки для їх встановлення. На допомогу запросили спеціалістів з Донбасу. Необхідні були додаткові матеріали, задіяна велика кількість людей. Все це було під щоденним контролем голови з травня по серпень 1968 року. Коли обласна комісія приїхала подивитися на зроблене, то висновок був такий: «В інших таке ж обладнання позаростало бур’янами, а у вас все до ладу. Тепер можете замовляти все, що вам необхідно».

На порядку денному постало питання про механічне доїння. Гніздилов сам горів і вів за собою інших. Успішно було вирішене питання кормової бази для свинарства. Для цього потрібне було трав’яне борошно, а значить – поля, а щоб вони родили - полив, значить – водойма. Тоді за допомогою шефів і був створений та виконаний проект будівництва найбільшого в районі ставка (площа дзеркала 42,6 га, об’єм води 852 м³). Паралельно побудували зрошувальну систему: люцерна давала мінімум три врожаї!

Далі – більше. На фермах, де відгодовували свиней, встановили агрегати вітамінного борошна. Від допомоги сусідів відмовились, самі організували цілодобову роботу в кормоцеху.

Цілеспрямованість, наполегливість М.О Гніздилова в досягненні визначеної мети проявлялася постійно. Коли розпочалась масштабна електрифікація, було вирішене питання комплектації підстанції. Разом з товаришами і однодумцями Нікуліним О.М., Погребняком М.Х. та іншими він був ініціатором газифікації району. В село Тавільжанка газ прийшов ще в 1972 році під час будівництва магістрального газопроводу Острогозьк – Шебелинка,а район став одним з перших і найбільш газифікованих в області.

Почесний громадянин Дворічанського району Нікулін Олександр Михайлович, який мешкає в селі Тополі, годинами може розповідати про свого колегу і друга Миколу Гніздилова. «Породичалися», як він говорить, в період газифікації району. Обидва були молодими керівниками сусідніх господарств. Багато хто в районі не вірив в можливість газифікації. Село залишалося бідним. Отоплювали приміщення чим могли і як могли. Скептики сміялися: «без штанів та в галстуку». Але, маючи підтримку Гніздилова М.О. і ще кількох керівників району, величезну кількість проблем було вирішено. Труби везли аж з Одеси. А потім всі раділи новині: в селі Буденівка піджарили першу яєчню на газу!

Про свого друга у Олександра Михайловича залишилися найкращі спогади. Вони не для себе працювали, а для людей, як могли покращували побут і умови праці, постійно змагались за найвищі показники в господарстві. Дружили сім’ями. Микола Олександрович був людиною порядною і вимогливою, як до себе, так і до інших. За це його поважали.

Безпарточний Микола Васильович розповідає: «Мене особисто доля звела з Миколою Олександровичем у 1968 році після служби на Північному флоті. Довгою була наша перша розмова з ним... Як молодого комуніста, молодь «Маяка» вибрала мене секретарем комітету комсомолу. Голова колгоспу постійно цікавився повсякденними питаннями життя молоді, допомагав у вирішенні будь-яких проблем. І, як наслідок, комітет комсомолу, добровільна народна дружина, художня самодіяльність, комітет фізкультури та спорту були тоді тривалий час кращими в Дворічанському районі.

Пригадую, як до нас в колгосп приїхала комісія із ЦК ВЛКСМ України. Після перевірки документації і розмови з Миколою Олександровичем ми з комісією поїхали по господарству. Найбільше вразив столичних гостей колгоспний тік – вони були в захваті. Річ у тім, що кукурудзи на току було не просто багато, були насипані цілі кагати. Що ви будете з нею робити? – запитали мене. Я запевнив, що жодного кілограма врожаю не пропаде, наш голова зі своїми спеціалістами уже все розпланував. Так і трапилось. Весь урожай до останнього качана був використаний.

М.О. Гніздилов дав мені рекомендацію для вступу в члени КПРС, а пізніше для вступу в Одеську Вищу партійну школу. Після навчання комуністи «Маяка» обрали мене секретарем парткому. Таким чином, з 1979 року і до останніх днів життя Миколи Олександровича, мені вдруге пощастило працювати з ним. Він постійно підтримував мене, а коли потрібно і вчив. Це була людина з великої літери. Його поважали не тільки в Тавільжанці, а й в цілому в нашому районі. Всі захоплювались його вмінням наполегливо вирішувати проблеми, які здавалося вирішити неможливо. Візьмемо хоч би будівництво. За роки його керівництва в селі було зведено Будинок культури, дитсадок, восьмирічну школу, їдальню з гуртожитком, ставок із зрошувальною системою, кілька двоповерхових будинків, міжгосподарський склад хімічних добрив з аеродромом. Він міг домовитись з керівником будь-якого рангу. Особистий контакт був запорукою успіху у вирішенні проблемних поставок: із Білого моря везли рибопродукти для організації правильного раціону харчування свиней, із далекого Кемерово – вагонами везли лісоматеріали, із Криму поставляли ракушняк для будівництва…»
Цю розповідь доповнює доктор історичних наук професор Юрій Володимирович Шиловцев, який нині керує республіканським Центром захисту прав історії Великої Вітчизняної війни. Разом з дружиною Валентиною Семенівною,теж істориком, вони підтверджують, що пам’ять про Миколу Олександровича житиме, поки живі люди, які його знали. «В пам’яті моєї родини Гніздилов залишиться як талановитий організатор колгоспного будівництва, як дуже чуйна людина. Він турбувався про здоров’я односельчан, допомагав забезпечувати лікарів ЦРЛ житлом і харчуванням. А коли потрібна була термінова допомога, віддавав свій автомобіль. Микола Олександрович був дуже добрим сім’янином, постійно турбувався про виховання і освіту доньки та сина, поважав дружину. До його думки прислухалися керівники сусідніх сіл і райцентру, бо був людиною досвідченою і висококваліфікованою. Сам вчився завжди, дбав, щоб передові досягнення науки і техніки втілювали в життя.

Такі люди, як Гніздилов М.О. були служителями прогресу, філософія їх життя – рух вперед. Він працював на майбутнє заради благополуччя людей, хотів, щоб всі були щасливими, дбав про тепло і затишок».

Для доньки Ольги батько завжди був взірцем, найвищим авторитетом, цілеспрямованим, працьовитим, самовідданим: «Його життєве кредо стало і моїм – служити людям»
Подорож як спосіб пізнання світу
Кулібаба Анастасія,
вихованка гуртка
« Юні друзі природи»

Куп'янського ЦДЮТ
 Куп’янської міської ради

Керівник: Леонова С.В.,
керівник гуртка
 Що є життя? Це подорож:

 Прокладати собі шлях,

 Не знаючи, куди йти?Навіщо йти?

 Г. С. Сковорода.
В усі часи мудреці замислювались над питанням як пізнати світ. Деякі багато вчились і подорожували деякі шукали відповідь у собі, деякі прагнули знайти правду, роблячи добрі справи і допомагаючи людям. Ніхто не помилявся, істина була поруч. Кожна людина обирає свій шлях пізнання і кожен особисто для неї є правильним. На мою думку, далеко ходити не треба - відповідь криється в тобі самому. З порозумінням себе приходить і порозуміння з навколишнім світом.
 Що є подорож як спосіб пізнання світу? Замислилась над цим питанням і я, як і колись видатний філософ, а ще земляк моєї родини Г.С.Сковорода. Процес самопізнання, на думку Сковороди, триступеневий. Перший ступінь — це пізнання себе як само-сущого, як самовласного буття. Це своєрідна самоідентифікація особистості. Другий ступінь — це пізнання себе як суспільної істоти. Третій ступінь — це пізнання себе як буття, що створене та протікає за образом та подобою Божою. Цей етап пізнання найбільш відповідальний, тому, що він надає людині розуміння загального у співвідношенні з усім людським буттям. Подолавши в собі рабську свідомість, стверджує Сковорода, піднявши над землею свої думки, людина перетворюється. Філософ передбачав відкриття людиною в собі глибинних внутрішніх духовних джерел, які дають змогу людині стати чистішою, кращою, переорієнтуватись з виключно земного існування на духовне вдосконалення та змінити своє власне земне життя відповідно до духовного. Своєю творчістю і життям Г.Сковорода продемонстрував можливість здійснення цих глибинних перетворень.

 У Сковороди можливості пізнання світу людиною нічим не обмежені. Прагнення людини до пізнання прагненням ототожнюється з людини до Бога без посередників, бо Богом є сама природа, а людина - її витвір, - пізнаючи Бога - пізнає самого себе. У цьому значенні Сковорода заперечує агностицизм - вчення про непізнаваність світу.

 Отже, як пізнати світ сидячи лише вдома? Г.С.Сковорода наполягає на тому, що запорука здоров'я душі — її радість, кураж. А де як не під час подорожей його отримати?

 Я дуже люблю подорожувати. Разом з моїми однокласниками ми відвідали різні куточки нашої країни. Кожного разу коли я сідаю в автобус чи автомобіль моє життя змінюється, наповнюється чимось новим та неповторним. Кожна наша подорож - це пізнання світу, світу який нас оточує, світу невід'ємною частиною якого ми з вами є, світу який розвивається і змінюється разом з нами.

 Але якщо заглибитися - подорожі це великий урок, приголомшлива можливість не тільки дуже багато чого зрозуміти, а й дуже багато чому навчитися, швидше і ефективніше змінитися на краще! Я тільки недавно поглянула на подорожі з цього боку, і це спостереження мене досить сильно здивувало. Під час будь-якої мандрівки ми, можливо навіть самі того не помічаючи, проходимо таку безліч уроків, стільки вчимося!.. І я маю на увазі не тільки вивчення місцевої культури та пам'яток, іноземної мови та етикету, я швидше кажу про особистісне зростання, як би голосно це не звучало.

 В будь-якій поїздці, так чи інакше, доводиться долати себе і свої страхи, вчитись швидко приймати рішення і орієнтуватися на місці, підлаштовуватися під обставини і нові умови, розвивати спритність і в деяких випадках завзятість. Для саморозвитку людині бажано іноді здійснювати вихід із зони комфорту і спеціально поміщати себе в незвичні умови. Наприклад, ними можуть бути туристичні походи, подорожі автостопом, відпочинок з наметом, ну або те, що незвично особисто вам у вашому повсякденному відпочинку. Дуже корисно, усвідомлення часом приголомшливі в голову приходять, мабуть тому що мозок зосереджується на таких змінах і непотрібна круговерть думок відходить убік, звільняючи місце для дійсно важливого.

 Цей тонкий момент простежується і в теорії пізнання Сковороди , а саме той факт,що він не зв'язує множення людиною своїх пізнань зростанням матеріальних потреб, задовільнення яких розуміється як досягнення людського щастя. Швидше навпаки: чим краще людина пізнає саму себе і світ, тим оточуючий її розумніше і скромніше повинні бути її потреби. Ця думка особливо яскраво виражена в "Притчі, названій "Еродій":

“…Вмій малим ти вдовольняться. За великим не женися,

Сіті кинуто на лови, їх ти вельми бережися.

Я кажу вам, що не треба у розкошах жити,

На таких, кажу, повсюди розпинають сіті.

Триста впало у неволю з пристрасті в цім часі,

Шістсот плачуть у хворобах - дуже були ласі. …”.

 Є ще така річ, як Веди, і там теж є теорія про те, чому людям потрібно мандрувати. Стверджувати правдивість не буду, але сенс у цьому є. Існує чотири типи прояву особистості, і для того, щоб відчути та пізнати життя, а також свою сутність найбільш повно, слід спробувати себе у всіх цих чотирьох іпостасях. Однією з яких якраз і є мандрівник.

 Тому, мабуть, мільйони людей у всьому світі проводять свою відпустку, подорожуючи. Вони подорожують, щоб побачити інші країни і континенти, сучасні міста і руїни стародавніх міст, вони подорожують, щоб насолодитися живописними місцями, або просто для зміни обставин. Завжди цікаво відкрити щось нове, побачити інший спосіб життя, зустріти різних людей, спробувати різну їжу, послухати різні музичні ритми і зробити багато фотографій.

 Більшість мандрівників і відпочиваючих беруть з собою фотоапарат або відеокамеру і знімають все, що цікавить їх — визначні пам’ятки міста, старі церкви і замки, види гір, озер, долин, рівнин, водопадів, лісів, різні види дерев, квітів і рослин, тварин і птахів.

 Пізніше, можливо декілька років опісля, фотографії та саморобні фільми нагадають їм про щасливий час, який вони проводили колись.

 Якщо ми любимо подорожувати, ми побачимо і дізнаємося багато такого, що ми ніколи не зможемо побачити або дізнатися удома, хоча можна прочитати про це в книгах і газетах і подивитися по телебаченню. Кращий спосіб пізнати світ — це подорожувати, а кращий спосіб дізнатися і зрозуміти людей — це познайомитися з ними в їх власних будинках.

 Подорож відкриває нам істину.Колись люди вірили, що існує не один, а багато богів. Одного разу боги вирішили створити Всесвіт. Створили зірки, сонце, море, гори, і створили Людину, і створили істину.
 Однак постало питання: куди приховати Істину, бо їм хотілось продовжити шлях пошуку Істини.

 „Давайте сховаємо її на далекій зірці,” – сказав один. „А давайте сховаємо її на далекій найвищій гірській вершині,” - запропонував інший. „Ні, давайте покладемо її на дно найглибшої безодні.” „А, може, сховаємо її на зворотному боці Місяця?” А наймудріший Бог сказав: „Ні, ми сховаємо Істину в серце людини. Тоді вона шукатиме її у всьому Всесвіті, не знаючи, що носить її постійно в собі. ”

 Кожна людина в світі індивідуальна і неповторна, цікава й глибока, наче океан, а її внутрішній світ, як космос - неосяжний, пізнати і зрозуміти який дуже непросто. Одне діло - вивчати і намагатися порозумітися з іншими людьми, зовсім інше - досконало пізнати себе, зрозуміти себе, налагодити зв'язок зі своїм внутрішнім світом, подружитися з собою. Людина, яка порозуміла себе, може вправно себе вдосконалювати, отже, змінюватися на краще. А подорож є одним із способів пізнання як світу, так і себе самого.

 Мені до душі думка відомого польського філософа Лєшека Колаковського. Він вважає, що до подорожей нас спонукає не лише прагнення знань і бажання втечі від буденності, а, перш за все, цікавість. А ще, додам від себе, можливість робити відкриття. Хай і не дуже великі. Мандри дають нам творчий імпульс, натхнення, нові враження. Все це так, але, здається, є ще щось…

Ось і вийшла ціла ода подорожам.
РОЗВИТОК СІЛЬСЬКОГО ЗЕЛЕНОГО ТУРИЗМУ – ШЛЯХ ДО ВИРІШЕННЯ ДЕМОГРАФІЧНОЇ ПРОБЛЕМИ В ПОЛТАВСЬКОМУ РАЙОНІ
Кутова Оксана,

учениця 8 класу

Розсошенської гімназії
вихованка Центру дитячої дипломатії

«Юність» села Розсошенці

Керівник: Семикіна О. В.,
учитель географії

За даними офіційної статистики, нині в Полтавському районі залишилося 149 сіл. Переважну частину населення цих сіл складають особи пенсійного або працездатного перед пенсійного віку. Такі поселення приречені на зникнення, а це спричинює втрату сільських традицій, які є колискою національної культури.

Майже 60% мешканців сільської місцевості перебувають за межею бідності. За таких умов селянин змушений шукати інші сфери діяльності, які забезпечували б йому хоча б прожитковий мінімум. Розвиток сільського зеленого туризму міг би зупинити таку сумну тенденцію в українських селах, підвищити матеріальний добробут та частково вирішити проблеми зайнятості сільського населення.

Відповідно до статті 4 Закону України «Про туризм», залежно від категорій осіб, які здійснюють туристичні подорожі (поїздки, відвідування), їх цілей, об'єктів, що використовуються або відвідуються, чи інших ознак існують такі види туризму: дитячий; молодіжний; сімейний; для осіб похилого віку; для інвалідів; культурно-пізнавальний; лікувально-оздоровчий; спортивний; релігійний; екологічний (зелений); сільський; підводний; гірський; пригодницький; мисливський; автомобільний; самодіяльний тощо.

Враховуючи те, що в Україні ще немає єдиного визначення сільського зеленого туризму, В.І. Биркович пропонує наступний зміст цього поняття: сільський зелений туризм – це специфічна форма відпочинку в приватних господарствах сільської місцевості з використанням майна та трудових ресурсів особистого селянського, підсобного або фермерського господарства, природно-рекреаційних особливостей місцевості та культурної, історичної та етнографічної спадщини регіону .

О.О. Сосновська дає визначення сільського зеленого туризму як сукупності послуг нічліжного, гастрономічного, екскурсійного й відпочинково-розважального обслуговування, які пропонує власник агрооселі (агропансіонату). Зазначає, що всі послуги сільського зеленого туризму можна умовно поділити на основні та додаткові.

В сучасних умовах розвитку туристичної індустрії в Полтавському районі тільки формується поняття сільського зеленого туризму як специфічної форми відпочинку на лоні природи в сільських умовах проживання, характерних для певного природничо-рекреаційного, історико- архітектурного, культурно- побутового та етнографічного ареалу.

Метою дослідження є аналіз географічних особливостей розвитку сільського зеленого туризму Полтавського району.

Виходячи з мети дослідження в роботі поставлені такі завдання:

- оцінити вплив природно-географічних та соціально-економічних чинників на розвиток сільського зеленого туризму в Полтавському районі;

- розробити власний туристичний маршрут.
На основі проведеної оцінки фізико-географічних чинників, встановлено, що Полтавський район лежить у межах Приднiпровської низовини. Поверхня – хвиляста Полтавська рiвнина, розчленована рiчками: Ворскла, Коломак, Свинкiвка, Полузір’я, Вільхова Говтва та Ладиженка, які належать до басейну Днiпра. Серед лісових ресурсів слід відмітити бори та діброви. Територія району належить до помірного кліматичного поясу, крайньої південної частини атлантико-континентальної помірно-вологої, помірно-теплої кліматичної області. До земельного фонду району належать: сільськогосподарські угіддя, у тому числі рілля, ліси, болота, водойми, земля під дорогами, земля під забудовою та інші землі.

Заповідні об’єкти місцевого значення: Розсошенський, Руднянський, Підварівський та Воронянський ботанічні заказники; Кротенкiвський ландшафтний заказник.

Пам’ятки природи: ботанічні пам’ятки природи місцевого значення «Козацькі дуби», «Зарості цибулі ведмежої», дуб черешчатий в селі Розсошенці; гідрологічна пам’ятка природи «Криниця Петра І» в селі Новоселівка. урочище «Триби» в селі Микільське, дубовий гай в селі Горбанівка; заповідне урочище «Вільшане» в Розсошенському лісництві;

Також в межах Полтавського району розташовані пам’ятки садово-паркового мистецтва: Куликівський дендропарк та парк Кротенкiвського пансiонату.

Аналізуючи вплив соціально-економічних чинників автором встановлено, що станом на 1 червня 2012 року, кількість наявного населення району становила 66695 осіб, постійного – 67092 особи. Рівень зареєстрованого безробіття в цілому по району на 1 липня 2012 року становив 1,8% від кількості населення працездатного віку .

Для розвитку сільського зеленого туризму в Полтавському районі наявні об’єкти інфраструктури, що надають послуги проживання; садиби сільського зеленого туризму; об’єкти інфраструктури, що надають послуги харчування; об’єкти

інфраструктури сільського зеленого туризму, що надають банно-саунні послуги розташовані в селах Полтавського району: Буланово, Соснівка, Розсошенці, Щербані, Марківка, Гожули, Заворскля, Яківці, Яр, Говтвянчик, Рибці. Також діють кінно-спортивні комплекси в селах Супрунівка та Кованьківка Полтавського району. Комунікаційну ж інфраструктуру утворюють усі залізничні магістралі, автомобільні шляхи, промарковані веломаршрути, побутові комунікації

Враховуючи рекреаційний потенціал, виробничу та комунікаційну інфраструктури, розроблено власний автомобільний туристичний маршрут «Сторінками історії рідного краю».
Моральне суспільство і екологія

Куц Надія, Лумеровська Вікторія,
учениці 11-Б класу Полтавської

ЗОШ І-ІІІ ступенів №38
Полтавської області
Керівник: Дмитренко Н. А.,
учитель біології
Тварина лише користується зовнішньою
природою і змінює її в силу своєї присутності;

 людина ж змінами, які вона
вносить, змушує її служити своїм цілям,
панує над нею.
Ф. Енгельс
Мораль (лат. moralis - що стосується моралі) - один з основних способів нормативної регуляції дій людини в суспільстві. Мораль охоплює моральні погляди і почуття, життєві орієнтації та принципи, цілі та мотиви вчинків і відносин, проводячи межу між добром і злом, совісністю і безсовісністю, честю і безчестям, справедливістю і несправедливістю, нормою і ненормальністю, милосердям і жорстокістю і т. д.

Екологія (від др.-греч. Οἶκος - житло, житло, будинок, майно і λόγος - поняття, вчення, наука) - наука про відносини живих організмів і їх спільнот між собою та з навколишнім середовищем.

Незабаром людям потрібно буде запобігати ці проблеми або ліквідувати їх наслідки.
Товариство знаходиться перед обличчям всесвітніх екологічних проблем:

 забруднення повітря пилом та іншими частинками, забруднення води та грунтів пестицидами, забруднення водойм, радіоактивні відходи, парниковий ефект, озонові дірки, проблема утилізації відходів, зменшення чисельності живих організмів, демографічна криза, антропогенна зміна ландшафтів, вирубка лісів, шум, нераціональне використання природних ресурсів, хімічне та біологічне забруднення, нестача прісної води, небезпечні захворювання, епідемії тощо.

Вирішення цих проблем залежить:
а) від відновлення науково-технічної, інвестиційної, структурно-виробничої сфери;

б) від переорієнтації духовного життя (прищеплення нового ставлення до природи, заснованого на взаємозв'язку природи і людини, прищеплення норм і правил екологічної поведінки).
У світосприйманні східних мудреців, природа є величезним твариною, яка наділена власною волею і характером. Тож,ми ,як досвідчені суспільні особини,маємо ставитися до навколишнього середовища як до живого створіння,проявляючи до нього свої моральні якості .
Ставлення до природи одна зі сфер суспільної життєдіяльності людини, що містить у собі морально-ціннісний зміст. Ставлення до природи залежить від пануючого в суспільстві способу виробництва, здійснюється на основі суспільних зв'язків між людьми. У суб'єктивному плані ставлення до природи своєрідна проекція тих критеріїв і оцінок, які застосовуються в міжособистісному спілкуванні. Можна виділити три основних історичних типу, а відповідно і три ціннісні моделі ставлення до природи. На початковій стадії розвитку, коли виробництво здійснювалося головним чином у формі полювання і збирання, ставлення до природи носило переважно пристосувальний характер. Об'єктивна залежність від готівки багатств природного середовища знайшла відображення в суб'єктивному світовідчутті стародавньої людини, в його ставленні до природи з забобонним страхом. Природа при такому підході осмислюється як вищий початок, виступає об'єктом благоговіння і релігійного поклоніння. З ростом продуктивних сил людина поступово підпорядковує собі природні сили, пристосовує їх до своїх потреб, перетворить форми природної речовини на свій розсуд. Панування людини над природою надзвичайно зростає з переходом від ручного знаряддя до машинного виробництва промислова революція. Однак приватновласницька форма розвитку продуктивних сил обумовлює перетворення експлуатації природи в її хижацьке пограбування.

Екологічна криза сьогодення є результатом безвідповідального та байдужого ставлення людини до світу природи. Тому вихід з кризи передбачає вироблення такого відношення до навколишнього середовища, яке базується на високоморальних переконаннях суспільства. Іншими словами, вирішення глобальних екологічних проблем, залежить від вихідних соціально-моральних позицій. Так екологія підводить до етики.

Історично етика насамперед мала справу з обов'язками людини по відношенню до суспільства, до інших людей і до самого себе. Обов'язки по відношенню до природи залишалися поза полем її зору. Разом з тим існували теорії, що додавали моралі універсально-космічний сенс. Як відповідь на сучасну екологічну ситуацію на Заході виникає ідея подолання традиційно-гуманістичних обріїв моралі і відродження так званої універсальної етики, яка не проводить в ціннісному відношенні розмежування між людиною та іншими живими істотами. Універсальна етика суперечить праці специфічного виду обміну речовин, в ході якого людина перетворює природу і пристосовує її до своїх постійно підноситься потребам. Крім того, її нормативні висновки типу не їсти м'яса і т. п. далекі від загальновизнана і не можуть знайти тієї міри дієвості, яка характерна для моральних вимог.

Ідеї ​​універсальної етики, які в минулому розроблялися, як правило, діячами культури (Г. Торо, Толстой, Ганді, Швейцер та ін) та існували скоріше не у вигляді розгорнутої етичної концепції, а в формі життєвих ідеалів і соціально-психологічних настроїв, будучи часто перетвореною формою критики класового суспільства. В дійсності етика включає в себе екологічний аспект, але об'єктом моральної оцінки та регулювання стає не природа сама по собі, а ставлення людини до природи, яке по суті своїй є суспільним відношенням. Тільки принципово гуманістична орієнтація в етиці створює таку моральну атмосферу, яка дозволяє долати екологічні труднощі на шляху поступального розвитку суспільства та відповідального ставлення до природи. Визнання відповідальності людини за збереження природного середовища не тільки реальний факт суспільної свідомості, але і важлива задача, яка вирішується громадськістю в боротьбі проти нераціонального й недбалого ставлення та використання природних ресурсів.

Приблизно з 60-х років людство почало активно просуватися по шляху усвідомлення суттєвого зв’язку можливості свого майбуття і стану природного довкілля. За декілька десятиліть людство почало усвідомлювати, що нераціональне використання природних ресурсів в подальшому призведе до екологічної кризи.

Очевидність зв’язку глобальної екологічної кризи зі зростаючим техногенним тиском людини на природу, по-новому висвітлило проблему місця людини в природному світі

Отже, в процесі розв’язання спектру питань, пов’язаних з сучасною екологічною кризою, окреслилося коло проблем, осмислення яких вийшло за межі екології як конкретної природничої науки і може бути визначено як філософія екології.

Широка громадськість, знаючи про критичний стан навколишнього середовища, повинна активно діяти. «Екологізація» законодавчої і виконавчої влади зараз особливо важлива, оскільки першочергове завдання - зробити екологічно чисті виробництва вигідними і, навпаки, економічно невигідним зробити нехтування екологічними нормами.

На сьогоднішній день більшість високорозвинених країн та країн , що розвиваються намагається виховати високоморальне екологічне суспільство, що раціонально відноситься до використання природних ресурсів. Розуміючи всю серйозність існуючої проблеми , наукова еліта держав розробляє методи боротьби з екологічною кризою.

Компанія Global Research Technologies на чолі із професором Клаусом Лакнером з інституту Землі при Колумбійському університеті розробила модель пристрою, що здатний, наче живі рослини, поглинати з атмосфери вуглекислий газ. Технологія одержала назву «air extraction» («Добування з повітря») і призначена для застосування в особливо загазованих і неблагополучних з погляду екології районах.
Штучні «дерева» мають вигляд «вежі» висотою близько 3 м. Вони здатні щодня поглинати по 50 г СО2. Примітно й те, що очисні установки можуть працювати на великій відстані від «об'єкта». Наприклад, пристрій, розташований в Ісландії чи Канаді, здатний запросто очистити повітря в Бангкоку. Поглинений вуглець теж йде в справу - він може використовуватися в процесах нафтохімічного виробництва.
По даним Всесвітньої метеорологічної організації, до 2025 року цілих дві третини населення Землі будуть відчувати нестачу водних ресурсів... Де ж вихід? Створювати дощ штучним шляхом! Співробітники Росгідромету винайшли технологію, що дозволить по бажанню збільшувати кількість опадів. Для цього з літаків у хмари впорскують спеціальні хімічні реагенти, що утворюють лід.
Даний спосіб вже успішно випробуваний у Якутії та у деяких азіатських країнах із посушливим кліматом. За словами директора «Агентства атмосферних технологій» Росгідромету Віктора Корнєєва, за допомогою нової технології можна буде створити від 200 до 1 млрд. кубометрів води.
А шотландський дослідник Стівен Селтер (Единбург) винайшов машину, здатну створювати дощові хмари. Двигун її працює від енергії вітру. Турбіна висотою близько 60 м вичерпує воду з моря, а потім розпиляє її в повітрі, утворюючи хмари. Винахідник вважає, що подібний агрегат можна буде використовувати для боротьби з посухою. Влада Великобританії виділила під цей проект 105 тисяч фунтів стерлінгів. На жаль, охорона навколишнього середовища стає все більш дорогим задоволенням.
ВНУТРІШНІ ПРОТИРІЧЧЯ ПРАВОСЛАВНОЇ ЦЕРКВИ НА ТЛІ СТАНОВЛЕННЯ НАЦІОНАЛЬНОЇ ІДЕНТИФІКАЦІЇ УКРАЇНЦІВ
Лаврікова Ангеліна,

учениця 9-В класу
Харківської СШ
І-ІІІ ступенів № 119

Харківської міської ради
Керівник: Корягіна О. А.,

 учитель історії
Важливе місце в історії України, її культурі та суспільному житті традиційно відіграють духовно-релігійні процеси. На початковому етапі державної незалежності відбулися кардинальні зміни, які часто мали суперечливий характер та супроводжувалися низкою проблем, без розв’язання яких неможливо збудувати демократичне суспільство, обов’язковими атрибутами якого є й культурно-духовне відродження.

Саме тому у цій роботі ми розглядаємо причини розколу в Україні православної церкви, стосунки її зі світовим православ'ям і вплив цих процесів на становлення державності.

Православна церква упродовж багатьох віків була одним з основних критеріїв в самоідентифікації українців як нації. Саме православ'я не дозволило прийти на наші землі ісламу за часів імперії Османа, дало можливість зберегти свою самобутність за часів володарювання Польщі і Литви. Православ'я надихало нашу народну творчість, дозволяло з гідністю переносити часи принижень і утисків в Російській імперії.

Ще у 80-х роках ХХ ст. Україна відчула потребу переорієнтуватися з прагнень далекого «світлого майбутнього» на своє історичне минуле. Виникла проблема пошуку національної самоідентифікації. Одним із варіантів пошуку «української релігії» став Київський патріархат, утворений на початку 1990-х, бо християнська церква, керована з Москви, завжди демонструвала своє прагнення стати вище національних відмінностей.

В Біблії записано: «Богу – богове, а кесарю – кесарево», тому і важко збагнути, чому православна церква не відмежована від політики, мови, місця проживання. Адже ідучи до церкви людина шукає свій шлях до Бога, добра та любові.

А сперечання та конфлікти між різними гілками православної церкви відлякують істинно віруючих у Бога. Недарма відвідування церкви стало рідшим явищем ніж раніше, особливо, у нас, на Сході Україні. Зараз, людина шукаюча і прагнуча знайти діалог з Богом, собою , чи близькими не розуміє куди їй йти.

На мій погляд, будь яке віросповідання, якщо воно не закликає до насилля, руйнування, не зомбує людей, а навпаки, допомагає прийти до гармонії та миру, заслуговує поваги. Тому розглядати конфлікт самого православ’я в миролюбній, населеній спокійними, розумними, позбавленими агресії та релігійного фанатизму людей якось дивно для мене. Але все ж таки мені хочеться зрозуміти, чому ми, люди, які живуть у 21 столітті зіштовхнулися з такою проблемою, хто, чи що стало виною цього конфлікту.

Сьогодні можна казати про декілька принципів православного церковного устрою, які знаходяться в складних взаємовідносинах, переплетеннях, конфліктах :

- помісна церква (церква на традиційно-православній території);

- автокефальна церква (незалежна адміністративна одиниця);

- національна церква;

- церковна діаспора;

Православ'я є одним з напрямів християнства, яке вже по своїй назві визначає себе як праве, тобто правильне. Православ'я визнає тільки своє вчення правильним, має безліч різних таїнств, не має доброзичливого відношення до католиків і протестантів. Сучасна православна Церква розглядає усю історію церкви до Великого розколу, як свою історію.

Історія православ'я на наших землях, розпочалася з Хрещення Київської Русі в 988 році. Кафедра Митрополита з цього періоду знаходилася в Києві. Згодом резиденція митрополита була перенесена до Владимира-на-Клязьме (1299 р.) (перенесення кафедри затверджене константинопольським патріаршим Синодом в 1354-1355 роках), потім в Москву (1325 р.). Відтоді спроби реформації церкви, як з боку самих церковних патріархів, так і з боку царів, завжди закінчувалися поразкою. Тяга православ'я до ортодоксії, тобто наслідуванню старих догматів, і саме так її і називають в Європі до теперішнього часу, серйозно вплинуло на увесь менталітет російських царів, а можливо і усього народу.

Переділ великими державами Московським царством і Річчю Посполитою українських земель по Дніпру на Лівобережну і Правобережну Україну в 1667 році багато в чому визначив положення народів, що жили на цих землях, у тому числі і в питаннях віросповідання.

 Щоб зрозуміти положення, в якому опинилися українці, досить подивитися на умови Андрусівського договору. Річ Посполита прагнула зробити українців католиками. Москва усіх православних підпорядкувала Московському духовенству. Правобережні українці як могли чинили опір полонізації. Незважаючи на залучення їх на роботи і службу в польській армії, вони категорично відмовлялися прийняти католицтво. Крайні прояви негативного відношення до людей, що зрадили православ'ю показані Тарасом Григоровичем Шевченко у поемі "Гайдамаки". Кожен українець знав, що краще смерть, чим відмова від рідної православної віри.

Ці ж настрої описані Миколою Васильовичем Гоголем у повісті "Тарас Бульба". Зрада православної віри прирівнюється до зради Батьківщині.

 Ми бачимо, що і в Правобережній і Лівобережній Україні українці сповідують православ'я з часів Київської Русі і залишаються йому вірні до цього дня.

Правобережні землі України, протягом багатьох років, знаходячись під владою Польщі, щоб запобігти репресіям вимушені були шукати компроміс між православ'ям і католицтвом. Так в шістнадцятому столітті з'явилася Греко-католицька (уніатська) церква.

А українські землі, підпорядковані Російській імперії, останні 300 років були повністю в полоні Московського патріархату (і радянські часи не були виключенням).

Конфлікт православ'я в Україні загострився з розпадом СРСР і зародження України, як самостійної держави. Разом з розколом суспільства, його неймовірно високим політизуванням, зростанням національних настроїв почався розкол в православній церкви. Російська православна церква, як і політики Москви не готові були відмовитися від старих стереотипів. Плутаючи комуністичну мораль про рівність трудящих з християнською заповіддю про рівність перед богом, російські керівники звуть нас до об'єднання з бідними країнами СНД, і залякують багатою і хитрою Америкою, не залишають права на вибір партнерів у бізнесі, нагадують про мільйони українців що живуть в Росії.

Але з моменту розділу і до сьогоднішнього дня постійно ведуться переговори між православними юрисдикціями України, в яких узгоджуються їх позиції відносно об'єднання.

Під час переговорів представників Московського і Константино-польського Патріархатів в червні 2000 року в Цюріху представники Константинопольського Патріархату запропонували провести переговори за участю представників УПЦ (КП), інших українських православних церков, а також представників державних структур України. Таким чином, склалася ситуація, при якій Константинополь і Москва зайняли відносно переговорного процесу різні позиції.

Українська православна церква Київського Патріархату ровесниця незалежності України і, по суті, стала продовженням того процесу, який вирвав нашу країну з багатовікової залежності від Росії.

Важка і нестабільна ситуація в політичній сфері, кризи в економічній, підштовхують людей прийти в церкву, де вони сподіваються отримати підтримку, відповіді на хвилюючі їх питання, знайти духовну силу і надію, зрозуміти що справедливість існує. Але якщо питання церкви роз'єднуватимуть українців і нагнітатимуть напругу в суспільстві, мабуть знадобиться широке обговорення цих проблем з аналізом міжнародної практики рішення розбіжностей. Поки ясно, що забороняти вже створені церкви ніхто, крім вірян, не може.

Будучи найчисленнішою в Україні, православна церква і надалі визначатиме шляхи розвитку духовності в нашому суспільстві, що знаходиться у фазі перебудови усієї його економічної і політичної бази, а також з урахуванням таких глобальних процесів як всесвітні комп'ютерні мережі і тотальна комерціалізація засобів масової інформації.

Я християнка і прагну утворення єдиної Помісної Православної Церкви задля відновлення духовної єдності нації. Але кожна людина має своє право на власний світогляд, філософію, релігію, політичні погляди тощо.
ФІЛОСОФСЬКІ ПОГЛЯДИ ГРИГОРІЯ СКОВОРОДИ

Ладода Юлія,
учениця 9-В класу
Кременчуцької гімназії №5
 імені Т.Г.Шевченка

Полтавської області

Керівник: Кузьменко .П.,
учитель української мови і літератури
Пізнай самого себе.
 Сократ

Григорій Сковорода – український Сократ.

Григорій Савич Сковорода (1722 - 1794) – творець найбільш значущого учення в історії української філософської ідеї. Поет, оригінальний митець, філософ, просвітник – усе це характеризує цю видатну постать. Ім'я поета-байкаря Григорія Сковороди чи не на першому щаблі у списку імен всесвітньо знаних філософів. Він – перший у XVII столітті хто, подорожуючи шляхами України, виливав усі свої роздуми у творах: притчах, піснях, трактатах, байках й діалогах. Творчість Григорія Сковороди була різноманітною і багатогранною і відображала тогочасний світогляд пересічного українця. Вона – безцінний здобуток прогресивної культури. Надбання Григорієм життєвого досвіду і формування ідеології відбувалося під впливом двох чинників: його всебічної освіченості і змін у соціальному становищі. Характер його філософського вчення полягав у тому, він обрав позитивну форму битви із негативом, який панував тоді світом. Також характерним для Сковороди була особлива увага, що була звернута на сфери освіти,культури та моралі. Мислитель вважав, що філософія зобов'язана бути тісно пов’язана з життям і вирішенням суспільно-громадських проблем. Ф.О.Зеленогорський стверджував, що Григорій Савич – це “ насамперед філософ-мораліст, філософ-демократ ”. Насправді так і є, що і доведемо у подальшому викладі досліджень щодо філософських поглядів Григорія Сковороди.

Григорій Савич – визначний діяч не тільки української, а й світової літератури. Він відомий усьому світові як поет, як філософ , як музикант. Іноді думаємо, що не було заняття у якому б Григорій не був вправний: будь це література, чи музика. Одним із найвідоміших філософів усіх часів був всесвітньо відомий мислитель Сократ. І справді, не було того, чого він не вмів би – усе тяжіло до нього. Як і Сократ, Григорій Сковорода був прибічником тієї ідеї, що людина – центр Всесвіту, що людська душа – це різноманітний, багатогранний світ захоплень і переживань, що розкриття її таємниць – це розкриття сенсу буття, сенсу всього людського існування. Це – не єдині спільні погляди двох “ велетнів ” думки. Сократ був впевненим, що істину можна знайти лише зрозумівши, пізнавши самого себе. І саме тема пізнання себе – провідна у творах Григорія Сковороди і саме їй він присвятив більшість своїх творів. Безкомпромісність і визначеність позицій, їх відстоювання, моральні переконання - те спільне, що пов’язувало мандрівного мислителя із Сократом. Життя і вчення обох філософів налічують десятки спільного. Сковороду недарма і небезпідставно називають українським Сократом.

Макрокосмос,мікрокосмос і світ символів

Згідно з античною філософською думкою, Сковорода поділяв усе життя на три своєрідні типи буття — «світи»: макрокосмос (Всесвіт), мікрокосмос (людина), світ символів (Біблія). Біблія для Григорія Савича — унікальний світ символів. Головна мета кожного символу Біблії — сприяти пізнанню духовних начал. Тож завдяки символічному світові невидимий світ стає досяжним для людського бачення. Першоосновою макрокосмосу є чотири стихії — вогонь, повітря, вода й земля. За теорією Григорія Сковороди Всесвіт ще поділяється на два світи: новий і старий. За його думкою старий світ дуже ненадійний, мінливий,а новий – стійкий, незмінний, вічний. Провідна увага надавалась мікрокосмосу людини – фундаментальній ідеї його філософії. Сковорода розкриває сутність людини у тому, що у ній є зовнішнє і внутрішнє ,видиме і невидиме, тлінне і вічне, тілесне і духовне. В людині над тлінним стоїть душа. У цьому і вбачав Сковорода сутність всього людського життя.

“Пізнай самого себе ”

Ми – не боги. Ми часто помиляємось. І те ,що ми стверджуємо свою всемогутність у пізнанні внутрішнього, невидимого світу,не використовуючи духовні надбання, - також помилка. Григорій звертає свої філософські твори на позбавлення від таких хиб. Та аби полишити себе від таких погрішностей треба пройти два кола пізнання: Богопізнання і самопізнання. Саме процес самопізнання - триступеневий. Перший ступінь – це пізнання себе як самовласної матерії. Другий ступінь – це пізнання себе як частини суспільства. Третій ступінь – це пізнання себе як істоти Божої. Цей етап докорінно змінює переконання людини.

Роздуми про життя і щастя

Пошуки щастя ведуться ще із початку часів. У кожної людини свої уявлення про щастя. Усі по-різному цінують життя. Не один мудрець,не один мислитель намагався розгадати істинну формулу щастя. У незліченній кількості своїх творів Сковорода представляє нам ідеальний образ щасливої людини. В одному з творів збірки “Сад божественних пісень” вказується,що щастя – у самопізнанні.

Найпотрібніше тобі ти знайдеш лише у собі,

Подивися,як живеш:друга у собі знайдеш.

Також однією із провідних ідей байок і філософський трактатів Григорія Савича було щастя у “сродній” праці. За Сковородою немає більшої радості,аніж жити за покликанням. Робота для людини – душевне задоволення.Нелюба робота підточить сили,позбавить таланту. Філософ стверджує: “Робота наша – джерело радості”, “…немає нічого солодшого,як спільна для нас усіх робота”. Але перш,ніж прагнути щастя,треба розібратися у собі. Хто я? Яке моє призначення? Для чого я живу? Сковорода відкрив перед особистістю таємницю її існування, зрозумівши що є головним в людській природі. Саме щастя вбачав філософ у чистоті сердечній, у духовній рівновазі.

Значення філософського здобутку Григорія Савича Сковороди у тому, що він не застарілий, на нього можна спиратися у наш час, коли праця людини втратила всяку привабливість,а життя втратило свої барви.”Коли дух людини веселий, думки спокійні, серце мирне — то й усе світле, щасливе, бажане. Оце є філософія”, - казав український “митець” слова і думки. Саме таку філософію — філософію життя і бажав сформувати “український Сократ”, злагоджено поєднуючи ключові переконання своєї філософської творчості та власний життєвий досвід.
ОБРЯДИ, ЩО СУПРОВОДЖУЮТЬ ТРАДИЦІЮ ВСТАНОВЛЕННЯ

НАРОЧИТИХ ХРЕСТІВ

 Ланько Дар’я,

 учениця 10-А класу

 Харківської гімназії №12

 Харківської міської ради

 Керівник: Пристюк Н.П.,

 вчитель історії ХГ №12

Одним з цікавих явищ народної християнської культури є традиція встановлення нарочитих хрестів. Нарочиті хрести – це нерухомі ландшафтні хрести, які споруджують за певними особливими мотивами чи обставинами, але вони не є могильними. Є і інша, народна назва для деяких таких хрестів – фігури. У деяких регіонах України нарочиті хрести називають «криж», «криш», або «крижовий хрест». За мотивами встановлення хрестів можна виділити декілька їх видів: поклонні, охоронні, обітні, пам’ятні, подячні, спокутні, позначальні, «чудні» та кенотафи. Але класифікація нарочитих хрестів за мотивами їх встановлення є досить умовною. Інколи мотивів декілька, і можуть виникати складності з встановленням головного, домінуючого мотиву.

Нарочиті хрести виготовляли з дерева чи каменю, встановлювали на постаменті чи без нього, інколи огороджували та обов’язково освячували. Вважалось, що з освяченням хреста освячується і очищається від всього нечистого і вся місцевість. Встановлення хреста інколи супроводжувало обряд оборювання села. Оборювання – магічний обряд, спрямований передусім на убезпечення від пошесті (холери, чуми тощо); оборювали село, обходили його хресним ходом, ставили в чотирьох його кінцях осикові хрести; оборювання полягало в обведенні села замкненою лінією (магічним колом) як захистом від злих сил.

Існував звичай перев’язувати рушником придорожні хрести. Такі рушники називаються «обиденними» – тобто тканими без переривання роботи за один день. Обиденний рушник виготовляла група жінок упродовж однієї ночі, дня або доби. Переважно він був довший за звичайний – від 3 до 6 і більше метрів, а у деяких випадках навіть до 20 метрів, тканий у дві або чотири нитки з льону. Такі рушники найчастіше не мали декору, лише інколи могли бути прикрашені нескладним узорним тканням. Їх вішали на фігури під час обряду оборювання села, і не знімали та не замінювали доки рушник зовсім не знищувала негода. На Волині був поширений інший звичай: коли дуже хворіли діти, жінки по черзі ткали рушник і до сходу сонця закопували його під фігуру, сподіваючись таким чином відвести недугу.

 Часто хрести були прикрашені вірізбленим зображенням розіп’ятого Христа, і крім того, у деяких випадках, багатьма знаряддями страстей господніх: губки, списи, східці, кліщі, цвяхи, тридцять срібників. Зустрічалися хрести за прикріпленими на них образами, а також трикутними покришками. Проте покривалися частіше ті хрести, які мали зображення Христа, Богородиці, тощо. Багато хрестів мали написи, які робилися на спеціальних дошках, прикріплених до хреста, або на самому хресті, якщо на ньому не було розп'яття. Ці написи могли запрошувати помолитися за души померлих; могли бути коротенькими молитвами; часто у них вказувалось коли, з якої причини та як встановлено хрест; або у написі вказувалось, хто виготовив та поставив цей хрест, з проханням помолитися за нього.

Окрім практики вшанування хреста, існувала і практика його осквернення. Традиційно хрест оскверняли при проведенні чаклунських практик, контактах із нечистю силою. Так, за народними віруваннями, жінка, яка хотіла стати відьмою, серед іншого повинна була вчинити наругу над хрестом. Для того, щоб зняти зірку з неба, відьма повинна була залізти на хрест догори ногами. Також відьми могли лазити догори ногами на хрести, для того, щоб робити іншу шкоду людям: насилати голод, або відбирати молоко усюди на тій території, що вони побачили залізши на хрест. Загалом, за народними віруваннями, «чорти, а особливо відьми, часто збираються біля хрестів та роблять людям та самим хрестам шкоду», роблячи місцину біля хреста небезпечною, коли стемніє.

Також у народі, зокрема на Волині та Поділлі, існувало повір’я, яке теж можна віднести до практики осквернення хреста. Вважалося, що якщо мисливець вистрелить у придорожній хрест, то яким би він не був до цього поганим стрілком, після стріляння в фігуру йому завжди буде щастити на охоті: завжди попадатиметься дичина, і він завжди буде попадати, стріляючи по ній. Вважалося, що після стріляння в фігуру мисливцю допомагатиме нечиста сила, адже таким чином він запродасть свою душу нечистому.

Традиція встановлювати нарочиті хрести відігравала велике значення для українського народу, що проявилося у різноманітті вірувань та обрядів, пов’язаних з нарочитими хрестами.
ЛЮДИНА ЯК НАЙКРАЩА ЦІННІСТЬ
Лапенко Дарина,
 вихованка гуртка
«Літературне краєзнавство»
 Куп’янського ЦДЮТ

Куп’янської міської ради
Керівник: Вербицька Н.В.
 Людина – жива система, яка є єдністю природного і соціального, тілесного і духовного, вродженого та набутого. Тільки врахування всіх таких характеристик та факторів дозволяє зрозуміти цілісність людського єства, можливості та перспективи, що людина має у становленні та розвитку особистого життя, в історії.

 Але що таке цінність? Ціннісні орієнтації є в будь-якій галузі людської діяльності. Проте філософія розглядає тільки цінності що виражають сутність людини, універсальні цінності, а також ті, що визначають ядро світогляду, ставлення людини до навколишнього світу, саму людину.

 Місце людини в світі по-різному тлумачиться представниками основних філософських напрямків. Суб’єктивний ідеалізм замикає людину в її внутрішньому світі, відкриває її від об’єктивних основ буття, зводить її життя до довільного або умовно конвенціонального впорядкування комплексу відчуттів. Матеріалізм виходить з визнання об’єктивної реальності і вбачає призначення людини в пізнанні і перетворенні реальної дійсності. Об’єктивний ідеалізм розглядає людину як особливе, а саме як головне творіння Бога, призначене повернути його в лоно відпалий від нього і погрузли в гріхах і чварах матеріальний світ. Дуалізм постулює подвійність людини, її паралельне існування в реальностях, що не можуть бути зведеними одна до одної і розглядаються як ознаки сутності людини. Погляд на людину як насамперед природну істоту називається натуралізмом; як на істоту передусім духовну – спіритуалізмом; як на істоту, що повністю залежить від умов суспільного життя – соціологізмом. У поєднанні з різними рішеннями питання щодо призначення людини ці уявлення про її сутність утворюють різноманітність основних варіантів філософських концепцій людини, які розвивались представниками різних шкіл.

 Людина стоїть у центрі гуманістичного світогляду. Без радикального вдосконалення людських рис неможливе вирішення глобальних проблем, які стоять перед людством. Нині відбувається об’єднання всіх наук про людину в систему комплексного людинознавства. Філософія повинна виконати свої світоглядні і методологічні функції в становленні цієї системи, оскільки людина є найбільшою цінністю не тільки у філософії.

У світоглядному плані філософія обґрунтовує певну концепцію, яка характеризує місце людини в світі, її призначення, природу і сутність, у методологічному – зводить оптимальну стратегію комплексного вивчення й удосконалення людини.

 Щоб стверджувати, що людина є найвищою цінністю, науковці вважають одним з чинників розвитку людини – це розвиток культури особистості через сферу удосконалення людських почуттів, духовності. Освоюючи світ,людина творить себе як особистість і стає здатною збагачувати світ. Найбільш часто зустрічається мета самовиховання - духовний, моральний розвиток, що розуміється як вироблення у себе благородних якостей особистості: порядності, доброти, щирості, відданості коханій людині,готовність прийти на допомогу та інше.

 Культура завжди пов’язана з певним живим її носієм – конкретним соціально-історичним суб’єктом, під яким звичайно розуміють ту чи іншу соціальну спільноту, соціальну групу, народ тощо. Однак провідна роль тут належить людині як діяльній істоті і соціальному продукту, що дозволяє виділити в якості визначального елемента культури культуру особистості.

 Поняттям « культура особистості», як правило, позначається рівень вихованості та освіченості людини, рівень оволодіння нею тією чи іншою сферою знання або діяльності, тобто фіксується якість людини, спосіб її поведінки, ставлення до інших людей, до професійної та інших форм діяльності.

 Сфера людських почуттів дуже багатогранна. До неї входять почуття моральні, релігійні, громадські, естетичні патріотичні, родинні тощо.

 Особистість в особі кожного жителя нашої країни повинна бути не відразливою і гидкою, а високоосвіченою із знанням культурних істин свого народу. Щоб люди тягнулися до кращого і щирого.

 Творити шедеври мистецтва, здобувати перемоги в спорті, робити відкриття в науці, заглядати у майбутнє, використовувати досвід минулого спроможна тільки високоорганізована людина. Творити цінності людства може тільки істота, яка сама є найвищою цінністю природи, а це і є Людина!
 Ліс і проблеми малих річок Косівщини.

Ласитчук Богдан,

учень Косівської ЗОШ І-ІІІ

ступенів №2, вихованець туристсько

-краєзнавчого гуртка Косівської філії

 Керівник: Ласитчук Ю. М.,
керівник гуртків Косівської філії
Івано-Франківського ОДЦТКУМ.

В останнє десятиріччя ми були свідками катастрофічних повеней, зсувів та інших стихійних явищ. Наукою і практикою доведено, що вони є наслідками варварської вирубки лісів, яка досягла критичних меж, хоча ті, хто причетний до нищення лісу, заперечують це.

Мешканці Карпат є свідками того, що лісозаготівельником стає будь-хто, не очищаючи лісосіки, не проводячи лісонасадження. Такої безгосподарності, окрім перших повоєнних років, Карпати не знали ніколи. Здійснення лісокористування на засадах еколого-природоохоронних технологій залишається поки що мрією.

Як бачимо, природа не терпить бездумного втручання. Внаслідок вирубування лісів значно понизилась вологозбиральна функція рослинності, а тому почастішали повені і селі з катастрофічними наслідками (тільки у 1998- 2001, 2008, 2010 роках вони сталися у Верховинському, Рахівському та Косівському районах). А якщо тривалий час немає дощів, пересихають джерела і потічки, які живлять малі річки, рівень води в яких різко знижується. Це теж має негативні наслідки.

 Тому в Карпатському регіоні назріла загроза і для води – основи життя. Ніхто не стане заперечувати, що питна вода – це харчовий продукт номер один. На думку вчених, від біологічного і хімічного стану води залежить внутріутробний розвиток дитини. Отже, від води залежить майбутнє нації, а в широкому розумінні – планети Земля. У XXI столітті вода стала найбільш дефіцитним ресурсом. Тому не випадково Організація Об'єднаних Націй проголосила 2003 рік Міжнародним роком прісної води.

Мешканцям Гуцульщини необхідно позбутися самообману, наче вони проживають у благодатних умовах порівняно з мешканцями усієї України. Тим часом горяни легковажно поводяться із засобами побутової хімії, будь-де скидають посуд від лаків і фарб, переважно на береги потічків і річок. Туди ж виливаються й стічні води від прання, миття і фарбування вовни тощо. Рідко знайдуться господарі, які влаштували біля своєї садиби погрібну яму для відходів і яму-відстійник, де б виливали шкідливу рідину.

Як бачимо, і в Карпатах, зокрема на Гуцульщині, колись кришталево чиста вода природних джерел внаслідок забруднення стає загрозою здоров'ю людей. Тому ця проблема є найбільш актуальною і пріоритетною, бо вода карпатських річок – величезне національне багатство України.

Так, наприклад, в місті Косові його мешканці і туристи (в Косові є кілька турбаз, санаторій "Косів") не можуть мати екологічно чистої води в річці Рибниці, якщо в її басейні, тобто в селах Яворові, Снідавці, Річці, Соколівці, Бабині і Городі забруднюватимуть природні джерела, потічки і потоки, саму річку Рибницю.

Тому першочерговим завданням сільських громад, сільських рад і навчальних закладів – зберегти екологічно чистими природні джерела, тобто витоки струмків (потічків), потоків (притоки річок) і річки, які ще можливо врятувати. Просвітницька робота припадає на школи і громадські організації. Так, еколо-туристський клуб «Лілея Косівської ЗОШ І-ІІІ ступенів №2, Косівська філія ОДЦТКУМ, та національний природній парк "Гуцульщина" протягом 2010-2012 років пороводять маріторинг більших приток річки Рибниці. Дана робота проводиться в рамках акції «Врятуймо природні джерела і потічки».

Косівська філія ОДЦТКУМ згідно з угодою з НПП «Гуцульщина» проводить маріторинг водно-болотних угіть Косівщини.

 Акція «Врятуймо природні джерела і потічки» довготривала і передбачає проведення широкомасштабних практичних робіт із виявлення та впорядкування природних джерел, залучення до виконання цих робіт місцевих мешканців – самих забруднювачів. Поряд із цим здійснюються широкі інформаційні заходи та просвітницька робота з метою виховання екологічної культури.

Передбачається, що в результаті проведеної роботи покращиться загальний стан довкілля, а річку Рибницю живитимуть екологічно чисті води.

Виконання завдань акції проводиться в два етапи. На першому етапі

експедиційні загони 5- 8 осіб проводять моніторинг, тобто обстежують всі природні джерела і потічки, проводять їх опис (коротку екологічну характеристику): місце знаходження (назва урочища або поблизу чиєї садиби), схематична зарисовка. Вказується, в якому стані знаходиться джерело, потічок (чи користуються його водою, чи питна вода, чи є дерев'яний жолоб-чуркало, дерев'яне корито, чи висихає джерело, потічок).

Також проміряється довжина потічка від витоку до потоку чи річки, куди він впадає, чи скидають на його береги сміття та різні відходи, чи стікає в нього забруднена вода (від прання, миття вовни тощо). Ретельно описується, що потрібно зробити для того, щоб не забруднювалось джерело (потічок) і для очищення та впорядкування його.
ДО ПРОБЛЕМИ СПІВІСНУВАННЯ ЛЮДИНИ ТА ПРИРОДИ
Лебеденко Анна,
 учениця 10 класу Харківського
санаторного НВК №1
Харківської обласної ради
Керівник : Водяха Л. В.,
учитель географії
Поняття «природа» -- одне з найважливіших філософських понять. У свідомості сучасної освіченої людини слово «природа» асоціюється, головним образом, з двома значеннями: 1) природа, в сенсі оточуючого середовища людини та 2) природа, як об’єкт спеціального наукового досліду, у рамках цілої сукупності так званих природничих наук. В цих своїх значеннях термін «природа» набуває значення латинського слова «natura», котре було сприйнято і засвоєно практично всіма народами і мовами світу. Для правильного розуміння як змісту конфлікту двох культур, виниклого на рубежі XIX—XX ст., так і можливих шляхів його подолання необхідно виразно усвідомлювати історичний характер самого цього явища. Він міг виникнути тільки при збігу цілого ряду обставин, серед яких головним є поняття самої природи як певного історичного продукту. Інше розуміння природи з’являється в середньовічній культурі. Природа, космос формується тут, на відміну від античності, не на своїх особистих внутрішніх засадах, а мають джерело свого походження, свого творця (Бога), який створив природу з нічого. Лише в Новий час під впливом принципово нових запитів соціальної практики.

Витоки розколу двох культур, про який з такою наполегливістю говорили в другій половині XX ст., особливо після публікації англійського письменника і вченого Ч. П. Сноу (Ч. П. Сноу «Дві культури» 1973), лежить глибоко в надрах формування новоєвропейської науки. Як писав близький до позитивізму французький філософ та історик культури І. Тен «новий метод, якому я намагаюся слідувати і котрий починає входити до всіх моральних наук, полягає в тому, щоб дивитися на людські твори, і зокрема на твори художні, як на факти і явища, характерні риси котрих повинно позначити і відшукати їх причини, -- більш нічого. Наука, яка розуміється таким способом не засуджує і не прощає, вона тільки вказує та поясняє… Ось чому вона слідує спільному руху, котре в теперішній час зближує моральні науки з науками природничими та, повідомляючи першим принципи та напрямки останніх, надає їм ту ж міцність і забезпечує за ними той же успіх» (Тен І. «Філософія мистецтва» 1996). Звідси принципова різниця як у цілях, так і в методах гуманітарних наук в їхньому зіставленні з науками природничими.

Приклад відміни природи та культури по предметній основі:

1. Якщо природа поза історична, то культура є історичним процесом творення нових, більш удосконалених і складних форм значимостей і сенсів.

2. Якщо природа є царство необхідних законів, то культура – продукт діяльності вільної людини.

3. Якщо, кажучи тепер гранично загальною мовою, природа є сфера буття (сущого), то культура – це насамперед сфера належного, навантаженого цінністю.

 По методологічній основі:

1. Якщо метою пізнання є відкриття та формулювання спільних законів, то метою гуманітарних наук є пізнання індивідуальних, кожен раз унікальних у своїй неповторності явищ людської культури.

2. Якщо головною операцією, за допомогою якої осягаються конкретні явища природи у рамках природознавства, являється їх пояснення (як окремих випадків загальних законів), то головною операцією осягнення явищ у сфері гуманітарного знання являється їх розуміння, тобто розкриття їх культурно-історичного сенсу методами діалогу (співчуття, співпереживання).

Залежність людини від природи, від природного оточуючого середовища існувала на усіх етапах історії людства. Вона, однак, не залишалася постійною, а змінювалася, і доволі суперечним чином. Удосконалення одягу, створення обігрівних і штучно охолоджуваних помешкань, будівництво дамб, захищаючих від повеней – усе це та багато іншого дозволяє не тільки забезпечити людям більш стабільні та більш комфортні умови існування, але і засвоювати для мешкання і для продуктивної праці все нові території Землі, а тепер і ближнього космосу. Але завжди потрібно розраховувати свої дії так, щоб вони були екологічно небезпечні. Для цього розроблені певні дії, котрі потребують особливого труда. Відомо, що всякий труд включає в себе три компоненти: доцільну діяльність людини, предмет праці та знаряддя праці. Генетично труд починається з того моменту, коли має місто виготовлення знарядь праці за допомогою інших знарядь та використання їх для перетворення об’єктів природи в практичних цілях суб’єкта дії. В ролі найважливіших ознак людської праці в літературі виокремлюють наступні:

1. Активний вплив на природу, а не звичайне пристосування до неї;

2. Свідомість і цілеспрямованість труда;

3. Його колективний, суспільний характер.

Природа – це то, з чого народжується людина. Особливості, які властиві виключно людині (і суспільству), в природу не входять. Вона надприродна тому, що виробляє складні форми психічного і соціального життя, історичні форми ставлення людини до природи. Антична філософія засновується на сприянні космосу. Космос розуміється як нероздільність природи та людини. Середньовічна православна філософія розуміє природу, як останню ланку сходів, які ведуть вниз, від Бога до людини і від людини до природи. В Новий час природа розуміється як об’єкт прикладання сил людини у відповідності з даними природничих наук, фізики, хімії, біології.

Наприкінці ХХ століття все більший розвиток отримує наука сінергетика – наука про складне, про те, як в хаосі встановлюється певний порядок, котрий, однак, рано чи пізно руйнується. Все виникає з хаосу. Оскільки система «забуває» свій минулий стан, то не відомо, що було до хаосу і принципово неможливо взнати. Але вчені уявляють як все було. Вважається, що був великий вибух. Звідки все взялося – зірки, планети, життя, люди? Сучасні вчені відповідають на це питання наступним образом. Десь 15 млрд років назад вакуум опинився в стійкому стані. Відбувся Великий вибух, вакуум розігрівся до 1019 градусів за Кельвіном. При такій великій температурі не могли існувати сучасні молекули та елементарні частинки. Вибухнувши, вакуум почав розширюватися і внаслідок цього охолоджуватися. Біологічна еволюція розпочалася на нашій планеті приблизно 4 млрд років тому. Примітивна людина виникла декілька мільйонів років тому. Лише останні 100 тисяч років наші предки стали здатні до членороздільної мови, мисленню, широкому використанню знарядь праці. Вік цивілізації складає всього приблизно 20 тис. років.

Природа буває живою та неживою. Рівні організації неживої природи: вакуум, елементарні частинки, атоми, молекули, макротіла, планети, зірки, галактики, системи галактик, метагалактика (частина Всесвіту, доступна сучасним астрономічним методам дослідження). Рівні організації живої природи: до клітинний рівень(нуклеїнові кислоти, білки), клітини, багатоклітинні організми, популяції (особи одного виду), біоценози (сукупність усього живого на одній ділянці суходолу або водоймища). У світі природи найважливіше значення мають просторові та часові характеристики об’єктів. Сукупність довжин, площин, об’ємів, співвідношень таких, як «зліва», «справа», «нижче», «вище», «під кутом» називається простором. Сукупність співвідношень типу «раніше», «пізніше», «одночасно» називається часом. Простір характеризує співіснування явищ, а час – їх змінність. У сучасній фізиці не вважають, що порожнеча існує. Те, що раніше вважали порожнечею, в дійсності виявилося певним фізичним середовищем, вакуумом.

Для сучасності характерно прагнення повернути єдність людини та природи. Природа стала сприйматися як дім, в якому мешкає людина. Нажаль, розвиток екології під постійний акомпанемент погрожуючих людині екологічних катастроф, пов’язаних із забрудненням оточуючого середовища, дефіцитом ресурсів, перенаселенням, руйнування системи «людство – природа». Неможна забувати про те, що природа може відреагувати вибухом на незначний вплив на неї людини. Перед людиною стоїть дуже складна задача – забезпечити сумісну еволюцію суспільства та природи. Ставлячись відповідально до природи, людство тим самим відноситься відповідально до самого себе.

Відзначимо в підсумках головну думку: етика відповідальності припускає ретельний філософський аналіз, зіставлення різних точок зору, врахування необхідних та випадкових зв’язків. Інтереси людини повинні бути захищенні всебічно, але пам’ятайте, що людина існує не сама по собі, а за допомогою природи. Екогуманізм – це відповідальність.
ПРОБЛЕМА УТИЛІЗАЦІЇ ТВЕРДИХ ПОБУТОВИХ ВІДХОДІВ ЯК ГЛОБАЛЬНА ПРОБЛЕМА ЛЮДСТВА
Лихошвай Іван,

учень11 класу,
вихованець краєзнавчого
гуртка «Люби і знай свій
рідний край» Полтавської
ЗОШ І-ІІІ ступенів №37
Полтавської міської ради
Керівник: Морозова Г. Л.,
 вчитель географії
Відомо,що господарська діяльність людини призводить до накопичення техногенних відходів виробництва і споживання у великих масштабах, основними з яких є промислові, металургійні та паливно - енергетичні (зольні) шлаки, відходи видобутку та збагачення корисних копалин. В основному накопичувачами таких відходів є підприємства гірничодобувної та гірничо - переробної промисловості. Проте не менш актуальним є проблема сміття або твердих побутових відходів (ТПВ), як слід їх термінологічно коректно називати. Ціна цього рішення вимірюється не тільки вартісними показниками, які становлять мільярди доларів, а й чистотою навколишнього середовища та здоров’ям людей.
За даними Мінжитлокомунгоспу, в 2009 році в Україні було утворено близько 50 млн. м3 ТПВ, або майже 12 млн. т. Захоронюють ці відході на 4,5 тисячах сміттєзвалищ і полігонів загальною площею майже 7,8 тис. га, 22% яких є осередками забруднення навколишнього природного середовища, особливо водних ресурсів. З 536 сміттєзвалищ, які потребують рекультивації, рекультивовано лише 94.

Більшість відходів в нашій країні не переробляється, а складується на полігонах (звалищах). Водночас через відсутність досконалої системи поводження з твердими побутовими відходами в населених пунктах, як правило, у приватному секторі, утворюється незліченна кількість несанкціонованих звалищ. Через відсутність комплексної системи управління відходами саме на звалища потрапляє абсолютна більшість сміття, яке українці викидають у смітники. Питомі показники утворення відходів за даними Мінжитлокомунгоспу України в середньому становлять 250 кг/рік на душу населення, а у великих містах досягають 330–380 кг/рік і мають тенденцію до зростання. До складу ТПВ входять такі основні компоненти: харчові відходи – 35–50 %, папір і картон – 10–15%, вторинні полімери – 9–13%, скло – 8–10%, метали – 2%, текстильні матеріали – 4–6%, дерево – 1%, будівельне сміття – 5%, інші відходи – 10 % .
Для розв’язання проблеми поводження з ТПВ необхідно запровадити організаційно – методичні заходи , які дадуть можливість розробити для кожної конкретної адміністративної одиниці (район, місто, область) оптимальну схему каскадного поводження з ТПВ. Поводження з ТПВ на різних територіально зв’язаних рівнях соціально-виробничих комплексів має забезпечити комплексне використання, перероблення, сортування ТПВ як вторинної сировини, створення нових виробничих потужностей і, відповідно, поліпшення стану навколишнього природного середовища.

Необхідно сформувати в Україні ринкові схеми поводження з ТПВ як з вторинними ресурсами, діючі механізми залучення у цю сферу малого й середнього бізнесу та ін. Вивчення різних альтернативних схем комплексного поводження з ТПВ у ряді міст України, у західних країнах і країнах СНД дає змогу встановити для України оптимальний підхід щодо розв’язання проблеми поводження з ТПВ, суть якого полягає у поєднанні сортування ТПВ з ділянками (лініями) вироблення на місці з відсортованої вторинної сировини певної товарної продукції, зокрема теплової та електричної енергії, конкурентної для певного району, міста або області у виробничо-сортувально-переробних комплексах відходів потужністю на прийом ТПВ 100-200 тис. т на рік.

Ми можемо наслідувати Швецію де населення активно бореться проти сміття. Наприклад, за даними Шведської експертної ради, понад 90% домашніх господарств країни сортують побутові відходи: папір, пакувальні матеріали, пластмасу, метал, скло, текстиль, електричні і електронні прилади, батарейки і великогабаритне сміття. Завдяки сортуванню сміття на рівні домашніх господарств, удається істотно понизити вміст небезпечних відходів. Таким чином потрібно заохотити жителів нашої країни, щоб вони сортирували сміття і здавали його за гроші в пункти обміну вторсировини. Але на жаль ціни на вторсировину в Україні дуже низькі. Так в м. Полтаві 1кг макулатури приймають від 30 до 80 копійок, а за один кг заліза дають від 1,5 до 2,5 грн. Пляшки ПЕТ взагалі не приймають у пунктах прийому, їх викидають на сміття, де через великий об’єм вони швидко переповнюють сміттєзвалища. Раніше, коли були пляшки із скла, їх приймали у пунктах прийому склотари за гроші, тобто було їх повторне використання і навіть склобій йшов на переплавку. Ми можемо зробити висновок, що ціни на вторсировину не дуже великі і саме через це люди не мають стимулів сортувати та здавати сміття, їм простіше викинути його. Але я думаю, якщо підняти ціни на вторсировину, а виробників упаковки та ПЕТ пляшок обкласти екологічним податком, тоді населення почне сортувати і здавати сміття.
ЕКОЛОГІЧНА КРИЗА, ЯК ОДНА З ГЛОБАЛЬНИХ ПРОБЛЕМ СУЧАСНОСТІ
Лозицький Богдан,
 вихованець туристсько-
краєзнавчого об’єднання
“Едельвейс” Новосанжарського
 районного БДЮТ
Керівник: Дашко О.О.,
керівник гуртка “Краєзнавство”
Сьогодні перед людством стоять гострі життєві проблеми, без вирішення яких в глобальних масштабах неможливий подальший соціальний прогрес. Однією з таких проблем є екологічна криза.

На відміну від екологічної катастрофи, при виникненні якої людина є пасивним елементом необоротного природного процесу, екологічна криза розглядається як оборотний стан, в якому людина є активною, діючою стороною.

Зі зростанням споживання енергії за рахунок енергоресурсів Землі інтенсивно розвиваються транспортні системи, зростає промисловий потенціал провідних країн світу. Зростає використання природних ресурсів, але, разом а тим, відбувається масове утворення і накопичення відходів, порушуються кругообіги речовин, а високотоксичні речовини розсіюються в біосфері, активно забруднюючи її.

Основними причинами руйнування біосфери та екологічної кризи є:

– демографічний вибух;

– урбанізація населення;

– підвищене використання енергії, промислової продукції та використання транспортних засобів;

– інтенсифікація сільськогосподарського виробництва;

– екологічно нераціональне господарювання;

– аварії, катастрофи, військові навчання, випробування, війни.

Демографічний вибух.

Інтенсивний розвиток сільського господарства, підвищення рівня життя, комфортності виробничої діяльності та побуту сприяють підвищенню тривалості життя. Одночасно зі зростанням тривалості життя в деяких регіонах зростає народжуваність (країни Африки, Центральна Америка, Ближній та Середній Схід, Південно-Східна Азія, Індія, Китай).

В наш час цілком обґрунтованою є думка про те, що щільність заселення Землі наближається до критичної величини.

Урбанізація.

 Одночасно з демографічним вибухом відбувається процес урбанізації населення. Процес урбанізації населення має об’єктивний характер, оскільки сприяє підвищенню продуктивності діяльності, дозволяє розв’язати багато соціальних, культурно-просвітницьких проблем суспільства. Створення мегаполісів, великих міст та промислових центрів знищує в цих регіонах біосферу практично повністю, перетворюючи її в техносферу. Техносферам міст притаманний великий рівень забруднення компонентів середовища існування. У великих містах обсяги твердих відходів неухильно зростають, досягаючи 1 т на рік на одного мешканця. Спалювання міського сміття призводить до додаткового забруднення атмосферного повітря. Концентрації токсичних домішок у великих містах порівняно з повітрям сільської місцевості значно вищі

Інтенсифікація сільськогосподарського виробництва.

 З метою підвищення родючості ґрунтів та боротьби з шкідниками протягом багатьох років в сільськогосподарському виробництві використовуються добрива та різноманітні токсиканти, які негативно впливають на стан екосистем. Щорічно в світі в ґрунти вноситься 500 млн. тонн мінеральних добрив та близько 4 млн. тонн пестицидів. Більша їх частина осідає в ґрунтах та виноситься поверхневими водами в річки, озера, моря та океани.

Аварії, катастрофи, військові навчання.

 Поява ядерних об’єктів та висока концентрація хімічних та металургійних виробництв спричиняє руйнівний вплив на екосистеми. Прикладом цього є аварії в Чорнобилі, Бхопалі. Людина може викликати екологічні катастрофи регіонального та глобального масштабів. Руйнівний вплив на біосферу справляють випробування ядерної зброї.

Наслідки забруднення навколишнього середовища.

Забруднення токсичними речовинами навколишнього середовища негативно відбивається на здоров’ї населення, погіршує якість сільськогосподарської продукції, знижує врожайність, передчасно руйнує житлові будівлі, металоконструкції, впливає на клімат окремих регіонів, руйнує озоновий шар Землі, зумовлює загибель флори та фауни.

Забруднення атмосфери.

Атмосфера завжди містить домішки природного та антропогенного походження. Основними забруднювачами є гази та тверді частинки. При цьому частка газів складає 90%, а тверді частинки – 10% від всієї маси забруднювачів. До природних забруднювачів відносяться пилові бурі, виверження вулканів, космічний пил тощо. Джерела антропогенного забруднення – теплоелектростанції (сірчистий та вуглекислий гази), металургійні підприємства (викидають оксиди азоту, сірководень, сірковуглець, хлор, фтор, аміак, сполуки фосфору, ртуть, миш’як), хімічні, цементні заводи та інші підприємства.

Атмосферні забруднювачі поділяються на первинні, які надходять безпосередньо до атмосфери, і вторинні, які утворюються внаслідок перетворення первинних забруднювачів. Наприклад, сірчистий газ в атмосфері окислюється до сірчаного ангідриду, який взаємодіє з водяною парою і утворює краплинки сірчаної кислоти.

Таким чином екологічна криза є однією з провідних проблем сучасності, оскільки вона охоплює всі процеси життєдіяльності сучасного суспільства, і якщо її не вирішити, то у найближчому майбутньому людство може просто унеможливити життя на Землі. Я вважаю, що для вирішення цієї проблеми переглянути погляди на використання ресурсів землі, а також раціоналізувати виробництво, таким чином ми зможемо відновити нормальний екологічний стан на землі. Але не слід забувати, що досягти цього можна лише, коли кожен замислиться про свою роль у екосистемі.
ПЕДАГОГ, ОРГАНИЗАТОР ФИЗКУЛЬТУРНОГО ДВИЖЕНИЯ В ПОСЕЛКЕ БУДЫ ХАРЬКОВСКОГО РАЙОНА ХАРЬКОВСКОЙ ОБЛАСТИ
КРИШТАЛЕНКО НИКОЛАЙ ЗАХАРОВИЧ

К 80-летию со дня рождения
Лукьяненко Никита ,

ученик 7 класса,
воспитанник клуба «Краєзнавець»

РЦДЮТ на базе Будянского

технологического ліцея,
Руководитель: Безрукова Т. Н.,

руководитель клуба «Краєзнавець»

Родился Николай Кришталенко в 1932 г. Еще в детские и юношеские годы Коля был заводилой среди сверстников. Большим уважением среди детворы пользовалась учительница физкультуры Будянской средней школы № 1, где учился Кришталенко, Н. Принцева. Она поощряла спортивные занятия школьников. Николай участвовал в различных играх, принимал активное участие в соревнованиях на первенство школы по легкой атлетике, конькам, лыжам, шахматам. По просьбе школьников Нина Константиновна купила на свои деньги ребятам коньки. На зимних каникулах в 1950 г. договорилась с областным Дворцом пионеров о проведении матча между городскими и будянами. Городские свысока отнеслись к какой-то поселковой школе и были жестоко наказаны. Наши выиграли со счетом 33:2. Школьная команда продолжали набирать мастерство. Рискнули ребята сыграть с заводскими профессионалами. Не повезло и старшим будянам. Может потому, что матч назначили на 1 января 1951 г., может потому, что школьников было 11, а заводчан только 9, но матч на Орсовском пруду, к радости школьников, закончился со счетом 5:2 в пользу дерзких мальчишек. Они цепко боролись за мяч, смело атаковали. Школьная команда часто выезжала на соревнования, более того, несколько учеников были в составе сборной поселка. Их тоже задействовали на выездах. И было это достаточно часто, что не очень нравилось руководству школы. Однажды дошло даже до открытого конфликта с директором школы П.П. Куропятниковым. Высок был спортивный рейтинг Будянской школы № 1 в районе. В соревнованиях среди школ Харьковского района – по волейболу, футболу, конькам, лыжам, легкой атлетике, стрельбе – где Будянская школа № 1 обычно занимала призовые места, выступал активно и Николай Кришталенко. С 1951 г. наш герой стал принимать активное участие в официальных соревнованиях района и области. Стал чемпионом области по футболу среди юношей. Сверстники доверили ему повязку капитана команды. В этом же году его взяли во взрослую поселковую команду по футболу. Десять лет (до 1963) был капитаном в сборной команде поселка по хоккею с мячом.

В 1952 г. Николай Кришталенко поступил в Харьковский педагогический институт имени Г.С. Сковороды, учился в одной группе с легендарным Николаем Уграицким, который к тому времени был уже известным спортсменом. При знакомстве с Кришталенко богатырь Уграицкий (рост под два метра, вес – 90 кг) сказал: «Знаю, Буды – спортивный поселок». После окончания института в 1956 г. Николая Захаровича направили на работу в школу. Но ему организовали перевод на Будянский фаянсовый завод (далее – БФЗ), где при завкоме была должность инструктора физкультур.
Инструктор физкультуры на Будянском фаянсовом заводе

Коллектив физкультуры на заводе был большой. К спортсменам относились уважительно. Желающих заниматься физической культурой на заводе и принимать участие в соревнованиях было много. Но для этого надо было создать условия. Зимой на Кирпичном пруду был вагончик, типа раздевалки. На пруду расчищалась площадка для игры в хоккей. Надо ли говорить, что это было неудобно и опасно? Большую часть года тренировались на стадионе. Там играли в футбол, хоккей (две команды), волейбол, баскетбол, гандбол. Но стадион имел существенный изъян. Мало того, что при планировке не учли естественный уклон, но к тому же, возле левых ворот, была воронка от бомбы. Заливать зимой каток было невозможно. Вся вода стекала. Следовательно, зимой не проходили соревнования с участием иногородних спортсменов. Летом 1958 г., по инициативе Н. Кришталенко, силами рабочих и руководства завода, при непосредственном участии директора Н.Д. Гончарова стали проводить реконструкцию стадиона. Была задействована вся техника транспортного цеха. Люди приходили работать добровольно. Шла народная стройка. Кирпич возили из местного кирпичного завода. Через два месяца площадка раз мером 200х100 м была готова. Кроме того, были созданы две волейбольне площадки, площадки для игры в баскетбол и городки, коробка для хоккея с шайбой. Сказать, что в поселке все любили спорт, значит ничего не сказать. Играли часто после работы, но в основном соревнования проходили по воскресеньям. Фаянсовый завод с момента основания был градообразующим предприятием. Но кроме него в поселке были школы, магазины, железнодорожная станция, многочисленный отряд студентов. По инициативе Кришталенко на заводе стали проводить открытые спартакиады, где кроме команд восьми основных цехов БФЗ, играли команды школ и сборная поселкового совета. В программе крупнейшего спортивного мероприятия были соревнования по футболу, волейболу, городкам, лыжам, хоккею с мячом, шахматам.

Вряд ли Николай Захарович рассчитывал, что спортсмены и болельщики будут носить его на руках, а ведь – положа руку на сердце! – было за что. По его инициативе был реконструирован стадион. И самое главное – на стадионе всегда было много людей: и спортсменов и болельщиков. Принимая участие в спартакиаде, каждый мог проявить свои способности, получить удовлетворение, физическую закалку.
Тот самый Захарович

Случилось так, что летом 1962 г. Николай Захарович ушел с БФЗ. Директор Будянской средней школы № 1 М. Янтовский подсказал Кришталенко, что Бабаевская школа ищет преподавателя физкультуры. Директор школы инвалид Великой отечественной войны М. Романенко и ее муж, преподаватель физики, тоже инвалид, очень любили спорт. Поэтому, Николаю Захаровичу в любых вопросах шли навстречу. А он, сумел так организовать работу в школе, что вскоре вечный аутсайдер района бабаевская школьная команда в 1964 г. обыграла многих грандов и заняла первое место в районе и второе место в первенстве области по футболу. Н. Кришталенко наладил работу секций. Летом и зимой ходил с учениками в походы по району и области: в Коробовы хутора, Змиев, Соколово, на БФЗ. Работая в Бабаях, меньше уделял внимания спорту в родном поселке, играл только в хоккей с мячом.
В 1967 г. Николай Кришталенко пришел на работу преподавателем физкультуры в Будянскую восьмилетнюю школу № 2. В соревнованиях среди восьмилетних школ – эта школа была последняя. Педагог поставил перед собой задачу, в первую очередь, создать нормальные условия для занятий. И сразу же начал оборудовать с учениками: площадки для волейбола, ручного мяча; яму для прыжков в длину и высоту; в спортзал приобрели брусья, гимнастического коня. Через два года ученики школы стали занимать призовые места в районе. В школе работалось легко. Прекрасное знание школьной программы, любовь к детям, уважение коллег – все это присутствовало в работе. С апреля 1977 г. Николай Захарович – завуч, с 1981 г. – директор школы. Как опытный спортсмен, он создал себе активную команду помощников, родительский комитет, которые поддерживали директора всегда и во всем. О работе Н. Кришталенко в школах говорят его многочисленные благодарности в трудовой книжке, грамоты районные, областные, республиканские. Есть в его архиве почетные грамоты ЦК КПСС, Совета Министров СССР, ВЦСПС и ЦК ВЛКСМ. В 1987 г. Министерство просвещения УССР наградило его значком «Відмінник народної освіти». В 1996 г. Николай Захарович по состоянию здоровья ушел на заслуженный отдых. 21 октября 2012 г., день юбилея Н.З. Кришталенко, воспитаники клуба «Краевед» поздравили многократного чемпиона области, серебряного призера чемпионата Украины, двукратного чемпиона Украины по хоккею с мячом, всеобщего любимца, просто Захарыча!

ГАДЯЦЬКИЙ ОСЕРЕДОК ГОНЧАРЮВАННЯ
Ляшенко Станіслав,

учень 8 класу Хитцівської
ЗОШ І-ІІ ступенів Гадяцького
району, Полтавської області,

член краєзнавчо-пошукового
об’єднання «Дзвін»

Керівник: Гейко А. В.,
 старший науковий співробітник
 Національного музею-заповідника українського гончарства в Опішному
Людина – творіння Боже.
По подобію Божому, і вона повинна творити...

Одна з граней творчості людства, яка протягом багатьох століть посідала провідне місце серед селянських промислів, – гончарство.

 Процесу виготовлення керамічних виробів передувала заготівля глини, яку копали у місцях її залягання – глинищах. Добували глину двома способами. Там, де глина лежала на поверхні, то звичайною або спеціальною копаницею, а де глибоко, копали колодязь діаметром близько одного метра. Потім встановлювали дві розсохи, на них прикріплювали перекладину, а на неї надівали велике колесо з корбою. Як правило, двоє чоловіків набирали глину, а один викручував на поверхню й зсипав у велику купу. З приводу цього існує навіть легенда. Якось спустився чоловік у колодязь глибоко, бо там була масна глина. Набрав повний цебер, дав знак, щоб витягали. Колиж викрутили цеберку, вона виявилась порожньою. Виліз копач, дивиться: таки правда, цебер пустий і сухий. Пішов гончар до церкви, розповів про пригоду священникові, а той каже: «Овва, хіба, хритиянине, не знаєш, що все, що є у землі й під нею, належить святим духам і обороняється від людини різними способами. Дається їй у руки лише після промови. Так що треба молитися, хреститися перед тим, як живим ідеш під землю...»

Відтоді гончарі називають глину святою землею і вірять, що перед тим, як спускатися по неї, слід перехреститися,і вона знову наросте там, де її вчора – позавчора вибрали.

Величезні поклади високоякісних глин в Україні сприяли розвитку гончарства. На території Полтавської області відомо чимало гончарних центрів, де працювали майстри кераміки. Серед них найбільш відомі: Опішня, Постав-Мука, Хомутець. У Гадяцькому районі такими осередками були Гадяч, Хитці, Лютенька.

На жаль, дослідники гончарства не приділяють уваги нашому краю. Тому розвиток на наших землях цього стародавнього ремесла залишається невідомим широкому загалу.

Ось уже впродовж кількох років пошуковий загін «Дзвін» співпрацює із Національним музеєм-заповідником українського гончарства в Опішному.

У 2007-2011 рр. учнями Хитцівської школи, учасниками фольклорно-етнографічних експедицій під керівництвом місцевого вчителя Людмили Зубко та старшого наукового співробітника НМЗУГ в Опішному Анатолія Гейка проведено дослідження гончарства в с.Хитці. Це знайшло своє відображення у науковій статті, опублікованій у збірнику обласної науково-практичної краєзнавчої конференції «Полтавщина – земля моя свята».

У 2012 р. розпочато дослідження появи, розвитку та занепаду гончарства в м.Гадячі.

У науковій літературі зустрічаються лише окремі, випадкові свідчення про гончарювання в місті Гадяч. Зокрема, історик, етнограф і статистик О.П.Шафонський у 1784-1786 рр. здійснивши огляд Чернігівського намісництва, куди входив і колишній Гадяцький полк, писав, що його жителі «ремесла имеют: кушнирское (скорняцкое), ткацкое, сапожное, портное, кузнецкое и гончарное. Трудов своих произврастание отвозят на продажу в Гадяч и других околичных городах и местечках торги…». Але в його роботі конкретно не вказано, у яких саме населених пунктах займалися гончарством. І, на жаль, не подані відомості про те чи працювали гончарі в самому Гадячі.

Наш земляк, уродженець с.Лютенька, відомий дослідник полтавського гончарства Іван Антонович Зарецький, у своїй книзі «Гончарныйпромысел в Полтавскойгубернии» не подав жодного свідчення про гончарство гадяцького краю.
У 80-х рр. ХІХ ст. геолог О.В.Гуров дослідив виходи гончарних глин Полтавської губернії. У його праці «ГеологическоеописаниеПолтавскойгубернии» ми зустрічаємо відомості про гончарні глини в околицях м.Гадяч та с.Хитці. Ось як він пише про це: «Вблизигородскойчерты, недоезжая несколько до с.Хитцов, проходит глубокий овраг, называем Гончарный Яр, открывающийся в долину Груни около называемого селения… Подымаясь выше по этому оврагу, встречаем мы и пестро-окрашенные горшечные глины, видимо подвергшиеся здесь сильному размыванию. Они правильным слоем налегают непосредственно на белые пески и имеют толщину в 2 арш. Эти глины собственно есть «горшечные», известные около Гадяча и употребляемы для приготовления грубой посуды». Слід сказати, що і в цій праці також немає конкретної вказівки на те, чи виготовляли в Гадячігончарні вироби.

Лише у дисертації відомого дослідника українського гончарства Юрія Лащука повідомляється про цей осередок. Тут вказано, що в м.Гадяч працювали майстри. Їх кількість сягала 7 чоловік.

Найдавніші згадки про гончарів відносяться до 1642 р. коли коронний гетьман Станіслав Конецпольський санкціонував відкриття ремісничих цехів у м.Гадячі. Серед них був і гончарний.

Обмеженість фактичного матеріалу не дозволяє точно визначити, яка кількість гончарів була потрібна для створення ними окремого цеху. Так, у гончарних цехах Чернігівського намісництва (кінець ХVІІІ ст.) було: в Гадячі – 3 горщечники, Чернігові – 9 майстрів, Глинську – 17, Ніжині – 35. Присутність на цішці Гадяцького цеху обценьок і молотка, напевно, вказує на виготовлення її у той час, коли гончарі були об’єднані в один цех із ковалями.

Одним із доказів цього може служити те, що в Гадячі є назва кутка «Старі кузні». І знаходиться він поруч Гончарівки та Гончарського яру, що з’єднує Гадяч із с.Хитці.

Але вже в кінці ХІХ ст. гадяцьке гончарство поступово занепадало. Очевидно, продукцію місцевих майстрів витісняють більш високоякісні та естетично привабливіші вироби опішнянських, зіньківських та хомутецьких гончарів.
На кінець ХІХ ст., згідно перипису 1897 р. в Гадячі проживало 7.710 чоловік, деякі з яких займалися гончарством і користувалися місцевими глинами які знаходилися в околицях Гадяча.Про це свідчить енциклопедична стаття в словнику Ф.А.БрокгаузаіІ.А.Ефрона. Зокрема, тут повідомляється, що в Гадячі гончарство знаходиться в занедбаному стані. Ось чому Іван Зарецький не звернув увагу на місцеве гончарство.

У кожному осередку гончарі мешкали компактно, здебільшого в тій частині села чи міста, що знаходилася ближче до покладів глини з якої й виготовлялися вироби. Цей куток часто отримував відповідну назву – Гончарівка. Є Гончарівка в Гадячі та с.Хитці, а зв’язуюча ланка між ними – яри Підварок та Гончарський Яр. Подібні назви вулиць чи кутків існували і в інших гончарних осередках Полтавщини.
Окрім гончарства, місцеві жителі займалися цеглярством. На східній околиці нашого міста є мікрорайон Цегельня. Тут із-під схилів Лисої гори видобували глину, з якої й виготовляли цеглу. З цієї ж глини, додаючи в неї солому, місцеві жителі формували саман. Із саману також будували житла та господарські споруди.
Дослідження даної теми цікаве, актуальне і буде продовженим. Проводиться опитування місцевих жителів, зокрема тих, що проживають на гадяцькій «Гончарівці». На жаль, живих гончарів уже немає, довелося опитувати лише їх рідних (дітей або внуків), які не завжди можуть надати повну інформацію.
У місцевій газеті за 1940-50 рр. зустрічаємо відомості про майстрів, які працювали в гончарному цеху цегельного заводу. У Гадяцькому державному архіві вдалося віднайти документи цегельного заводу. Зокрема, в збереглися накази директора заводу та відомості про заробітну плату робітників.

Думаємо, що дане дослідження стане цеглинкою у створенні енциклопедії українського гончарства.
Проблема сенсу життя

 Малікова Олена,

 учениця 10- Б класу

 Харківської спеціалізованої

 школи І-ІІІ ступенів № 85

 Харківської міської ради

 Керівник: Антонюк Т. П.,

 вчитель історії та правознавства

Сенс (тобто смислове значення) людського життя має історичний характер. Однак питання про сенс життя є питанням про призначення людини. Не чому, а для чого живе людина? Із давніх часів це питання стояло перед людиною.

З-поміж багатьох підходів до вирішення цієї складної проблеми можна виділити три головні:

· сенс життя одвічно притаманний життю від самого його початку;

· сенс життя за межами життя;

· сенс життя створюється самою людиною.

Перший висновок із вчень про сенс життя можна сформулювати так: говорити про це поняття безвідносно до конкретної людини безглуздо, оскільки завжди існує індивідуально усвідомлений сенс життя. Одні вбачають його у праці, другі — в коханні, треті — у самовдосконаленні, пізнанні, четверті — у боротьбі, п'яті — у служінні Богу тощо. Отже, це залежить від розуміння життя людиною, вона сама визначає сенс свого життя.
Другий висновок полягає в тому, що сенс життя усвідомлюється і формується на певних світоглядних (міфологічних, релігійних, філософських чи наукових) засадах.Звідси нерозривний зв'язок сенсу життя з основами світогляду, особливо з філософією і релігією.
Виходячи з розуміння сутності людини як суспільної істоти, багато мислителів висловлювали думку про те, що сенс життя полягає у сприянні процвітанню і поступу людства.

Сприяти розвитку суспільства, його вдосконаленню можна лише тоді, коли людина живе його болями та тривогами,коли вона відчуває їх і розуміє, сприймає, як свої власні.

Отже, потреби суспільства, з одного боку, і наше власне покликання — з іншого, — те головне, чим зумовлений і в реалізації чого полягає сенс нашого життя.

Питання сенсу життя – це одвічне питання, яким людина переймається з давніх-давен. Філософи, митці, представники найрізноманітніших наук в усі часи вирішували його по-різному.

Серед загальної атмосфери кволого духу української нації XVIII століття яскравим зблиском стало життя будителя нації, філософа і поета Григорія Савича Сковороди. Здається, з самісінького дна політичного занепаду, в час майже повної руїни колишньої величі з’явилася постать, що уособлювала найкращі якості нашого народу: незламність духу, волелюбство, мудрість, подвижництво. Геній народу, втілений у постать мандрівного філософа-вчителя, пробуджував колективний розум і запалював його до прагнення й утвердження існування в дусі.

Феномен постаті Григорія Савича Сковороди — у дивовижному гармонійному поєднанні краси тілесної й духовної. У власному житті він сповідував виразні й тверді принципи: самопізнання і внутрішня згода з волею Бога.

Вроджена чутливість, схильність до роздумів, здібність до знань, любов до праці — все це сприяло формуванню особливого внутрішнього світу, наповненого істинною мудрістю, справжніми почуттями. Це й дозволило йому визначити чітку систему поглядів на щоденне земне існування. Показником такої справжньої мудрості стало його переймання загальним станом духовності свого суспільства, йому було замало того, що він збагнув, відкрив для себе сенс і радість буття, йому боліло зубожене існування своєї нації. Бажання допомогти, наставити на путь істинний своїх ближніх штовхало його в нові й нові мандрівки, аби нести просвітницьке, рятівне слово спасіння спраглим душам.

Філософське вчення базується на ідеї "трьох світів"(начал)

1. макрокосм (всесвіт),

2. мікрокосм (людина),

3. символічний світ — (Біблія),яка пов'язує перші два начала.

Кожний з цих світів має дві натури: внутрішню (невидиму(духовну)) та зовнішню (видиму(матеріальну)).

Людина має двоїсту природу.Сенс людського існування—пізнання,осягнення невидимого світу через видимий.Пізнати Бога— пізнати самого себе.

 Людина може прожити лише одне життя. На жаль, а може, й на щастя, вона не зуміє повторити жодного його моменту, пережити його ще раз, відновити… Тому мені здається, що сенс життя полягає в умінні жити та почувати себе щасливим. А вміння жити, на мою думку, це не лише бажання отримувати задоволення від навколишнього світу, не лише потреба у професійній чи творчій самореалізації, а й внутрішня потреба дарувати добро іншим людям, робити їх щасливими й завжди усміхненими. Я вважаю, що головне для кожного з нас – усвідомити, що сенс нашого власного життя – це ще й сенс життя інших людей, тому важливо завжди, за будь-яких обставин пам’ятати, що живемо ми не заради себе, а заради самого життя на нашій планеті.
ГЛОБАЛЬНІ ПРОБЛЕМИ СУЧАСНОСТІ. СУТНІСТЬ ТА ЗНАЧЕННЯ

Малявіна Маргарита,

учениця 7 класу
Кам’яноярузького НВК,

Чугуївської районної ради,

вихованка гуртка «Географи-краєзнавці»

Харківської обласної станції юних туристів

Керівник: Мисюкевич А.В.,

керівник гуртків Харківської обласної
станції юних туристів
Характеристика сучасності не може бути однозначною, оскільки аналізуються дуже суперечливі процеси, в надрах яких і визріває нова якість буття людства, народжується нове обличчя світу. Світ змінюється на очах, залишаючи й у окремої особистості, й у багатомільйонних мас відчуття драматизму, надії та болісних сумнівів. Руйнуються усталені соціально-економічні структури, стійкі форми міждержавних відносин, виникають альтернативні, наслідком яких виступають нові проблеми, що змушують приймати воістину доленосні рішення, котрі визначають майбутнє наступних поколінь, той світовий порядок, у рамках якого їм випаде жити.

Що ж таке глобальна проблема й чому такий високий її статус? Передусім це проблема, котра визначає найсуттєвіші умови життя всіх країн і народів, усього світового співтовариства. Якщо врахувати вищесказане, то ясно, що вона не може бути вирішена зусиллями тільки однієї країни чи групи країн. Економічні, ядерні, стихійні катастрофи, епідемії не знають національних і політичних кордонів, здатні поставити під загрозу знищення всю світову цивілізацію як таку, проректи людству похмуру перспективу «кінця історії».

Глобальною проблемою першорядного значення є проблема виживання, перед тотальним смислом якої меркнуть національні, державні, класові та ідеологічні інтереси, бо в разі самовбивчої конфронтації протилежних соціальноекономічних систем на уламках цивілізації ніхто не зможе розрізнити попіл однієї суспільно-політичної системи від попелу іншої. Виживання, таким чином, стає найвищою цінністю, реалізація якої спроможна забезпечити й реалізацію всієї решти людських цінностей. Подібні проблеми ставлять перед необхідністю створення нового бачення світу, що є неможливим без появи відповідної потребам епохи моральної системи (парадигми), котра суттєво переосмислює традиційні моральні цінності, принципи, норми та реальні звичаї. Така система має базуватися не на часткових підходах (класових, національних, державних, регіональних), а на загальному інтересі виживання людства з усіма його конфліктами й суперечностями; остаточне ж розв'язання багатьох із них може бути раціонально поціноване лише як процес, а не як якийсь самодостатній підсумок.

Поза такою радикальною реконструкцією свідомості неможливе виникнення екологічної етики, завдання якої полягає у виробленні фундаментальних підвалин людської моральності у ставленні до природи. Культура, принаймні європейська, була завжди антропоцентричною, протиставляла себе світові природи. Над її ставленням до природи витав дух завоювання, підкорення, бездумного її пристосування до одномоментних потреб. Однак насильно підкоряючи природу, людина підрубувала свої власні корені, позбавляючи себе опертя й цілісності.

Культура, щоб урятуватися від деградації, загрози випаленої землі, на якій немає місця й самій людині, мусить зробити своєю основою не часткову, утилітарну, а всесвітню етику, в якій знайдеться місце всьому живому. Ізольовану людину, замкнену в соціумі, мусить замінити людина Землі, тісними узами пов'язана з природою й сприймаюча себе як частину природи, прагнуча гармонії та єдності з нею, розуміюча, як багато в її житті залежить від цього великого зв'язку всього живого.

А. Швейцер перелічує цих мислителів: В. Вундта, котрий стверджував, що об'єктом співчуття може бути тільки людина; І. Канта, котрий гадав, що спілкування з тваринами є скоріше справа, що сприяє розвиткові співчуття до інших людей; І. Бентама, котрий визнавав співчуття до тварин лише як засіб, що протидіє розвиткові безсердечності у людей. І тільки сам Швейцер намагався подолати цю антропоморфну обмеженість попередників у своїй теорії «благоговіння перед життям», яке маніфестувало етику любові та братерства з усім живим, гармонію людини з її світом. «Благоговіння перед життям» поширило біблійну заповідь «не убий» далеко за межі виду «гомо сапієнс».

Радикальні зміни в світі роблять необхідним і серйозний поступ у сфері моралі. Кожна епоха породжує свій власний моральний менталітет, тобто особливу сукупність знань, уявлень, переконань, почуттів, які створюють специфічне середовище духовності, сприймане як на свідомому, так і на підсвідомому рівні в ролі моральної домінанти тієї чи іншої культури на певному етапі її розвитку.

Філософські погляди Григорія Сковороди
 Маркарян Анастасія,
 учениця 11 класу
Новомерчицького НВК
 Валківської районної ради

 Керівник: Книш К. Л.,

 вчитель української мови та літератури

 Григорій Савич Сковорода посідає унікальне місце в історії української культури. Він — учитель життя, який показав сучасникам гідний його зразок. Він — просвітитель, філософ і поет, один із видатних мислителів історичного минулого нашої держави. Він — людина універсальних знань і здібностей, палкий захисник інтересів знедоленого народу. Він усе своє свідоме життя присвятив пошукам істини, боротьбі проти соціальної нерівності.

 Григорій Сковорода обрав стежку мандрівного філософа, який побував у багатьох містах і селах, проповідуючи свої ідеї і світогляд. Усе його життя було пов’язане з народом, його ідеалами та прагненнями.

 У своїх філософських ідеях і просвітительській діяльності Г.Сковорода приділяв головну увагу людині та її суті, суспільству та її поступу.

 В основу філософських поглядів Г.Сковороди лягло вчення про три світи: макрокосм (всесвіт), мікрокосм (людина), символічний світ (Біблія). Кожен з цих світів має дві натури: внутрішню (духовну) та зовнішню (матеріальну). Заперечуючи божественну силу і не обмежуючи суть людини, філософ шукав внутрішню сторону в самій людині, в її справах та вчинках й у такий спосіб дійшов до розуміння соціальної нерівності й несправедливості.

 Особливо виділяється у його філософії теорія пізнання. Він вважав, що людський розум може пізнати світ, зрозуміти обидві його натури — зовнішню і внутрішню, адже пізнання розвивається в тісному зв’язку з людськими знаннями, воно нескінченне так само, як і світ, що є об’єктом пізнання. Він був переконаний, що світ безмежний не тільки в просторі, а й у часі, що він увесь час змінюється: «Коли зогниває на ниві старе зерно, виходить з нього нова зелень і загнивання старого є народженням нового».

 Основну увагу філософ зосередив на проблемі людини і її щасті. Він невтомно шукав шляхів до цього щастя. Г.Сковорода відстоював рівність між людьми, право кожного, незалежно від її соціального становища, на щастя і волю, вважаючи найвищим досягненням людини.

 Чого ж навчав Сковорода? Що в природі — краса, гармонія, а в суспільстві — несправедливість, і щоб змінити макросвіт на краще, треба кожному змінити мікросвіт, тобто себе самого. Пізнаючи свої нахили, людина правильно визначить своє місце в суспільстві й принесе найбільшу користь. Великий філософ доводить, що людина не може бути щасливою, якщо діє всупереч своїй природі. Веління природи — це веління Бога в людині. Пізнання природи — це пізнання Бога.

 Життя, за Сковородою, — це постійний і безперервний пошук істини. І ця істина, порівнюючи з людським життям, нетлінна. Без її пошуку не може людина вповні бути щасливою. Людина народжена для щастя, людина повинна бути щасливою.

 Основою щастя, як вважав Сковорода, є «сродна» праця, тобто та, до якої людина має природний нахил і здібності. Представляючи світогляд українців як трудового хліборобського роду, він почерпнув із народної мудрості здоровий погляд на працю як джерело життя. «Сродна» праця приносить щастя, додає сил, «потрібне робить неважким, важке — непотрібним», бо ж з людиною Бог. На думку філософа, людині небагато треба докласти зусиль для щастя. Слід лише пізнати себе, а, пізнавши, бути діяльною. Щастя не за морями, не в царських палатах, а в нашому серці, любові.

 Любов же, на думку Сковороди, не виникає між негідними, підступними людьми. Щоб тебе любили, спершу сам полюби, бо «любов викликається любов’ю». Хто любить, той і щасливий. Щастя не має матеріальних відповідників, воно є духовною субстанцією. Щасливим може бути лише той, у кого спокійне сумління.

 Щастя, за Сковородою, і в любові до природи, бо, пізнаючи природу і себе в ній, людина вповні зазнає почуттів захоплення і радості від сприйняття прекрасного. Зливаючись з природою, людина виявляє свої кращі духовні якості.
 Своє становище в суспільстві, на думку філософа, кожна людина зобов’язана визначити сама, відповідно до «сродності», тобто природної схильності до праці. Невміння і небажання більшості осіб із панства керуватися своїми уродженими здібностями, їх прагнення різними методами одержати незаслужені чини, звання, високі нагороди, матеріальні цінності, тобто «несродный труд», як вважав Сковорода, були причиною соціальної нерівності і зла.

 Ідея Сковороди про забезпечення всіх і кожного «сродною» працею передбачала зміну соціального життя шляхом перетворення праці в найвищу насолоду людини. Праця мала бути її природною необхідністю, головним обов’язком і моральною потребою, а, отже, — джерелом і запорукою всенародного щастя, основою процвітання суспільства.
 Творчість Григорія Сковороди допомагає нам збагнути шляхи і способи досягнення щастя, без якого наше життя не має жодного сенсу. Філософ відстоював рівність між людьми, право кожного, незалежно від соціального становища, на щастя і волю, вважаючи найвищим досягненням людини. Свій високий моральний ідеал Григорій Савич втілював у власному житті. Для багатьох він був мандрівною академією. Його світогляд відбивав найвищий рівень розвитку суспільної думки в Україні, а життя і послідовність у дотриманні переконань служили прикладом для багатьох сучасників і нащадків.

 Видатний український просвітитель, філософ і поет своєю творчою спадщиною і сьогодні залишається разом з народом. Його філософія

спонукає нас до роздумів: чи варте чогось те суспільство, яке не цінує в

людині її здібностей, не дає їй змоги розкрити себе, реалізуватися сповна?
Григорій Савич Сковорода – носій істини

і народолюбства

Мацюпа Анастасія,

учениця 11 класу
Шарівської ЗОШ I-III ступенів

Валківської районної ради.

Керівник: Гетьман О. П.,
учитель історії
В Україні відродження духовних традицій почалося у другій половині 18 століття. Розпочалось вивчення історичної та культурної спадщини українського народу, його звичаїв і традицій, складалась українська літературна мова , з цим пов’язувалась поява великої кількості літературних творів надрукованих українською мовою. Це допомогло нам усвідомити, що ми єдине ціле та маємо право на власну мову, історію, культуру, мистецтво і науку. Це все сприяло тому, щоб ми здобули незалежність, що збоку Російської влади розглядалось, як злочин. Саме на цей час припав розквіт діяльності Григорія Сковороди – українського філософа та поета.

 На мою думку, Україна і справді потребує героїв минулого, в тих з кого, ми сучасники, маємо брати приклад для того, щоб зробити свою країну кращою. Для мене без сумніву, таким прикладом є наш земляк Григорій Савич Сковорода. Це одна із найвеличніших постатей свого часу. За численні досягнення та здобутки його назвали «Українським Сократом».
 Г. Сковорода – виходець із родини незаможного козака із села Чернухи на Полтавщині. В 1750 році йому трапився випадок вирушити в тривалу закордонну поїздку, під час якої відвідав велику кількість міст. Вже через три роки Сковорода повертається до України, й починає займатися педагогічною діяльністю. Він, як педагог не дотримувався традиційних методів викладання, через що був звільнений не з одного навчального закладу. Я вважаю, що Григорій Савич вірно міркував щодо викладання, учень повинен вивчати ті предмети та займатись тією справою, яка йому подобається. В нашій країні, на жаль, цього принципу не дотримуються, і дарма. Це відчуваю і я, учениця одинадцятого класу, дуже важко встигнути зробити домашні завдання з усіх предметів якісно.

 Перу Сковороди належить близько 20 філософських трактатів і діалогів, кілька перекладів, збірок поезій. Філософію складно зрозуміти звичайним людям, але Григорій Савич так все описував, що його розуміли всі, без винятку. Він говорив зрозумілими для людей словами, звертаючи їх увагу до всього кращого, що закладено в людині Богом. Сковорода був віруючою людиною, і намагався жити по настановам Божим.

 Звертання до вищих і вічних цінностей, на думку філософа, - це і є порятунком і єдиним шляхом до щастя й безтурботності. Філософія допомагає вийти людині із найскладніших ситуацій в житті. «Головне пізнай самого себе - і ти пізнаєш світ». Його ідеалом є людина з високою гідністю, яка не плазує перед тим, хто хоче поставити її на коліна, така людина буде зажди дбати про душу і завжди буде щасливою.

 Про Сковороду, як ходячу енциклопедію, можна говорити багато. Це неординарна постать в житті України ХYIII століття. Він філософ, мислитель, гуманіст, поет-демократ і новатор,талановитий педагог і чудовий музикант. Але виникає питання: « Як одна людина може в собі все це поєднувати?» . Напевно, це залишається загадкою для всіх, але головне знати, що потрібно багато працювати та відмовитись від багатьох благ, так як це зробив Г. С. Сковорода . Він розвивав цілий ряд ідей, які є актуальними і на сьогоднішній день. Він заполонює нашу сучасність, робить її близькою і зрозумілою усім. Однією з сторін вчення Сковороди, яка є популярною і сьогодні, це культ людської дружби та вірності. Його потужний інтелект, вміння зацікавити читачів, духовна незалежність, нерозривність слів і діла , розуміння душі і серця привертають увагу молоді покоління.

 Відвідавши "Літературно – меморіальний музей Г. С. Сковороди "на Золочівщині мене вразили його речі, і особливо годинник з дарчим написом. "З усіх втрат – втрата часу, є найтяжча" - говорив Сковорода. На уроках курсу "Людина і світ", вивчаючи сенс життя, ми провели експеримент. Затамувавши подих на одну хвилину, прислухались, як іде життя. Кожен з нас відчув по - різному, одні - наївно посміхнулись, інші - промовчали, решта учнів зробили висновок, що ця секунда, хвилина більше ніколи не повториться. Тому ми повинні цінувати кожну секунду, адже саме з таких миттєвостей складається наше життя. Марно втрачені хвилини ніколи не повернуться, життя стане пустим.

 Найвищим критерієм самопізнання людини, на думку мислителя, є її діяльність, яка і сприяє виконанню людиною її справжнього призначення. На думку Сковороди, виховання має бути святим обов’язком насамперед батьків, на яких покладено : «благо родить й благо научить». Обов’язком учителів він вважав допомогу дітям удосконаленні вроджених здібностей. Якість виховання підростаючого покоління, на думку мислителя - педагога, визначається почуттям вдячності дітей батькам. Наймудрішим вихователем людини Г. Сковорода вважав саме життя: « Взгляни на род человеческий. Он ведь есть книга, книга же черная, содержащая беды всякого рода. Читай ее всегда и поучайся…». Увесь творчий доробок Григорія Сковороди, який включає 17 філософських творів, 7 перекладів, збірник «Сад Божественних пісень», « Байки Харківські», - це єдина система поглядів, єдина філософія. Свого часу І. Франко назвав Г. Сковороду « національним філософом», оскільки він дав вираження глибоким і суттєвим духовним цінностям нації.

 «Світ ловив мене та й не впіймав» - ці слова філософа говорять про те,що спіймати людину з її вільнодумством взагалі не можливо. Інший афоризм Сковороди «Мені моя сопілка і вівця – дорожче царського вінця», говорить про те що це і справді людина великої духовної сили, такі слова самій цариці Катерині ІІ, могла сказати лише така людина. Ці слова повинні стати прикладом та дороговказом для всього нашого суспільства, і особливо для депутатів, які не мають твердої, особистої позиції. Я часто замислююсь над тим, як людина швидко та легко може змінити свої переконання, погляди та позицію.

Сковорода мав багато талантів. Своїм покликанням мислитель вважав працю викладача. Він був переконаний, що молодь можна навчити лише з любов’ю та добром. Кожен з нас живе у вирі відчуттів, прийняття рішень, роздумів, логічного аналізу проблем, візуальних образів, порівняння різних речей. Більш того, кожен скаже: "Я усвідомлюю себе". Якщо людина стукає у двері її запитують:»Хто там?»,то вона відповідає:»Це я!». Ми сприймаємо своє тіло частиною самих себе. Думки філософа були близькими до народу: багато його віршів стали народними піснями, байки переповідали кобзарі, а вчені трактати, не надруковані за життя, переписувались й поширювалися в зошитах. Григорію Савичу належать багато афоризмів, що стали крилатими в народі. Завжди, коли мені одиноко, я перечитую твори Сковороди. Вони беруть мене за «живе» Його філософські переконання, ніби крізь віки говорять з нами молоддю. Такі крилаті слова є актуальними і сьогодні. Ось деякі з них:
«Пізнай самого себе, і ти пізнаєш увесь світ»;

«З усіх втрат втрата часу найгірша»;

«Про майбутнє ми маримо, а сьогодення зневажаємо: ми прагнемо до того, чого немає, і не цінуємо те, що є…»;

«Одне мені тільки близьке, вигукнув я: О, школо! О, книги!».

Твори Сковороди наснажені національним колоритом, численними побутовими деталями, фразеологічними зворотами,приказками, прислів’ями. Він любив істину і доносив її до народу. Народна мудрість стверджує,що талановита людина талановита в усьому.

 До цього часу у пам’яті людській, у своїх творах живе геній Сковороди, дорогий кожному жителю Землі, чиї корені вплелися в історичне минуле нашого народу.

Г.С. Сковорода був носієм істини, правди, народолюбства.

РОЛЬ ОСОБИСТОСТІ В ІСТОРІЇ ЛЮДСТВА

Микитенко Ольга,

 учениця 8 класу
Зіньківщинської ЗОШ І – ІІІ ступенів
Зачепилівської районної ради
Керівник: Микитенко М.М.,
вчитель історії та правознавства
Не тіло, а душа є людиною.

Григорій Сковорода.
Чи задумувалися ви над тим, хто, як, коли і чому творить історію? Можливо, такі думки з’являються в освічених людей. Та однозначної відповіді на це питання немає і не може бути.

Найчастіше в народній пам’яті залишаються прізвища саме тих людей, які відіграли вирішальну роль у певних історичних подіях. Історія людства знає багато видатних особистостей, які вплинули на події своєю волею чи рішенням. Лев Толстой у романі «Війна і мир» запитує: «Хто ж вирішує хід історії: особистість чи народ?»

І дійсно – хто? Не можна сказати, що народ не має ніякого впливу на розвиток історичних подій. В його праві підтримати особистість чи відвернутися від неї, вихваляти і передавати ім’я цієї людини від покоління до покоління чи відправити його ім’я в Лету і забути про нього назавжди.

Можна довго називати імена тих, хто відзначився своїми діями в різні історичні часи і чиє ім’я до сих пір люди згадують з гордістю та повагою, чи з відразою та ненавистю. В історії нашої держави є багато відомих діячів, які справили немалий вплив на хід історії. Хочеться згадати тих, хто стояв у витоків встановлення українського козацтва як могутньої політичної сили. Це гетьман Петро Конашевич-Сагайдачний. «…шанували Сагайдачного як глибокого політика, який зумів привести козаччину на службу загальнонародним інтересам і створити з козацького війська опору національному українському життю. Те, що ледве намічалося в 1590-х роках під час Лободи та Наливайка, значно свідоміше і виразніше виконав Сагайдачний і розпочав цим нову епоху в історії українського життя». Отже, ми бачимо, що дійсно сильна особистість може впливати на події та життя суспільства. Роль Сагайдачного у встановленні козацтва як сильного соціального стану, який в майбутньому повстане на захист українців та намагатиметься створити власну державу великий. Адже саме він «був людина сильна духом, яка шукала небезпеки, не дорожила життям, була першою в битві, останньою у відступі, він був енергійним, діяльним, у таборі пильним – мало спав і не пиячив, як це водилося у козаків; у радах відзначався обережністю, у всяких нарадахвзагалі був небагатослівним; щодо козацького свавілля, він був суворим і карав смертю за провини» - так говорив про нього поляк Ян Собесський.

Гарна характеристика. А чи могла людина з іншими якостями об’єднати масу людей, різних за віком, вподобаннями, з різними точками зору? Мабуть ні. Саме такі люди і були «штовхачами» історії. Саме вони рухали її далі й далі, в краще майбуття.

 Не можу не згадати ще одну видатну особистість з історії України – Богдан Хмельницький. Справжній українець! Виступивши спочатку за особисту кривду, згодом Хмельницький зрозумів, що всім живеться тяжко і треба щось робити, щось змінювати. Ми можемо підтримувати дії Богдана Хмельницького чи навпаки - ганьбити, та для того, щоб його зрозуміти, треба жити в той час і діяти в тих обставинах. Не кожна людина зможе повести за собою народні маси. Сам Хмельницький говорив про себе: «Я мала і незначна людина, але з волі Божої став єдиним володарем і самодержцем руським». І дійсно це проста людина, яка ніколи не забувала про своє походження. Хмельницький поважав простий люд і говорив, що «чернь це моя права рука» і прості люди відповідали йому довірою та підтримкою. Немає в історії України більше такого лідера якого б так підтримував народ. Згадаємо, хоча б, Івана Мазепу. Також особистість, патріот, але такої підтримки як Богдан Хмельницький він не мав. Постає питання – чому? Та, мабуть, тому, що не довіряв він простому люду, а люд не вірив йому. І справа визволення України залишилася лише мрією. Тож, не кожен, хто стає керівником держави, може стати особистістю. Є люди, які випадково потрапили на вершину влади і не змогли реалізувати народні бажання.

Хто і чому стає особистістю, здатною вплинути на людей, час, події?

На це питання немає однозначної відповіді. Мабуть треба бути сильною, вольовою людиною, щоб взяти на себе нелегку ношу – повести людей у тому напрямку, де їм буде краще і чи краще, адже поняття цього у кожного свої. Але, мабуть, лише волі однієї буде замало. Треба бути хорошим оратором, щоб намалювати той образ, до якого люди захочуть піти, треба самому вірити в ту мету до якої ведеш інших. Адже, якщо ти сам у неї не віриш, то чи повірять інші.

Та ніхто не буде заперечувати, що особистість дійсно відіграє роль в історії. Інше питання, як?

Ми знаємо багато і «злих геніїв», які намагалися задовольнити власні інтереси та амбіції, жертвуючи тисячами людських життів. Найчастіше такі люди втрачали людські якості. В них не залишається нічого, крім їхніх особистих амбіційних мрій, які вони підносять як боротьбу за народне благо, насправді, в них ховається егоїзм, людиноненависть, бажання виправдати свої злочини як такі, що здійснюються в ім’я народу.

Лев Толстой в романі-епопеї «Війна і мир» пише: «С тех пор, как существует мир и люди убивают друг друга, никогда ни один человек не совершил преступления над себе подобными, не успокаивая себя этой самой мыслью. Мысль эта есть lebierpublic (франц. общественное благо), благо других людей».

Можна назвати як приклад війну 1812 року та Другу світову війну і ті особистості, які стали її натхненниками – Наполеон і Гітлер. Кожен дбав нібито про інтереси нації. Але насправді вони хотіли слави та панування у світі. Люди, засліплені цією ідеєю, стали жертвами жорстокої війни. Але в таких випадках завжди з’являється чи просинається в народі сила духа і тоді не ставай на народному шляху…

Звідки ж беруться особистості? У греків є така легенда, що боги інколи спускалися з Олімпу, вселялися в людське тіло і допомагали людям. Можливо, у цій легенді є краплина правди. Не кожного дня чи року з’являються лідери, здатні повести за собою великі маси людей. Така особистість приходить дуже рідко, мабуть і зараз народ перебуває в такому летаргічному сні в очікуванні особистості, якій болітиме душа за всіх разом і за кожного окремо, а не за власні меркантильні інтереси.

Отож, можна сказати, що не все, але багато що в історії людства залежить від того, хто, який Бог прийде наступного разу на землю і куди: до миру чи до війни - поведе він народ.

Слобожанські мандри Григорія Сковороди
Миргород Софія,

 учениця 10 класу
 Соколівської ЗОШ I-III ступенів
 Зміївської районної ради,

 вихованка гуртка

«Історики – краєзнавці»

Зміївського ЦДЮТ

Керівник:Хименко Л. П.,

учитель історії

З глибин віків до нас доходять імена тих, хто поборов свій час: Піфагор, Сократ, Плутарх, Сенека, Платон, Мікеланджело, Шекспір, Шевченко, Франко. І поряд з ними Григорій Савич Сковорода – великий просвітитель, поет, філософ, оригінальний і незалежний мислитель, який своєю філософською думкою і самим способом життя піднімається над нашою багатостраждальною землею, закликаючи до порозуміння, до утвердження людини в її правах на щастя , на свободу і незалежність.

Актуальність даної роботи полягає в тому, що досліджуючи філософські мандри Г.Сковороди вперше торкається думки про перебування мислителя в Зміївському Миколаївському козачому монастирі.

 Український мислитель Григорій Савич Сковорода (1722- 1794рр.) жив і діяв у добу, коли безроздільно панувала релігійна ідеологія, яка виправдовувала самодержавство і кріпосницькі порядки, вільно перешкоджала поширенню наукових знань серед народу, насаджувала віру в потойбічний світ. І це в основному й обумовило його войовничий антиклерикалізм.
Його земний шлях проліг од сотенного містечка Чорнухи, що на Полтавщині, де він побачив світ 3 грудня 1722 року, через Київ, Петербург, Харків, Відень, Братиславу, Будапешт, через інші міста Європи, а головне через Повернувшись на батьківщину (1753) обійняв посаду вчителя поетики Переяславського колегіуму. Сутички з єпископом Никодимом Стрибницьким змусили його піти звідти й стати домашнім учителем у поміщика Степана Томари (1757-1759). У 1759-1766 рр. викладав у Харківському колегіумі. За цей час побував у Москві, обійшов пішки всю Слобідську Україну. Не знайшовши спільної мови з офіційними наставниками й відкинувши пропозицію прийняти чернецтво, що дали б йому змогу досягти високих церковних посад, Сковорода обрав життя мандрівного філософа-проповідника. 25 років мандрує він селами Лівобережної України, сусідніми областями Росії, пише свої філософські діалоги, усно й письмово поширює просвітницькі ідеї. За цей час написав 18 творів, зробив 7 перекладів з латини

на російсько-українську мову того часу. Писав старою українською мовою, рясно оздобленою церковнослов’янізмами.

Творчості й життєдіяльності Сковороди присвячено багато досліджень з різними, часто досить протилежними оцінками. Тут слід зауважити, що кожний мислитель є сином своєї епохи й завжди залишається самим собою; тому його потрібно сприймати таким, який він є. Філософія Сковороди не виникла на голому місці, а мала своїх попередників, де досить важко встановити хто був першим, а хто наступним, бо часто визнання першості проводиться приписування одному надбань інших. Попередниками Сковороди, ідеями, під впливом яких він формувався як мислитель, були традиції давньоруської доби, високий філософський професіоналізм К. Транквіліона - Ставровецького, сучасники мислителя і його безпосередні вчителі М. Козачинський, Г. Кониський, інокультурні впливи – антична філософія, зокрема стоїцизм, німецький містицизм. Якщо розглядати творчість Сковороди як «веселіє», «гру» серця, то він справді зіграв немало ролей – старця, Варсави, Мейхарда, зробив із свого життя свою філософію , втілив філософію у своє життя як спосіб реалізації практичної дії щодо утвердження власних ідеалів. Саме в цьому велич Сковороди як мислителя, яка не потребує ні підтвердження, ні спростування. Він користувався популярністю й повагою серед усіх верств населення за сміливість думки , щирість почуттів, відвертість у пошуках питання про істинний сенс буття, побожність, ученість без чванливості та «обходження без лесті».

 Праці Сковороди переписували й розповсюджували далеко за межами України. Вони видавалися і видаються в Україні, до його надбань звертаються не тільки філософи, історики але й педагоги. Адже його педагогічний доробок становить основу української педагогічної науки. Та на при великий жаль ще не всі його твори переведені на українську літературну мову, його спадщина не до кінця вивчена. Тому моїм сучасникам необхідно прикласти максимум зусиль, щоб доробок Григорія Савича Сковороди став загальнодоступним для широкого кола читачів. Автор своєю дослідницькою працею зробила не аби який внесок в сковородинівську скарбницю . Досліджуючи спадщину Григорія Савича автор склала карту його мандрівок по Слобожанщині і прийшла до висновку, що Григорій Савич побував у Зміївському Миколаївському козачому монастирі.

Його оригінальне філософське вчення стимулювало новий етап відродження і розвитку української культури і мистецтва.

Дух Сковороди витає в космосі безмежних ідей, а світ похмурий він освітив духовною ясністю, магією розкошування народженої вільної думки. І ми морально зобов’язані вслухатися в його заповіти і жити сьогодні за його величавим посланням:«Знайдімо нове серце. Одягнімося в одежу нових нетлінних надій, в нутро братолюб`я. Тоді нам все живе просвітлиться, весь мир заграє…» Хай справдяться його побажання, хай світло і невмирущою буде пам’ять величного філософа України.

МІЙ РІДНИЙ КРАЙ - МОЯ ПОЛТАВА

 Мирошниченко Яна,

 учениця 9 класу

Тростянецької ЗОШ І-ІІІ ступенів

 Полтавського району
Полтавської області
Керівник: Драч Н. В.,

учитель історії

Полтава – духовна і культурна столиця України
Полтава – культурний центр лівобережної України – цікава своїм легендарним минулим, яке застигло в творіннях великих археологів і літераторів. Ми, полтавці, любимо своє місто на берегах Ворскли. Але цього замало, потрібно ще знати його історію.
Історія місцевості, замкнутої в кільці листяних і хвойних лісів на високому березі Ворскли, відходять у глибоку давнину.

 Скільки років Полтаві? Це питання виникло тоді, коли 1974 року урочисто відзначали її 800-річчя, а через чверть віку проголосили 1100-літні роковини. Таке, начебто, непорозуміння склалося тому, що за всесвітньою традицією вік населеного пункту визначається за першими документальним записом у літопису, хроніці, на камені чи дощечках. Відповідний текст здавна був відомий під 1174 роком. У Іпатіївському літопису зафіксовано, що Сіверський князь Ігор Святославич, йдучи у похід проти половців, переправився через річку Ворсклу біля Лтави, переслідував їх і розбив поблизу Переяслава, центру Переяславського князівства, до складу якого входили тоді поворсклянські землі. Від тієї дати й відміряли 800 років до ювілею.

 Але невтомні археологи на чолі з кандидатом історичних наук Олександром Супруненком, вивчаючи надра пагорбів понад Ворсклою, знайшли незаперечні речові докази, що поселення існувало тут задовго до 1174 року. Знахідки аналізували не лише археологи, але й хіміки, геологи, навіть криміналісти. В інституті археології Національної Академії Наук України зробили висновки, що Полтаві як мінімум – 1100 років. Ця подія і була широко відсвяткована 1999 року. Лише 1430 року, у літопису, з`являється новий запис, у якому місто називається вже не Лтава, а Полтава. Чому? Справді дуже цікаво. Є кілька версій, гіпотез. Можливо, це гідронім – від визначення «місцевість болотава». А від «болотава» до «Полтава» зовсім близько. Можливо, назва іде від імені болгарського князя Балтавра, похованого неподалік Полтави: Балтавр – Палтавар – Палтава – Полтава.

 Але все це було задовго до 1174 року. І тоді князь Ігор переїхав би Ворсклу не біля Лтави, а біля Болотави або Балтави. Швидше за все ми маємо тут суто лінгвістичне явище. «По» з’явилося у слові у значенні «після». Що буває після неділі? Понеділок. Після «біди» - Побєда. Тож була Лтава. 1240 року монголо-татари Лтаву, як і все на Подніпров’ї, зруйнували, спалили. Лтаву – теж. Але не знищили. 200 років поселення відбудовували. Відбудовували те, що залишилося після Лтави. Відбудували. І якось же назвали. А як саме? Звісно ж після Лтави – Полтава. Можливо, назва пішла від селища по річці Лтава?

 Надзвичайно багата Полтава, та й уся Полтавщина на історичні події і уславлені імена.
 Полтава дала світу цілу плеяду всесвітньовідомих імен. Навряд чи найдеться людина, які не чули про Гоголя, Луначарського, Кондратюка, Котляревського, Короленко, Петлюру, попа Гапона… Знаменита Полтавска битва внесла зміни в співвідношення сил в світі
Полтава – місто спокійне, чисте, зелене, отримало звання кабінету міністрів «Місто найкращого благоустрою в Україні». Відношення до минулого досить бережне. Нове будівництво вписується в старовинну архітектуру. Полтава досить гостинне місто.
 Пам'ятники, пам'ятні знаки, меморіальні знаки (меморіальні комплекси та могили), скульптурні групи і окремі скульптури в сучасній Полтаві, а також усе, що з ними пов'язано (виникнення ідей спорудження пам'ятників, історія встановлення, полеміка необхідності тих чи інших пам'ятників, цікаві ситуації, пов'язані з пам'ятниками тощо) є дуже цікавим і, без перебільшення, унікальним явищем в українській культурі та історії містобудування і міської скульптури в Україні.
 Наведемо мили один приклад, всім нам відома Маруся Чурай — полтавка, ім’я якої оповите легендами. За переказами, вона була надзвичайно красивою дівчиною та мала чарівний голос. Вона складала пісні майже постійно і з різних приводів, часто навіть у розмові висловлювала думки у віршованій формі. Марусі Чурай приписують авторство багатьох пісень: «Ой, не ходи, Грицю», «Засвіт встали козаченьки», «Котилися вози з гори» та ін.

 За однією з версій Маруся Чурай народилася у Полтаві в 1625 році. Будинок, де жила Маруся Чурай стояв на березі Ворскли, неподалік того місця, де нині знаходиться Хрестовоздвиженський монастир.

 Батько Марусі, козацький сотник Гордій Чурай, був людиною чесною і хороброю, користувався повагою серед полтавців. Він неодноравово приймав участь у походах проти польської шляхти. Потрапивши під час бою під Кумейками у полон, Гордій Чурай разом з іншою козацькою старшиною був відправлений до Варшави, де згодом його стратили.

 До наших днів народні перекази донесли історію нещасного кохання Марусі Чурай. У чарівну дівчину палко закохався молодий козак Іван Іскра, проте Маруся була закохана у сина хорунжого Полтавського полку — красеня Гриця Бобренка. Втім, мати Гриця, яка мала великий вплив на хлопця, була проти одруження Гриця і Марусі, сватаючи сина до племінниці полковника Мартина Пушкаря Галі Вишняк.

 Коли у 1648 році почалася визвольна війна, Гриць Бобренко та Іван Іскра у складі Полтавського полку відправилися на боротьбу з польськими поневолювачами. Через кілька місяців Маруся Чурай дізналася, що під час тимчасового перемир’я її коханий Гриць одружився з Галею. У відчаї Маруся намагалася покінчити життя самогубством, кинувшись з греблі у Ворсклу, але її врятував Іван Іскра, який випадково проходив поблизу.

 Одного разу дівчина зустріла Гриця разом з молодою дружиною на вечорницях, влаштованих подругою Марусі і жага помсти сколихнула серце зрадженої дівчини. Вона отруїла Гриця.

 Суд приговорив Марусю Чурай до смертної кари, проте вона була амністована універсалом гетьмана Богдана Хмельницького, який за кілька хвилин до страти привіз Іван Іскра. Наказ містив такий текст: «В розумі ніхто не губить, кого щиро любить. Отже і карати без розуму не доводиться, а тому наказую: зарахувати голову полтавського урядника Гордія Чурая, відрубану ворогами нашими, за голову його дочки Марусі Чурай, в пам’ять героїчної загибелі батька і заради чудових пісень, що вона їх складала. Надалі ж без мого наказу смертних вироків не здійснювати. Марусю Чурай з-під варти звільнити».
 Про останній рік життя Марусі Чурай мало відомо. За однією з версій дівчина задля покути подалася на прощу до Києва, а повернувшись у 1653 році до Полтави, померла від сухот. За іншою версією Маруся Чурай стала черницею в одному з монастирів Московщини.

 Пам’ятник Марусі Чурай (пам’ятний знак Українській пісні) розташований на вул. Леніна біля театру ім. Гоголя. Пам’ятник відкритий 14 квітня 2006 року. Його автори — полтавські скульптори Дмитро Коршунов та Валерій Голуб. Проект розміщення пам’ятника у архітектурному середовищі виконувався архітектором, народним художником України Анатолієм Чорнощоковим. Пам’ятник виготовлений із залізобетону та окований міддю, його висота — 3. 5 метри.

 Пам’ятники володіють унікальними властивостями притягувати до себе людей. Обов’язково завітайте до Полтави, щоб походити старинними вулицями і ввібрати в себе частинку історичного шарму міста-легенди.
ІНТЕРПРЕТАЦІЯ НАЦІОНАЛЬНОЇ САМОСВІДОМОСТІ УКРАЇНСЬКОГО НАРОДУ НА ЗЛАМІ ТИСЯЧОЛІТЬ У ПОЕТИЧНІЙ ТВОРЧОСТІ
БОРИСА ОЛІЙНИКА

Михайлик Максим,
вихованець туристсько-
краєзнавчого об’єднання
“Едельвейс” Новосанжарського
районного БДЮТ,
Керівник: Дашко О.О.,
 директор Новосанжарського
районного БДЮТ, керівник
 гуртка “Краєзнавство”
Сьогодення українського народу сповнене глобалізацією та євроінтеграцією. Важливою і актуальною проблемою стає проблема виховання активної громадської позиції, зокрема проблема усвідомлення власного громадського обов’язку на основі загальнолюдських моральних цінностей. Зокрема питання стосується української молоді та майбутніх поколінь: чи може вирости справжній громадянин України в суспільстві, котре віками змушували забути про власну національність, власну індивідуальність? Нажаль, в наш час український народ постає розколотим, на нього діє безліч впливів і обіцянок. Люди не знають кому слід вірити і на кого покладатися, стають байдужими до морального занепаду, що поширюється навколо. Цю проблему не можуть лишити поза увагою свідомі громадяни України. Не оминає її і Борис Олійник – син Новосанжарської землі, справжній патріот-громадянин своєї країни. Я горджуся тим, що наш край подарував Україні цю славну людину, і маю за честь досліджувати творчість цього великого поета пронизану нитками філософії. “Борис Олійник – поет яскраво вираженого громадянського темпераменту. Він, можливо, найближче з-поміж сучасних літераторів відповідає свідомості українського народу з її злетами і падіннями, з її ілюзіями і розчаруваннями, з її намаганням нарешті явитися світові “з високочолим іменем – Народ”.
Мета дослідження полягає в окресленні інтерпретації національної самосвідомості українського народу на зламі тисячоліть в поетичній творчості Бориса Олійника. Наш народ так довго йшов до свободи, до незалежності, до демократії, що врешті-решт здається втратив першооснову демократії, якої так прагнув. У своєму вірші "О, як ми ревно клянемо тиранів..." поет звертає увагу на те, що протягом століття українці так нічому й не навчилися, нічого не змогли змінити в нещадному колообігу подій. Чи то не хотіли щось міняти? Напевно так, бо зміни не вигідні для “сильних світу цього”. Цікавим в цьому плані є вірш “Треті”. У ньому Б. Олійник викриває негативні риси українців, яків 90-х роках усім здавалися типовими, коли кожен тягнув, що тільки можна на себе. Письменник без натяків, прямолінійно, проте неназиваючи імен (бо ці імена українці й так знають), виказує тих, які “рвали й крали”.
У своїй баладі “Сон” Б. Олійник змальовує збірний образ пристосуванця. Свідомість українців, на погляд поета, настільки занедбана, налякана, що вони радо за патріота сприймають колишнього зрадника. Цей твір умовно можна поділити на дві частини. У першій – змальовано образ зрадника-пристосуванця, наприкінці якої всього у двох рядках звучить її головна проблема: “Ми хочем, щоб не вмерла Україна, Так українці, волоцюго, мруть!”. Автор має на увазі не смерть фізичну, а смерть духовну. Українці гинуть, втративши свої моральні, людські цінності, почуття громадського обов’язку, національну самосвідомість. На мою думку це пов’язано також з тим, що наш народ уже не може розрізнити справжнього патріота, котрий піклується про свою країну від псевдо-людини, котра ладна знищити наш край, підтримувати безлад заради власного добробуту. У другій же частині письменник торкається мовної проблеми, яка є актуальною вже не одне століття та залишається такою й до сьогодні. Ці дві умовні частини твору з’єднані однією загальною проблемою – український народ втрачає національну самосвідомість. Найгірше те, що цю самосвідомість втратили люди, яким ми довірили керувати державою.
Б. Олійник у вірші “Прокиньсь, нарешті…” звертається до українського народу пробудити свою свідомість, вигнати “співців нікчемних” і нарешті стати самими собою. Письменник застерігає, що часу на роздуми вже немає, потрібно терміново діяти. Вже доходить до того, що українці забувають, хто вони такі. Постійно скаржачись на своє негідне становище, український народ не хоче замислитися над тим, що самі себе привели до такого жахливого стану. Не варто у всіх своїх бідах та негараздах звинувачувати лише керівників державою, адже саме завдяки вашій бездіяльності вони керують державою. Саме пасивність народу в подальшому призводить до проблем, що ми маємо. Використовуючи діалог між ліричним героєм і Архістратигом, поет намагається змусити свій народ замислитися над питанням: “Чого ми варті в цьому світі грішнім?”, якнайближче підвести українців до розуміння необхідності дій. Б. Олійник, говорячи устами свого ліричного героя, нагадує нам, що маємо ж таланту не на гривню, проте все якось, як не у людей. Звертаючись до християнських образів і вкладаючи відповідь в уста головного архангела, поет намагається, щоб читачі зрозуміли це як послання з небес. Таким чином автор підсилює емоційну напруженість сприймання й усвідомлення своєї проблеми у зростанні національної свідомості.
У іншому творі діалог відбувається вже між самою Україною та ліричним героєм, якого майже на кожній поетичній сторінці Б. Олійника бентежать питання про минуле, сучасне та майбутнє рідної країни. На цей раз – “Що ж це ми, такі великі, – Знову під чужим кермом?!”. Але знову ліричний герой звертається не до того, до кого потрібно. Він вирішив спитати у самої України, і остання в свою чергу вказала, де шукати правильну відповідь. Використовуючи прийом діалогу, письменник надає змогу читачам відчути себе учасником цього діалогу, якнайглибше зрозуміти і свою провину за гірке становище держави, а відтак підводить до розуміння необхідності розв’язання цих проблем.
У ці нелегкі часи, українцям як ніколи потрібне тверде батьківське слово, котре направить наш народ на вірний путь. Щодо мене то саме Борис Ілліч у своїх творах зображує дійсність якою вона є, і якщо мої земляки прислухаються до його слів та повчань, і почнуть замислюватися над своїми помилками, вирішувати їх – тільки тоді наше суспільство зможе досягти значних успіхів у моральному та національному аспектах.
“Поезія Б. Олійника – це філософське осмислення всього, що відбувалось колись, відбувається тепер і відбуватиметься потім”. Я гадаю, що Б. Олійник як справжній патріот не міг лишити проблему національної самосвідомості поза увагою. Цю проблему він порушує в багатьох своїх поетичних творах, інтерпретуючи її по-різному. Проте спільне – він стоїть на позиції, що українці самі винні в тому, що наразі мають.
 Використовуючи християнські образи і мотиви, прийоми діалогу,асоціоніми чи просто звернення до українців, письменник намагається за допомогою емоційного напруження виховувати в читача патріотизм, а відтак і національну самосвідомість. Тільки тоді, коли наш народ подолає ту байдужість до проблем нації, коли ми почнемо рахувати себе, як окрему націю, (тільки тоді на нас чекатиме добробут та процвітання!
 ДОБРО – ВІНЕЦЬ ЛЮДСЬКОЇ ДУХОВНОСТІ

Мовчан Тетяна,

учениця 9-Б класу

Решетилівської гімназії

імені І.Л.Олійника

Полтавської області.

Керівник: Шкурупій О. Ф.,

учитель світової літератури
Золоте правило моралі повчає: «Стався до людей так, як хочеш, щоб вони ставилися до тебе». Воно прийшло до нас із глибини віків і несе сяйво своєї благодаті прийдешнім поколінням, зоріючи зі сторінок книги вічності – Біблії, нагадуючи: «Возлюби ближнього свого, як самого себе». І дійсно, собі «улюбленому» ніхто ж не бажає лихого. Тому живучи за цими канонами, людина приречена творити Добро, розбиваючи гранітні скелі Зла. Нелегка ця справа – боротьба зі Злом, та шляхетна, і тому відображена у творчості народній. У казках перемагають лише добрі герої, у билинах творця доброго навіть назвали Добринею, а прислів’я і приказки прямо вказують, як діяти .

«добре роби – добре й буде», - напучує одне. «Добре діло роби сміло», - перегукується з ним інше. «Хто людям добра бажає, той і собі має», - радить третє. «Все добре переймай, а зла уникай», - застерігає четверте. Оця пересторога «уникати зла» важлива для кожної особистості, бо воно починається сема зі ставлення до себе. Пригадаймо хлопчика-чаклуна зі шрамом-блискавкою на чолі. Починаючи з дитинства, Гаррі Поттер бореться проти лорда Волд-де-Морта. І лише в кінці твору він приходить до висновку, що весь час боровся з самим собою. Коли добре начало перемагало, то й злий чарівник робився кволим та безсилим, а якщо ж нищі почуття піднімали голову в його серці, тоді чаклун набирає силу, погрожуючи знищити Гаррі. Отож, добро, перш за все, повинне жити в серці кожного.

Колись давно існував закон: «Око за око, зуб за зуб». Але помітили, що насилля породжує насилля, отже і прийшли до висновку, що жити слід за законом : «Якщо тебе вдарили у праву щоку, то підстав і ліву.» цей закон повчає, що жорстокість, зло тільки примножується, коли ти вчиниш його, нехай це буде і відповіддю на заподіяну тобі образу.

Життя коротке, тому варто поспішати творити Добро, не відкладаючи цієї справи на «завтра». «Потім» - поганий дядько, коли ти надумаєш щось зробити. Не будь жадібним на добрі слова і вчинки, не обіцяй золотих гір, але те, що можеш зробити, щоб запобігти Злу, виконай обов’язково. Привчаючи себе так діяти слід з дитинства. І оце постійне прагнення до добра обов’язково буде твоєю провідною.

Велика мета добра починається з бажання добра своїм близьким та оточуючим. Це нагадує кола на воді. Але водяні кола поволі зменшуються. Любов, дружба,які мають багато спільного,з часом знаходять нові сили, стають все вищими, а людина - мудрішою.

Любов має бути розумною. Це означає, що вона повинна поєднуватися з мудрістю, з умінням помічати недоліки, боротися з хибами близьких тобі людей, уміти відокремлювати пусте і фальшиве від справжнього. Вона не повинна бути сліпою, бо може призвести до жахливих наслідків. Мудрість - це розум у поєднанні з добротою. Розум без доброти є лукавством, а воно часто обертається проти самого хитруна. Хитрість змушена ховатися. Мудрість же не обманює інших і саму мудру людину. Вона дає людині добре ім'я, міцне щастя, а також спокійне сумління, яке в старості стає найкоштовнішим скарбом.

Дуже часто в народі доводиться чути вислів: "Краса врятує світ!". Я б додала: "Краса і доброта врятують світ". Адже краса і доброта - це слова, близькі за значенням, бо добра людина завжди красива.

Добрі справи людей високо цінувались за всіх часів. Коли ми говоримо, про добрі справи, згадується діяльність тих безсрібників,які їхали за тридев'ять земель рятувати людей від хвороб, навчати дітей.

Допомагати жертвам катастроф. Добрі справи - це і добродійність багатих людей, що на свої гроші будували гімназії і школи, відкривали і утримували безкоштовні лікарні та будинки для старих, матеріально підтримували таланти і допомагали одержувати освіту бідним молодим людям. Але якщо кожен з нас буде відкладати добрі справи до виникнення критичних життєвих ситуацій або до моменту, коли він нагромадить великий капітал, то можна і спізнитися. Якщо ти прагнеш до того,щоб твої слова і справи, нехай малі,несли твоїм близьким, рідним, друзям тепло -це вже багато. При цьому треба завжди пам'ятати, що доброта в основі своїй безкорислива.

Усі мають зрозуміти, що життя, прожите лише для себе, осібно, то порох, що розвіється безслідно. Лише прагнення до сяйва високих ідеалів добра, справедливості, намагання допомогти людям, бути їм потрібною,
бути справедливою – ось що робить людину значною.

Мудрий вислів говорить: "Роби добро, і воно до тебе повернеться."Завжди потрібно керуватися цим прислів’ям, адже добро не тільки робить людину красивішою, а й подовжує життя. Добро потрібно творити кожного дня, кожної години,хвилини і секунди. Що ранку, прокидаючись, бачити навіть у пога​ній погоді хоч краплинку чогось прекрасного, усміхатися до тих, хто поруч є, добром. Перевести літню людину через дорогу,допомогти меншому це теж прояв добра.

Для того, щоб творити добро треба дуже мало, лише викину​ти зі своїх думок все погане, а вселити хороше і світле. Добром буде і добре слово до перехожого, який запитає: "Котра година?", до своїх однокласників чи вчителів.
Треба жити так, щоб колись, згадуючи минулі роки, можна було сказати онукам,що прожиті вони не даремно, що тобі не соромно за них.

Людині слід прагнути до високого, до загальнолюдських ідеалів. Якщо у серці людини буде це прагнення, то можна бути впевненим, що ніколи не будуть втрачені такі святі почуття, як любов, вірність,доброта та ніжність. І тоді ми з впевненістю можемо повторити слова Ліни Костенко:

А ми живі, нам треба поспішати, зробити щось, лишити по собі...
Подорож, як пізнання світу
Московка Дмитро,

учень 9-Б класу

Старомерчицької ЗОШ І – ІІІ
ступенів, вихованець гуртка

«Пішохідний туризм» Валківського

районного ЦТКЕУМ
 Валківської районної ради

Керівник: Мазалова О.О.,

вчитель географії

Скільки люди пам’ятають себе – це було. Щось наполегливо кликало людину в далеку подорож. Люди подорожують з давніх-давен. Іще в епоху палеоліту мисливці ходили далеко від місця проживання, переслідуючи здобич. Потім були військові походи, подорожі купців у чужі країни за екзотичними товарами. У всіх цих подорожах люди дізнавалися про щось нове, незвичайне. Саме під час таких мандрів були накопичені основні фактичні знання по ботаніці, зоології, етнографії, географії, геології, сформувалось загальне поняття про Землю, були відкриті нові території.

 Завжди у подорожей є мета. В епоху великих географічних відкриттів найзахоплюючим було пошук нових земель в океанах і нових, ще не пройдених, незвіданих країв серед суші. Ми народилися в період, коли всі землі, моря і океани відкриті і нанесені на карти. Але ми все одно хочемо вирушати в дорогу. Наша мета – побачити те, що нанесено на карту, розшукати потрібний нам шлях в лабіринтах гір, в непрохідних заростях лісу, перейти вбрід річку. Але дуже часто наша мандрівка бува важка. І до неї необхідно бути готовим, щоб зустріти труднощі і перешкоди. Різноманітні вміння та навички необхідні під час пішохідних подорожей. Ними треба володіти, удосконалювати їх. Необхідна також і загальна фізична підготовка, витривалість, сила, кмітливість, спритність. Під час таких пішохідних подорожей передбачають тісну взаємодію людини з природою. Ці спостереження та враження формують розуміння залежності людей від природи, природи від людей, взаємозв’язку явищ природи, дають можливість осмислити себе частиною природи.

 Туристична подорож, похід – багатоденні походи, довготривале комплексне міроприємство, яке вимагає фізичних та інтелектуальних зусиль, це один із найпопулярніших форм активного відпочинку. Туристичні подорожі укріплюють здоров’я людини, сприяють виробленню ініціативи, мужності, наполегливості, значно підвищують дієздатність. В таких подорожах розширюється кругозір, виховується любов до природи, до Батьківщини, виховується почуття колективізму, вивчають нові території, бо краще один раз побачити, чим сто разів почути. Чим більше людина бачила природних об’єктів, тим точніші ці уявлення. Значення подорожі полягає не тільки в тому, що вона сприяє всебічному вивченню природних і соціально-економічних умов рідного краю та перспектив його розвитку, а й участі у суспільнокорисній роботі, формує інтерес до краєзнавчих знань, відкриває великі можливості для формування гармонійно розвиненої, суспільно активної особи, яка поєднувала б у собі духовне багатство, моральну чистоту і фізичну досконалість. Подорожі, туристичні походи – важливий засіб формування національного світогляду, розширення кругозору; дають можливість краще пізнати історію Батьківщини, наочно побачити звершення українського народу, пробуджують глибоку любов до природи. Ознайомлення з природою, господарством, населенням різних районів України та інших країн, цілеспрямованим перетворенням природи викликає у них почуття захоплення, гордості за рідну землю, людей праці.

 Екскурсії, походи, подорожі допомагають кожному зміцнювати волю, вчать переборювати труднощі, з’ясовувати, де і як краще прикласти свої знання, енергію, сили, сприяють інтелектуальному розвитку, естетичному, фізичному, економічному вихованню, свідомому вибору майбутньої професії. Туризм допомагає набувати корисних навичок із самоврядування.
 Туристичні походи по рідному краю знайомлять мандрівників з історією, природою краю, з містами та селами, які лежать на шляху подорожі. Зустрічі та спілкування з місцевими жителями розширює їхній світогляд. Спостереження за погодою, зіставляння даних з народними прикметами доводить правильність (в більшості випадків) народних спостережень. Під час туристичних походів по рідному краю можна займатись охороною природи – очищенням джерел та водоймищ, вивчати флору та фауну, здійснювати пошук шляхів їх збереження. Таким чином, туристичні походи по рідному краю відіграють велику роль у формуванні національної свідомості учнів.

 Отже, мандрівки, подорожі, туристичні походи – це завжди відкриття. Але вони ще й загартовують, розвивають витривалість, силу, спритність, виховують мужність, наполегливість, колективізм. Вони сприяють гармонійному розвитку людини, підвищують рівень її загальної і спеціальної підготовки, збагачують емоційно, розвивають морально-вольові якості, допомагають підтримати високу працездатність, творчу активність.
СОЦІАЛЬНІ МЕРЕЖІ – ПОГЛЯД ПІДЛІТКА

Нікітенко Дар’я

учениця 7 класу Вовчанської гімназії №1

Вовчанської районної ради

керівник: Нємічева Т.В.,

керівник гуртка КУ «ВБДЮТ»
 Останні роки характеризуються широким впровадженням у життя людей науково-технічних досягнень в області інформаційних і комунікаційних технологій.

 Це явище, що деякі дослідники називають "демократизацією високих технологій", безумовно, не можна не оцінювати позитивно. Однією з його складових виступає використання інформаційних ресурсів глобальних комп'ютерних мереж, у першу чергу - мережі Інтернет. Мережа активно розвивається, напрямки її використання розширюються. Постійно зростають обсяги інформаційних ресурсів, представлених у мережі.

Лікарів, учених, та і простих користувачів проблема глобальної інтернетизациї турбує вже не перший рік. З одного боку, це чудово: розширюється коло спілкування, стираються соціальні межі. З іншого - в наявності негативні наслідки: число людей з червоними очима, тремтячими руками, що розмовляють незрозумілою простому смертному мовою, неухильно росте. Значну частину цих людей складають підлітки. Часто, саме їх намагаються вберегти від згубного впливу мережі.

Опрацювавши значну кількість публікацій стосовно позитиву і негативу Інтернету знайшлось чимало соціальних досліджень, психологічних висновків, педагогічних рекомендацій, але жодного разу не зустрілось думки самих підлітків з цього приводу.

То ж дана стаття це моє власне бачення, бачення підлітка, який користується соціальними мережами і якому є що сказати.

У наш час дійсно важко знайти людину, яка не була б зареєстрована хоча б одній із соціальних мереж. багато людей проводять у таких спільнотах значну частину свого часу, спілкуючись з друзями, читаючи новини.

У чому ж полягають переваги і недоліки такого спілкування?

Однією з головних переваг інтернет спілкування є те, що там можна знайти однодумців. Соціальна мережа – це чудовий засіб спілкування, особливо для сором’язливих підлітків, у яких виникають труднощі під час повсякденного реального спілкування. Адже ані вік , ані зовнішність чи фізичні данні тут не мають значення.

Ще одним з достоїнств соціальних проектів є наявність на них дуже великої кількості цікавої корисної, а головне, безкоштовної інформації.

Але, як завжди є «але», і для соціальних мереж воно полягає у можливості переходу від спілкування з друзями до повного «занурення» в мережу, і тоді починає здаватися, що справжнє життя саме там. забуваєш про реальний світ, він здається нудним і не цікавим.

Є і ще одне вагоме «але», воно стосується широкого інформаційного простору соціальних мереж. Поряд з корисною інформацією тут, дуже часто, розміщуються пости нецензурного змісту.

Окресливши головні недоліки соціальних мереж хочу зауважити на їх вирішення: по-перше, аби не виникала залежність від мережі, потрібно поєднувати активне життя в реальному світі з віртуальним спілкуванням; по-друге, стосовно нецензурних постів, на мій погляд, дорослі мають не забороняти підліткам спілкуватись, а навчити аналізувати інформацію, відфільтровувати її, сприймати її адекватно. Адже в подальшому житті саме такі навички знадобляться більше, ніж закарбовані з дитинства в підсвідомості табу.

На закінчення можна додати, що вирішенням означених вище проблем, як би не просто це звучало, залишається активне життя і спілкування людей без допомоги соціальних мереж. Жодна з них не зможе замінити справжнього життя!
КРАСА ВРЯТУЄ СВІТ…

 Овчаренко Євган ,

 учень 11 класу

Новомерчицького НВК

 Валківської районної ради,

 член історико-краєзнавчого гуртка

Валківського районного ЦТКЕУМ

 Валківської районної ради

 Керівник: Корецька Н. П.,

вчитель географії

Багато прекрасного, чудового сьогодні будується у нашій державі. Після багатьох років страждань наша держава розцвітає. Відбудовуються церкви і храми, знову дзвонять дзвони на їх дзвіницях, відкриваються і поновлюються музеї, будуються нові аеропорти і стадіони, прекрасні будинки і розважальні центри. Але не зважаючи на це хочеться зберегти те прекрасне що ми мали, яке радувало людське око на протязі століть, зберегти і показати своїм нащадкам, що український народ завжди тягнувсь до прекрасного.

До сьогодні на території України збереглась значна кількість історичних пам’яток. Серед них – і найбільш вражаючі, величні замки, розкішні палаци, пишні заміські садиби. Землі нашого краю також мають справжні перлини палацово-паркового будівництва. Багато садиб пов’язані з іменами відомих людей. Залишки цих архітектурних творінь – це потужний пласт культури, який потребує вивчення й ознайомлення з ним. Без нашої уваги, суспільної зацікавленості в збереженні, ці об’єкти можуть бути знищені остаточно. Адже знання про пам’ятку, усвідомлення її цінності – це перша сходинка у справі збереження історико-культурного надбання.

У 1884 році на піщаних берегах річки Мерчик у вікових дібровах за селом Мерефа відомий меценат Харитоненко закладає маєток, якому судилося вписати нову сторінку в історію культурного життя не тільки Харківщини, але й усієї Росії, і називає його на честь молодшої внучки - Наталівкою. З властивою йому енергією береться Іван Герасимович за перетворення цього дикого куточка – серед вікових дубів і сосен, що зметнулися увись, будуються оранжереї, манеж, інші господарські споруди, закладається парк. Поспішає Іван Харитоненко – немов відчуває, що небагато часу відміряно йому долею.

Наталівка переходить у власність його сина - Павла Івановича Харитоненка. На відміну від свого батька, він здобув прекрасну освіту, юність провів у Москві, де, спілкуючись з кращими представниками московської інтелігенції, формувався як меценат.

Він жертвує гроші на спорудження в Києві пам'ятника Богдану Хмельницькому, в Харкові вносить 2 тисячі рублів на будівництво народного будинку, на свої гроші дає освіту 12 студентам. А через деякий час він вирішує створити на Харківщині культурний центр на зразок садиб старої російської дворянської знаті, тим більше, що гроші у нього на це були. Місцем для такого культурного центру була вибрана Наталівка. Саме за задумом П.Харитоненка тут повинен був з’явитися храм-музей для старовинних ікон і предметів церковного вжитку.

У 1914 році Павло Харитоненко помер від туберкульозу. Відспівували його в недавно побудованій церкві, якою він так пишався. У роки революції маєток націоналізували, відкривши тут туберкульозний санаторій, а в церкві влаштували кочегарку. Картини із зібрання Харитоненка, в тому числі й "Невідома" Крамського, поповнили найбільші музеї країни, а колекція ікон зникла безслідно. Єдиний син Харитоненка Іван наклав на себе руки в Мюнхені у 1924 році. Рід Харитоненків урвався. Але пам҆ять про таких прекрасних людей збереглася у їх помісті, їх ділах…

НАТАЛІВКА

Найменше відомостей збереглося про панський будинок заміської садиби у Наталівці (Володимирівці) Краснокутського району. Палацом його ніде не названо, з архівних документів, літератури фактичного матеріалу набралося небагато. Відомо, що це був двоповерховий просторий будинок, оперезаний балконом, що являв собою поєднання елементів будування англійського котеджу та швейцарського шаля. Біля будинку бушував фонтан, зараз на місці будинку можна побачити чудову сибірську піхту.

Парк-пам’ятка садово-паркового мистецтва загальнодержавного значення "Наталіївський"

Парк було закладено у 1884 році цукрозаводником І.Харитоненком.

Ростуть тут переважно сосни віком від 70 до 100 років, а також зовсім молоді дерева. Зелені крони сосен та їх червоно-жовті стовбури складають цікаву композицію.

 Тут зустрічаються окремі екземпляри дуба черешчатого віком від 300 до 400 років.

Місцеві жителі пишаються тутешньою колекцією лип.

Головною прикрасою парку стала каштанова алея, яка через весь парк аж до самої річки . На той час для України каштани були екзотичною рослиною. На жаль, багато могутніх каштанів цієї алеї загинули, замість них посаджені молоді дерева. Три алеї – каштанова, дубова і ялинкова з’єднують різні корпуси старовинного будинку.

Парк славився не лише рідкісними деревами, але й яскравими екзотичними квітами. У парку велика кількість сосен, яка прикрашає його золотистістю стовбурів і зеленою кроною.

На схилах яру свого часу було споруджено п’ять терас, укріплених міцними підпорними стінами, через які вивели мідні дренажні труби. Акумулюючи сонячне тепло вдень, цегляна будова поступово вночі віддавала тепло. Тепло і дозовано подана через дренажну систему вода створювали для рослин сприятливий мікроклімат. Зараз тераси охороняються державою як пам’ятка архітектури під назвою «Співаючі тераси». Справа в тому, що дугоподібна форма побудови, яка, як лінза, збирає сонячні промені, посилює також і звуки. Таким чином, тиху розмову чути досить далеко, а шум вітру в вітах яблунь, шелест листя перетворюються в мелодійну музику.

Перлина садиби — церква Спаса, збудована у 1911—1913 роках, виконана у старо-псковсько-новгородському стилі. Її зовнішні стіни прикрашені шістнадцятьма рельєфними розетками із зображенням святих та декоративним орнаментом роботи видатного скульптора О. Матвеєва.

У 1913 році для храму на замовлення господаря С. Коненков виконав двометровий барельєф «Розп'яття» і залишив на стіні свій автограф. Тоді ж у кладку стін були вмонтовані середньовічні рельєфи, привезені з Європи, а в інтер'єрі помістили рідкісний експонат — хрест, витесаний з каменю близько 900 років тому.

Поряд з церквою Спаса незвичайної форми дзвінниця, схожа на вісім стовбурів дерев, що здійнялися догори, злилися разом, і на них одягли давньоруський шолом. Дзвіниця з'єднана з храмом переходом.

Церква Спаса стала не просто присадибною церквою, а й храмом-музеєм з унікальною колекцією старовинних ікон XII—XVII століть та інших предметів церковної старовини, що їх зібрав І.Харитоненко. Особливу цінність мали дев'ять ікон майстрів новгородської іконописної школи XV—XVI століть.

У 1920 році в колишньому господарстві П І. Харитоненка був створений радгосп „Наталівка”. У 1924 році Наталіївський маєток був переданий раді профспілок, тут розмістився Володимирівський протитуберкульозний санаторій. А в церкві Спаса з 1920 року функціонував музей давньоруського мистецтва.

"Всеукраїнський староста" Г.І. Петровський, побувавши в Наталіївському музеї, відзначив значущість архітектурного шедевру, зібраних там експонатів, і в книзі відвідувачів записав: "Сохранить и расширить музей нужно затем, чтобы молодое поколение училось, видело прежнюю культуру и создавало свою”.3 того часу пройшли десятиліття, і можна уже констатувати, що цей музей не лише не розширився, але й не зберігся. У 1934 році він був закритий, а його експонати передані в інші музеї. Багато з них було втрачено під час Великої Вітчизняної війни. Чи міг знати Іван Харитоненко, помираючи від туберкульозу, що саме в його маєтку буде протитуберкульозний диспансер, де лікуватимуть таких хворих, як був він.

Сьогодні в Наталівку приїздять багато відвідувачів, які захоплюються побаченим

Душі людської доброта
 Огер Микола,
 учень 9 класу
Новомерчицького НВК

 Валківської районної ради
Керівник: Бондаренко О. В.,
 вчитель географії
 Милосердя, доброта. Ще з часів давньоруських благодійність була в традиціях нашого народу. Цілком природним і закономірним вважалося допомогти знедоленому, нещасному,поділитися шматком хліба, дати притулок бездомному, захистити старість і немічність, порятувати хворого чи каліку, заступитися за беззахисного і скривдженого.

 Доброта і чуйність , співпереживання і щиросердність, уміння розділити чужий біль, підтримати у важку хвилину, розрадити в горі й біді – це в характері нашого народу.

 Саме таким був безкорисливий порив мільйонів людей, які прийшли на допомогу багатостраждальним народам Вірменії та Таджикистану після страшних землетрусів; Україні і Білорусії – після аварії на ЧАЕС.

 Доброта, милосердя – багатоликі . Потреба в них повсякчас. Навіть тоді, коли немає біди. Навіть там, де гори спокійні й твердь земна не хитається під ногами.

 Милосердя й доброта – як два крила на яких тримається людство. Як же могло так статися, що милосердя втратило сьогодні свою цінність, а його зміст звівся в основному до милостині. Невже для того ,щоб відчути доброту наших сердець потрібні землетрус чи Чорнобильська катастрофа ?

 На Україні проживає майже 2 млн. одиноких людей, близько 200 тис. з них проживають у будинках – інтернатах, їх об’єднує немічність і самотність.

 У злиднях живуть 5 тис. наших земляків . Близько 1 тис. з них мешкають у напіврозвалених халупах. 7 тис. – ті , хто отримує мізерну пенсію. Є і таких чимало, які існують на межі бідності . Сумні цифри, незвичні. Та це – правда життя.

 Важко уявити – люди страждають не від того, що на день не мають свіжого хліба, а через те, що не чують вкрай необхідного « Добрий день».

Лікування добротою потребують не тільки хворі й самотні, а й цілком благополучні і здорові люди, в яких душа черства й глуха до чужого горя. Лікування милосердям потрібне і тим , хто не бачить і не чує кривди й болю, несправедливості, горя . Із такими сліпими, глухими треба терпеливо говорити , будити їх словом життєлюбним і проникливим .

 Мудрі французи кажуть : « От якби то молодість знала, якби ж то могла…» Еге ж, старість – не радість, ніхто на неї не чекає , всяк прихитряється відсунути її небажаний прихід. Та ба, вона підкрадається несподівано, впаде , як сніг на скроні, і ти з печальною розсудливістю розумієш – усе краще що було , все в минулому. А з тобою лише спомини та недуги , самота і немічність. Добре, коли за своєї життєвої зими звив тепле гніздечко родинне , коли довкола проміняться рідні усмішки, дзвенить дитячий сміх. А як цього немає ?

 Будинок пристарілих , сумне пристанище на схилі літ. Хоч там не зовсім погано. Тут не бачиш людей у рваному одязі, тут готують відносно пристойно їжу, показують кінофільми. Чому старі радіють, коли звідси їх забирають, чому просто на очах в’януть, почувши новину, що їх відправляють у будинок пристарілих .

 А старість не обминути. Здається, кожен має про це пам’ятати . Через те хочеться крикнути: « Люди , схаменіться! Ви також будете старі, немічні, і ваші діти та онуки матимуть моральне право відвернутися від вас».

 Дитинство починається з теплих материнських рук, рідної домівки. Ця аксіома актуальна для всіх часів і народів. Та, на превеликий жаль, оця найсвятіша і найніжніша пора , перші кроки у світ починаються з чужих людей і інтернатських закладів. Діти – сироти, діти – напівсироти. Кому з них краще? Не знаю, мабуть, і тим, і тим погано. Вони не знають батьківської ласки. Ніхто їх не приголубить, і це тоді, коли батьки живі – здорові.

 У сирітських дітей багато дечого є . Затишні спальні, на ліжках новенькі ковдри. В їдальні смачний борщ. Спортзал, світлі класи. Діти як діти. Безтурботно бавляться на довкіллі, а вночі спросоння ніжно цілують маму… Вони часто розмовляють ночами…

 Сім’я для дитини – не тільки перше гніздо , а й школа життя, і тому немає для неї більшого горя , ніж сирітство.

 З давніх – давен дзвони, окрім богослужіння, повсюдно використовувались і як набат для сповіщення про якесь лихо, біль, на сполох під час пожежі, ворожого нашестя.

 Сьогодні дзвони б’ють на сполох , закликаючи нас до Милосердя , Доброти. бо тільки милосердя робить нас справжніми людьми.

 Друзі ! Добродії! Поряд із нами живуть, а може, доживають свої останні дні ті , кому допомогти можемо тільки ми: ваші сусіди, колеги. Зараз, сьогодні, бо завтра – може бути пізно.
АНТРОПОЛОГІЧНЕ ПІЗНАННЯ ЯК ШЛЯХ ДОСЯГНЕННЯ «ЩАСТЯ»: ГРИГОРІЙ СКОВОРОДА КРІЗЬ ПРИЗМУ СУЧАСНОСТІ
Олешко Олена,
учениця 11 класу
Краснопавлівського
багатопрофільного ліцею,
вихованка гуртка «Філософія»
БДЮТ, Лозівської районної ради

 Керівник: Журавльова К. В.,
вчитель історії

Просвітитель, філософ і поет Григорій Савич Сковорода — один із видатних мислителів історичного минулого нашої держави. Людина універсальних знань і здібностей, палкий захисник інтересів знедоленого народу, він все своє свідоме життя присвятив пошукам істини, боротьбі проти соціальної нерівності.
Г. Сковорода обрав шлях мандрівного філософа, усе його життя було пов'язане з народом, з його ідеалами та прагненнями. «Мой жребий с голяками», — стверджував він, і рішуче відхиляв численні пропозиції з боку духовенства і світських правителів зайняти ту чи іншу високу посаду. Так, на запрошення монахів Києво-Печерської лаври прийняти духовний сан і стати «столбом церкви и украшением обители» Сковорода відповів, що «я столботворения умножать собою не хочу, довольно и вас, столбов (неотесанных) во храме божием». Подібна іронічна відповідь прозвучала і на пропозицію з боку Катерини стати її придворним філософом: «Мне моя свирель и овца дороже царского венца».

Свій високий моральний ідеал Г. Сковорода втілював у власному житті. Для багатьох він був мандрівною академією. Його світогляд відбивав найвищий рівень розвитку суспільної думки в Україні, а життя і послідовність у дотриманні переконань служили прикладом для багатьох сучасників і нащадків. Неприйнятність і засудження тогочасної дійсності він виразив словами, які

заповідав викарбувати на могилі: «Мир ловил меня, но не поймал»
У своїх філософських ідеях і просвітительській діяльності Г. Сковорода приділяв головну увагу людині й її суті, суспільству та його поступу. В розумінні Сковороди людина («мікрокосм») і природа («макрокосм») мали внутрішню й зовнішню сторони. Заперечуючи божественну силу і не обмежуючи суть людини лише «телесной стороной», філософ шукав внутрішню сторону в самій людині, в її справах і вчинках й у такий спосіб дійшов до розуміння соціальної нерівності й несправедливості .
Вся соціальна філософія Сковороди проходить крізь призму самопізнання «…Таке потрібне це слово пізнати себе, що без нього ні Господа, ні нічого пізнати не можна, то думаю, що не на одному місці в божественних книгах позначене», яке є головним завданням кожної людини. Самопізнання веде від розкриття духовних глибин людини до трансцендентних глибин буття, або від мікрокосму до макрокосму. Людина не може пізнати природи, не пізнаючи себе. Михайло Ковалинський, близький товариш і єдиний біограф філософа, свідчить, що Сковорода стверджував: «Я вірю і знаю, що все те, що існує у великому світі, існує і в малому, і що можливе в малому світі, те можливе й у великому, згідно їх відповідності й через єдність всенаповнюючого Духа». Сковорода вважав, що за допомогою самопізнання можна дійти до найвищого досягнення людського духу – Богопізнання. Таким чином, мудрець вважає, що за допомогою самопізнання, тобто себе самої, людина може пізнати історію та розкрити її задля себе самої. Просвітлення й обоження людини сприяють її внутрішньому заглибленню в себе, її прориву в глибину часів, бо іти у глибину часів – значить йти у глибину самого себе.
 Сковорода мислив і про майбутнє суспільство, в якому існувала б загальна
рівність і братерство. Шлях до ідеального суспільства він вбачав у вихованні нової людини через самопізнання, доступне їй за допомогою розуму і внутрішнього чуття. Керуючись власним розумом і спираючись на власне чуття, кожна людина, в розумінні Сковороди, здібна пізнати саму себе як особу, вірно визначити свій життєвий шлях, найти і зайняти в суспільстві гідне для себе місце. Становище в суспільстві, на думку Сковороди, кожна людина зобов'язана визначити сама, відповідно «сродности», тобто природної схильності до праці. Невміння і небажання більшості осіб із панства керуватися своїми уродженими схильностями і здібностями, як вважав Сковорода, були причиною соціальної нерівності і зла. У творі «Розмова, названа Алфавіт, або буквар миру» Сковорода пише: «Природа всьому початкова причина і рушійна сила. Вона і є матір’ю бажання. Воно прагне до праці і радіє з неї, як зі свого сина. Праця – живий і невсипущий рух усієї машини, доки не довершиться справа, що сплітає творцеві своєму вінець радості. Коротко кажучи, природа наснажує до діла і зміцнює до праці, роблячи її солодкою».
Все корисне і потрібне людині та суспільству Сковорода називав прекрасним. Під красою ж розумів не зовнішню сторону суб'єкта, а його внутрішню суть. Так, можна визначити, що стрижнем антропоцентризму просвітителя є не суспільна (зовнішня) істота, а духовна сутність людини, її внутрішня або духовна сторона. Крім того, Сковорода вперше в українській філософії підносить людину до розуміння її як духовної особистості.

Стосовно «сродності» праці можна визначити наступне: «сродна» - «с роду», тобто «з народження». На мою думку, сродною працею можна назвати ту діяльність, від якої людина отримує задоволення. Це те, до чого в людини лежить душа, без чого складно уявити повноцінне життя. У творчості Г. Сковороди ми зустрічаємо багато прикладів сродної праці. Найяскравішим з них є байка «Бджола та Шершень». Бджола – уособлення людини працьовитої, яка знайшла своє покликання. Шершень – звичайний нахлібник, що не має в житті ані мети, ані способу її досягти. Хто ж з них є щасливішим? На перший погляд здається, що Шершень. Чому? Бо він не гне спину, але користується готовим результатом (їсть мед, здобутий бджолами). Та ні, не все так просто. Насправді щасливою й задоволеною життям є Бджола. Вона не тільки має мед, але при цьому вона займається улюбленою працею. «А без сього жити, навіть купаючись у меду, для нас найлютіша мука», - каже вона. Ця байка є виразним прикладом «сродної» праці та її ролі в житті людини. На цю тему можна привести багато прикладів не тільки з літератури. Наприклад, творча особистість ніколи не буде щаслива, якщо не малюватиме чи писатиме вірші. Згадайте, як тяжко було Тарасу Шевченку в часи десятилітнього заслання, коли сам цар написав на його справі «Із забороною писати та малювати». Історія знає багато схожих прикладів, та всі вони відображені в роботах Григорія Савича: байках, віршах та афоризмах. Треба шукати своє місце в житті, завжди щось робити, чимось займатись – саме тоді «сродна» праця ввійде в твоє життя й завжди приноситиме гарні плоди.
Ідея Г. Сковороди про забезпечення всіх і кожного «сродным трудом» передбачала зміну соціального життя шляхом перетворення праці в найвищу насолоду людини. Праця мала бути її природною необхідністю, головним обов'язком і моральною потребою, а праця по «сродности» — джерелом і запорукою всенародного щастя, основою процвітання суспільства. Але українське суспільство, на думку мудреця було сповнене соціальним злом, яке означало прагнення до збагачення панівної верхівки суспільства. Найважливішим завданням для усунення зла він вважав необхідність поширення освіти серед народних мас. «Не разум от книг, но книги от разума родились», — писав він. Саме через цю причину Сковорода займався просвітительською діяльністю, був, ніби, тогочасним бродячим «вихователем суспільства». Всі його «потуги» перетворити суспільство залишили утопічними, зло набувало широкого розмаху. Доля українського народу опинилася в жахливому становищі, що непокоїло мудреця, але не зважаючи на нерівні сили «товпи» та людини, що йде проти неї, Сковорода намагався зробити світ, хоча б трішки справедливим, ці кроки залишилися нам у вигляді творчої спадщини філософа – він і сьогодні залишається з народом.

За думкою видатного українського діяча людина метою життєвого шляху є досягнення щастя, що можливе лише через самопізнання - визначення «сродної» праці та можливість нею займатися. Щастя доступне всім, бо природа нікого не обділила, варто лише з’ясувати, хто до чого народжений. Поняття «щастя» у Г. Сковороди є позитивним і динамічним. Він вважав, що щастя не залежить від зовнішніх змін людського буття, його не треба шукати ніде. «Як хочеш бути щасливим, не шукай свого щастя за морями, ...не мандруй по Єрусалимах», бо воно не тільки поруч з тобою, воно «всередині тебе»: у твоєму чистому серці, у твоїй чесній душі, що живе за законами Божими за велінням Божим. «Щасливий, хто мав змогу знайти щасливе життя. Але щасливіший той, хто вміє ним користуватися… коли ти твердо йдеш шляхом, яким почав іти, то, на мою думку, ти щасливий».

Вчення Г. Сковороди про шляхи досягнення людиною щастя, хоч і приваблювало своєю самобутньою мудрістю, але було утопічним. Адже йшлося в ньому про природну, а не суспільну людину. Людина ж поза громадою, поза суспільством, яке часто диктує свої умови,— немислима. Сьогодні так сталося, що людина має пристосовуватись до життя в соціумі. Кожен має певні соціальні ролі, і жоден не питає – «чи згоден ти з нею?», чи «комфортно тобі?», «чи щасливий ти?». До сьогоднішнього суспільства все частіше пристосовують поняття Ж. Бодрійара «маса», через втрату своїх якостей. Виходячи з цього для досягнення ідеального «щастя» людиною, яке описує Сковорода, просто немає умов. Однак те, що цінував філософ-просвітитель XVIII ст., не втратило свого значення й принади і нині. Воно спонукає до роздумів: чи має право на існування таке суспільство, яке не цінує в людині вроджених здібностей, не дає їй змоги розкрити ці здібності на повну силу, а значить — реалізувати себе сповна? Чи заслуговуємо ми на таке суспільство? Нажаль, «безмолвное общество» не надасть нам відповіді на ці запитання… Будемо жити…
Значення роду для суспільства

 Ольховська Марина,

учениця 8 класу
Протопопівського НВК,

 вихованка гуртка

 «Юні музеєзнавці»

Дергачівської районної ради
 Керівник: Остапчук Н.Ф,

 старший учитель
 Ще О.С. Пушкін писав, що «неповага до предків є перша ознака дикості і аморальності». Вислів: «Іван, що не пам'ятає свого роду» вказує на людину порожню і нікчемну. І як дерево з гнилою серцевиною, яке не міцно стоїть на землі, так і рід, що втратив родову пам'ять, родову самосвідомість – близький до зникнення.

 Зараз небагато людей знає історію своєї родини, свого роду. На жаль, відчуття роду пригасилося, або просто ми не бажаємо знати про своїх предків нічого. Але, здається, тут справа в іншому. Бурхливі події революції 1917 року кардинально змінили державну ідеологію. Перед школою було поставлено завдання виправдати наслідки більшовицького перевороту: повалення царя, а потім і тимчасового уряду. І тому в книгах і шкільних підручниках писали, в основному, про те, як погано все було до революції і як стало добре після неї. Разом зі знаменитими родами знищувалася і пам’ять про них. Між батьками і дітьми штучно створювалися протиріччя - духовні, моральні та ідеологічні. Молоде покоління не пишалося предками, а повинне було розуміти нікчемність їх устремлінь та життєвих інтересів. Все минуле було застарілим, гнилим і не потрібним. Згадаємо «Інтернаціонал»: «весь мир насилья мы разрушим до основанья , а затем, мы наш, мы новый мир построим…» Тільки навряд чи на уламках можна збудувати щось вартісне. Між поколіннями окремих сімей та родів, між зв’язком часів, між минулим і майбутнім, сучасниками і предками було зруйновано єдність. Сімейність, сімейний переказ цілеспрямовано руйнувалося. Природно було ослаблено і відчуття роду, тобто порушений фундамент сім’ї, який базувався на звичаях та традиціях. Євангельські заповіді, які з’єднували сотні поколінь, були оголошені опіумом для народу. Сучасний занепад сім’ї, є наслідком цієї політики. Для того щоб «побудувати» нове суспільство, треба було розірвати зв’язок людей з землею і один з одним, тобто зруйнувати родову самосвідомість. Чи можливо тепер відновити відчуття роду? Адже механічне відтворення родового дерева - це ще не відновлення духовної єдності. Рід тоді має корінь, коли він одухотворений. А як цього досягти? Це і легко, і складно. Для цього треба зрозуміти призначення людини і роду на землі, знайти сенс життя роду. Кожен рід має свій початок і свій кінець. Кінцем роду в генеалогії вважається повний відхід представника роду від родової ідеї, зрада цій ідеї і непередача її в спадок іншому члену роду. В побутовому плані кінцем роду вважається фізична смерть останнього його представника. Ідея роду - категорія, що відрізняє даний рід від іншого роду. Ідея може існувати і розглядатися лише як складова частина ідеї народу. В історії ми знайдемо небагато прикладів, коли той чи інший рід міг жити активним, напруженим життям. Як показує історія розвитку будь-якого роду, у кожного з них є таке покоління, на якому основна ідея занепадає. Навіть у благословенних родах Рюриковичів і Романових ми бачимо в окремих їх представників періоди активності та періоди занепаду.[2] Конкретний прояв ідеї роду може виражатися як у ставленні до власного роду, так і щодо держави, всього людства. Потенціал роду закладений в його зародженні і постійно підкріплюється життєвими силами інших родів при злитті гілок одного роду з іншим. Життєва енергія роду може посилюватися, слабшати, висихати, а може послужити детонатором для вибуху родової ідеї. Аналізуючи родову ідею тієї чи іншої сім’ї треба зазначити, що ця ідея знаходила певного представника роду.

 Російська держава прославилася цілою плеядою знаменитих родів: це і Юсупови, Шереметьєви. Данилевські, Донець-Захаржевські. Серед таких родів можна визначити рід Ковалевських, бо саме цією родиною було зроблено великий вклад в розвиток науки, літератури, дипломатії та освіти.

Родина Ковалевських славилася не лише своєю гостинністю і щедрістю, але й бережливістю, ощадливістю, що давало змогу витрачати багато не лише для себе, а й на загальне благо. Паралельно з військовою службою Вітчизні вони ведуть просвітницьку та духовну роботу. Уже на початку XVІІ століття ними збудовано шість церков у Вільшанах, засновують парафіяльні школи.
 Густав Майринка австрійський письменник говорив: «Не случайно и не ради красного словца назвал человек череду поколений своих предков родословным древом. Это действительно – ствол древа, которое после долгого зимнего сна, всякий раз одеваясь все новой листвой, дает побеги по образу и подобию прежних… И каждый день на молодых ветвях старого дерева взбухали новые почки, новые и все же древние, как назначено природой родословному древу: любовь и кровь слились в единое неразделимое понятие…»

 Підсумовуючи, хотілось би сказати про те, що безпам’ятність - це хвороба, яка характерна для нашого часу. Таких людей можна назвати манкуртами, «Іванами, безбатченками», «перекоти-полем». Матір’ю цієї хвороби є гординя та перебільшення власних чеснот.
ІДЕОЛОГІЧНА БИТВА ВТРАЧЕНИХ НАДІЙ: ОБРАЗ МАЙБУТНЬОГО НА МЕЖІ УТОПІЗМУ З АНТИУТОПІЗМОМ
Остаповець Дарина,

учениця 11 класу,

Максимівського НВК,

Кременчуцької районної ради

Полтавської області

Керівник: Пилипенко В. В.,

учитель історії

Питання майбутнього є однією з найскладніших дилем сьогодення. Сучасна наука досягла такого рівня, що подолання простору стало умовністю. За наявності необхідних ресурсів можна досягти будь-якої точки планети за лічені години. Колись страшні невиліковні хвороби такі як чума та віспа з кожним роком стають все віддаленішими примарами з підручника історії. Єдине в чому сучасна наука не може зробити вагомий стрибок від теоретичного обґрунтування до практичного втілення – це побудова штучного містка між минулим та майбутнім. Монополія часового закону Всесвіту залишається непорушною до сьогодні, але питання майбутнього завжди цікавило й буде цікавити як передових діячів науки, так і пересічних людей.

Майбутнє завжди пов’язувалося із певними сподіваннями. Передові ідейні діячі минулого намагалися створити модель ідеального суспільства майбутнього. Вони вірили у позитивні зміни політичного, економічного та суспільного ладу, описували їх на сторінках власних утопічних творів. Але ХХ століття змінило світоглядні вектори філософського бачення майбутнього. Результатом останнього стало обернення образу майбутнього до антиутопізму. Тому сьогодні важливо проаналізувати причини таких радикальних змін в суспільній свідомості, схарактеризувати причини переходу від утопічного до антиутопічного бачення майбутнього, проаналізувавши основні ідеї обох напрямів.

Утопія як самобутній напрям світоглядного обґрунтування майбутнього ідеального ладу своїм корінням сягає античності. Але розквіт утопізму припадає на епоху європейського Нового часу. Це була об’єктивна відповідь на умови, в яких знаходилося тодішнє суспільство: середньовічний лад вижив себе, а новий буржуазний ще не міг міцно утвердитися. Таким чином, утопія стала своєрідною декларацією майбутнього ідеального суспільства, побудованого на основі всезагальної рівності та громадянського порядку.

Утопічний ідеалізм прослідковувався навіть у самій назві досліджуваного жанру. У перекладі з грецької поняття ″утопія″ означає місце, якого немає. Томас Мор у листі до Еразма Роттердамського, використовував для заголовка латинський термін Nesquam – ″Ніде″. Сформувалося подвійне враження від створеного напряму в літературі. З одного боку це неіснуюче, ірреальне місце з елементом недосяжності, а з іншого – це своєрідний еталон у боротьбі суспільства за ідеальний лад.

Питання майбутнього суспільного ладу в утопістів трактувалося крізь призму двох важливих факторів. З одного боку ключовим елементом розбудови нового суспільного ладу була всезагальна свобода на основі принципу ″ідеального стану людини″. Класичним прикладом був острів Утопія Томаса Мора. З іншого боку ″ідеальний громадянин держави″, що живе на основі принципу догматизму. Такий тип нового суспільства першим обґрунтував Томазо Кампанелла у творі ″Місто сонця″. Сувора регламентація суспільного життя, пріоритетне ставлення до військового обов’язку, формальна демократія при закріпленні основної влади в руках духовної аристократії (учителів та священників) створюють у сучасного дослідника враження близькості даного ладу до тоталітаризму. Причини цього мають подвійний характер. З обного боку – це результат впливу на Томазо Кампанеллу поглядів Платона, а з іншого боку – відповідь на занепадаючий феодальний лад та середньовічну політичну систему.

У будь-якому випадку утопія дала можливість людині відчути нагальну потребу зміни старого ладу та розбудови нового на основі буржазних принципів життя. Тому утопія стала своєрідним виявом людського бачення нового майбутнього. Не дарма, дослідниця ідейних рухів Європи Нового часу Т. Самсонової назвала їх ″Людства сном золотим″.

″Золотий сон″ пробуджував у людині жагу до боротьби. ХVІ-ХІХ століття стали епохою безперервних повстань та революцій. З’являлися нові утопії, за ними йшли бунти, перевороти, революції. Зрештою, людство, яке перебувало в ″золотому сні″, все частіше відчувало кошмарні присмаки жертв революцій та реакцій. ХХ століття стало апогеєм жорстокості станової, класової та політичної боротьби. Результатом описаного стали дві світові війни та низка безглуздих локальних конфліктів. Століття, що принесло людству найсильніший в історії технологічний стрибок, стало найкривавішим.

Ця епоха змінила і світогляд людини. Екзистенціальна філософія стала відповіддю на всі суспільні розчарування. В цей час на зміну утопічному ″золотому сну″ прийшов прагматичний та скептичний антиутопізм. Він став результатом зламаних надій на встановлення всезагальної суспільної рівності відразу після скинення експлуататора чи зміни суспільно-економічного ладу. Провідні антиутопісти показали безперспективність використання для вирішення всіх проблем насилля та ілюзорне підкорення людиною Землі. Це був вияв екзистенціалізму як кризи оптимістичного лібералізму, що спирався на технічний процес, який завів людину в стан суцільного страху, розчарування та безвихідності. Як доказ останнього є антиутопічна повість Дж. Оруела ″Свійський хутір″, у якій приховано але жорстко критикується радянська система влади. Англійський антиутопіст був активістом європейського лівого руху, брав активну участь у громадянській війні в Іспанії. Але, побачивши результат більшовицького перевороту в Росії, глибоко розчарувався. Його прогноз щодо повного краху такої системи виправдав себе через півстоліття після публікації повісті. Проголошений на свійській фермі лозунг: ″Усі тварини рівні, але деякі рівніші за інших″ став найвдалішою характеристикою занепаду СРСР.

Політичний антиутопізм Дж. Оруела ознаменував відхід від політичного ідеалізму європейської філософії ХХ століття. Водночас він став символом ідеологічного розчарування цілої плеяди активних діячів лівого спрямування, які вбачали в країні Рад можливий еталон розбудови новітнього ″Міста сонця″. Але, всезагальне розчарування проявилося не лише у політичній критиці. Бурхливий промисловий розвиток з кожним кроком, залишав у суспільстві все менше ″людського″. Індустріальний прорив приніс суспільству екологічні проблеми. Людина відчула себе повноправним господарем Землі, забувши, що добрий господар повинен не тільки користуватися своїм господарством, а ще й доглядати за ним. Це породило і духовне зубожіння людства. На перший погляд непоєднувані проблеми стали ідейною основою антиутопічного бачення майбутнього у творі Р. Д. Бредбері ″Усмішка″. Урбанізоване за утопічним принципом суспільство, що користується всіма благами технологічного прогресу, основною розвагою має знищення кращих витворів мистецтва. Але в кінці твору радикальний антиутопізм автора похитнувся. Головний герой малий Томас своїм вчинком дав надію на відродження відчуття прекрасного в суспільстві. Але він швидше став символом окремих романтиків-борців за ідеали на фоні понівеченої маси безнадійних.

Новітній антиутопізм є реалістичною відповіддю на мрійливий утопізм Нового часу. Умовна межа в суспільній свідомості між утопізмом та антиутопізмом є моментом пробудження прогресивної інтелігенції, розуміння нею відповідальності за жертви минулого. Тому антиутопія – це ніби дзеркало майбутнього, в яке кожен може подивитись і побачити себе через кілька років. Якщо для здійснення утопічного ідеалу необхідний був суспільний подвиг, революція чи переворот, то антиутопічна реальність мала стати наслідком продовження усталеного життя на основі реально діючих принципів. Радянський Союз спершу вижив сам себе зсередини і політична антиутопія Дж. Оруела стала реальністю. Матеріальне покращення життя преважної більшості населення не призвело більшість до високої культури, а породило низькопробну масову культуру.

Отже, вимальовуючи перед собою ідеальний образ майбутнього, для якого необхідно пожертвувати сьогоденням, людство поринуло в коловорот кровопролитних революцій та воєн, перетворившись із прогресивного активіста у слабку жертву. Вихід із цієї ситуації був обґрунтований видатним українським філософом Г. Сковородою, який зазначав: ″Майбутнім ми маримо, а сучасним гордуємо: ми прагнемо до того, чого немає, і нехтуємо тим, що є, так ніби минуле зможе вернутись назад, або напевно мусить здійснитися сподіване″. Український мислитель запропонував альтернативний погляд у майбутнє, в основі якого покладено піклування про сьогодення заради гармонії із Всесвітом в майбутньому. Адже, лише зміна теперішніх духовних принципів у напрямку гармонізації взаємодії між усіма суб’єктами живої природи здатна гарантувати створення ідеального майбутнього.
Глобальні проблеми суспільства
 Отмахова Аліна,

 учениця 9-го класу ЗОШ № 8

 ім. Панаса Мирного м. Полтави
Керівник: Корнет С. О.,

 учитель світової літератури

 Глоба́льні пробле́ми лю́дства (глобальні проблеми, глобальні проблеми сучасності) — комплекс проблем і ситуацій, що зачіпають життєві інтереси всіх народів світу, характеризуються динамізмом і вимагають для свого розв'язання колективних зусиль світової громадськості (екологічні проблеми, гонка озброєнь, хвороби і т. д.), від вирішення яких залежить подальший прогрес людства і збереження цивілізації.

 Глобальні проблеми людства взаємопов'язані, охоплюють усі сторони життя людей,стосуються всіх країн, народів та верств населення, стосуються як поверхні землі, так і Світового океану, атмосфери, планети, навколоземного та космічного простору. Вони призводять до великих економічних та соціальних збитків.

 Я досить довго вивчала проблеми людства і зробила висновки, що вони не лише не вирішуються, а доповнюються все новими: забруднення морів і океанів; стічні води промислових підприємств і міст, змиті з полів добрива з отрутохімікатами потрапляють у річки; великим джерелом забруднень став морський транспорт; особливо значної гостроти екологічні проблеми досягають у густонаселених та індустріальних районах.

 За своїми спостереженнями я виявила ще одну проблему глобального характеру, на яку люди не звертають належної уваги, - це Всесвітня Мережа Інтернет.

За останні 30 років революційні зміни в засобах зв’язку стали можливими завдяки комп’ютерам, і зовсім недавно – широкому розповсюдженню мережі Інтернет.

У 1969 році Пентагон розробив власну комп’ютерну мережу протиракетної оборони, названу „Арбанет”, вона об’єднала через телефонну станцію всі комп’ютери американських персональних командних пунктів. За її зразком у 60-х роках в університетах США почалися експерименти з мережевого обладнання комп’ютерів для обміну інформацією між провідними науковими центрами. Цю систему назвали Інтернетом. З часом Інтернет перетворився на глобальну комп’ютерну мережу. До 1990 року доступ до Інтернету здобули понад 160 тис. комп’ютерів, але з появою Всесвітньої павутини з ВЕБ-сайтами, систематизованою інформацією інтерес до Інтернету спалахнув по-справжньому, кількість підключень до 1996 року збільшилося удесятеро, і тоді щорічно майже подвоювалася .

 Я вважаю, що Інтернет має глобальний характер тому, що зараз багато людей зловживають його користуванням.

 Інтернет - зло, яке заволоділо людством ось вже кілька десятків років поспіль ... Зрозуміло, що хтось у 80-х уже мав доступ до комп'ютерів, але більшість все ж трохи пізніше ... А чому зло? Тому що Інтернет відбирає у нас багато миттєвостей з реального життя, і як результат - ми менше рухаємося (не особливо корисно для здоров'я), менше приділяємо часу близьким, у нас не вистачає часу для хобі і інших речей. Загалом, комп'ютер та Інтернет настільки вбивають час, що його просто не помічаєш, і можна день просидіти, як говориться, присівши на хвилиночку... Думаю, усім знайома ця „хвилиночка”... І чому так, начебто, не так багато цікавого в цьому комп'ютері й є? Чи це проста можливість отримати те, що не завжди можна отримати в реальному житті?

 Але ще є плюси Інтернета. За допомогою нього ми можемо спілкуватися з рідними, близькими, друзями, з якими не маємо змоги зустрітися, вирішити питання по роботі, знайти необхідні чи просто цікаві матеріали.

 Отже, нині людство має багато проблем глобального характеру. І лише ми, люди, можемо зробити все для того, щоб попередити негативні наслідки цих проблем. Зробити той самий Інтернет більш пізнавальним, а не лише іграшкою для втрати часу – це може і повинно стати реальністю.
Г.С. Сковорода – перший мандрівний філософ України
Парицька Анастасія,

 учениця 9 класу

 Куп’янського НВК №2

 Куп’янської міської ради

 Керівник : Проценко Л. М.,

 учитель української мови
 та літератури

Григорій Сковорода – насправді визначна постать в українській історії, літературі та філософії XVIII століття. Ця надзвичайна людина, яку називали першим мандрівним філософом України, і досі вражає читачів своєю вірністю власним ідеям, своєю роллю у розвитку культури нашої країни, у справі виховання молоді.
 Ще з дитинства Григорій захоплювався читанням, був схильний до філософствування, до роздумів над сенсом буття. Тому батько погодився віддати його на навчання до Київської академії. Потім, після двох років навчання в академії, юнак виїхав до Петербурга, де став співаком придворної капели. Майбутній славетний філософ багато подорожував, багато вчився. Його не цікавила найпопулярніша для того часу духовна кар’єра, тому й не погодився висвятитися на ченця, хоч і отримував численні пропозиції. Уже в юнацькі роки Сковорода замислювався над тим, що у своєму житті людина повинна шукати «сродного» шляху, тобто такого, до якого призначена, який принесе їй щастя. Убачав для себе таке призначення в письменницькій праці, у філософії, вихованні юнаків.

 Після повернення в Україну Сковорода почав викладати поетику в Переяславській семінарії. Він написав у цей час розвідку про поезію та підручник з мистецтва на новий лад, а не за існуючим на той час звичаєм. Тому єпископ почав домагатися, щоб учитель наслідував давні зразки, тобто надавав перевагу силабічному віршуванню. Це означало б пожертвувати власними естетичними переконаннями. Сковорода не погодився, тому змушений був залишити посаду вчителя. Це була перша жертва задля власних переконань. Та чи була це жертва? Адже письменник захищав свої ідеї, своє право залишатися в мистецтві самим собою. Потім письменник працював вчителем у Харківській колегії, однак і тут через рік змушений був залишити посаду через подібні ж закиди харківського єпископа. З того часу і почалося його мандрівне життя.

 До самої смерті залишався Сковорода мандрівним учителем: мандрував по Лівобережній Україні від одного знайомого до іншого або жив на самоті, або вів розмови зі своїми друзями на улюблені теми пізнання себе самого та морального покращення людської сутності. Недарма його порівнювали із грецьким Сократом, який теж віддав своє життя філософії, не підкорившися ніяким суспільним приписам. Та й у філософії обидва шукали критерію правди не в зовнішньому світі, а всередині людини.

 Пафос своєї філософії, свій талант вчителя Сковорода готовий був віддати представникам будь-яких верств населення, від шляхти до простого селянина, тому що не вбачав між людьми різниці соціальної, але тільки інтелектуальну. Бідний люд навчав він скрізь:на ринку, у церкві, серед поля. Він сам писав про це: «Надо мною поглузовують собі, хай глузують; про мене мовлять, що я ношу свічку перед сліпаками, а без очей не побачити смолоскипа, - хай мовлять; із мене кепкують, що я дзвонар для глухих, а глухому не до гомону, - хай кепкують собі; вони знають своє, а я – своє і роблю своє, як знаю». Отже, філософ підкреслював, що для нього в житті головне – повністю відповідати своєму призначенню, віддавати людям свої знання, і не важливо, що про нього думають.

 Учні дуже поважали свого вчителя, віддали йому свою повагу й любов і всі ті люди, серед яких він побував протягом життя хоча б один раз. І таємниця такої величезної притягальної сили полягала в тому, що Сковорода жив так, як учив жити інших, що в нього слово не розходилося з ділом. У сірій свиті, у чоботах, із кийком у руках і торбою з кількома книгами й рукописами на плечах викликав Сковорода зацікавлення скрізь, де з’являвся, хоч частіше шукав захисту у самотній пасіці, у садку, на стайні. Нічого не брав він ні від кого, крім того, без чого ніяк не можна було обійтися, а вимоги його до життя були зовсім невеликі. Щастя мандрівний філософ знаходив не в матеріальному, а в духовному. Найбільше у світі Сковорода любив мистецьке слово, природу й музику, ніколи не розлучався він зі своєю флейтою.

 Навіть у смерті своїй філософ був дуже органічний, мудрий і спокійний. Згадують, що ніби відчувши наближення смерті, Сковорода сам викопав собі могилу і наступного ранку, переодягшися в чисту білизну та помолившись, помер. Так закінчив своє життя той, хто, за словами першого його біографа Снєгірьова, «жив більше для інших, ніж для себе, говорив щиру правду людям і вмер без жалю за своїм життям мандрівника, протягом якого був щонайбільше учнем – учителем , співаком і пастухом, але завжди мудрецем, що старався стати вище своїх обставин, твердо зберігати згори зазначені правила й не покорятися загальній думці, коли вона віддаляє вас від правди й чесноти».

 Ці слова життєпису відображають цілісність постаті Григорія Сковороди, гармонійність його сильної індивідуальності, вироблений і непохитний, надзвичайно правдивий характер. Сковорода й дотепер є прикладом надзвичайно гармонійного життя людини у світі, прикладом для тих з нас, для кого найбільшою цінністю є правда і добро.

 Доля Григорія Сковороди мене не просто зацікавила, а вразила. І дивлячись на зображення чоловіка в довгому строгому вбранні, я все намагалась уявити собі його життя й хоч трішечки зрозуміти його душу, звертаючись по допомогу до відомостей із біографії Сковороди та до його творів, зокрема до афоризмів.

 Народився він у сім’ї малоземельного козака, з дитинства виявив гострий розум. Цікавився науками й музикою, вчився, а потім вирушив за кордон – пізнавати світ. Збагачений досвідом, повернувся на Батьківщину й зайнявся педагогічною діяльністю. Сковорода був незвичайним учителем. Мандрував пішки містами й селами й у живих розмовах учив людей. І де б не з’являвся цей дивний учитель, відразу збирались навколо нього люди і слухали його мудрі слова. Так і виникає перед моїми очима картина: сидить на камені при дорозі чоловік у простій селянській свиті, розповідає щось, і розуміють його слухачі, що «з усіх утрат втрата часу найтяжча», « нерозумно випрошувати те, чого сам можеш досягти», « ні про що не турбуватись, ні за чим не турбуватись - значить не жити, а бути мертвим…»

 А він жив. Дивним, незбагненним було його життя, але сповненим любові до людей, до природи, до щирих друзів. « Любов виникає з любові; коли хочу, щоб мене любили, я сам перший люблю» ,- зазначав мандрівний філософ.

 Не став» стовпом церкви і окрасою монастиря», відхилив милостиву пропозицію цариці переселитися до Петербурга, обравши вільне життя. Нехай із торбою за плечима, нехай без власного житла, але вільне. І знову я намагаюсь зрозуміти філософа: чому тікав від світу, чому так боявся втратити свою внутрішню свободу, відкривши комусь душу? Чому, перебуваючи серед людей, усе ж залишався самотнім?

 Вразило мене не тільки життя, а й смерть Сковороди. Філософ викопав власноруч собі могилу, ліг на лаві й спочив навіки. Нам залишились тільки його рукописи і все те ж питання:» Ким був Григорій Сковорода?»

 «Світ ловив мене, та не спіймав», - написано на могилі філософа. Дійсно, не спіймав. Сковорода, який вважав волю найбільшою цінністю на світі, вільним залишився назавжди.

Ці слова життєпису відображають цілісність постаті Григорія Сковороди , гармонійність його сильної індивідуальності,вироблений і непохитний, надзвичайно правдивий характер.

Сковорода й дотепер є прикладом надзвичайно гармонійного життя у світі,прикладом для тих із нас ,для кого найбільшою цінністю є правда і добро.
ЗАЛЕЖНІСТЬ МОЛОДІ ВІД ТЮТЮНОПАЛІННЯ І АЛКОГОЛЮ, ЯК ФІЛОСОФСЬКА ПРОБЛЕМА
Певна Вікторія,

студентка І курсу КПХП ХНТУСГ

імені П. Василенка

Керівник: Мархалюк Н. П.,

методист Харківської обласної
 станції юних туристів

Людина своїми звичками
приводить в рух сили, які зрештою її й гублять.
 (Піфагор)

Питання переліку негативних явищ та звичок, більш відомих в літературі, як шкідливих, не таке вже й просте, як може здатися на перший погляд. Вважається, що кожна доросла людина сама визнає чи є, скажімо, звичка палити, шкідливою для неї, чи ні. Теж саме відноситься і до вживання людьми пива, вина чи горілки.

Найвідоміші та найнебезпечніші шкідливі звички дітей та дорослих це тютюнопаління та вживання алкогольних напоїв, в тому числі і слабоалкогольних. Звичка, як така, існує не довго. Через відносно короткий проміжок часу, якщо людина не бореться з ними, звички приводять до нікотинової або алкогольної залежності. Назвати в цьому випадку вживання цих речовин вірніше буде хворобою, ніж звичкою. Тому необхідно прийняти до уваги, що про шкідливі звички необхідно вести мову лише до виникнення фізіологічної залежності. І в цьому випадку виховні педагогічні заходи будуть найбільш ефективні. В разі ж існування у дитини чи дорослої людини залежності від тютюну та алкоголю, необхідне медичне лікування.

До найголовніших причин, які сприяють виникненню шкідливих звичок у дітей, відносяться: приклад батьків, дорослих, друзів, реклама та цікавість дітей. Завершує закріплення звички наркотична дія нікотину та алкоголю на організм людини. Сприяє прискоренню формування звичок відсутність або малоефективність профілактичної роботи з попередження тютюнопаління та вживання алкогольних напоїв в середовищі, де знаходиться дитина.

Важливим елементом профілактичної роботи, щодо шкідливих звичок, має бути науковість висновків, фактів, тверджень, статистики, які використовуються у виховній роботі. На сьогодні є досить обґрунтовані наукові праці з питань впливу вживання тютюнових виробів та алкоголю на здоров’я та життя людей, його соціальні наслідки. Вони мають стати надбанням кожної молодої людини, а не бути лише матеріалом для наукових досліджень.

Проведення роботи з профілактики шкідливих звичок потребує уточнення та роз’яснення самого поняття «вживання» алкоголю або тютюну, що викликає досить неоднозначні оцінки та тлумачення. Мова йде перш за все про те, що необхідно розуміти під висловами «вживання», «надмірне вживання» та «зловживання».

Адже саме поняття, скажімо, «надмірного вживання» цілком очевидно говорить про те, що існує в природі і «міра вживання», тобто не надмірне вживання. Досить багато людей сповідують таку віру «не надмірності», віру в наявність якоїсь норми вживання. Те ж саме можна сказати і про термін «зловживання» алкогольних напоїв та тютюну, що передбачає існування «не злісного» їх вживання.

На превеликий жаль, українська молодь зайняла І місце в світі в рейтингу вживання алкоголю серед дітей та молоді в 2008 році. Такі дані містяться в дослідженні Всесвітньої організації охорони здоров’я. В рамках дослідження наукові співробітники опитали більше 200 тисяч учнів 5-го, 8-го та 10-го класів з 41 країни світу. Перше місце за Україною, де 40% підлітків вживають алкогольні напої у крайньому разі один раз на місяць. На другому місці молоді ізраїльтяни – 28%. ІІІ місце – Чехія. Росія – 15 місце, завершують список – Ісландія та Ірландія.

Звичайно, шкідливі звички людини мають в своєму онтогенезі крім особистого, персоніфікованого, і соціальне підгрунття. Але профілактична робота має бути націлена лише на особистість, бо вона є сутністю людини. Важливо, вказуючи на значення особистості людини, її характеру, почуття, інтелектуальні здібності, підкреслювати її силу волі, цілеспрямованість, бажання творити добро, протистояти злу. При цьому бажано показувати в соціумі людей такі реальні моменти, які дійсно загрожують нормальному існуванню людини, серед яких алкоголізм, наркоманія, тютнопаління, тощо. Тому боротьба зі шкідливими звичками – це є боротьба за людину, за її здоров’я.

Виходячи, таким чином, на глибокі філософські думки формування особистості людини та проблеми збереження її здоров’я корисно привести думки видатних людей, які переймалися проблемами молоді та укріпленням здоров’я, які ввійшли до скарбниці Мудрості тисячоліть.:

• Люди не помирають. Вони вбивають самі себе.

(Л. Сенека)

• Жінки, котрі випивають, народжують дітей, схожих в цьому відношенні на

своїх матерів.

(Аристотель)

• Пияцтво – це добровільне божевілля.

(Аристотель)

• Тютюн завдає шкоду тілу, руйнує розум, отупляє цілі нації.

(О. де Бальзак)

• Людина повинна знати міру у всьому – бо міра є мудрістю життя і здоров’я.

(Гіппократ)

• У пияцтві немає ні розуму, ні чесноти.

(Г. Сковорода)

Так, дійсність шкоди зловживання алкоголю та тютюну заради отримання задоволення, так званого «кайфу», підтверджується словами давньогрецького філософа Сенеки, який рекомендував молоді: «Скільки є сил та можливості уникайте задоволень, адже лише через них до нас підкрадаються всі пороки». Звичайно, він мав на увазі, як моральні, так і фізичні втрати та збитки, визвані шкідливими звичками в людей.

Але найкраще нашу тему розкриває думка Сенеки, який говорив, що людина має два види здоров’я – здоров’я духу та здоров’я тіла. При наявності здоров’я духу, бути фізично здоровим труднощів не складає. А в разі його відсутності бути фізично здоровим людині практично неможливо.
ФЕНОМЕН МОДИ У ФІЛОСОФСЬКІЙ СПАДЩИНІ Ж. БОДРІЙЯРА

Пензєва Дар’я,

 учениця 11 класу

Донецької ЗОШ І-ІІІ ступенів № 112

Донецької області

Керівник: Рибалка Л. Д.,
учитель історії
Донецької ЗОШ № 14
Однією з найхарактерніших рис сучасного суспільства є великий вплив, що має на його представників світ «високої» моди. Модний одяг, прикраси, макіяж, зачіска перетворюються на мету, заради якої людина працює і заробляє гроші, вступає до шлюбу та ін. Своєрідним «символом віри» всіх поклонників моди можна вважати вислів зі статті журналу «Вог»: «Сукня за два мільйона… Але навіщо така затрата зусиль? – запитаєте Ви. А чому б ні – відповідають творці, майстри, кравчині, які бажають досягти максимальної витонченості. Кутюр’є – це останні авантюристи нового світу».
Існування такого явища, як світ «високої» моди, привертало до себе увагу сучасних філософів та соціологів. Так, Лабрюер вважав моду подібною колекціонуванню. Він писав: «Збирання різних диковин – це поклоніння не тому, що є красивим або корисним, а тому, що є рідкісним, тому, що може мати лише один колекціонер».Тобто, на думку Лабрюера, соціальність моди полягає в тому, що вона існує як привілей для обраних. Недарма філософи та соціологи лівого спрямування підвергали критиці цей феномен суспільного життя ХХ ст. Вони вважали недопустимим збереження кастовості «високої» моди у світі, де панують демократичні ідеали.

Сьогодні, на початку ХХІ ст., модні речі продовжують виконувати роль знаків престижу, підкреслюють привілейоване становище їхніх власників. Але вплив світу «високої» моди відчувають на себе не лише обрані (еліта), але й пересічні члени суспільства. І цей вплив є настільки великим, що можна говорити про новий культ, де модні речі обожнюються. Цим речам надається сила фетишів. Тому, на думку авторки, тлумачення феномену моди як різновиду колекціонування є занадто вузьким. З метою пояснити великий вплив світу моди на життя сучасного суспільства авторка звернулася до творчої спадщини Жана Бодрійяра (1929 - 2007), французького філософа-постмодерніста, соціолога і культуролога.
У працях «Символічний обмін і смерть» (1976 р.); «Симулякр і симулякри» (1981 р.) та ін. Ж. Бодрійяр висунув гіпотезу про віртуальний характер сучасної реальності, про підміну реальності гіперреальністю. Для характеристики сучасного західного суспільства філософ застосовував поняття «симуляція», «симулякр». Авторство цього терміну належить Платону, який мав на увазі ідеальну модель-образ. Ж. Бодрійяр виділив три порядки симулякрів: копії («підробка», існували у ХVI - ХVIІІ ст.), функціональні аналоги («виробництво», побутували наприкінці ХVIІІ – у ХІХ ст.) і власне симулякри (знаки, коди, незалежні від референтів, що почали панувати у ХХ ст. внаслідок розповсюдження телебачення та інформаційних технологій) . Розповсюдження симулякрів привело до руйнування суспільства «символічного обміну», де панували природні цінності, де люди цінили радощі життя саме тому, що знали: за них треба платити (навіть власною смертю).

На думку Ж.Бодрійяра, суспільству «символічного обміну» протистоїть сучасне суспільство - самодостатнє «царство» знаків (симулякрів), які позбавлені раціонального значення, є одиницями гіперреальності. Ці знаки філософ розподіляв на «легкі» (тіло та одяг) та «важкі» (політика, мораль, знання, культура). Саме у сфері «легких» знаків найбільш повно виявляється принцип заміни реальності знаком, притаманний сучасному суспільству. У праці «Симулякр та симулякри» Ж. Бодрійяр розглянув феномен існування світу «високої» моди та дійшов до висновку, що у сучасному суспільстві за допомогою моди реалізується потяг до штучного. Знак моди є абсурдним, формально негодним. Так було не завжди. Філософ простежує історію розвитку уявлень про тіло/одяг наступним чином:

1.За первісні часи людина надавала своєму тілу силу маски, застосовуючи прикраси, татуювання. Але цей магічний ритуал був відкритою грою тіла зі знаками не-тіла. Людина використовувала власне тіло як матеріал для символічного обміну з долею. Страждання, пов’язані з татуюванням, розглядалися як ланка символічного обміну, подарунок у відповідь на дар долі (успіх під час полювання та ін.).
2.Поступово, з розвитком цивілізації, прикраси стають одягом, а тіло – природою. За часи античності та Середньовіччя одяг має церемоніальний характер, є позначкою належності людини до певного стану суспільства. Так, едиктами французьких королів лише рицарському стану було дозволено одягатися у яскраві кольори (червоні, сині та ін.). На думку Ж.Бодрійяра, у цих умовах мода набула «силу маски» (особистість підкоряється не власним бажанням, а ролі, яку їй надає суспільство).

3.У сучасному суспільстві одяг нібито «роз’їдають» знаки тіла. Одяг нейтралізується необхідністю позначати тіло. Сукня, білизна стають «другою шкірою». Але разом з нейтралізацією одягу нейтралізується й саме тіло. «Справжня шкіра … відхиляється заради вторинної шкіри, яка не має ні пор, ні поту, не буває ні гарячою, ні холодною (вона є «свіжою», вона є «теплою» – шкіра оптимальної акліматизації), вона - не така зерниста та нерівна, як справжня шкіра (тому що «ніжна», «оксамитова»), без власної товщини («прозора»), а, головне, без пор («гладка»)». Зазначимо, що за загально прийнятою думкою, такі якості модного одягу, як свіжість, еластичність, прозорість, є свідоцтвом його досконалості. Але Ж. Бодрійяр вважає їх знаками замкнутості, що роблять неможливими амбівалентні крайності. Модний одяг, який перетворився на «другу шкіру» і надав тілу уявну наготу, став моделлю симуляції тіла.
Ж. Бодрійяр вважав симуляцією тіла не лише одяг, але й макіяж. «Накрашені вуста не говорять: …вони вже нездатні виконувати звичайні функції, тобто говорити, їсти або цілувати. Взамін цих амбівалентних функцій обміну… виникає культурна функція. Вуста приваблюють як штучний знак, витвір культури». Тобто цінність накрашеного роту не в тому, що це еротичне явище (його не можна поцілувати). Це - дорогоцінна прикраса. І ліпше, коли накрашений рот залишається зімкнутим, не виконує природних функцій, тому не псується.

За думкою авторки, сьогодні, на початку ХХІ ст., до знаків симуляції тіла, названих Ж. Бодрійяром (одяг, макіяж), можна додати також пластичну хірургію. Якщо у реальному житті існує парадигма «старе / молоде», то пластична хірургія нейтралізує цю амбівалентність безсмертною симуляцією молодості. За її допомогою сучасна людина намагається забути про старіння та смерть у погоні за насолодою, за радощами суспільства масового споживання.
Таким чином, у сучасному суспільстві, де, за думкою Ж. Бодрійяра, реальність витіснена гіперреальністю (цариною знаків), тіло перетворилося на знак насолоди і престижу. Замість амбівалентності (реальне тіло може бути як красивим, так і безобразним) утверджується тотальна позитивація тіла.

Незважаючи на існування чоловічої моди, головна увага сучасного суспільства є прикутою до жіночої моди. Але, на думку Ж. Бодрійяра, у світі «високої» моди жінка-манекенниця перетворює себе на ляльку, стає власним фетишем. Аналіз спадщини філософа свідчить: він не вірив, що емансипація жінок, феміністський рух, який набирає оберти протягом ХІХ ст. – початку ХХІ ст., приведуть до справжнього визволення жінок, адже цей рух не здатен зруйнувати симуляцію тіла. Основним питанням, чи досягне жінка справжньої свободи, не є питання «Від чого вона звільняється?». Це – минуле людства, минуле жінки. Щодо її майбутнього, то воно залежить від питання «В якості кого звільнюється жінка?». Ж. Бодрійяр констатує, що жінка звільнюється як «сила моди», «сила насолоди», а це не може бути справжнім звільненням. Спостерігання авторки за сучасним життям українського суспільства примушує погодитися з цим висновком філософа. Нажаль, багато дівчат та жінок згодні обмежити власну свободу, бути залежними від чоловіка заради «модного» життя.

ЧИ БУЛО У Г.С. СКОВОРОДИ У ВАЛКАХ КОХАННЯ?

Пересада Катерина,

учениця 10-А класу
Валківського ліцею імені

Олександра Масельського,

член гуртка географів-краєзнавців

Харківської ОблСЮТур

Керівник: Вовк В.Ф.,
учитель географії
Той, хто потрапить до міста Валки, розташованого на автотрасі Харків - Полтава, може почути розповідь про те, як видатний філософ, поет і педагог Григорій Савич Сковорода мало не залишився назавжди у цьому населеному пункті, зустрівши тут своє кохання. Цю історію розповідають працівники місцевого музею, учителі, краєзнавці. Її короткий виклад міститься у першому томі «Валківської енциклопедії». Вона розміщена на сайті міста Валки (valky.at.ua/index/personaliji/). Врешті, про це говорить і публікація журналістки «Комсомольської правди в Україні» Олесі Кучеренко, присвячена майбутній 290-й річниці з дня народження видатного українця. Але кожне із названих джерел дає свою версію історії кохання Сковороди, хоча у всіх них наводиться епізод втечі нареченого з-під вінця. Автор даної роботи поставила за мету спробувати установити відповідність опублікованих матеріалів історичним фактам. Таким чином, об’єктом досліджень стала біографія Григорія Савича Сковороди, а предметом досліджень - епізод з його гіпотетичним вінчанням. Навіть побіжний аналіз газетної публікації ставить під сумнів її достовірність.

Автор, посилаючись на документальну повість Ізмаїла Срезневського, указує, що у віці 30 років Сковорода закохався у Олену - дочку відставного майора з хутора Валки. Але достовірно відомо, що саме у цьому віці Григорій Савич перебував за кордоном (з 1750 р. по 1753 р.). Пізніше він до 1759 р. мешкав на Переяславщині. Уперше ж на Харківщині філософ з’явився лише у майже сорокарічному віці. Самі Валки були тоді далеко не хутором (у 1773 р. тут проживало понад 7 тисяч осіб).

Подібні недоречності говорять про невисокий результат проведених досліджень.

Автор «Валківської енциклопедії» Іван Лисенко як час вінчання Сковороди називає 1765 р. Свою кохану, Олену Майор, Григорій Савич нібито зустрів у невеликому селі Довжик. Таке село існує і зараз. Але викликають сумнів дві обставини. По-перше, прізвище Майор для даного села нехарактерне - тут здавна мешкали Вільхівські, Корсуни, Пархоменки (Майори жили у Валках). А, по-друге, викликає сумнів надійність першоджерела, використаного Іваном Лисенком для своєї книги - публікація І. Собакар у районній газеті «Сільські новини» від 28 серпня 1972 р. Слід також зазначити, що у дуже багатьох статтях «Валківської енциклопедії» є неточності, помилки і навіть недостовірності. Найдокладніша історія гіпотетичного вінчання описана на сайті міста Валки. Хоча тут є посилання на працю відомого дослідника І. Срезневського, на жаль, ці матеріали дуже суперечливі. Так, лікар Артюхов, про якого згадується, помер аж у 1835 р. Тому у Костирів, які мешкали у його будинку після смерті лікаря, Сковорода бувати не міг. Нащадки Артюхова теж не пам’ятали відвідин їх предка філософом.

Дуже сумнівним є твердження про дружбу Василя Снісарєва з Григорієм Савичем у 60-х роках ХVІІІ ст. (рік народження Снісарєва - 1756). Як відомо, Сковорода з 1769 р. вів життя мандрівного філософа і про одруження не думав. А у матеріалах сайту говориться, що він познайомився з своєю нареченою на весіллі Снісарєва (воно не могло відбутись раніше 1786 р., коли Василь Іванович переїхав до Валок; Сковороді на той час минуло вже 64 роки).

Подібні недоречності легко пояснюються тим, що названі матеріали узяті з повісті «Майор», тобто, художнього твору, який, безумовно, не може вважатись надійним джерелом історичної інформації. Звертає на себе увагу також факт повної відсутності згадок про спроби вінчання Сковороди у Валках у грунтовному дослідженні відомого валківського краєзнавця І.Ф. Скотаря «Валківська старовина». Немає документально підтверджених даних про цю подію і у Валківському краєзнавчому музеї.

Таким чином, можна зробити висновок, що історія кохання і невдалого одруження Григорія Савича Сковороди у Валках є лише красивою легендою.
АСЄЄВ МИХАЙЛО ВАСИЛЬОВИЧ – ТВОРЕЦЬ СВОЄЇ ДОЛІ

Петренко Марія,
учениця 10-Б класу

Розсошенської гімназії

Центру дитячої дипломатії

«Юність» села Розсошенці

Керівник: Манохіна І. А.

учитель історії та правознавства

Людина – це особистість зі сформованим світоглядом, самосвідомістю і здатністю до творчої самореалізації через діяльність. На шляху самоусвідомлення, як особистості, людина обов’язково стикається з визначенням своєї самостійності, окремості, індивідуальності, що розуміється як одиничність, неповторність, винятковість.

Важливим елементом сутнісних сил людини є воля, адже сила волі – це сила людського духу, що визначає міру її свободи. В Українській мові «воля» має два значення: воля як здатність, як «сила волі» і воля як вільність, свобода. Мова, поєднавши в одному слові ці значення, відбила глибокий зв’язок між волею, як силою волі і волею як свободою. Людина без сили волі є рабом примхливої гри своїх бажань, її здібності приреченні на згасання і деградацію. Щоб стати творцем людина за будь-яких соціальних умов має виховати силу волі, бути індивідуальністю, самореалізуватись.

Зважаючи на все, вище зазначене, автором обрана мета: дослідити встановлення рекорду Михайла Васильовича Асєєва, як людини, яка силою волі досягла надлюдських можливостей.

Михайло Васильович Асєєв народився в сім’ї генерал-майора, колишнього командуючого 1-м Пластунським батальйоном Кубанського Козачого війська. З 17 років перебував на військовій службі, яку проходив у складі 26 Драгунського Бузького полку та очолював мисливську команду, що була розташована в Лубнах. Ідея незвичайного кінного переходу до Парижа зародилася на дружній вечірці молодих офіцерів – драгун. Коли розмова зайшла про найвідоміших вершників світу та їх вражаючі уяву досягнення, хтось пригадав, що 15 років тому, угорський гонвед, граф Зубович, здійснивши кінний перехід від Відня до Парижа, встановивши тим самим ніким до цього часу неперевершений спортивний рекорд. Зав’язалася суперечка: чи під силу подібне російському кавалеристу? Коли палка суперечка досягла свого апогею, раптом прозвучав спокійний голос Михайла Асєєва: «Я можу досягти більшого! Я проїду верхи з Лубен до Парижа!»

Заява молодого корнета спершу викликала щирий сміх його друзів, а потім посипалися запитання: « Коли ж збирається Асєєв у дорогу?». «На якому коневі наважиться вирушити він у путь?». «Кого візьме з собою у супутники?». На це Асєєв чітко і впевнено відповів: «Зачекайте трішки. От розпочнеться Всесвітня Паризька виставка візьму відпустку і в дорогу. Поїду один. А коней візьму лише двох, з полкової конюшні. Шлях долатиму поперемінно на обох, даючи їм змогу перепочити на маршруті».

Взявши закордонну відпустку, Асєєв 16 квітня 1889 року виїхав верхи з Лубен, маючи двох коней: стройову, простої новоросійської породи та власну, англо-донської породи. Полковий коваль Антон Єфімов викував підкови з тупими шпильками, а зачепи у шпильок зробив сталеві. Збори були недовгими, всі необхідні речі легко розмістилися в саквояжі біля сідла.

Вранці 16 квітня 1899 року корнет Асєєв виїхав в незвичайне турне. У перші дні своєї подорожі він робив переходи від 45 до 50 верст на день, а потім, поступово підсилюючи переходи, йшов по Австрії та Німеччині, роблячи в середньому по 80 кілометрів на день. У Богемії, внаслідок гірської місцевості, йому довелося скоротити величину переходів, а в межах Франції він пришвидшив свій рух до 110 кілометрів. Обидві кобили, по туркменському способу, працювали поперемінно, були ковані на коло, на звичайні армійські важкі підкови із шипами і пройшли без перековування 1300верст.

Шлях був надзвичайно складним: ночувати доводилось у випадкових місцях, найчастіше у важких умовах, в бідних селянських дворах. Спав Асєєв не роздягаючись, з великими труднощами вдавалося діставати коням корм. Під Києвом крізь низьку пелену хмар засвітило сонце, показався широкий Дніпро, засвітилися золоті куполи Печерської лаври. Далі маршрут ішов через Радомишль на Новгород - Волинський. Асєєв вів записи в кавалерійському журналі: стенографував по системі Штольца, що дозволило швидко «відбивати» в зошиті спостереження. Пройдені Луцьк, Володимир-Волинський, Замостя. Досить вдало перебрався він через Віслу.

Щира зустріч чекала російського офіцера в Польщі і це давало силу і впевненість у виконанні задуманого. На кордоні Німеччини Асєєву довелося давати пояснення, що було досить складно при незнанні мови. Одне радувало вершника: хороші дороги і на кожному кілометрі стоять стовпи із вказівкою відстані від одного пункту до іншого. Те, що російський офіцер їде в Париж на Всесвітню виставку, викликало здивування у зустрічних. Скромність і ввічливість у поводженні з оточуючими вселяли повагу до невтомного вольового, впевненого в собі військового.

Австро-Угорщина: знову опитування, мито, шлагбауми і нескінченні збори за користування шосе. Нарешті перейдена річка Ельба. По карті Асєєв знав, де його далі зустрінуть гори, спуски, долини. Асєєв уважно стежив за станом копит у коней. Він мазав їх гліцерином для збереження пружності копитного рогу. Люксембург вершник подолав за один день. І яку ж радість відчував він, коли проїхав кордон Франції і до Парижа залишилось 300 верст.

Позаду якийсь сон, а не дійсність, з усіма неймовірними труднощами в дорозі. У Франції вже знали, передаючи з уст в уста, про сміливого російською кавалериста, відважного із сильною волею до перемоги. «Росіяни, наші друзі!», - зустрічали Асєєва схвальні вигуки. Мета досягнута: кавалерист в Парижі. Возвеличена слава російської кінноти, захищена честь російського офіцера, доведено силу і витривалість вітчизняної стройової кінноти при пробігу на великі відстані. У російській консульстві вже знали про відважного мандрівника і відвели для Асєєва кімнату в готелі «Континенталь», але він відмовився. Шлях в 2447 верст російський вершник подолав за 33 дні. Коні були представлені на Всесвітній виставці, а вершник став учасником і незвичайним експонатом її. Більше 200 журналів розмістили статті та звіти з захопленими відгуками про цей далекий кінний пробіг. По всьому світу розійшлись сотні тисяч фотознімків цієї незвичайної людини і його коней.

Виникає питання: «Для чого це потрібно Асєєву?» Можливо це сенс його життя, його життєва позиція, що виявила себе у практичних прагненнях та діях. Адже людина, яка має чітку життєву позицію та силу волі завжди є послідовною і цілеспрямованою, за будь-яких життєвих обставин залишається сама собою. Отже, вислів « Людина – творець своєї долі» має право на існування.
Глина як феномен української народної культури

Пивовар Марія,

учениця 11-А класу

Пісочинського колегіуму

Харківського району

Керівник: Сушко В. А.,

кандидат історичних наук,

старший викладач Харківської

державної академії
 дизайнута мистецтв

Глина – пластична осадова гірська порода, що складається в основному з глинистих мінералів (каолініт, гідрослюди й ін.). Тип глини виділяють за перевагою в ній глинистого мінералу. Глини становлять близько 50 % всіх осадових гірських порід земної кори. Глина здатна утворювати з водою пластичну тістоподібну масу, яка при висиханні зберігає надану форму, а після випалювання набуває міцності каменю. Глина та вироби з неї складають важливу частину народної культури: як матеріальні пам’ятки, які зберігають для нас музеї України, так і як знаки та коди духовної спадщини народу.

Для наших предків глина була безцінним матеріалом для будівництва, виготовлення посуду та лікування, саме тому вона поставала в уяві людей першоелементом природи з універсальними властивостями. Тож, глина з суто профанної речовини переросла у важливий елемент народної культури, дослідження якого є актуальним завданням, що стоїть перед українською етнологічною наукою, з якої у др. пол. ХХ ст. виділилася навіть спеціальна наукова дисципліна – керамологія.

Неможливо переоцінити значення глини як матеріалу для створення хатнього начиння і передовсім – посуду. Однак об’єктом вивчення етнографічної науки глина стала порівняно недавно - наприкінці ХІХ ст.. З перерахованих галузей застосування глини найпершим почала розглядатися народна кераміка.

У ХІХ ст. вченими та прогресивними громадськими діячами велася робота з фіксації та дослідження української народної кераміки. Кераміка ставала потужним та важливим напрямом збору етнографічних колекцій. Однак предметом спеціальних студій народна кераміка стає лише у др. пол. ХХ ст.. В цей час формується як окрема наукова етнологічна дисципліна українська керамологія.

Глина є основою гончарного виробництва. Їй притаманний широкий спектр кольорів, які до певної міри зумовлюють її семіотичні властивості. У суміші з водою глина утворює тістоподібну пластичну масу, придатну для подальшої обробки. Залежно від місця походження, природна сировина має істотні відмінності. Одну можна використовувати в чистому вигляді, іншу необхідно просіювати і змішувати, щоб отримати матеріал, придатний для виготовлення різних предметів торгівлі.

Технологія кераміки обіймає: добування і препарування глини, вибір посуду, його ліплення та випал.

Очевидно, що влада над вогнем і здатність перетворювати речовини, створили гончарям імідж чарівників-магів, надали їм та їхній професії сакралізованого статусу. В українському фольклорі створення глиняного посуду асоціюється з легендами про створення першолюдини – Адама, з мученицьким життям Ісуса Христа. Сам же гончар, творець цих речей, у народній свідомості постає самостійною творчою силою – деміургом, його діяльність уподібнюється до Божої, а професійне вміння, майстерність сприймаються не інакше як Божий дар, Боже Одкровення.

Гончарство, не дивлячись на те, що може здатися легкою та доступною працею для кожного, насправді дуже клопітлива праця справжніх майстрів. Для виготовлення посуду на гончарному крузі, глина повинна відповідати стандартам, щоб виріб вийшов якісним. Тому, після того, як її добувають, вона повинна пройти первинні етапи обробки:

· Просіювання
· Відмулювання
· Охляв добавки
· Перебивання глини
· Перемин глини

Існує дві технології гончарства: виготовлення формованої кераміки або за допомогою гончарного круга.

У середовищі українських гончарів основними знаряддями праці були – круг і ножик – наділялися особливими ритуально-магічними властивостями.

При виготовлені виробів не менш важливим було декорування, що мало значення як естетичне, так і обрядове, магічно-ужиткове, хоча для українського гончарства й було характерним уподібнення технологічних прийомів виробництва, композиційних стилів і способів декорування інших народів.
Орнамент посудин був органічно поєднаним з їхньою формою. Донині українські керамічні миски оздоблені різноманітними орнаментами, найтиповішими елементами яких є спіралі, лінії, зиґзаґи, кривульки, завитки тощо.

У дослідженні феномена гончарства як знакової системи важливим є визначення символіки посуду, що, заодно з матеріалом і технологічними особливостями виготовлення, постає визначальним чинником його семіотичних функцій.

Глині надавалися різні форми, й новоутворення наповнювалися глибоким змістом у ритуалах поклоніння божествам, обрядах жертвоприношення, замовлення стихій природи та лікування хвороб, ініціацій і поховань, у медицині, магії й астрології. У сокровенних писаннях і в традиційно-побутовій культурі багатьох народів світу глина займає чи не найвищі щаблі ієрархії природних матеріалів. І не випадково, адже людина помічала, що метал з часом іржавіє, дерево зотліває, лише кераміка залишається незмінною протягом тисячоліть.

Будучи матеріалом пластичним, глина використовувалася практично у всіх сферах і галузях життя людини. Її використовували в будівництві, з неї ліпили чаші, глечики, горщики, і все це розписували теж глиною, але вже кольоровою. Коли була винайдена писемність, то першою «папером» були тонкі глиняні пластини, на яких писали загостреними паличками.

Поміж українцями побутували стійкі уявлення про цілющі, чарівні властивості глини, святої землиці, що й відображено в розмаїтті народних вірувань, обрядів, застосувань глини в медичній та магічній практиках. За віруваннями східних слов’ян, магічна сила людини могла значно підсилюватися землею-глиною. У всі часи глиною рятувалися від різних харчових отруєнь, а також від холери, дизентерії і багатьох інших інфекційних хвороб, для профілактики дизентерії. Застосування спеціальних сортів глини з косметичною або лікувальною метою називається глинолікуванням. Інстинктивно застосовують глинолікування й поранені тварини – вони вимазуються в глині.

Отже первісні гончарі формували вироби вручну, обліплюючи кошичок, камінь, дерев’яну форму скибками глиняної маси завтовшки в палець, або обкручуючи за спіраллю стрічку глини, поступово зліплюючи і вивершуючи посудину. Однак посуд виходив товстостінний з порушенням округлості та силуету форми. Тож хоч ця стародавня техніка витримала конкуренцію з гончарним кругом і була добре відома слов’янам, проте не мала таких переваг як у техніці з використанням гончарного круга.

Орнамент разом з іншими декоративними засобами, слугував ефективним засобом органічного вираження цілісності й гармонії гончарного виробу, складаючи його невід’ємну інформативно-знакову частку, так як народне декоративно-прикладне мистецтво живе на основі спадковості традицій і розвивається в історичній послідовності як колективна художня діяльність. Воно має глибинні зв'язки з історичним минулим, ніколи не розри​ває ланцюжка локальних і загальних законів, які передаються із покоління в поко​ління та збагачуються новими елементами.
В останні десятиліття в кераміці позначилися намагання ще вище піднести рівень українського гончарського промислу, а тому цій меті мали служити спеціальні школи в Києві, Миргороді (у земській школі тут викладали В. Кричевський, О.Сластіон, О.Білоскурський та ін.), Опішні, Кам’янці, Коломиї, Львові (фабрика під керівництвом Г.Левинського, що плекала гуцульські мотиви, пізніше під керівництвом І.Литвиненка, що приніс полтавські зразки)
Таким чином, є всі підстави стверджувати про особливе місце глини в традиційно-побутовій культурі українців від давніх часів до сьогодення: вона відігравала й відіграє важливу роль в процесах суспільного розвитку людства, прогресі виробничої культури та формуванні традиційної культури етнічних світоглядних систем. І як твердить український сучасний вчений-етнолог І.М.Пошивайло: «За своїми стильовими і формотворчими ознаками, семіотичною значущістю українське гончарство стоїть врівень, а то й перевершує гончарство Стародавнього Китаю, Єгипту, Ірану, Мезоамерики, Індії та Японії, постаючи чільною складовою європейської культури, як давньої, так і сучасної. Гончарська спадщина українців – від міфопоетичних уявлень про глину і ремесло, ритуально-обрядового комплексу гончарювання до орнаментальної семантики статусу предметів гончарного виробництва – сягає вершин людської творчості усієї Світової Спільноти».

ФІЛОСОФСЬКІ ПОГЛЯДИ ГРИГОРІЯ СКОВОРОДИ
Піщик Ганна,
учениця 10-Б класу

Куп'янської ЗОШ I-III ступенів №1
Куп’янської міської ради
Керівник: Дєєва О.Ю.,
учитель української мови і літератури
На межі давнього та нового періодів в історії українського письменства височить постать Григорія Сковороди. З покоління в покоління передаються розповіді про цього письменника, просвітителя, філософа. За що б він не брався, робив по-новому, ставився до цього з відповідальністю, принципово. У простій свитині, з торбинкою книжок за плечима, часто босий і голодний, понад тридцять років мандрував Григорій Савич Сковорода селами України та за її межами. Ним написано 17 філософських трактатів, 30 віршів-пісень, більше як два десятки байок. Усі ці твори єднає думка: мета людського життя – щастя, але різні люди обирають різні шляхи до нього. Проте для істинно щасливого життя потрібні також мудрість і знання. Сковорода розумів прогресивне значення науки і культури, але більше уваги приділяв мудрості, яку сприймав як поняття ширше, що охоплює і знання, і зміст життя.
«Як хочеш бути щасливим, не шукай свого щастя за морями, ... не мандруй по єрусалимах», бо, на думку Г. Сковороди, воно не тільки поруч з тобою, воно «всередині тебе»: у твоєму чистому серці, у твоїй чесній душі, що живе за законами Божими і за велінням Божим. Ця думка культивується автором у найрізноманітніших варіаціях, біблійних тезах, сентенціях, але, мабуть, найлаконічніше вона передана у формулі: «Щастя твоє і світ твій, і рай твій і Бог твій всередині тебе є». За Сковородою, спізнати щастя, досягти його —це означає дослухатися до голосу серця (внутрішнього голосу, тобто сповна увійти «в храм свій», жити в гармонії зі світом, природою, Богом, людьми), бо тільки те приносить щастя, що передбачено тобі «блаженною натурою».
Щоб бути щасливим, вважає поет, не треба шукати багатства, чинів, слави. Не тіло повинно панувати над людиною, забираючи її в полон своїх нікчемних потреб, а дух, що єднає нас з Богом. Часто люди блукають світом у пошуках химерного щастя, страждають і зневірюються, бо всі їхні зусилля виявляються марними. А бути щасливим зовсім не важко, варто лиш стати мудрішим і заглянути у своє серце. Щастя не купиш за гроші, воно дається завжди безкоштовно. Бо ціна його вимірюється не грошима, а зрілістю душі. Неодмінною умовою щастя є чесне життя. Той, хто має чисту совість, не боїться смерті.

У філософському трактаті «Алфавіт», чи «Буквар світу» однією з умов щастя проголошується також дружба з людьми, близькими за інтересами та переконаннями. Тільки тоді може прокластися місток від серця до серця, коли немає між ними глухої стіни непорозуміння. Важко спілкуватися людям з різним рівнем духовного розвитку. Проте й ворожнечі між ними не повинно бути. Бо любов до ближнього – то найголовніший закон життя нашого. Якщо людина живе за Божими заповідями, приборкує свої бажання, прямує до правди, то вона не розминеться зі щастям.

Кожна людина – то окремий світ, складний і таємничий. Григорій Савич закликав людей займатися у житті тим, до чого є хист і здібності, до чого відчуває прагнення та натхнення. Свої ідеї він відобразив у байках. Байки «Бджола і Шершень», «Жаби», «Жайворонки» відображають ідею «сродної праці».

Особливо мені ідея «сродної праці» дуже подобаються. У XXI столітті ми спостерігаємо розвиток науки, технічний прогрес, великі зміни в житті. Ми бачимо безупинний розвиток, але ж ми не можемо спрогнозувати. Наскільки збільшилися б темпи цього розвитку, якби у нашому суспільстві по-справжньому запрацювала ідея «сродної праці».

Свою філософію поет підтвердив власним життям. Він жив так, як учив. Міг стати придворним, а став мандрівним учителем. Міг надбати багатство, а надбав мудрість міг жити в розкішних палацах, а обрав замість них широкі шляхи та зелені діброви. Так і мандрував від села до села, щедро даруючи людям скарби свого серця. За щастя він вважав життя за совістю, а головне в житті – залишатися самим собою, бути вільним та незалежним.

На мою думку, мрії та прагнення Г. С. Сковороди були оптимістичними, вони пройняті вірою в те, що настане час, коли всі люди будуть щасливі. Він мріяв про світлу долю для народу, вірив у його пробудження, у його могутній природний розум, у його сили, і у цьому пробудженню й освіти простих людей він служив своїм вчення, на словах і на ділі прагнув до більш розумного і справедливого суспільного устрою. І ми, як справжні учні Сковороди, йому безмежно вдячні за Мудрість, яку випромінюють усі його рядки та якої нам зараз так не вистачає.
ІНСТИТУТ СІМ’Ї ТА УСИНОВЛЕННЯ ЯК СОЦІАЛЬНИЙ ФАКТОР ІНДИВІДУАЛІЗАЦІЇ ЛЮДИНИ

Поголеєв Євген,
учень11-го класу,

Донецької ЗОШ І-ІІІ

ступенів № 112

Донецької області
Керівник: Павлова О. В.,
 вчитель історії

Сьогодні, як і в далеку давнину, суспільство хвилюють «вічні» питання: у чому полягає сутність людини та яким є її місце у світі. Відповідь на ці питання носить світоглядний характер. Вона задає систему координат, без яких людина приречена жити у режимі «отут і тільки зараз». Адже, не маючи можливості співвіднести знання про себе зі знаннями про всесвіт, людина приречена бути заложником обставин, чужої волі. Саме через неповні знання і псевдоцінності особистість обирає проект життєвої мети за принципом: «Ціль виправдовує засоби, переможця не судять».
У процесі становлення та розвитку людства «генератором» фундаментального світогляду виступала філософія. За часи античності великий внесок у розробку філософської етики зробив Платон (427-347 до н. э.). У своїх діалогах він висунув ідеал справедливого суспільства, де кожний виконує власні обов’язки: філософи повинні керувати, воїни - захищати, а землероби та ремісники - створювати необхідні блага. Але концепція Платона не передбачала існування інституту сім’ї - важливого соціального фактору індивідуалізації людини. Учень Платона Аристотель (384-322 до н. э.) систематизував філософське знання часів античності. У працях «Політика» та «Етика» він розглянув форми суспільного життя громадян – сім’ю та державу. В інституті сім’ї Аристотель простежив три види відносин: господаря і раба, чоловіка і дружини, батька і дітей. На його думку, ці відносини обумовлюють владу чоловіка – господаря дома. Влада голови родини підготовляє першу форму державного правління — патріархальну монархію. За висновком Аристотеля, влада батька і влада монарха є найбільш оптимальними і бажаними для підданих, якщо суб’єктом влади стає мудра людина, сповнена чеснот.
Фома Аквінський (1226-1274), найяскравіший представник середньовічної схоластики, розвинув етичне вчення Аристотеля. За Фомою у світі та суспільстві діють закони: вічні, природні, людські та божественні. Людські закони зумовлюють побутове життя людини; божественні — сенс людського життя взагалі, ціль нашого буття. Оскільки Бог є первопричиною всього, то людина в рамках своєї життєдіяльності «співвідноситься з Богом як з метою свого життя», намагаючись досягти Добра та Блага. Але для дій, відповідних божественній необхідності, людині потрібна свобідна воля. Обмеження волі - джерело свавілля та недосконалої поведінки. Отже, ідеальні сім’я та держава, де люди залучаються до божественного права, засновані як на мудрості батька (правителя), так і на свобідній волі законослухняних підданих (молодших членів родини).
Слід звернути увагу на те, що за часи античності та Середньовіччя діти, які зростали у родинах, вважалися недосконалими дорослими. Особливої поваги до дитини, притаманній сучасному суспільству, тоді не спостерігалося. Ситуація змінилася з настанням доби Просвітництва. Так, французький мислитель Ж.-Ж. Руссо, представник філософської думки XVIII ст., доводив, що за своєю природою дитина народжується на світ доброю. Злою людину робить суспільство, система ненормальних суспільних відносин. Батьки повинні виховувати дітей у злагоді з природою, усупереч забобонам.
І. Кант, представник німецької класичної філософії, писав, що вчинки людини, по-перше, залежать від її вітальних потреб і зумовлюються волею тіла. Але на людину також впливають її духовний світ, воля розуму. Цей дуалізм народжує імператив, як «об’єктивне примушення до вчинку», де потреби природи індивіда поєднуються з моральним боргом представника суспільства. Останній у власній діяльності спирається на три аксіоми: а) поступай так, щоб правило твоєї поведінки могло стати правилом для всіх; б) у своїх вчинках виходь з того, що будь-яка інша людина є вищою цінністю; в) всі вчинки повинні бути зорієнтовані на загальне благо, адже все в світі має відносну цінність, крім «зоряного неба над нами та морального закону в нас». На думку автора, цей моральний закон, сформульований Кантом, вимагає від нас допомагати оточуючим, насамперед, беззахисним старим, дітям-сиротам.
У ХХ ст. проблеми філософської етиці розглядалися представниками філософії серця В. Вернадським («Роздуми натураліста»), Тейяром де Шарденом («Феномен людини»). Суспільні структури, зокрема сім’я, рід, плем’я, народність, нація несе в собі передумову ноосфери як земної оболонки суспільного розуму. Як же розцінити дитину, позбавлену сім’ї? Як виключену зі сфери суспільного розуму? Отже, з філософської точки зору стан дитини, яка опинилися поза межами сім’ї, є неприродним. Згідно з моральними законами суспільства його представники повинні допомогти такій дитині.

Нажаль, сімейні проблеми та конфлікти, складна соціально-економічна ситуація в українському суспільстві стають факторами зростання явища біологічного і соціального сирітства. За даними Державного департаменту з усиновлення та захисту прав дитини в Україні налічується 98 тисяч дітей-сиріт та дітей, позбавлених батьківського піклування. У Донецькій області загальна кількість таких дітей складає 10677 осіб .
Тривалий час держава надавала перевагу інтернатному (інституціональному) влаштуванню та вихованню дітей-сиріт і дітей, позбавлених батьківського піклування. Але відірваність вихованців інтернатних закладів від реальних життєвих проблем, обмеженість простору спілкування, регламентація дій ускладнюють їх подальшу адаптацію до дорослого життя в соціумі. Сьогодні в нашій державі проголошується пріоритет сімейного виховання дитини, зроблені важливі кроки для розвитку сімейних форм влаштування дітей, які втратили власну родину. Це прийомні сім’ї, дитячі будинки сімейного типу. Протягом 2009-2012 рр. у Донецькій області їхня кількість зросла більш ніж у 16 раз.
Проблемою сирітства у державі опікуються благодійні і громадські організації. Так, з 2008 року фонд Ріната Ахметова «Розвиток України» реалізує програму «Розвиток сімейних форм виховання». У Донецькій області фондом було створено чотири дитячі будинки сімейного типу.

На думку автора, пріоритетною формою влаштування дітей-сиріт має стати усиновлення. За роки незалежності в Україні було усиновлено 35 тисяч дітей. Нажаль, у 90-ті рр. ХХ ст. більшість дітей-сиріт із Донецької області усиновлювалися іноземними громадянами. І лише у 2010 р. кількість дітей, всиновлених співвітчизниками, перевісила іноземне усиновлення. Слід відмітити, що велику роль у розповсюдженні вітчизняного усиновлення зіграли працівники фонду «Розвиток України». За їх участю у грудні 2009 р. було створено Всеукраїнський портал з усиновлення. Фонд підтримує всеукраїнську кампанію «Цій дитині потрібна родина», яка проводиться громадською організацією «Магнолія» і українськими телеканалами. За статистичними даними у 2010 р. на Донеччині було усиновлено 499 дітей. Це найвищий показник по країні .
Проте усиновлення в Україні ще не стало національною ідеєю, внутрішньою потребою громадян. Так, на обліку служби зі справ дітей Кіровського району м. Донецька знаходяться 362 дитини, позбавлені батьківського піклування. Водночас у службі зареєстровані кандидатами на усиновлення лише 16 громадян України. Вважаємо, що найголовнішими причинами, які гальмують процес усиновлення в Україні, є недостатня обізнаність населення про існування проблеми та складна процедура усиновлення. На думку автора, дійовим засобом вирішення проблеми сирітства мають стати Інтернет-ресурси. Крім того, в Україні вкрай необхідно створити Інститут уповноваженого з прав дітей, який займався б усіма проблемами, пов'язаними з реалізацією прав дитини, зокрема, права рости і виховуватися в сім'ї. Зрозуміло, що в цілому проблему сирітства усунути практично неможливо. Але можна зробити так, щоб в інтернатах та сирітських будинках дітей поменшало. Ми повинні пам’ятати, що співвідношення сил світового добра і світового зла залежить від світоглядної позиції кожного з нас.

Марія Дмитрівна Раєвська – Іванова
Попов Максим,

вихованець гуртка

«Історичне краєзнавство»

Барвінківського БДЮТ

Барвінківської районної ради
Керівник: Мірошніченко С. В.,
 керівник гуртка, вчитель історії
та правознавства,
Гаврилівської ЗОШ І-ІІІ ступенів
Барвінківщина – батьківщина української художниці і педагога Марії Дмитрівни Раєвської–Іванової, яка народилася 1840 р. в с. Гаврилівка. Вона стала першою жінкою, що отримала звання художника. Ця неординарна особистість відіграла велику роль у культурному житті Харківщини. Майбутня художниця здобувала освіту в домашніх учителів. Потім було п’ять років навчання за кордоном – у Франції, Італії, Німеччині. Навчаючись живопису, вона одночасно відвідувала курси археології, етнографії, історії мистецтв, лінгвістики.

Знайомство з Христиною Алчевською визначило всю її подальшу долю – долю просвітительки. Дівчина з харківської глибинки веде за межами рідної країни активне мистецьке і суспільне життя. Ще за кордоном Марія Іванівна визначилася з вибором своєї майбутньої професії і діяльності. Як великому патріоту своєї землі, їй хотілося зробити вагомий внесок у справу художнього розвитку свого народу.

І вона, повернувшись до Харкова, відкрила приватну рисувальну школу Марії Раєвської-Іванової (1869). Пізніше, в Києві, на базі цієї школи в 1896 р. утворили Міську школу рисування й живопису, а з 1912 р. вона перетворена у державний навчальний заклад - Харківське художнє училище, навчальні програми якого підпорядковувалися Петербурзькій Академії мистецтв. Школа М. Раєвської-Іванової поряд з навчанням ремісників готувала і майбутніх художників. Випускники отримували високий рівень знань і вмінь, що давало можливість продовжувати навчання в академіях мистецтв світу. Це підтверджують роботи вихованців школи, які експонувалися на з'їздах з технічної і професійної освіти, на Всеросійських виставках у Москві, а також на всіх місцевих художніх і художньо-ремісничих виставках .

 Окрім цього, роботи учнів посилалися на конкурси до Петербурзької Академії мистецтв. Учнями Раєвської були: С.І.Васильківський, П.О. Шевченко, О.М. Бекетов, а разом з ними – сотні інших творців, імен яких ми зараз не пам'ятаємо, але їх праця втілилася в орнаментах на фасадах харківських будинків, кронштейнах і балконних огородженнях, у різьбі на меблях, у вишиванках та розписах посуду, зробивши життя харків’ян яскравішим і красивішим.

Довгих сімнадцять років Раєвська–Іванова домагалася, щоб на базі цієї школи відкрили державне училище, підпорядковане Академії мистецтв. Це їй вдалося. Училище у роки радянської влади стало технікумом, пізніше – Художнім інститутом, а зараз це – Харківська державна академія дизайну та мистецтва . М.Д. Раєвська–Іванова займалась також науковою діяльністю, вона автор ряду статей, брошур та цінних посібників з живопису. Про світоглядні переконання і громадянську позицію самої М. Раєвської-Іванової свідчить українська тематика її творів, виховання нею в учнів інтересу до духовно-мистецької спадщини українців. Наприклад, згідно програми школи учні ґрунтовно вивчали народне декоративно-ужиткове мистецтво.

Померла наша талановита землячка в 1912 р, похована у рідному селі. У найбільших художніх музеях світу зберігаються картини видатних художників, які навчались в її училищі, а у харків'ян є старий центр міста, створений умілими руками і чутливими душами учнів М. Раєвської –Іванової.

Григорій Петрович Данилевський

У2009 році виповнилося 180 років від дня народження відомого літератора, краєзнавця та громадського діяча Григорія Петровича Данилевського. Любов до України та до її культури, прищеплена Григорієві з дитинства, відбилася на усій творчості письменника. У переважній більшості його творів зображено український побут, а в історичних романах серед дійових осіб обов’язково були присутні українці. Більшість творів містять цікаві відомості з української історії.

 Першим великим історичним романом Г.Данилевського став написаний у 1875 році і заборонений на чотири роки цензурою роман «Мирович». Народився митець на нашій землі, з любов'ю та знанням писав про неї, сумлінно працював, несучи у світ добро.

У контексті власної культурно-історичної типології всесвітньо-історичного процесу Данилевський істотно переосмислює традиційне розуміння су-спільно-історичного прогресу. Не відкидаючи цього поняття взагалі, він, однак, переконаний, що "безконечний розвиток, нескінченний прогрес в одному й тому ж напрямку (а тим більше — в усіх напрямках разом) є очевидною неможливістю" Адже, підкреслював він, ускладнення, яке нерозривно пов'язане з удосконаленням, неминуче ставить межу істотному прогресові в тій галузі людського знання, та й людської діяльності загалом, на якій протягом тривалого часу зосереджувалися увага й зусилля у певному напрямку. Тому, аби поступальний рух життєдіяльності всього людства не припинився взагалі, необхідно, вважав Данилевський, дійшовши в певному напрямку до певного ступеня досконалості, розпочати цей поступальний рух з нової вихідної точки й іти іншим шляхом. Тобто цей поступальний рух мають здійснювати вже нові народи, з іншими психічними особливостями, іншим складом розуму, почуттів і волі, котрими й можуть відзначатися тільки народи іншого культурно-історичного типу.

 Як підсумовує мислитель, прогрес "полягає не в тому, щоб іти все в одному напрямку (в такому разі він швидко б припинився), а в тому, щоб виходити все поле, що становить поприще історичної діяльності людства, в усіх напрямках. Тому жодна цивілізація не може гордитися тим, щоб вона представляла вищу точку розвитку порівняно з її попередницями чи сучасницями, в усіх напрямках розвитку" Така інтерпретація особливостей розвитку різних історичних культур та й поступального руху загалом зумовлена, з одного боку, тлумаченням Данилевським змісту й форм історичної творчої діяльності, з іншого ж — сама теж зумовлює, в свою чергу, це тлумачення.

Ілля Репін

Україна була незмінною любов’ю видатного російського художника Іллі Юхимовича Рєпіна. Можна сміливо стверджувати, що закоханість у нашу землю, її історію, культуру, природу Ілля Юхимович проніс через усе своє довге життя.

«Суть мистецтва полягає в його чарівності. Всі недоліки, все можна пробачити художнику, якщо його творіння зачаровує». Ці слова Іллі Рєпіна повною мірою стосуються і його самого. Хоча, за великим рахунком, Рєпіну і пробачати не було чого. Він намагався бути щирим у житті й творчості. Просто ці намагання трактувалися по-різному. Західні критики називали його геніальним живописцем, зараховували до когорти обраних. Тоді як їхні колеги з радянської Росії — ідеологом соціалістичного реалізму, гостросоціальним художником.

Коли Ілля Юхимович писав картину «Бурлаки на Волзі», то переймався, швидше, творчими, технічними проблемами. На Заході цю роботу назвали «найсонячнішою картиною» Віденської всесвітньої виставки. В Росії ж її тривалий час цінували за показово-соціальний сюжет... Рєпін прожив довге життя — 86 років. І встиг справді багато, як у кількісному, так і в якісному сенсі. Сьогодні його полотна прикрашають найвідоміші музеї світу. І разом з іншими геніями він по праву царює на олімпі образотворчого мистецтва світу.

Творчість Рєпіна називають панорамою російської історії другої половини ХІХ століття. Але вона містить також і тематику української культури, історії, народного життя та побуту. Адже Ілля Рєпін народився на Слобожанщині і дуже любив свій край, захоплювався його жителями, історією, історичними та культурними діячами, козацькою тематикою. Все це займає велику частину у творчому доробку митця.

Українські мотиви пронизують життя i творчість І.Ю. Peпіна. 3 дитинства він увібрав в себе український дух, яскраву палітру фарб української природи, i як патріот своєї малої батьківщини з честю проніс через усе життя велику любов доУкраїни. І.Ю. Рєпін будучи громадянином, художником, педагогом, активно i емоційно реагував на болючі питання сучасного художнього життя України.
Сенс людського життя

Попович Олена,
вихованка гуртка
«Літературне краєзнавство»

Куп’янського ЦДЮТ

Куп’янської міської ради

Керівник:Вербицька Н. В.

 Що таке «Я»  маленька точка у Всесвіті, а що таке «Ми»...? У всі віки постає питання про місце людини у світі і ніколи не було єдиної думки. Інше питання. А який сенс людського життя? Теж невідомо?

 А якщо зупинитись і обернутись. Наше життя  це непреривний потік думок, бажань. переживань, радості і горя, любові і ненависті. Але... Вам ніколи не здавалося, що в своєму житті ми втрачаємо щось головне, важливе, проходимо повз нього, а замість отримуємо щось інше. Нам здається, що це необхідно, але не помічаємо, це лише мить, частина чогось більшого, що охоплює нас і що нам ніколи не зрозуміти.

 Метушня це наше постійне життя: сірі, схожі один на одного дні, тижні, місяці. Дім, робота, гроші, ремонти, одяг, досягнення і багато іншого. Якщо розбити його на пункти, то це і є наш план життя. Та все це непотрібне. Бо ми шукаємо гарну роботу лише для того, щоб були гроші, гроші потрібні, щоб гарно жити, мати одяг, дорогу машину, прикраси – престиж. Це все буденне і тимчасове. Невже від цього ми отримуємо насолоду. Ні! Ми лише вдовольняємо свої слабкості. Потрібно мати повагу, гордість, що в тебе є, а у когось немає, не відрізнятись від інших. Та невже це саме краще з того, що ми можемо досягнути? Я хочу, щоб кожен запитав про це себе.

 А хто завжди поряд з нами, хто радує серце та може викликати посмішку, навіть у непогожий день – діти! Діти, а отже сім’я, рідні люди для яких дуже важливо, щоб з тобою все було добре. А ми часто проходимо і не помічаємо заплаканих очей матері, батька, сивих волосинок на їх голові. Вони турбуються про нас, люблять. Сім’я завжди єдина, її не можна розділити, як і єдиний цілий механізм, бо він припинить працювати. Хоч часом діти не розуміють строгих батьків, а батьки в свою чергу – мрійливих та неуважних дітей. Але все ж таки існує єдина нить, яка об’єднує всіх, де б не знаходились та як би не розуміли один одного. Так і всі люди є частинами одного цілого. Але на відміну від механізму, який злагоджено працює роками, люди ведуть постійні війни. А всі війни- ворожнечі – вони руйнують все прекрасне, що нас оточує. А отже йде руйнація нас самих. Бо ми теж частина нашого світу. Якщо механізм можна відремонтувати, то світ, нажаль, не відновлюється так швидко. Для цього потрібні століття.

 Наше життя дуже коротке та невпинне, коли зникає щось одне, то з являється інше. Можливо, не схоже на наші очікування, але таке ж доскональне, як і інші творіння Господа. А нам треба встигати за часом, який летить і нікого не чекає, встигати жити, а не існувати від одного пункту прибуття до іншого. Рух – це життя. Знання – це бажання знати. Цікавість – це вміння задавати питання. Все в цьому житті має сенс.

 Наше життя мені нагадує перший сніг, чистий, білий, невинний. Кожна сніжинка неповторна, у кожної свій візерунок, танець. І доки вона летить, вона живе, доки живе дарує радість, але якщо протягнути руку сніжинка не долетить до землі  розтане на твоїй теплій руці. Це маленьке диво  життя, дуже тендітне. І в реальності, кожна людина, як та сніжинка. І ми можемо одним злим словом чи дією навіть вбити. Фізичні рани заживають, хоч і залишаються рубці, а душевні ні. Час лікує? Ні, час всього лише притуплює біль, робить його не таким помітним за щоденними турботами. Ти вже звикаєш і думаєш, що вже не болить, але варто все згадати і розумієш, що в душі провал, який не затягується.

 Збережіть це життя, не дайте розтанути, не ображайте близьких вам людей, чи просто знайомих і не знайомих вам людей.

 Політ сніжинки можна ще розглянути, як падіння. Ось ти бачиш, як вона летить – чиста та непорочна, але вона падає. Падає на землю, хоч і не тане, бо на дворі мороз, але... Сніжинка впала. Вона вже не білосніжна, сіра, а може вже й чорна. Змішалася з брудом на дорозі, на даху домів, раптом пройшлась людина і втоптала її в землю разом з іншими сніжинками, протоптавши собі дорогу. І вже не видно, де та сніжинка, неповторна, особлива, вже така рідна. Куди поділось її життя? Невже зникла, невже не повернути? Так зникла. Вона загубилась в світі, де правда і добро бореться з брехнею і злом. Де світло проти темряви. І де віна ніколи не закінчується. А може... Може взглянути ще раз. Придивитись. Взяти лупу врешті решт і побачити. Ні, вона жива!

 Люди живуть в соціумі, в якому існують свої правила та закони, і тому кожна окремо взята людина діє в інтересах більшості. А якщо серед натовпу хтось почне виділятись, то цей хтось повинен переконати інших людей, що зміни підуть на краще – люди його не підтримають. А переконати когось дуже тяжко, бо в кожного своя думка на все, що існує в світі, і якщо я гадаю так и розповідаю вам, то не кожен зі мною погодиться. А які зміни нам потрібні? За опитуванням психологів, майже 90% людей хочуть змінити себе, стати сміливішими, сильнішими, впевненішими в собі. Але якщо кожна людина стане сильнішою, але забуде про добро, що тоді станеться? А тепер дізнаємось, які побажання для оточуючих нас людей – навчитись слухати, говорити правду, стати щирим, справедливим по відношенню до інших, співчувати. Все те, чого забули побажати собі . Це неможливо. Адже для того, щоб світ став добрішим, зміни починати в першу чергу треба з себе. Бути відкритішим, радіти кожній дрібниці, вміти думати не тільки про себе, але й про інших. Кожен з нас вміє відчувати до іншої людини не тільки симпатію та антипатію, а і емпатію. Тобто ми вміємо і можемо, якщо звісно захочимо, відчувати радість, горе, подив, любов, сум і багато іншого – почуття другої людини. Та нажаль, ми часто забуваємо про це. Так, можливо, нам треба розвиватись духовно, робити світ краще, радіти кожному новому дню, забувати про злість, ворожнечу, думати про інших людей так само часто, як думаєш про самого себе, перестати бути егоїстами, любити все, що нас оточує, від маленької квітки чи пташки, до сусідки – старенької бабусі, яка завжди кричить: «Молодь, чого вас вчать, невже не можна прибрати після себе?» Адже це також частина тебе.

 Треба зрозуміти нарешті, що природа, цей світ, люди – це все ти! А ти в свою чергу – це світ, люди, природа. Якщо змінюєшся ти, змінюється все навкруги, якщо змінюється світ – відбуваються зміни в тобі. Своїми думками, діями, ми впливаємо на світ, адже наші думки – це внутрішня наша свідомість, наші думки можуть бути матеріальними.

 Ніколи не помічали, що коли в дитинстві ми мріяли про якийсь подарунок під ялинку, чи загадували бажання на падаючу зірку, воно обов’язково збувалося. Ну, з ялинкою напевно зрозуміло, лист до Діда Мороза потрапив до рук батьків. Але інші бажання нікому не можна було розповідати, доки не збудуться. Це пояснюється тим, що будучи дитиною, ми більш наївні, чисті, щіріші, і бажаємо чогось всім серцем. Якщо є вищі сили, що над нами, вони, напевно, це враховують. Але подорослішав, ми вчимося брехати, стаємо корисливими. Тобто наші бажання стають більш матеріальними, не щирими, вони не йдуть з самого серця.

 Висновок? Нам треба знову повернутися в наше дитинство. Адже діти інколи можуть сказати істину, до якої людина йде ціле життя. Діти – це наше майбутнє. А майбутнє створюється нами кожну мить.
Відродження духовної культури особистості
Радіна Марина,

учениця 11 класу
Великобабчанського НВК

 Чугуївської районної ради
Керівник: Мілько І.В.,
 учитель української мови
 та літератури

Ми сьогодні живемо у непростому, невгамовному, несамовитому XXI столітті. Ми (молоде покоління) кожного дня спостерігаємо, на жаль, як зникають, непомітно щезають наші людські цінності: доброта, щирість, співчуття, повага, любов і краса.

 Першоджерелом становлення людини, на мій погляд, є долучення її до найбільшого, найдорожчого добра, найбільшої цінності кожного народу – його мови, його історії, його культури, отієї живої схованки людського духу, його багатої скарбниці, в яку народ складає і своє давнє життя, і свої сподівання, і свій розум, і досвід, і почуття. Людина не може бути людиною без відчуття себе частиною великої невмирущої нації, частиною безмежного світу маминої пісні, бабусиної колискової, дівочих співів, юнацьких сподівань, дідових оповідок, теплого затишку батьківської хати. І тільки така людина, яка розвивається як особистість на прикладах свого народу, своєї історії, своєї духовної спадщини,може формувати себе як патріота, високоморальної, національно свідомої творчої особистості.

Виникнення та загострення глобальних проблем, суперечності між розвитком духовної культури та сучасною цивілізацією вказують на неспроможність духовних орієнтирів людини – ціннісних, пізнавальних, діяльнісних, що склались та панували протягом багатьох століть. Стає очевидним, що людина взагалі не здатна вирішити увесь той комплекс глобальних проблем, які сама ж і породила. Звідси виникає необхідність докорінних змін у основах суспільного буття, пошук нових підвалин суспільного розвитку, оновлення духовності.

Постає проблема відновлення універсальної системи цінностей у свідомості та життєдіяльності людини, соціуму. Проблема відродження духовності нерозривно зв`язана з відновленням не тільки актуальності універсальних, загальнолюдських цінностей, але й національних. Бо світ цінностей є і в культурі. Саме в національній культурі універсальні цінності набувають конкретної форми існування. Проблема оновлення духовності пов`язана, насамперед, з актуалізацією в духовному житті тих цінностей, що відповідають потребам розвитку сучасної цивілізації, і орієнтація на які тільки і може забезпечити вихід з глобальної цивілізаційної кризи. До таких цінностей можна віднести принципи: єдність людини і природи, єдність людської цивілізації, ненасильство, самоцінності особистості . Оновлення духовності передбачає і переосмислення традиційних національних цінностей з точки зору їх сучасного значення.

Сучасному молодому поколінню, такому скептичному, може навіть цинічному; поколінню, яке захоплюється новітніми технологіями, віртуальним світом, потрібні яскраві приклади життя і творчості відомих людей, їх непересічні ідеї, їхні думки і прагнення до зміни світу, до створення «світлого, щасливого, блаженного», до створення світу істини, добра і краси.

І звичайно ж, література та філософія є першоосновою духовного відродження та соціального розвитку суспільства. Уроки літератури в школі стають основою відродження та розвитку духовної культури особистості, патріотичного виховання учнів, їхнього громадянського змужніння, високої моральності та працелюбства, естетичної наснаги. Художня література спонукає школярів захоплюватися красою і самобутнім багатством рідної землі, національно-визвольною боротьбою українців, їх славетним минулим. Засобами мистецтва слова можна виховати любов до України, повагу до її мови, історії, звичаїв, традицій народу. Самобутні, величні постаті сповнених мудрості українців – ось той дороговказ, який виведе сучасну молодь на шлях творчого самопізнання, відкриття особистого внутрішнього світу, розуміння духовного життя людини – ось той смолоскип, який осяє і вкаже один - єдиний напрямок розвитку людської цивілізації. Тільки змінивши самого себе, можна змінити світ і віднайти в ньому відповіді на віковічні питання, віднайти сенс життя і врятуватися від самознищення.

Проблема виховання національної свідомості, патріотизму учнів - це прагнення виховати творчо мислячу людину, патріота України, сповненого пошани до матері, до одвічних загальнолюдських високоморальних чеснот, це пізнання джерел української духовності, сформованості національної самосвідомості, власної національної гідності, виховання особистісного національного “я”.

Уроки літератури стають джерелом філософської думки, яка формує нову освічену людину, що має виокремлюватись не тільки розумом і знаннями, а й усвідомленням відповідальності перед сучасниками, перед світом. Настав час, коли з окремих фрагментів мозаїки необхідно скласти цілісну картину і побачити не тільки конкретні речі і закони, а й найзагальніші, що дають можливість охопити величну єдність усієї різноманітності світобудови.

Видатний український філософ, поет, мандрівник Григорій Сковорода посідає особливе місце в українській літературі та філософії.

Він розглядав «філософію серця» як осередок духовного життя людини та головного інструменту самопізнання. «Чого ти шукаєш розради в інших місцях, а не в самому собі», «Уникай товариства поганих людей…Збережи тіло в чистоті!А перш за все збережи душу!» – ось думки філософа про самовдосконалення, про розвиток духовної культури. Учення Г.Сковороди спрямоване на пошук шляху, що веде до справжньої людини. Тож прислухаймося до вічних істин українського філософа.
ЕКОЛОГІЧНІ НАСЛІДКИ ЗМАГАНЬ ІЗ ПІШОХІДНОГО ТУРИЗМУ
Рак Артем,
 вихованець гуртка

«Географічне краєзнавство»

Полтавського обласного

центру туризму і краєзнавства

учнівської молоді

Керівник: Копилець Є. В.,
 керівник гуртків ПОЦТКУМ,

науковий кореспондент лабораторії

екологічного виховання Інституту

проблем виховання НАПН України
Туризм традиційно вважається одним із найкращих способів єднання з природою. В останні десятиліття активно розвивається такий його різновид, як екотуризм – інтегруючий напрямок рекреаційної діяльності, спрямований на гармонізацію відносин між туристами, туроператорами, природним середовищем та місцевими громадами через екологізацію всіх видів туристської діяльності, охорону природи, екологічну освіту та виховання. Водночас будь-який туризм є чинником, який посилює антропогенне навантаження на довкілля. Відповідно, логічно очікувати від авторів туристської літератури особливої уваги до проблем охорони природи.

Проте здійснений нами аналіз низки відповідних видань виявив, що від виходу на початку 1970-х рр. класичної праці Ю.О. Штюрмера «Охорона природи і туризм» і до сьогодення екологічна проблематика розкривалася винятково на матеріалі походів, а вплив на природу туристських змагань не розглядався навіть у спеціалізованій літературі. Так, у підручнику О.Я. Булашева матеріал щодо екологічного виховання туристів із підрозділом «Природоохоронний кодекс туриста» пов’язаний винятково із розділами, присвяченими організації походів, і не стосується розділу «Туристські зльоти і змагання у спортивному туризмі». У посібнику Ю.А. Грабовського, О.В. Скалія та Т.В. Скалій є тільки підрозділ «Природокористування і туризм» з інформацією щодо використання туристами рекреаційних ресурсів довкілля, яка не стосується спортивного туризму взагалі, та рекомендації щодо організації природоохоронної роботи юних туристів. Посібник І.А. Палатного зовсім не торкається екологічної проблематики, у ньому лише вміщено витяг із затверджених 2001 р. Правил змагань з техніки спортивного туризму, де вельми побіжно йдеться про охорону природи . Зрештою, у природоохоронній частині чинних Правил змагань зі спортивного туризму зразка 2008 р. увага акцентується на забороні самочинних порубок зелених насаджень, засмічення місця проведення змагань та розпалювання багаття поза визначеними головною суддівською колегією місцями, що, на нашу думку, не відображає головної специфіки природокористування під час змагань.

Беручи участь у відкритому чемпіонаті м. Полтави з пішохідного туризму (червень 2012 р., селище Вороніна у Ленінському районі м. Полтави), ми ретельно вивчили зміни природного середовища Монастирської гори, спричинені цими змаганнями. Зокрема, 9 червня на дистанції «Смуга перешкод» першого класу змагалося 22 учасники групи Н, на дистанції «Смуга перешкод» третього класу – 27 учасників групи А. Окремі етапи були спільними для обох дистанцій, тож їх пройшли всі 49 туристів. До того ж, 5 червня тут у рамках відкритого чемпіонату змагалися юні спортсмени решти вікових груп. Унаслідок такого інтенсивного навантаження на природне середовище на тих ділянках Монастирської гори, де спортсмени рухалися дистанцією, готувалися до старту та відпочивали, ми спостерігали більшою чи меншою мірою виражену деградацію рослинного покриву. На етапах «спуск по схилу», на підступах до етапу «навісна переправа» подекуди було зовсім зруйновано дернину, оголено та подрібнено верхній шар лесовидного суглинку, що складає гору. Особливе занепокоєння викликало те, що зазначені ділянки знаходяться на схилах, які можуть зазнавати водної ерозії.

Крім цього, практикувалися викошування трави на окремих ділянках, видалення поодиноких екземплярів молодої самосійної порослі дерев (робінії псевдоакації) на місці дислокації та на шляху туристів, видалення певних гілок на деревах, залучених до обладнання етапів. Додамо також, що початок червня – час активного висиджування кладок птахами, які живуть на Монастирській горі, чому геть не сприяв зумовлений проведенням змагань підвищений шум.

Наша неодноразова участь у районних туристських зльотах, де дистанція «Смуга перешкод» наводилася на порослих сосновим лісом піщаних дюнах (с. Головач, с. Терешки Полтавського району), дає можливість виокремити специфічні риси впливу змагань із пішохідного туризму на природу за зазначених умов. Це насамперед руйнування шару лісової підстилки на деяких етапах, часткове оголення коренів тих сосон, які залучені до обладнання етапів, деформування кори сосон основною мотузкою під час наведення переправ.

Таким чином, власний досвід учасника туристських змагань різних рівнів дає нам підстави стверджувати, що змагання з пішохідного туризму чинять досить суттєвий вплив на природне середовище. Недооцінка цього впливу може призвести до рекреаційної дигресії екосистеми постійного туристського полігону (нерідко змагання регулярно проводяться на одній і тій же місцевості, де природа не встигає відновитися).

Фахівці не дійшли спільної думки, чи доречно відносити спортивний туризм до екотуризму. Наприклад, П.О. Масляк розмежовує спортивно-оздоровчу діяльність, куди включає, зокрема, пішохідний, водний, велосипедний, спелеологічний та гірськолижний туризм, із пізнавальною рекреаційною діяльністю, до якої належить екотуризм. Натомість, О.Ю. та С.В. Дмитруки вважають, що правомірно говорити і про активний екотуризм, до якого відносять види спортивно-оздоровчого туризму, що здійснюються за стандартами екотуризму, навчально-тренувальні програми з техніки туризму та екотуризму – вірьовочні курси. Та у будь-якому випадку, оскільки змагання з пішохідного туризму є суттєвим чинником впливу на природу, виправдано ставити питання про забезпечення екологічно доцільної поведінки туристів на змаганнях, а отже, про формування у туристів-спортсменів відповідних світоглядних засад.

Іще Ю.О. Штюрмер констатував, що внаслідок інтенсифікації туристської індустрії туристам необхідно оперативно змінювати звичне для них ставлення до природи. Очевидно, давно назріла потреба зробити це і організаторам та учасникам туристських змагань. Природа більше не повинна виступати для туристів-спортсменів насамперед зосередженням перешкод, які необхідно подолати.
НЕДОБУДОВАНА ЗАЛІЗНИЦЯ БІЛЯ С.ХИТЦІ: ДОРОГА

В МИНУЛЕ ЧИ МАЙБУТНЄ

Ракитянський Назар,
 учень 9 класу Хитцівської

ЗОШ І-ІІ ступенів

Гадяцького району,

член краєзнавчо-пошукового

об’єднання «Дзвін»

Керівник: Зубко Л. В.,
 вчитель історії

Будив серед українського громадянства нові думки й національні почування Григорій Саввич Сковорода. Уся його діяльність і вся його творчість указували на близьке національне пробудження. Сковорода - це оригінальна постать «українського Сократа», як звали його загально. Називали його також «ходячою академією», бо в сірій свитині, в чоботях, з палицею в руках, із сопілкою за поясом ходив по селах і вчив людей. Скрізь, де з’являвся, будив зацікавлення своїми запитаннями й своїми думками. Розмовляв з людьми, де тільки їх зустрічав: на ярмаркових майданах, на шляхах, під церквами, хоч найрадше любив навчати в холодному садку або затишній пасіці.
Сковорода народився в селі Чорнухи на Полтавщині як син козака в 1722р. Дитячі літа провів в близькім житті з природою: серед вишневих садів, темних гаїв, на берегах рідної річки. Від дитячих літ залюбки читав книжки і виявляв нахил до музики. Вчився в Київській академії. По двох роках побуту в Києві виїхав до надвірної капели цариці Єлизавети в Петербурзі, куди його покликано за гарний голос. Під цю пору українські співаки тішилися на півдні великою славою (Дмитро Бортянський), і українська пісня добулася широкий розголос. З Петербурга вернувся до Києва, щоб пізнати світ та людей, відправився в подорож по Європі і пройшов пішки Польщу, Угорщину, Німеччину та Італію. Повернувшись, прожив десять літ на самоті. Якийсь час був учителем поетики у Переяславській духовній семінарії, де на основі нових поглядів написав «Руководство о поезії». Тим твором прогнівив єпископа мусив кинути місце роботи. Потім був учителем у домі поміщика Степана Тамари, у московській Троїцькій лаврі, знову в Тамари, в Харківській колегії, і згодом зайняв кафедру етики й написав «Начальная двер к христіянскому добронравію для молодого шляхетства Харковской губернії». З причини його ліберальних поглядів було приневолено Сковороду залишити викладання. Від тієї пори розпочав свої мандрівки по Україні. Помер у 1794р. над могилою просив зробити напис: «Мир ловив мене, та не спіймав». Під час мандрівок по Лівобережній Україні прищеплював Сковорода і живим словом, і власним життєвим прикладом вищі моральні почування, закликав здобувати знання, запалював любов до правди, до рідного краю, заохочував до добрих справ.
Яке має відношення Сковорода до мого дослідження? По-перше, це наш земляк, я представник Гадяччини, а Г.Сковорода народився теж на Полтавщині, його початок життя проліг стежками близькими до мого рідного краю. Головним змістом його буття була дорога, стежина, мандрівка. Це була філософія його існування. Дорога – це відкриття нового, непізнаного, цікавого, неординарного і цим живився розум Сковороди. Одну із доріг, будівництво якої не закінчено, досліджую я в своїх розвідках разом із моїми друзями, членами історико-краєзнавчого об'єднання «Дзвін» нашої школи.

Нашу увагу привернули нетипові назви місцевостей села Хитці Гадяцького району: «Насип», «Драна труба», «Недрана труба», «Водоспад», «Бики». Ми звернулися із запитаннями про це до старожилів села, і вони надали нам інформацію про ці об’єкти.
Зокрема, була повідана бувальщину про історію створення залізниці. Виявляється, що в селі Максимівка народився один із високопосадовців Міністерства шляхів сполучення. І ось до своєї малої батьківщини він вирішив прокласти від головної залізничної магістралі в напрямі до Москви залізничну колію.
Дійсно, є версія, що планувалося будівництво залізниці Лохвиця-Лебедин і розпочалося воно у 1893 році, після того, як міністром шляхів сполучень став А.К.Кривошеїн, який мав у цій місцевості власний маєток. Але у 1895 році він вийшов у відставку, і будівництво дороги довели лише до Гадяча .
У 1894 були споруджені лінії Лохвиця – Гадяч, Кириківка – Охтирка, Боромля – Лебедин. Їх спорудженням керував інженер М.Биховець.
Залізниця Лохвиця-Гадяч відноситься до Південної залізниці, яка пролягає по території Курської та Білгородської областей Росії, Харківської, Полтавської, Сумської, Луганської, Кіровоградської та Чернігівської областей України. Експлуатаційна довжина дороги станом на 1990 р. сягала близько 3800 км.
Залізниця обслуговує підприємства гірничорудної, нафтопереробної промисловості, машинобудування, будівельних матеріалів, а також сільськогосподарські райони.
Пізніше виник інший проект, за яким планувалося будівництво дороги Гадяч-Охтирка. Її почали прокладати у 1914-1915 рр. Уже стояли «бики» – опори, що повинні підтримувати мости через р.Грунь та Псел. Були прорубані просіки, споруджені земляні насипи. Але Перша світова війна, революційні події, потім друга світова війна стали причиною того, що про даний проект поступово забули.
І нині можна простежити залишки цієї дороги. Земляний залізничний насип починається на околиці м.Гадяч. У межах с.Хитці насип проходить із північного заходу на північний схід. Висота насипу сягає 7-8 м, а ширина до 10 м. Де сходять ґрунтові води і є джерела, прокладено бетонну трубу, що рятує насип від розмивання. Висота труби 2,5 м, ширина – 1,5 м. У найвищій точці нашого села будівельники спорудили водовідвід висотою 5 м, він має форму сходів завширшки 3 м. У селі ці сходи називають «водоспадом», адже навесні всі талі води стікають сюди і з великим шумом спадають сходами вниз, а потім впадають р.Грунь. Далі насип тягнеться до річки. Тут ми бачимо так звані «драну трубу» і «недрану трубу». Це тунелі, прокладені через насип залізниці. По них проходять нині асфальтовані вулиці села. Висота тунелів 8 м, ширина – 6 м. Далі насип упритул підходить до річки Грунь. Через річку перекинутий залізобетонний міст, зруйнований фашистами у роки війни. Зараз про нього нагадують залишки монолітних плит розміром 5х12 м. Саме їх місцеве населення і називає «биками». За селом насип простягається рівною стрічкою по долині р.Псел.
Цей земляний насип помітний і в інших місцях Гадяцького району, наприклад, біля с.Мартинівка. Там зберігся тунель, подібний до хитцівського. Місцеві жителі повідомляють, що його збудували іноземні інженери. Далі насип проходить по території Охтирського району Сумської області.
Пізніше, у 30-х рр. ХХ ст. насип частково використали для прокладання вузкоколійки від Охтирки та Зінькова до Чупахівського цукрового заводу.
За спогадами очевидців, у 1942 р. німці використавши згаданий насип, проклали вузькоколійку від Гадяча до Чупахівки. Відомо, що, у селі Веприк була дільнична лікарня. Місцеві жителі згадують, що вона розташована у приміщенні колишньої залізничної станції, збудована ще німцями.
У 1980-х рр. існувала ідея побудови широкої колії Охтирка-Чупахівка, але вона не була втілена в життя у зв’язку із розпадом Радянського Союзу. Існує версія, що будівництво залізниці планувалося для руху поїздів, які повинні були перевозити ракетні установки.
Окрім того, до 1992 р. існувала широка колія від Лебедина до Будилського спиртового заводу. Залишалося збудувати 17 км залізниці до Чупахівки і в майбутнього могли з’явитися напрями Гадяч-Лебедин та Гадяч-Охтирка.
На жаль, у ближчий час спорудження залізниці Гадяч-Охтирка або Гадяч-Лебедин не планується. Вважається, що, хоча така залізниця суттєво економила б час та пробіг залізничного транспорту, але її економічна вигода була б низькою.
Залізничні колії, проведені до Будилського та Чупахівського заводів із Лебедина, Охтирки, Зінькова на початку 2000-х були розібрані. Низький економічний розвиток України, світова економічна криза стали причиною, що не тільки сільське господарство, а й промисловість, зосереджена на даній території, не змозі стимулювати розвиток залізниць.
Хотілось, щоб залізниця пов'язала м.Гадяч з великими промисловими центрами, як залізничний вузол, а не тупиковий пункт сполучення. Це сприяло б економічному розвитку нашого регіону. В Гадячі є відомий за межами України завод «Гадячсир», продукція якого йде на зовнішній ринок, а саме до Російської Федерації, Казахстану. Також тут діє і випускає продукцію для великих підприємств вентиляторний завод «Горизонт». Реалізацію продукції пришвидшила б залізниця. Окрім економічного значення є культурно-просвітницька роль, яку б виконали шляхи сполучення. За наявності згаданої залізниці ми змогли за короткий час доїхати до великих міст Києва, Харкова, Донецька, Москви та ін. великих науково-культурних центрів.
За умови одержання інвестицій наша залізниця буде дорогою в майбутнє і виконає своє транспортну функцію. Існує перспективний план Укрзалізниці, в якому передбачається до 2030 року пустити в експлуатацію дану ділянку. Хочеться вірити що це здійсниться.

Глобальні проблеми сучасності, їх природа, шляхи вирішення

Рапота Аліна,
учениця 9 класу

Валківської ЗОШ І – ІІІ ступенів

Валківської районної ради
Керівник: Піднебесна Н.І.
· Для розуміння суті і шляхів вирішення глобальних проблем необхідно з'ясувати їхнє походження і природу, причини загострення протягом останніх десятиліть;
· У системі сучасної глобалістики важливе місце посідають проблеми війни і миру;

· В останній третині XX ст. різко погіршилась якість середовища, що оточує людину: забруднюються повітря, річки, озера, моря; зростають шумові навантаження, особливо в містах; захаращуються великі території різноманітними відходами; знищуються багато видів флори і фауни; деградують грунти та поширюються інші форми порушення цілісності природи;

· Велику загрозу природі і самому існуванню людини становлять "кислотні дощі", які виникають внаслідок викидів у атмосферу різних хімічних сполук;
· Радіаційні, теплові, шумові, електромагнітні зміни також погіршують умови життя людей;
· Дедалі гострішого характеру набувають на нашій планеті проблеми "водного голоду" і забезпечення людства мінеральною сировиною та енергією, а також демографічна проблема.

· Сучасна демографічна ситуація являє собою глобальну проблему передусім тому, що стрімке збільшення населення відбувається у країнах Азії, Африки, Латинської Америки. Водночас ці держави через відсгалість в економічній, соціальній, культурній сферах неспроможні забезпечити населення, що подвоюється кожних 20—30 років, матеріальними і культурними благами;
· До глобальних проблем слід віднести й майбутнє людини. Проблема людини як особливе вираження одвічних філософських питань набула ще одного відтінку: нині вона активізувалась з погляду проблемності людського існування взагалі. Щоб мати майбутнє, людина має вижити як вид. Питання сенсу людського життя, значення культури, змісту людської діяльності набувають уже не суто академічного, теоретичного, суспільно-відповідального звучання, а потребують конкретних соціально-практичних рішень;

· Людський фактор — це не тільки першооснова нашого подальшого суспільного розвитку, а й одна з історичних причин наших невдач і поразок. А якщо бачити перспективу, то ми прагнемо виховати всебічно і гармонійно розвинену людину майбутнього громадянського суспільства.
Г.Сковорода і Слобожанщина

Ратушний Михайло,

вихованець гуртка

«Літературне краєзнавство»
 Куп’янського ЦДЮТ,

Куп’янської міської ради
Керівник: Вербицька Н. В.
 «Он обыкновенно называл Малороссию матерью потому, что родился там, а Украину − теткою по жительству его в оной и по любви к ней».

 Кроме этих трёх областей − Малороссии-Гетманщины, Запорожья и униатского Правобережья,− в XVIII веке в качестве территориального целого выделилась ещё одна − восточная область нынешней Украины. Эту свежую окраинную почву и стали тогда именовать Украиной, или Слободской Украиной, или же Слобожанщиной. Чтобы было ещё понятней, не лишне знать, что само понятие «украина» − собственно русского происхождения. Оно возникло для обозначения приграничных окраин – украин, свежих окраинных земель разрастающейся от века к веку страны. Ещё раньше Слободской появилась, к примеру «тульская украина», за ней Русь обросла сибирскими украинами, что отразилось в зачине старинной казачьей песни «Во сибирской украине, во Даурской стороне…». Вот почему самоновейшие откровения о якобы существовавшем некогда древнейшем народе по имени «укры», от которых-де и повелась на свете Украина, не что иное как бред и морок. Про такое говорят: «хлопци з глузду зъихалы».

 Сковорода на Слобожанщине − тема, пожалуй, единственная в своём роде. Где ещё и когда слышно было о мыслителе, который бы в течение четверти века с такой завидной неустанностью перекочёвывал с места на место, переносился из городка в городок, от села к селу, везде неизменно обрастая новыми привязанностями, богатея в друзьях, которые навсегда ему отныне будут преданы, несмотря на частые и неожиданные разлуки? Он как добрый и вездесущий дух этих мест: сегодня тут, а завтра − вёрст за двадцать, за тридцать, за пятьдесят, и оттуда в покинутые им дома летят полные трогательной заботы письма.

 «Не поеду к вам, потому что меня любите: луна издали светлее, музыка − вкуснее, а приятель − приятнее...»

 «Ныне скитаюся в Изюме... Артемию Дорофеевичу нижайший поклон. Поклонитесь и Якову Борисовичу...»

 «Моя теперь rusticatio в Куреже, нечаянной вихор выхватил меня с Купянских степов...»

 «Я больше не в Бабаях, а живу в Липцах, у Алексия Ивановича Авксентиева. Словом сказать: «Господь пасет мя...»

 «Зимую в Бурлуке... помышляю посетить Вас...»

 «Ныне скитаюсь у моего Андрея Ивановича Ковалевского. Имею моему монашеству полное упокоение, лучше Бурлука...»

 Изюм, Бурлук, Бабаи, Гусинка, Дисковка, Купянск, Маначиновка, Чугуев, Липцы, Должок, Ивановка − вот далеко не полный список городских и сельских адресов Сковороды на Слобожанщине с шестидесятых по девяностые годы. Список неполон, потому что адресов таких было на деле гораздо больше: всевозможные хутора и хуторки, безымянные лесные хижины и дачки, крестьянские хаты и шалаши пасечников, гостиные дворы при дорогах. И это, пожалуй, не гипербола будет, если сказать, что вся Слобожанщина была исхожена им вдоль и поперёк, вся она знала его в лицо.

 В предисловии к трактату «Асхань» Сковорода сообщает: «Десять верст от Харкова написал я сию книгу в лесах Земборских». У Михаила Коваленского находим более подробные сведения о лесном пристанище учителя: «Сковорода, побуждаясь духом, удалился в глубокое уединение. Близь Харькова есть место, называемое Гужвинское, принадлежащее помещикам Земборским, которых любил он за добродушие их. Оное покрыто угрюмым лесом, в средине котораго находился пчельник с одною хижиною. Тут поселился Григорий...»
 С отставным подпрапорщиком Василием Михайловичем Земборским Сковорода познакомился, скорее всего, через его сына, Ивана Земборского, который учился в Харьковском коллегиуме и в 1769 году слушал у Григория Саввича курс добронравия.

 Земборскому-отцу в харьковской округе принадлежала деревня с хуторами − в числе их был и хутор Гужвинский,− а также слобода Земборовка. Было где принять уставшего от учительства гостя. Но Сковорода, как мы видим, предпочёл уюту хозяйского жилья хибарку, затерянную в глуши леса. И это весьма для него характерный выбор. Он и дальше часто будет так вот поступать, не в его правилах злоупотреблять чьим-то гостеприимством: приязнь − приязнью, но чувствовать себя приживальцем не любил.

Сегодняшний Земборский лес никак не назовёшь угрюмым. Но тогда, должно быть, он вполне ещё выглядел диким, безлюдным.

О дуброва! О зелена! О мати моя родна!

В тебе жизнь увеселенна, в тебе покой, тишина!

 Попутно с писанием диалогов, отдыхая и отвлекаясь от их сложной проблематики, Григорий Саввич набрасывает сюжеты пятнадцати прозаических басен, которые через несколько лет войдут в состав его рукописной книжицы «Басни Харьковския». Это был один из ранних в истории отечественной письменности опытов самобытного баснетворчества. Автор всего два сюжета заимствует у Эзопа, остальные разрабатывает самостоятельно.

 Завершить сборник ему суждено было уже в другом месте, в селе Бабаях, в 1774 году.

 Зазвал сюда Сковороду его бывший ученик из Харьковского коллегиума, Яков Правицкий, к этому времени уже ставший священником в сельском приходе.

Подгородное харьковское село Бабаи расположено по склонам нагорья, царящего над равнинными далями. На горизонте видны околицы Харькова. Значительно ближе, у самого почти подножья бабаевских высот,− село Жихорь (там Сковорода тоже не раз бывал). Громадная долина, испещрённая белыми хатками сёл, огибая бабаевское нагорье, тянется с запада на восток. Далеко раскатилась Слобожанщина!

 В Бабаях Григорий Саввич много пишет, доканчивает книжку басен. Естественно, ему хочется почитать их друзьям, выслушать мнения о своей литературной причуде. Жанр ведь действительно по тем временам ещё непривычный, а для многих и сомнительный. Автор даже вынужден оправдываться перед слушателями: «Друзья мои! Не презирайте баснословия! Басня тогда бывает скверная и бабия, когда в подлой и смешной своей шелухе не заключает зерно истины...»

 В 1770 году, в промежутке между отшельническими месяцами в Земборских лесах и бабаевским «сидением», состоялось последнее в жизни Григория Саввича путешествие в Киев. В город, где прошла его студенческая молодость, Сковорода отправился вдвоём с Алексеем Юрьевичем Сошальским, слобожанским помещиком, приятелем отца Якова Правицкого. Накануне поездки Сковорода некоторое время гостил у Сошальских в деревне Гусинке, что в Изюмской округе.

 Этот адрес в жизни Григория Саввича более чем примечателен. Он потом частенько будет наезжать сюда и подолгу тут жить − в самой Гусинке, в соседней с нею Маначиновке, чаще же всего в Гусинском лесу, при пасеке.

Другой дом − в нескольких километрах от Гусинки, в селе Маначиновка. Мимо села проходит дорога из Изюма на Белгород. Семнадцатикомнатный дом Георгия Сошальского, с деревянными колоннами под ампир, выходил фасадом на майдан, на противоположном краю которого стояла церковь, а возле неё каменная сторожка. По местным преданиям, странствующий философ, заходя в Маначиновку, останавливался чаще всего именно в этой сторожке.

 Но излюбленным жилищем Сковороды была в здешних местах большая пасека в глубине Гусинского леса... От края дубравы старая, заросшая травой дорога идёт вниз, пряча солнечные лучи в кронах старых дубов, клёнов, грабов. Кажется, движение на дно лесной яруги бесконечно. Воздух всё прохладней, звуки всё глуше. Долго, почти до полудня, не просыхает тут роса.

 Сколько уже подобных уголков повидал в жизни Григорий Саввич! Но в таком вот приветливом он, кажется, впервые. Невдали от сада, в тенистом овражке льдисто посверкивает криница. Вода подступает почти к верхнему звену замшелого сруба...

 Впервые посетив Гусинку в 1770 году, Сковорода возвращается сюда в следующем; проводит тут зиму, весну и лето 1779 года; о пребывании его в Гусинке свидетельствует письмо, датированное 3 октября 1782 года; в 1785-м он снова здесь; после короткого путешествия в Бурлук к осени возвращается в Маначиновку, где зимой тяжело заболевает («Остатки горячки мучат мене. Два месяцы огневица свирепствовала во мне»); в Маначиновке же Сковорода встречает пасху 1786 года, а зиму следующего проводит в Гусинском имении. Лето для него в отличие от зимы, как правило, время напряжённых трудов, и годовою сменою периодов творческой активности и бездеятельности он напоминает пчелу: «Близко, почти у дверей, стоит зима, враждебная музам. Тогда уж надо будет не писать, а греть руки».

Летом 1788 года Сковорода пишет в Гусинском лесу диалог «Убогий жайворонок». Наконец, он навестит Гусинку и в 1792 году. Уже в последний раз.
 С Григорием Саввичем Сковородой однажды случилось происшествие необычное, про такие говорят: малое чудо. Путешествуя по Слобожанщине, забрёл он в городок Купянск. Пересекал улицу, вдруг его окликнули. Обернулся и увидел, что к нему спешит пожилой человек, чем-то крайне возбуждённый. По одежде незнакомец явно не был простолюдином. Тем удивительнее показались и поспешность, с которой он нагнал Сковороду, и волнение, что отражалось на его лице. Он глядел на Григория Саввича долгим влюбленным взглядом, будто навсегда впитывал в себя его образ: ты ли это? точно ли это ты? так вот ты какой!..

 И слов-то между ними особенных, похоже, тогда не было говорено, но есть такие встречи, что в памяти сберегаются не многозначительностью прозвучавших приветствий, а чем-то, что и в словах вряд ли возможно передать.

Через многие годы Сковорода, даря своему слобожанскому знакомцу Фёдору Ивановичу Дискому рукопись «Убогий жайворонок», вспомнил давнюю встречу с его родителем: «Иоанн, отец твой, в седьмом десятке века сего... в городе Купянске первый раз взглянул на мене, возлюбил мене... Воистину прозрел дух его прежде рождества твоего, что я тебе, друже, буду полезным. Видишь, коль далече прозирает симпатия».

Диские владели в купянских степях селом Дисковка и слободой Юрьевка, в которых Сковорода, вполне возможно, бывал. Где-то на рубеже нового столетия Фёдор Иванович Диской переселился на постоянное жительство в Москву. До конца своих дней он, как свидетельствует современник, имел «благоговейное почтение» к памяти Григория Саввича, а «сочинения Сковороды были самым любимым его чтением». В круг столичных знакомых Диского-младшего входили люди, широко известные в научном мире. В частности, он был знаком со знаменитым археографом и исследователем древнерусской письменности К. Ф. Калайдовичем. Так же как Коваленский и Томара, Диской способствовал распространению в столичных кругах сведений о малороссийском философе и его сочинений.

 И ещё один слобожанский «адрес» Сковороды − дом помещика И. И. Мечникова. (Это тот самый род, из которого происходит выдающийся отечественный ученый Илья Ильич Мечников.) В XVIII веке Мечниковы владели землями в окрестностях Купянска. О дружбе этой семьи со Сковородой приводит сведения Гесс де Кальве, который был женат на дочери купянского Мечникова, Серафиме. (Вероятнее всего, именно семейные предания и явились для него главным источником при составлении биографического этюда о философе.)

 Отношения Сковороды с многочисленными его слобожанскими друзьями и знакомыми были, однако, далеко не всегда безоблачны; это, кстати, мы можем почерпнуть из заметок того же Гесса де Кальве, приводящего подробности об одном из самых дальних хождений, которое в начале восьмидесятых годов предпринял пожилой уже странник. Имеется в виду его путешествие в Таганрог, к младшему брату Михаила Коваленского Григорию. (Дорога в один конец даже по тем временам заняла очень большой срок − около года.)

Григорий Саввич был в жизни в общем-то очень выносливый, терпеливый и терпимый ко многому человек. Хватило же у него выносливости, чтобы совершить под старость такое вот затяжное хождение! Но одного он никак не выносил, и с годами всё более: неестественности, в каких бы формах она ни проявлялась. Во всём, что окружало его − будь то вещи или человеческие характеры,− ценил он точное соответствие природному назначению. Всяческая искусственность его раздражала, отвращала, доводя порой до гнева. Любя естественное в других, он и по отношению к себе требовал от окружающих поведения чистого, нефальшивого, недвусмысленного. Да, он нищ и незнатен, но, кажется, он тоже не обделён своей долей со стола премудрости. Он, слава Богу, не бродячий шут, не паяц, не подкормок при дворах и хоромах, не какая-нибудь заморская мартышка напоказ!

 Отношение Сковороды к народной жизни никогда не было для него самого темой сложных и запутанных переживаний, какою оно сделалось для типичного интеллигента позднейших времен. Ему никогда не нужно было «ходить в народ», потому что он постоянно жил в народе, был неотделим от него. Его отношение к народу не носило экзальтированного, романтически-восторженного характера, обратной стороной которого всегда, как правило, является комплекс «вины перед народом», искусственно подогреваемое чувство «векового долга перед народом».

 Он в народе был, что называется, «солью земли», в его личности откристаллизовались самые сокровенные соки народного опыта; и это качество являлось надежной гарантией от всевозможных кривизн: Сковорода никогда не делает своего низового происхождения козырем, ни перед кем не играет «в мужика», и, с другой стороны, никогда и нигде не увидим мы его в столь многих прельщающей позиции, про которую справедливо и убийственно в народе говорят: «из грязи в князи».

 Социальное поведение Сковороды − это по преимуществу доброжелательно-испытующее приглядывание ко всем формам и проявлениям современной ему общественной жизни. Слобожанские десятилетия его жизни − очевидное свидетельство того, как неутомима в нём была жажда знакомиться с новыми людьми, на какой бы ступени иерархической лестницы они ни находились. Поразительна эта его открытость навстречу любой человеческой судьбе. В его жизненный опыт, невольно потрясающий своим объемом, входило знание буквально всех сословий общества: крестьянин и помещик, купец и чумак, губернатор и аптекарь, литератор-профессионал и слепой лирник, ректор и молоденький студент, генерал и солдат, придворный чиновник и мещанин, кабинетный учёный и бродячий дьяк, архиерей и простой сельский священник − вот круг лиц, далеко не полно очерчивающий степень его житейской практической осведомленности.
 Сковорода всегда в человеческом окружении. Ему здесь не тесно, ему с каждым есть о чём поговорить. Даже пустынножительствуя в лесном захолустье, он своими письмами продолжает этот разговор с десятками самых разных людей.
 «Украинский Сократ»? Что ж, пожалуй, это сравнение не так уж формально. Сократическое начало в личности Сковороды безусловно есть, и оно, может быть, прежде всего обнаруживает себя именно в этом его свободном самочувствии на людях, в ошеломительной мощи житейского опыта, в неутомимом желании перекинуться с кем-нибудь словцом-другим, а там, глядишь, втянуть в беседу, разбудоражить дерзкой мыслью, и все это с улыбкой, почти шутя, где-нибудь на городской площади или на степной дороге, или в тени дерева, где собеседники укрываются от полуденного жара.
ПРОБЛЕМА САМОПОЗНАНИЯ В УЧЕНИИ СКОВОРОДЫ
Рыбак Алла,
ученица10 класса,
воспитанница кружка
 «Историки - краеведы» ЦДЮТ №4
Харьковского городского совета
Руководитель: Ковригина Л.А.,
практический психолог,

Плига Л.В., руководитель кружка

Невозможно исключить такой момент в своей жизни, когда каждый человек рано или поздно начинает задаваться такими важными для себя вопросами: «кто же Я есть на самом деле?», «Каким могу стать?», «Зачем Я вообще есть?». Потребность в постановке таких вопросов обосновывает существование такого явления, как самопознание. Проблемы самопознанияможно напрямую связать с боязнью обнаружить в своей личности что-то ужасное, отталкивающее, то, что может пошатнуть уверенность в себе. Также актуальна теория о том, что для личности важнее оценить себя в соответствии с запросами социума, чем попытаться познать себя как есть на самом деле.
Сегодня человек погружается в «цифровой», «информационный», «количественный», «вещный мир», в котором все меньше и меньше остается места для духовных, нравственных и эстетических ценностей. Следствием такой жизнедеятельности является утрата самого себя, формирование ложных жизненных целей, а также случайный и прагматичный выбор профессии, что является очень актуальной проблемой в жизни подрастающего поколения.
На сегодняшний день проблема самопознания и смысла человеческой жизни чрезвычайно актуализируется всем ходом социально-экономических, политических, психологических, антропологических, общекультурных и цивилизационных изменений, имеющих место в жизни современного общества.
Концепция человеческого самопознания Г.Сковороды берёт своё начало из философско-психологической традиции западноевропейской игреко-византийскойдуховных культур. У Г.Сковороды идея самопознания является центром всех его мировоззренческих интересов, практической целью всего его жизненного пути. Идее самопознания и проблеме смысла жизни человека Г.Сковорода отводил особое место в своих философских размышлениях, духовных собеседованиях и педагогической практике. Проблема самопознания выступает у философа как непременное условие истинного пути познания и находит свое отображение в его трактатах «Наркисс», «Асхань», во многих письмах, баснях и духовных песнопениях.
Смысл жизни в учении украинского философа выявляется в самопознании и самосовершенствовании, в раскрытии человеком самого себя. Конечно, эта самореализация человека предполагает возвращение к глубоким основам его существования. В таком возвращении человека к самому себе и раскрывается стратегия человеческой жизни, его внутренний мир. Именно отсюда и проистекают «сердечная веселость», сердечная радость и «душевная мощь». Это и есть основа для глубоко выверенного внутреннего равновесия и спокойствия, одухотворения души, устремленной мысли, развития любящего сердца.
Чтобы раскрыть основные положения идеи самопознания у Г.Сковороды, необходимо опереться на его «глубокий и бесстрашный антропологизм». Именно антропологизм есть основная идея всего философского наследия мыслителя. «Познание возможно только через человека… Человек в своем сердце должен найти последний критерий, основание познания и жизни. Единственная истинная жизнь – человеческое сердце – есть инструмент этого познания». «Не разгадав себя, человек не может ничего понимать в окружающем; разгадав же себя до конца, человек проникает в самые глубокие тайны Вселенной». Человек есть микрокосм и вся Вселенная присутствует в нем сполна.
Для украинского Сократа всякое познание выступает в существе своем и в основе своей как самопознание. Самопознание для мыслителя есть центральный вопрос всего философского учения о человеке: «Один труд…познать себя и уразуметь Бога. Ведь истинный человек и Бог есть тожде» . Высшей целью жизни Г. Сковорода считал познание человеком Бога, который через человека самого себя видит. Это своеобразные «глаза Господни», и в них спрятано наивысшее видение. Эти глаза, которые сами себя видят, глаза самопознания мира посредством человека. Этот глаз назван философом «преблаженным», «вечно сияющим». «Господь видит человека тем же оком, каким человек видит Господа. Это есть наиболее глубокая, настоящая обратная связь, которая только и может быть в мире».
Следует особо отметить, что самопознание в истории философии долгое время вообще не раскрывалось «как качественный переход человека с одного уровня сознания на другой, высший, принципиально новый». Чтобы реконструировать духовную жизнь, введена аллегория «пути». Это введение осуществлялось в рамках теологии. Г. Сковорода принимает эту аллегорию к процессу самопознания. «Жизнь наша, не путь ли есть»; «Узнай прежде себе, не броди по планетам и по звёздам. Воротись домой». «Путь домой» Г. Сковорода истолковывает в виде аллегорического изображения души, пребывающей в поисках вечного и несокрушимого – «Петри», этого камня непреходящих ценностей. На нем человек строит мощную опору своего бытия, «землю посреди воды».
Возвращение человека к самому себе из его внешнего мира к сущности своего существования, передаётся в образе мистического кольца, котороеобозначает тайную связьВселенной и человека – Вселенная сама себя понимает, осознаёт через человека. Именно образ змея, свернутого кольцом и имеет острый взгляд, является метафорическим олицетворением самопознания, «самовидения» мира.
Глубокое осознание единства человека и мира, или микро- и макрокосма, помогает Г. Сковороде понимать смысл жизни в отношении к его цели: «Я верю и знаю, что всё то, что существует в великом мире, существует и в малом, и что возможно в малом мире, то возможно и в великом мире, по соответствованию оных и по единству всеисполнения исполняющего духа». Философ разделял смесь единства природы непорочной и тленной в малом мире – сердце, чтобы провести свою волю в свою жизнь «неподтопленной», чтобы добыть себе свободу мыслить, определить смысл жизни и находить в этом «веселие духа». Во всем этом стремлении Г.Сковорода и видел настоящее счастье человека.
Основы формирования смысла жизни человека приобретаются и укрепляются через самопознание. Сковорода понимал неистинность физического мира, при этом он указывает на придуманные земные ценности, уводящие человека от основ формирования смысла жизни. Через духовное напряжение, духовный экстаз человек возвращается к своей бессмертной отчизне. Каждый человек в себе есть Христос, и Сковорода задается вопросом: «понимает ли это человек?». Мыслитель как цельный философ, пройдя сам путь к самому себе – к своему Христу, учит этому пути и нас – современников.
Известно, что само возвращение к духовной отчизне у философа предполагает проникновение в три мира – большой, малый и символический мир Библии. Последний выступает у него и миром, и инструментом этого проникновения. Все три мира, их связь и взаимодействие определяют характер жизни, жизненный путь человека.
Смысл жизни и жизненное предназначение человека – перейти от внешнего, неистинного к внутреннему – истинному. И это дело не может принадлежать к какой-то части человеческого познания, это дело всего жизненного пути. У человека открываются глаза, из «слепого» он становится «видящим». Конечно, «слепота» человека проявляется по отношению к высшим ценностям. Он не видит величия храма, мира в целом. «Видящий» предлагает «слепому»: «Піди додому і вирий зіниці твої, поховані в міху твоєму. Принеси їх сюди. Тоді обновиться тобі храм цей і відчуєш блаженство, сповнишся насолодою».
Г.Сковорода много писал о том, что нужно быть самим собою, не казаться, а именно быть, при этом, не декларировать, «преподносить» свою искренность, а жить в искренности. Очевидно, что эта искренность украинского философа, – это и честность к самому себе, его требовательность к себе, но честность и требовательность к внешнему миру, людям, живущим в нем.
Смысл бытия человека, по словам самого философа, состоит в том, чтобы быть источником света и тепла, сознания и совести, быть преобразователем, совершенствователем и соучастником всего, что происходит в мире. Мир современного социума раскалывается на наших глазах: одна, большая часть общества, отрекается от высших моральных и духовных ценностей, другая, малая – сопротивляется общей тенденции дегуманизации общества, выбирая их поиск и обретение, устремляясь в великое эволюционное будущее Земли. Творчество и духовное наследие нашего украинского философа и педагога Г. Сковороды дает нам сегодня по-настоящему великий пример применения на опыте жизни силы человеческого разума, силы человеческого духа, проявление истинного богатства нашей национальной идеи.
Григорий Сковорода – величайшая индивидуальность XVIII столетия. Его философия самопознания выросла и развивалась из редчайшегосочетания свойств его характера, его духовных накоплений. Она выросла с любовью и радостью из самой его жизни, осознанного внутренне глубинного опыта самосовершенствования и внутреннего духовного подвига. Она востребована развитой личностью, достигающей духовного синтеза философии, религии, искусства и новой одухотворенной науки. Она открывает для нас тайну вечного в человеке, она устремлена не к мирским ценностям, но к непреходящим, к вечным, духовным основам, к величию и красоте будущего человека, возвращающегося после долгих блужданий и скитаний, к своей истинной духовной отчизне.
Народна медицина мого краю

як відображення світогляду населення Слобожанщини

Рибалко Ірина,

учениця 9-го класу

Тавільжанської ЗОШ I-III ступенів
Дворічанського району

Керівник: Білоус Л. М.,

вчитель історії
Тема «Народна медицина мого краю як відображення світогляду населення Слобожанщини» є актуальною.

Становлення народно-традиційної культури України тривало довгі століття. Щоб по справжньому пізнати свій народ недостатньо вивчати лише мову, звичаї, обряди, але й етномедицину, яка займає одне з чільних місць. Інтерес до цієї ділянки народної культури викликаний перш за все широкими можливостями використання багатовікового та надзвичайно багатогранного досвіду українського народу в галузі медичних знань. В останні роки значно зросло зацікавлення природними лікувальними засобами. Причини цього слід шукати в кризовому стані офіційної медицини, яка іноді не спроможна вилікувати людей від різноманітних захворювань. Тому зрозуміла активізація зацікавлення народними лікувальними засобами, доцільність яких очевидна. Наукова медицина завжди збагачувалася і збагачується за рахунок народної. Сьогодні можна назвати цілий ряд методів та засобів лікування, які увійшли в наукову медицину з традиційної народної.
Народну медицину можна розглядати не лише з точки зору лікування населення, а й як світоглядні напрямки розвитку народу.
Саме об’єднання всіх явищ в житті народу дає можливість нам пізнати духовну спадщину і відчути себе частинкою такого великого і самобутнього народу, як українці.
Сучасні медичні засоби не могли витіснили повністю народну медицину, яка була характерною для українців. Вона несла з собою через століття не лише медичні знання, але й чарівний і магічний світ всього українського етносу. Відтак набуває актуальності ґрунтовне і всебічне вивчення цієї теми. Регіон Слобожанщини від кінця ХVІІІ століття активно вивчався у плані фольклору, родинної та календарної обрядовості, матеріальної культури. Та не можна вважати цю тему дослідженою, якщо не дослідити засоби лікування місцевого населення та всі дійства які з цим пов’язані. Увага до вивчення традиційно-побутової культури народу дедалі посилюється, бо виростає інтерес до вивчення населенням свого історичного минулого. Мета роботи полягає у дослідженні та висвітленні регіональної специфіки народної медицини українців Слобожанщини на прикладі Дворічанського району .
Досягнення означеної мети здійснювалось шляхом вирішення таких завдань:
- на основі опрацювання наукових праць Сумцова М. Ф., Багалія Д. І., та інщих дослідників, а також матеріалів власних польових досліджень, охарактеризувати народну медицину українців Слобожанщини на прикладі Дворічанського району, показати її роль в житті народу, узагальнити багатий досвід, набутий в галузі народних медичних знань;
- розкрити її самобутній характер та природно-кліматичні реалії;
- розкрити регіональні специфічні риси, етнокультурні взаємозв’язки та взаємовпливи у народних лікувальних засобах.
Об’єктом дослідження є традиційно - народні лікувальні засоби українців Слобожанщини. Предметом дослідження є лікарські рослини та лікувальні засоби тваринного походження, а також обряди пов’язані з лікуванням хворого. Дослідження здійснено із застосуванням таких методів: польового спостереження та інтерв’ювання − для розширення фактологічної бази та аналізу окремих явищ; порівняльно-історичного для визначення висвітленності та актуальності даного питання в науковій літературі; проблемно-хронологічного – для розкриття використання засобів у різні періоди етнологічних досліджень. Хронологічні межі дослідження - ХХ ст, але в разі можливості ми намагатимемось опустити їх до ХVІІІ, навіть ХVІІст. Географічні межі дослідження Слобожанський край, особливо населені пункти Дворічанського району. Під час написання роботи, було використано велику кількість науково - історичної літератури.

Дворічанський район знаходиться на порубіжжі лісу та степу. У нас дуже велика кількість річок, ставків. І в зв’язку з такою багатогранністю природних умов ми спостерігаємо різноманіття рослинного світу. Майже кожна рослина має лікарські властивості і про це з давніх часів відали у народі. Застосування різних зел при лікуванні хворого користувалося популярністю у різні періоди нашого суспільства. Особливо лікування травами ставало у нагоді у скрутні часи та у разі воїн, коли звичайні ліки були недоступні.

З трав робили настої, узвари, мазі, чаї. Їх просто прикладали до тіла цілим листом чи в подрібненому вигляді з метою заживання ран чи усунення високої температури тіла та інших симптомів захворювання.

Користувалися і ліками тваринного походження. Використовували жири тварин для створення мазі, бджіл та продукти бджолиного походження.

Не можна стверджувати про дослідженість теми нічого при цьому не сказавши про осіб, які проводили лікування Під час сеансу читали молитви, магічні примовки, різні заговори.

Значною популярністю серед населення користувалися костоправи. Ці люди лікували захворювання опорно-рухової системи.
Дослідження народної медицини українців Слобожанщини дає підстави стверджувати, що етномедицина краю як складний народний комплекс, хоча й має широкий спектр спільних загальноукраїнських рис, проте позначена виразно регіональною специфікою. Способи і методи профілактики хвороб, світоглядні уявлення про них та їх етіологія, засоби лікування, погляди на народних цілителів мають загальноукраїнське побутування, яке особливо чітко простежується у сфері народної фітотерапії. Отже, дослідження народної медицини населення Слобожанщини дає підстави стверджувати, що етномедицина краю має загальноукраїнські риси та позначена регіональною специфікою.
Істина і правда

 Россохацька Яна,

 учениця 10 класу Кулиничівської

 ЗОШ І-ІІІ ступенів

 Харківської районної ради

 Керівник: Єфремочкіна З.І.,

 учитель історії

 Багато хто може не бачити різниці між істиною і правдою, а вони сильно помиляються. Адже не просто так існує два різні слова: “істина” і “правда”. Істина — вірне віддзеркалення об'єктивної дійсності в свідомості людини, відтворення її такий, якою вона існує сама по собі, зовні і незалежно від людини і його свідомості. Правда — це суб'єктивна істина, те, що людина вважає істиною. Ось, наприклад, така ситуація: дитина сидить за столом, а на столі чашка з чаєм. Нікого в кухні немає, окрім нього мама тільки-но вийшла. І ось дитині захотілося цукерку, і він потягнувся за нею і випадково зачепив чашку з чаєм, вона впала вийшла калюжа і купа осколків від чашки. Входить мама, бачить розбиту чашку і калюжу запитує, хто її розбив. Дитина відповідає, що він не розбивав. Мама стверджує, що розбити чашку міг лише він. Зіткнулися дві правди: дитина прав, тому що він не розбивав чашку і навіть до неї не торкався; мама права, тому що окрім дитини чашку ніхто розбити не міг, оскільки окрім нього нікого не було. А істина полягає в тому, що чашка була розбита випадково, її ніхто не розбивав спеціально. Дитина не завжди може зв'язати воєдино причину і наслідок. У кожної людини є своя правда. У кожної людини є своя правда. Якщо людина говорить правду означає він прав, але ж є не лише право, але і ліво. І “право” без “ліво” сенсу не має. “Право”, а що “ліво” залежить від того, куди Ви повернені обличчем. Оберніться і предмети, які були справа виявляться зліва. Чим більш Ви точні, міркуючи про предмет, тим більше ви маєте рацію зі своєї точки зору. Часто люди вважають, що вони мають рацію сперечаються, залишаються при своїй правді і не хочуть визнавати правду іншого. Таким чином, можна нажити собі дуже багато ворогів. Поступово правда перетворюється на дубину, якою людина ламає все підряд. Батьки ламають життя дітей, діти змішують своїх батьків з гряззю, люди вмирають немислимою смертю. Наприклад, мусульмани готові померти ради аллаха. Матері хочуть, щоб їх діти померли ради аллаха. Ось вона і є своя правда, вони вважають, що це правильно. Здібності відмовлятися від своєї правди, якою б вона не була, здатність розумної людини. Коли ми шукаємо істину, ми знаходимо розум. Марк Тулій Цицерон говорив, що кожен може помилятися, але лише дурень в цьому упирається. Розвиток сучасної філософії показує неоднозначність оцінок категорії “істини”, порушив питання її необхідності для аналіз процесів наукового пізнання і епістемології, що змінює свої визначення в різних контекстах. У філософії поняття істини збігається з комплексом основних концепцій. Основні концепції: когерентна, регулятивна, конвенціальна, кореспондентська, прагматична. Найпоширенішим є тлумаченням істини як відповідності знань та уявлень дійсності. Істиною називають відповідність уявлень, висловлювань об'єктивній дійсності. Істина — це знання, що відповідає дійсності і має підтвердження цієї відповідності. У сучасній гносеології авторитетнішою постає регулятивна концепція істини, згідно з якою знання розглядаються в якості таких інтелектуальних засобів, інструментів, моделей, що забезпечують оптимальність наших взаємодій зі світом. Реальні ознаки істини (сталий елемент пізнання, його мінливість, практична виправданість, нормативна спрямованість до ідеальної повноти) входить у зміст наших знань. Залежно від їх конкретних складників, особливостей побудови та обґрунтування знання якісно характеризуються як очевидні, вірогідні, достовірні, правдиві, правильні та істинні. В останньому випадку йдеться насамперед про наукові знання. У науці істинність знань визначають максимальним ступенем їх відповідності критеріям та нормам науковості.
ПРОБЛЕМИ ЕКОЛОГІЇ: МИНУЛЕ, СЬОГОДЕННЯ, МАЙБУТНЄ

Рузанова Євгенія,
учениця 7-а класу
гімназії №1 Вовчанської
 районної ради, гурток «Історичне
 краєзнавство» КУ «ВБДЮТ»

Керівник: Нємічева Т.В.,
керівник гуртка КУ «ВБДЮТ»

Людина — частина природи, й найбільш небезпечні для нашої планети катастрофи й забруднення навколишнього середовища пов'язані саме з нею.

Сьогодні немає необхідності доводити гостроту і масштабність, а значить, і небезпечність екологічної ситуації, що склалася в світі.

У своїй роботі я маю за мету проаналізувати екологічні уроки минулого і теперішнього, розкрити суть глобальних екологічних проблем і можливі варіанти їх вирішення.

Виникли екологічні проблеми не сьогодні й не вчора. За тисячоліття людської цивілізації безліч видів тварин і рослин було бездумно знищено. Ніяка, наприклад кліматична, катастрофа не змогла б так швидко винищити популяцію мамонтів, як це зробили мисливці палеоліту. Розрахунки вчених біогеографів свідчать, що на початку палеоліту на території європейської частини колишнього СРСР (частина Росії, Україна, Білорусія) паслося близько півмільйона мамонтів. Наші далекі пращури швидко освоїли метод полювання на цих гігантів за допомогою ловчих ям. Після того, як не стало мамонтів, люди були змушені полювати на меншого звіра — бізона, шерстистого носорога, гігантського оленя. Коли ж вичерпалися й ці ресурси, довелося братися за розум: винайти мотику, перейти від полювання на тварин до їх вирощування в домашніх умовах, тобто впровадити те, що через тисячі років учені назвали неолітичною революцією.
А тепер поміркуймо, чи не такою ж логікою керуємося ми нині, «освоюючи» біологічні ресурси Світового океану? Адже ми діємо за принципом наших далеких палеолітичних пращурів: спочатку вибили китів, потім цінні види риб, а сьогодні виловлюємо мойву, минтая, ставриду тощо.
 Як свідчать стародавні літописи, ще близько 4 тисяч років тому вавилонський цар Хаммурапі, а пізніше - китайські й монгольські імператори та європейські монархи вже дбали про збереження природи й видавали накази про охорону лісів, трав`яного покриву степів, водних джерел. Українська козацька старшина, незважаючи на надзвичайне багатство нашої природи тих часів, теж уболівала за збереження довкілля й видавала ряд наказів і документів про охорону придніпровських лісів і лук, заборону спалювання лісів, браконьєрства, хижацького знищення звірів та риби.
Із розвитком цивілізації та науково-технічного прогресу, бурхливим зростанням кількості населення на Землі, обсягів виробництва та його відходів проблеми стосунків між природою та суспільством дедалі загострюються. Страшною дійсністю стали голод, отруєні річки та моря, задушливе шкідливе повітря у великих промислових центрах, загублені ліси, сотні зниклих видів тварин і рослин, загроза кліматичних аномалій, ерозія та майже повне виснаження ґрунтів у аграрних районах.
Екологічна криза грізно нависла над усім світом, вона здатна спустошити наш спільний дім - планету Земля, перетворити її на безлюдну пустелю.

Наукові досягнення останніх років створили ілюзію про майже повну керованість світом, однак господарська діяльність людського суспільства, екстенсивне використання природних ресурсів, величезні масштаби відходів - все це входить в протиріччя з можливостями планети (її ресурсним потенціалом, запасами прісних вод, здатністю самоочищення атмосфери, вод, річок, морів, океанів). На протязі століть людина безконтрольно брала все, що дає їй природа.
На мій погляд це, в першу чергу, пов’язано забруднення людської свідомості — це бездумне, споживацьке ставлення до природи та її багатств. Людина влаштована так, що часто-густо мислить лише категоріями сьогоднішнього дня й керується девізом «А мені так хочеться!». За прикладами далеко ходити не треба. Згадаймо, що весняні крокуси, конвалії, фіалки давно вже стали рідкістю в приміських лісах, вони занесені до Червоної книги України. А хто не бачив, як у натовпі, що вихлюпується з електрички після весняного вихідного дня, де-інде та й майне величезний варварський оберемок цих рідкісних квітів. Це означає, що відпочиваючі все-таки знайшли й видерли останні квіточки, які через годину зав'януть, а діти цих «любителів природи» будуть милуватися в приміському лісі хіба що осотом і чортополохом.

Нині настав час серйозного переосмислення людством ставлення до природи, час об`єднання зусиль націй і народів у боротьбі за врятування біосфери планети, адже Земля у нас всіх одна; здійснення нових локальних, регіональних і міжнародних програм подальшого розвитку та вживання, які повинні базуватися на нових соціально-політичних засадах, екологічній основі, глибоких екологічних знаннях і підвищеній загальнолюдській екологічній свідомості.

Для майбутнього всього людства наступні два десятиріччя будуть визначальними: або співдружність націй вирішить найголовніші екологічні проблеми, або почнеться незворотна деградація біосфери і поступова загибель цивілізації. Планета вже не витримує антропогенного тиску: подвоєння населення всього за кілька десятиріч та його концентрація головним чином у містах; приріст економічної активності менш ніж за століття; некероване зростання різних перетворень у сільському господарстві, енергетичних і промислових системах; супермілітаризація суспільства та накопичення великої кількості глобально небезпечної ядерної та хімічної зброї .
Глобальна проблема екологічного забруднення буде існувати до тих пір, поки все людство не об`єднається для її вирішення, тому що від цього належить майбутнє наступних поколінь. Як говорить древня індійська сентенція: "Природа - це не те, що ми отримали у спадщину від пращурів, а те що ми взяли у позику від нащадків."
ГЕОГРАФІЧНИЙ АСПЕКТ ВСЕУКРАЇНСЬКОЇ ЕКСПЕДИЦІЇ УЧНІВСЬКОЇ МОЛОДІ «ІСТОРІЯ МІСТ І СІЛ УКРАЇНИ»:

ПОЛТАВСЬКИЙ ДОСВІД
Русин Олександр,
 вихованець гуртка

«Географічне краєзнавство»
 Полтавського обласного центру

туризму і краєзнавства учнівської молоді

Керівник: Копилець Є.В,
 керівник гуртків ПОЦТКУМ,

дійсний член Міжнародної академії

дитячо-юнацького туризму і краєзнавства
Одним із різновидів масових форм краєзнавчої дослідницької роботи учнівської молоді є Всеукраїнська експедиція «Історія міст і сіл України». Започаткована у 2006 р., вона щороку об’єднує тисячі пошуковців, які розшукують та систематизують маловідомі факти про минуле населених пунктів своєї місцевості. Однак за відповідним Положенням експедиція є не суто історичною, а історико-географічною. Тому зацікавила вона і нас, вихованців гуртка географічного краєзнавства Полтавського обласного центру туризму і краєзнавства учнівської молоді. Ми змогли віднайти такий аспект експедиції, який був споріднений із основним напрямом діяльності гуртка і дав змогу взяти у ній результативну участь. Можливо, викладені у цій статті міркування допоможуть долучитися до експедиції «Історія міст і сіл України» і іншим географам-краєзнавцям.

Положенням про експедицію передбачена можливість здійснювати пошук за низкою напрямів. Чимало з них є частково або повністю географічними, зокрема, походження назви міста чи села, місцезнаходження населеного пункту, місцеві природно-рекреаційні ресурси як чинники матеріального виробництва, значення і роль населеного пункту у економічному розвитку території. Результати пошуку оформляються у вигляді нарису-опису. Однак при оцінюванні роботи за критеріями, прийнятими Українським державним центром туризму і краєзнавства учнівської молоді, власне дослідницька частина нарису-опису важить менше, ніж довідка про об’єкт, де міститься формалізована загальна інформація про населений пункт (відповідно 20 і 35 балів). Таким чином, географічна дослідницька складова у цьому напрямі експедиції відіграє підпорядковану роль.

Іншим напрямом, у якому може здійснюватися експедиційний пошук, є розробка туристсько-краєзнавчих або екскурсійних маршрутів. На нашу думку, саме вона дає змогу якнайкраще реалізуватися географам-краєзнавцям. Підставою для цього твердження є кваліфікування фахівцями туризму і екскурсій як рекреаційної діяльності. І. А. Арсененко прямо вказує, що туристсько-екскурсійна діяльність належить до сфери вивчення рекреаційної географії. Отже, саме з позицій рекреаційної географії доцільно підходити до розробки туристсько-краєзнавчого чи екскурсійного маршруту.

Ось конкретні аргументи на користь вищенаведеного твердження. Екскурсійні об’єкти, які залучаються до маршруту, є специфічними рекреаційними ресурсами. Під час оцінювання маршрутів членами журі враховуються повнота довідкових даних про маршрут: тематика, на який вік учасників розрахований маршрут, сезонність, вид транспорту чи способу пересування, відстань тощо. Перелічені параметри суголосні ознакам, за якими здійснюється класифікація рекреаційної діяльності: основний мотив, вікова категорія, сезонність, спосіб пересування, територіальне охоплення. Розробляючи маршрут у рамках експедиції «Історія міст і сіл України», необхідно надати довідкову інформацію про місця ночівель, заклади харчування, розклад руху транспорту. Відповідно, рекреаційна географія бере до уваги і соціально-економічні ресурси рекреації (заклади, які надають послуги з розміщення, заклади ресторанного господарства, мережа шляхів сполучення і транспорт тощо). Зрештою, цілісний маршрут прокладається у межах певної територіальної рекреаційної системи.

Наголосимо також, що фахівці у царині рекреаційної географії визнають провідною функцією рекреації соціально-культурну функцію. Культурні або духовні потреби витлумачуються як потреби пізнання у його найширшому розумінні: пізнання навколишнього світу та власного місця у ньому, змісту і призначення свого існування. Це дає змогу повноцінно реалізувати мету експедиції «Історія міст і сіл України», яка полягає у вихованні любові до рідного краю, шанобливого ставлення до його історії, духовної спадщини, бажання пізнавати і вивчати історико-культурні надбання нашого народу, природне довкілля.

Для Полтавської області пізнавальний туризм є перспективним; зокрема, фахівцями визнано слушність висновку В. І. Стафійчука, який за насиченістю, різноманітністю історико-культурних ресурсів і перспективами їхнього залучення до рекреаційної сфери відніс область до тих, які мають середній потенціал. Значним рекреаційним центром із привабливими історико-культурними ресурсами є сама Полтава. Біля стін цього 1100-літнього міста не раз відбувалися події, що визначали долю України, впливали на європейську історію, а то й перекроювали карту Європи. Та найбільш значущими подіями з-поміж тих, зі свідками яких досі можна поспілкуватися, безперечно, є події Великої Вітчизняної війни. Наявність відповідних рекреаційних ресурсів – відображення тогочасних подій в архітектурі міста, монументах та меморіальних дошках – спонукала нас до розробки відповідного туристсько-краєзнавчого екскурсійного маршруту.
Опрацювавши краєзнавчу літературу, ми з’ясували, що обрана нами тематика екскурсії упродовж тривалого часу не належала до найбільш популярних. До аналогів пропонованого маршруту можна віднести хіба що маршрут «Священні місця Полтави», розроблений у 1970-х рр. П. М. Пустовітом. Однак він передбачав і відвідування с. Кротенки за 15 км від Полтави, ми ж прагнули послідовно поєднати найбільш репрезентативні, зручні для доступу та компактно розташовані об’єкти обласного центру, ознайомлення з якими дасть гостям Полтави змогу за один день скласти виразне уявлення про головні аспекти життя міста у воєнні роки.
Ми склали перелік наявних найбільш значущих історико-культурних рекреаційних ресурсів за обраною темою «Полтава у роки Великої Вітчизняної війни» та спробували оптимально збалансувати їх із необхідними соціально-економічними ресурсами рекреації. Для цього була використана картографічна основа (туристична картографія є основним методологічним засобом туристичного краєзнавства – наукового напрямку, який має в основі рекреаційну географію, збагачену низкою міждисциплінарних методичних підходів).

У підсумку нитка маршруту набула такого вигляду: залізнична станція Полтава-Південна – пам’ятник Нескореним полтавчанам – Державний архів Полтавської області – кінотеатр «Колос» – Полтавський краєзнавчий музей – Петровський парк – вул. Жовтнева – Кругла площа і Корпусний сад – пам’ятник О. І. Зигіну – Братська могила жертв фашизму 1941–1943 рр. – Меморіальний комплекс Солдатської Слави (у переліку наведені основні об’єкти). До Полтави екскурсанти прибувають потягом, власне маршрут поєднує пішохідну частину та пересування громадським транспортом (автобус / тролейбус). З огляду на властиві Полтаві погодно-кліматичні умови, оптимальним для екскурсії є період із кінця весни до початку осені. За змістом маршрут розрахований на школярів середнього і старшого віку та дорослу аудиторію.
Щоб уникнути перенасичення інформацією, маршрут розбито на 2 частини. Годинну перерву ми рекомендували використати для обіду (у розробці маршруту подано довідкову інформацію щодо замовлення харчування в їдальні, яка знаходиться на шляху екскурсантів) та перепочинку. Передбачили також можливість розміщення екскурсантів на туристській базі, якщо вони не повертатимуться додому того ж дня.
Завдяки тому, що ми спиралися на доробок рекреаційної географії, розроблений нами маршрут вийшов досить вдалим: про це свідчить перемога у Всеукраїнській експедиції «Історія міст і сіл України». Символічно, що за перемогу нас відзначено грамотою Українського географічного товариства за підписом його президента П. Г. Шищенка.

ПОГЛЯД У ГЛИБ ВІКІВ

Сало Михайло,
учень 10 класу Зачепилівського ліцею,

 вихованець гуртка «Юний ерудит»

Зачепилівського БДЮТ,
Зачепилівської районної ради

Керівник: Буланов Ю. І.,

методист Зачепилівського БДЮТ
Земля Харківської області багата археологічними пам’ятками – слідами проживання людей різних епох, віддалених від нас на століття і тисячоліття. На піщаних дюнах, в широких заплавах річок вимиваються водою і видуваються вітрами кераміка і кремнієві вироби неоліту, височать у полях кургани епохи бронзи і скіфського часу. Все це говорить про те, що люди тут з’явилися задовго до Різдва Христового. Не є виключенням і територія Зачепилівського району, до нас тут були інші люди, інші народи. Всі вони приходили, «зачепалися» за наші землі, потім за різних обставин мусили залишати вже обжиті місця.

На піщаному кар’єрі, де зачепиляни беруть пісок для різних будівельних потреб, можна знайти фрагменти кераміки сірого або чорного кольору, зробленої на гончарному крузі, з шершавою або гладкою поверхнею. Разом з керамікою трапляються шматки обпаленої глини – залишки стін осель, глиняні грузила ткацьких станків, намисто, перепалені людські кістки, пряжки від поясів і взуття, прикрашені застібки від одягу – фібули, залізні ножі. Все це - сліди перебування однієї групи населення римського часу, епохи великого переселення народів, відомої серед археологів, як «черняхівська культура».

Відкриття черняхівської культури здійснив Вікентій Хвойка, який проводив розкопки «полів поховань» на рубежі ХІХ-ХХ століть у селах Ромашки та Черняхів Київської губернії, друге поселення й дало назву типу археологічних пам’яток. Поховання там були зроблені за обрядами трупоспалення і трупопокладення, біля кістяків знаходився інвентар: посудини різних видів, фібули, кістяні гребені, пряжки, підвіски, намисто. В. Хвойка визначив час поховань - епоха великого переселення народів, ІІ – V ст. н.е. Відразу постало питання про назву племен, що залишили в Середньому Подніпров’ю ці своєрідні некрополі. Сам відкривач культури був прибічником місцевого розвитку слов’янства на берегах Дніпра ще з часів трипільської культури IV-III тисячоліття до н.е. Черняхівська культура була черговою ланкою даного ланцюга на шляху до Київської Русі. Але ознайомившись з опублікованими матеріалами, німецький археолог Пауль Райнеке вирішив що вони належать східногерманським племенам і в тому числі готам - дуже вже були схожі обряди поховання і поховальний інвентар на ті, що були у германців від Рейну до Вісли в перші століття нашої ери. З того часу і розпочалася багаторічна суперечка про етнічну приналежність черняхівської культури, що інколи набував гостроти та політичного забарвлення..

Але як можна вести суперечки про належність до якогось народу, якщо народи під час великого переселення мігрували і змінювали місця поселень, один народ витісняв інший, проходив процес асиміляції, взаємопроникнення культур і традицій. Можна сказати, що вся Євразія – це одна сім’я, бо заглибившись у давню історію, знайдемо спільне коріння.
Більшість дослідників вважає, що черняхівська культура створена племенами різного етнічного походження, та харківські археологи Германо-Слов’янської археологічної експедиції, яка працює при Харківському національному університеті імені В. Каразіна з 1999 року, надають перевагу східногерманському племені – готам. Осілі племена цієї культури займалися сільським господарством, ремеслами, вели торгівлю з римськими колоніями. Особливістю є те, що посуд виробляли переважно на гончарському крузі.

Черняхівська культура є одним із найяскравіших культурно-історичних утворень першої половини І тисячоліття н.е. - епохи великого переселення народів. У період свого розквіту, який припадає на ІІІ-ІV століття нашої ери, вона обіймала більшу частину сучасних українських і молдовських земель, а також на південному сході Польщі, Чехії, Словаччини, Угорщини, Румунії, Болгарії. Відкриття кожної нової пам’ятки розширює знання учених про цю культуру, дає можливість точно визначити межі її розповсюдження.

Саме з часом економічного розквіту черняхівського суспільства в другій-третій чвертях ІV століття співпадає входження територій дніпро-донецького лісостепу в ареал черняхівської культури. Ця територія знаходилась під контролем східної гілки готів – грейтунгів, їх короля Германаріха із роду Амалів. Черняхівці витісняють на північ, у бік сучасних Чернігова, Бєлгорода, Курська слов’ян-венетів (носіїв київської культури). Деякі слов’янські общини залишаються на території «держави Германаріха».
Моя цікавість до вивчення пам’ятників черняхівської культури виникла зовсім несподівано − весною 2010 року з купи піску, що був завезений до нашого дому як будівельний матеріал, виглядала амфора пізньоримського періоду із світлої глини. Пересіявши всю купу піску, знайшов частини абсолютно різного гончарного посуду з шершавою, а також гладкою поверхнею: горщиків, мисок, ваз, глечиків. Методист районного Будинку дитячої творчості, історик за спеціальністю Ю.І. Буланов показав ці знахідки начальнику Германо-Слов’янської археологічної експедиції Харківського національного університету імені В.Н. Каразіна Михайлу Васильовичу Любічеву. Таким чином, було з’ясовано: дана знахідка є частиною поховань могильника черняхівської культури.

За пропозицією М.В. Любічева у липні 2012 року протягом декількох днів я брав участь в розкопках могильника та поселення черняхівської культури поблизу села Війтенки Валківського району, які проводяться членами Германо-Слов’янської археологічної експедиції. Тут довелося на собі відчути всю «романтику» роботи археологів.

У листопаді 2012 року харківські науковці М.В. Любічев та К.В. Мизгін провели розкопки в околицях нашого селища, виявивши нові артефакти – залишки глиняного посуду та інші предмети життєдіяльності людини. Знахідка у Зачепилівському районі розширює уявлення вчених про межі черняхівської культури на території Харківської області, а у подальшому можливе введення у науковий обіг матеріалів могильника, виявленого в околиці нашого селища.

Вивчаючи черняхівську культуру, «занурюючись» у давній світ, приходиш до розуміння того, що скільки ще нового та невідомого існує в нашому світі. Як багато всього знаходиться під землею, там у глибині, приховане від стороннього ока. А так хочеться дізнатися про все, що було, та буде, бо без минулого не може бути майбутнього.
Аспект проблеми «Людина – Комп’ютер»

Селюта Олександра,
учениця 10-го класу

Дворічанського ліцею

Дворічанської районної ради

вихованка історико –

краєзнавчого гуртка ЦДЮТ

Керівник: Бабай Л. В.,

методист Дворічанського ЦДЮТ
Залежно від культури населення, а зокрема молоді, формуються і стилі її життя. У зв’язку з великим впливом сучасних технологій: телефонів, комп’ютерів, телевізорів та Інтернету, високих темпів росту автоматизації суспільного життя кардинольно змінилися і погляди на саме життя, його сенс та сутність. Життя людини сучасного світу стало більш пасивним, у деяких випадках навіть бездіяльним.

Молоді люди на те й називаються молодими, щоб не жити за старими стереотипами та канонами, а вміти розважатися та брати від життя якомога більше найкращого. Але розваги можуть бути різними.

Якщо ще в кінці минулого століття підлітки активно читали художню літературу, запрошували друзів до себе в гості, писали близьким листи в інші регіони чи країни і отримували від цього насолоду, то зараз на заміну всьому цьому прийшов інтернет. Він посів настільки міцну позицію в житті багатьох однолітків, що психологи почали бити на сполох – в Україні поширюється лудоманія, або ж комп’ютерна залежність. Підліткам настільки подобається жити у віртуальному світі, що їм не цікаво у справжньому. А не цікаво тому, що вони просто не знають, як себе в ньому поводити, як спілкуватися на словесному рівні, як вирішувати конфлікти, як любити чи гніватися. Тому, якщо батьки купують своїм дітям комп’ютер і вважають, що роблять цим великий подарунок та добру справу, вони помиляються. На цьому наголошують вчені сьогодні.
Що ж стосується молодого покоління, то цей негативний вплив відобразився на ньому найбільше. Для багатьох людей, починаючи ще з дитинства, основною розвагою є комп’ютер, який у багатьох випадках заміняє живе спілкування з друзями, батьками, однолітками. Вже виходячи з цього можна виявити той факт, що люди менше уваги приділяють власному фізичному та розумовому розвитку. Для підлітків характерним є захоплення сучасними нетиповими музичними течіями, комп’ютерними іграми, телефонами, спілкуванням через інтернет. Майже відсутнім в Україні є захоплення образотворчим мистецтвом, класичною музикою, що широко поширено в Європі.

Проблемою нашої держави є те, що у нас відсутні кваліфіковані кадри для створення якісних програм з розвитку молоді, мало розвинена інфраструктура населення. Саме через це населення країни піддається активному впливу з боку інших культур і не має змоги створити свою власну систему.
Сучасні інформаційні технології вже давно перестали бути атрибутом лише науково-технічної сфери. Вони стали складовою частиною побутової культури суспільства. Збільшення кількості користувачів персональних комп’ютерів, зокрема тих, хто приєднався до Інтернету, поширення різноманітних комп’ютерних програм – все це призвело до появи нової проблеми: вплив нових інформаційних технологій на особистість людини і її здоров’я.
Переважна більшість сучасної учнівської молоді позитивно ставиться до комп’ютерних технологій. Це стосується як тих, хто вміє працювати на комп’ютері, так і тих, хто не має відповідних умінь, але прагне їх набути. У масовій свідомості молоді існує уявлення про комп’ютер як пристрій для роботи та відпочинку, який формує знання та вміння, корисні в професіях і різноманітних сферах життя. Відповідно більшість молодих людей хоче мати власний комп’ютер і доступ до Інтернету. Отже, можна говорити про наявність позитивних соціальних настанов щодо комп’ютера, зокрема їх інтелектуальних та емоційних компонентів.

Можно виділити позитивні особливості роботи з комп’ютером:

· скорочення часу вироблення технічних навичок учнів;
· збільшення кількості тренувальних завдань;

· досягнення оптимального темпу роботи учня.
Але необхідно врахувати і недоліки:

· відсутність емоційності діалогу з програмою;

· майже повна відсутність розвитку мовлення, графічної та писемної культури учнів;

· пасивний спосіб життя учня;

· наявність спеціальних знань самого учня.
Перспективними напрямками подальших досліджень у цій сфері, на мій погляд, можуть бути:
· встановлення специфіки щодо розповсюджених комп’ютерних технологій серед підлітків,
· виявлення індивідуального та соціально-психологічного фактору формування цих атитюдів, їх динаміки в процесі практичної діяльності на ЕОМ,
· а також дослідження психофізіологічного та соціально-психологічних ефектів різних типів комп’ютерних програм.
ПРОБЛЕМА СЕНСУ ЖИТТЯ
Смолянкіна Діана,
учениця 11-Б класу
Зачепилівського ліцею
Зачепилівської районної ради

Керівник: Омельченко Л. Я.,
 вчитель історії

 «Смерть – це припинення нашого індивідуального існування, яке так само природнє, як і те, що після сонячного дня настає темрява»

В ХХІ столітті масово гинуть люди – ні за покликом природи, ні за хворобою, а… за власним бажанням. Хоч як би думка абсурдно не звучала, але, нажаль – це правда. Особливо до цього «бажання» схильні люди, які вже не діти, але й не дорослі – суспільство найменувало їх підлітками. Саме вони є найвразливішою ланкою людства. Підлітковий світогляд, як відображення у річковій воді, не стабільне. З легкістю можна потривожити водойму, кинувши в неї камінь, так і в світобаченні підлітків – якась неправильна, неточна репліка в їх адресу може змінити його.

На даний час безліч людей замислюється над цією проблемою. Намагаються віднайти шляхи подолання, чи хоча б зрозуміти причини. Бо, зазирнувши в минуле, навіть у ХІХ століття ніхто там не знайде цієї «хвороби» людства. Можливо суспільству на той час ніколи було думати про самогубства, так як вони мали більшу жагу до життя і намагалися боротися, а не здаватись з легкістю.

Візьмемо недалекий приклад – Другу світову війну (чи хоча б, якусь іншу). Люди – старі, молодь, навіть діти, намагалися хоч якось допомогти, змінити хід війни на власну користь. Вони помирали, віддавали НАЙДОРОГОЦІННІШЕ – власні життя, щоб в майбутньому їхні діти жили в мирі та злагоді. Але на даний час цього ніхто не розуміє, чи не хоче розуміти. Населення сприймає сьогоднішній спокій як щось буденне, яке завжди було і не зникало. Згадати хоча б розповідь Лілі, героїні роману «Молода гвардія»: « Я по Харкову все пішки ходила, бо сіла якось у трамвай і так розхвилювалась. Побачила, що є в нас люди, що один одного штовхають, ображають; і я не за себе, а за них розхвилювалася, аж незручно: військова, а сльози течуть, і мені враз так прикро й жалко стало цих людей. «Ой, коли б ви знали, – думала я, – як у нас на фронті щодня гинуть люд, тихо, без зайвих слів, як вони один одного бережуть, а не самих себе, а це ж бо ваші чоловіки, батьки, сини… Коли б ви тільки вдумалися в це, то ви, замість того щоб грубіянити, ображати одне одного, давали б одне одному дорогу, казали б найласкавіші слова, а якщо кого небуть ненароком образили, втішали б та гладили б такого по голівці…»
Тож, окремі особи, яких хвилює ця проблема, розпочали її дослідження. Вони піднімали справи самогубців, зіставляли спогади рідних, умови та спосіб життя померлих і після клопіткої роботи зробили такий висновок: підлітки відійшли в потойбіччя за сміхотворних причин. Це непорозуміння з батьками, друзями, однокласниками, нещасливе кохання, невиконання тих чи інших прохань, умов життя особи. Та одна з останніх причин зацікавила мене найбільше: деякі підлітки залишають життя не зрозумівши його сенсу. Вони не розуміли для чого живуть в цьому світі, яка роль «маленької комашки» в планетарному масштабі. Тож, в своїй роботі спробую показати, донести читачам, що жити варто.

Спочатку розглянемо таку думку, яка не байдужа кожному: чи можемо ми керувати власним життям, або вже хтось вирішив за нас: чи довго та як воно промайне? Ввімкнувши телевізор, взявши до рук газету, журнал, можна прочитати безліч опитувань та одноманітних думок на цю тему. Майже всі стверджують, що люди є творцями власної долі! Можливо це так… А якщо ні? Візьмемо такий приклад: громадянин М, вважаючи себе господарем життя, розпланував власний день – зранку прокинувся, поснідав, пішов на зупинку, там, сівши до маршрутного таксі, поїхав на роботу. На вечір запланував сходити з дружиною до кінотеатру. Начебто спокійне, буденне життя. Але звідкіль він знатиме, що все саме так і трапиться. А якщо на зупинці трапиться трагедія (що в даний час не рідкість). Наприклад, на шаленій швидкості водій автомобіля в’їде в зупинку з людьми. Без жертв не обійтись… Можливо, що одним із загиблих буде саме громадянин М. «…тот, кто еще недавно полагал, что он чем-то управляет, оказывается вдруг лежащим неподвижно в деревянном ящике, и окружающие, понимая, что толку от лежащего нет более никакого, сжигают его в печи» - вважав Булгаков. То виходить, що він не зможе піти на роботу, з дружиною відвідати кінотеатр (як він і

задумав!). «Да, человек смертен, но это было бы еще полбеды. Плохо то, что он иногда внезапно смертен, вот в чем фокус! И вообще не может сказать, что он будет делать в сегодняшний вечер» – говорив Воланд, один з персонажів Булгакова.
З цього прикладу зробимо висновок: як би особа не планувала своє життя, вона НЕ МОЖЕ бути впевненою у втіленні задуманого. Однією з причин може стати смерть, чи інший важливий фактор. Отже, людина – не творець власної долі. Задовго до неї хтось, чи щось все вирішили…

 «То який сенс жити, якщо ми не господарі власної долі?» - запитаєте ви. Я охоче відповім. Хоча люди не мають такої влади керувати нею, але можуть корегувати життя на власну користь, звичайно, якщо цього захочуть, не пливти спокійно за течією, а боротися за кожну щасливо прожиту хвилину.
Суспільство має також одну з цікавих проблем. ХХІ століття – це час автоматизації, створення розумної техніки, прекраснішої економіки за рахунок бізнесу, підприємницької діяльності та державних підприємств. А хто керує всім цим? Звичайно ж, приватні підприємці чи держава. Їм підпорядковуються люди – робітники. Їх стимулюють виконувати роботу сумлінно, саме тому робітники віддають всього себе роботі. З ранку до пізньої ночі (навіть коли робочий день скінчився, вони залишаються виконувати ще якісь справи), прийшовши додому, лягають спати, а зранку знову на роботу. І в такому ритмі пролітає їхнє життя. Для цих працівників робота є все. Так як весь вільний та трудовий час вони працюють, то не мають особистого життя. Не всі можуть створити сім’ю, знайти кохану людину. Одним з очевидних прикладів є японські робітники.

Для прикладу візьмемо відому фармацевтичну компанію «К». Керівник, для того щоб збільшити кількість виробленої продукції стимулює робітників до сумліннішої праці (преміями, нагородами, чи згодом відпустками). Менеджер чи якийсь інший робітник в свою чергу намагається не підвести керівника. Маючи на меті прославити компанію, своїми силами внести власний внесок у її розвиток, на довший період затримуються. Йому, як і всім людям, потрібний відпочинок. Саме з такою метою зараз впроваджують в Японії кімнати відпочинку для працівників. Після роботи втомлена особа, йде до цієї комірки і там відпочиває (заводить будильник на 5-6 годин), згодом прокидається і далі працює. З такою інтенсивністю праці вона виконує більше роботи. Додому з’являється на вихідні. З одного боку (так я к ми розглядаємо фармацевтичну компанію) особа, працюючи більше, виготовить чи розробить нові, якісніші ліки. Тим самим в майбутньому врятує безліч життів. Без такої сумлінної праці, можливо, деякі б хвороби до сьогодні не були виліковними. Але з іншого боку - що це за життя? Не виходити з робочого місця цілий трудовий тиждень, не мати сім’ї, нормально не відпочивати, не мати хобі, коротше кажучи, жити не так як всі люди. Але вони задоволені цим. Якщо працівників запитати: «Який ваш сенс життя? Ви працюєте не покладаючи рук, крім місця роботи нікуди не виходите…» Цей працівник з гордістю відповість: «Я з вами не згоден! У мене є сенс життя! Він важливий. Своєю працею я рятую безліч життів, і заради цього не проти пожертвувати вільним часом.» Можливо після цієї репліки кожен зрозуміє, що у когось сенсом життя є робота, якій вони віддані.

Пропоную розглянути наступну думку. Деякі підлітки (і дорослі також) вважають себе «маленькими комашками» в цьому світі, які ні на що не спроможні. Це їх турбує і не дає спокою. Згодом, через деякий час, під впливом думок відпадає у особи бажання жити – вона не бачить сенсу – Хто я? Чому я тут? Я непомітний в планетарному масштабі і нічого не можу вдіяти… Звичайно, таких людей зрозуміти можна. Вони загубили себе самих. Але їх можна повернути. Дати надію на те, що вони зможуть себе виділити з сірої маси людей.

«Як саме?» – запитає особа. Не потрібно вагатися, а чітко відповісти, переконати: «Вважаєш, що відомі композитори, художники, скульптори отримали славу задарма? Вона їм в подарунок дісталась? Чи може в спадок передалась? Звичайно, що ні! Вони працювали над собою, розвивали власні здібності, не опускали рук, хоч не мали для цього можливостей. Деякі жили в злиднях, не мали коштів щоб купити тюбик фарби, чи нові струни, смичок… Вже відомих на даний час людей, це не хвилювало. Вони просто творили. Нажаль, талант деяких людей оцінили не відразу, а після смерті. Комусь пощастило більше, та при житті вони могли купити собі хліба»

Тож, зневіреним особам можливо також потрібно розкрити свої здібності. Наполегливо працювати. Але не з думкою «Ось я напишу картину і відразу перетворюсь на відому людину». Ні! Так не можна себе стимулювати. Потрібно творити від душі. Працювати собі в задоволення. Саме тоді все вийде. І обов’язково ця людина, плідною працею, залишить після себе слід на довгі роки.

Один з фактів мене вражає, сподіваюсь оточуючих теж. Сучасні підлітки (майже 75%) взагалі не замислювались над сенсом життя. Поглянемо на них з боку – відвідують школу, щоб поспілкуватись, а не забезпечити себе знаннями (як далі вони неосвічені підуть в доросле життя?). Відпочивають, руйнуючи власний організм – вживають алкоголь, курять цигарки та інші шкідливі речовини, також зловживають наркотиками. Для багатьох з них це і є сенсом життя – весело відпочити, а те що через 5 років захворіють на невиліковні хвороби – їх не цікавить. Вважаю, якщо таких підлітків вчасно не схаменути, не вказати на помилки, то стануть вони найнижчою ланкою суспільства. Проживуть життя, як тварини – без якихось цілей, інакше кажучи без сенсу, саме тому підліткам потрібно показати його. Тож який сенс життя?

Достеменно ніхто не спроможний дати відповідь на це запитання. Кожна людина повинна самостійно знайти його. З давніх часів люди також намагалися висловити свої думки по даному питанню. Давньогрецький філософ Аристотель, наприклад, вважав, що метою всіх людських вчинків є щастя, яке полягає у здійсненні сутності людини, а Антисфен, Діоген, Синопський – кінцевою метою прагнень людини доброчесність. Як бачимо філософи та вчені вважали сенсом життя не матеріальні блага, фізичні задоволення, а духовні цінності, моральність та їх правильне розуміння.

ДУХОВНА КУЛЬТУРА МОГО КРАЮ І СКОВОРОДА
Снісаренко Юлія,

гуртківка Богодухівського ЦДЮТ
Богодухівської районної ради
Харківської області

Керівник:Соловйова О.О.,
методист Богодухівського
центру дитячої та юнацької творчості

Духовність на теренах Богодухівщини має давню історію. Одні дослідники позаминулого століття стверджували, що першим храмом у Богодухові була «церква в ім'я Духа Святого», відома уже в 1667 році, інші, в тому числі і Філарет називали першим храмом соборну церву Богородиці, збудовану близько 1670 року.

За історичною хронологією будував соборний храм Богородиці перший богодухівський сотник Григорій Рогозенко. За свідченням Філарета, соборна церква Успіння Пресвятої Богородиці прослугувала людям більше 30 років, а в 1713 році згоріла. На те місце взяли церкву із села, але вона виявилась замалою і вирішено було її замінити великою церквою в ім'я Святої Трійці з наступним освяченням обох храмів на нових місцях. Дозвіл на переміщення було отримано у вищих церковних інстанціях.

Кам'яна споруда соборного Успенського храму була зведена у 1793 році. Найвизначнішою в храмі була ікона Успіня Пресвятої Богородиці, котру в 1759 році пожертвував ієромонах Київської лаври Ієзакііль Шенний, уродженець Богодухова.

У 1780 році в Богодухові споруджено кам’яний Покровський храм на місці дерев'яного, який існував з 1685 року. Двома роками пізніше, у 1782 році, в дзвіниці соборного Успенського храму облаштовано церкву Св. Миколая на пожертву сотника Івана Рахімова. Цим храмом було замінено стару дерев'яну Миколаївську церву, в якій ще 1679 року служив добре відомий в релігійних колах протоієрей Сергій.
У 1803 році збудовано дерев'яну церкву Всіх Святих на міському цвинтарі.

У 1893 році був освячений і Свято-Троїцький жіночий монастир у Богодухові.

В історико-статистичному описі Харківської Єпархії, датованому 1857 роком, сказано: виходячи «з кількості храмів древнього Богодухова, немає сумніву, що у давні часи тут була значна кількість жителів. Навіть нинішні старожили пам’ятають розквіт Богодухова, який змінився на гірше після 1820 року».

Завдяки доброчинності і пожертвам споруджувалися храми і в селах Богодухівщини. На власний кошт почав будувати знаменитий Сіннянський монастир сотник Григор'єв. Він віддав монастиреві все своє майно і став його першим ігуменом. Син Охтирського полковника Микола Матвєєв передав монастиреві вигін. Робили пожертви і рядові козаки сіннянської сотні. Збудований монастир став осередком духовності і просвітительства. Тут бував і плідно працював відомий філософ і просвітитель Григорій Сковорода. Його «Книжечка о чтении священного писания» починається так: «В самом открытии намесничества Харьковского, во время непрестанных осенних дождей, прогоняя скуку, написал я сию книжецу в монатыре Сеннянском. Сей монастырик подарил Печерской лавре святых Иустина, митрополита Белгородского, в котором он часто уединялся ради горных вертоградов и чистаго неба». Величезна бібліотека після закриття монастиря була передана Харківському колегіуму.

Всі древні храми Богодухова були знищені наприкінці 20-х років ХХ століття. Історія руйнації сумна і трагічна. Із п’яти храмів жоден не вцілів, хоча б як архітектурна пам'ятка.

У книзі Еклізіястовій сказано: « Час розкидати каміння і час збирати каміння». Сьогодні повертається втрачена духовність, будуються нові храми. Нині триває будівництво Свято-Духівського храму, який стане окрасою Богодухова і його візитівкою.
Проблема сенсу життя

 Соболь Микита,
 учень 9- В класу

 Харківської спеціалізованої

 школи І-ІІІ ступенів № 85

 Харківської міської ради

Керівник: Антонюк Т. П.,

 вчитель історії та правознавства

Проблема людини, її життя і смерті протягом багатьох століть притягувала до себе увагу мислителів. Люди намагалися осягнути таємницю людського буття, вирішити одвічні питання: Що таке життя? Коли і чому на нашій планеті з'явилися перші живі організми? Як продовжити життя? Питання про загадку виникнення життя природно, тягне за собою питання про сенс смерті. Що є смерть? Тріумф біологічної еволюції або плата за досконалість? Чи здатна людина запобігти смерті і стати безсмертною? І, нарешті: що ж панує в нашому світі - життя або смерть?

Проблема сенсу життя стала, за словами Г. Гейне, "проклятим" питанням філософії та історії.

Зусилля вчених спрямовані на максимальне продовження людського життя на основі трансплантації, технології біоніки, генної інженерії. І все ж наука не знімає питання про смертність людського буття. Не може вона довести і його безсмертя.

Найбільш тривалим у питанні тлумачення людини був вплив Старого завіту. Античність і особливо християнство бачили сутність людини в її розумі, або пізнавальних здібностях, у її здатності до створення політичної спільноти. Християнське середньовіччя бачило в ній, з одного боку, подобу Бога, а з іншого - творіння земних демонічних сил. У XVIII ст. в людині розрізняли чуттєве явище і "надчуттєву" розумну сутність. Останнє з названих понять стало потім вихідним пунктом для ідеалу гуманізму, який вчив, що всі люди володіють ідеальною фізично-душевно-духовної здатністю до вдосконалення.

Античне мислення було звернено до космосу і природи, до людині ж лише настільки, наскільки вона пов'язана з ними. У період середньовіччя людина розглядалася як складова частина божественної впорядкованості у світі. У новий час людину затьмарив її власний розум чи навіть абсолютний розум Всесвіту, і людина стала суб'єктом, що пізнає. Починаючи з Шеллінга і К'єркегора, відбувається поворот європейського мислення у бік індивідуальної та історичної конкретизації людського існування та поняття життя. Через Ніцше і Шелера розвиток йшов далі до екзистенціалізму, в якому філософська антропологія знайшла своє тимчасове завершення.

Марксистська філософія, послідовно проводячи становлення філософського матеріалізму, заперечує яку б то не було можливість особистого фізичного безсмертя, не залишає йому надії на "потойбічне життя".

Марксизм виводить сенс життя з об'єктивно існуючих фактів як ідеал, який постійно практично здійснюється. Точніше кажучи, сенс життя стає ідеалом, заснованим на певних відносинах людини з фактами існуючої дійсності. Сенс життя не можна уявити і поза людських відносин. Сенс життя особистості не може бути ізольований від сенсу життя інших особистостей, оскільки поза людських відносин він втрачає будь-який сенс.

Відкидаючи релігійно-містичний сенс життя людини, наявність потойбічного сенсу в історії, марксистська філософія висуває положення про свідомої діяльності людини в ім'я певних цілей.

Але, незважаючи на протилежні вихідні установки, релігіозний і матеріалістичний світогляд визнає неминучість припинення земної форми існування людини. Реальна обмеженість людського існування в часі, усвідомлення своєї смертності здатні втілитися в позицію відповідальності за своє життя, осмислене ставлення до свого часу, На цій основі формується ціннісна позиція людини. А це означає, що з визнання смертності людини органічно випливає проблема сенсу і мети життя. Якщо кожен індивід смертний, заради чого він живе? Заради чого взагалі варто жити? Чи є якийсь сенс людського життя? Релігійний вчення стверджують, що життя на Землі - дуже важливий етап буття індивіда. Воно для індивіда має власне життя, цінність і значення. Але головний сенс земного буття індивіда полягає в тому, щоб підготувати його до життя вічного. Тому кожна людина повинна прожити це життя так, щоб забезпечити собі гідне місце в "іншому житті". У християнство, наприклад, земне життя тлумачиться як час "спасіння душі", подолання спадкового гріха, спосіб з'єднання людини з Богом.

Атеїстичні концепції стверджують, що сенс людського життя в самому житті. Епікурейці, як зазначалося раніше, вчили: "живи, тобто задовольняй свої потреби, забезпечуй біологічне та духовне існування і радій. Перестанеш це робити, значить, тебе не буде, не буде ніяких переживань, ніяких пристрастей. Буде - ніщо або, інакше кажучи, для тебе більше нічого не буде". Така філософська позиція має свої позитивні риси, орієнтуючи людину на самоцінність його життя. Але в ній дуже слабо відображені змістовні орієнтири життєвої позиції, духовно-моральні критерії людського життя. Людини, як правило, мало просто жити. Їй хочеться жити "для когось" і "в ім'я чогось". Безрелігійний вибір змушує людину глибоко і серйозно задуматися про своє місце у світі, в суспільстві, серед людей. Марксистський підхід до людського життя пов'язаний з визнанням її самоцінності і самоцільності. Але на відміну від епікурейської концепції він стверджує суспільну значимість людського буття. Він підкреслює той факт, що людина живе в суспільстві, серед людей: оточуючих, близьких і далеких. І в зв’язку з цими людьми міститься його реальний шанс на безсмертя і стимул надії. В їхньому колі індивіду дана можливість самореалізуватись, знайти вдячність, подяку, пам'ять про себе. Вічно живуть в нашому житті великі вчені, композитори, письменники, поети, борці за свободу і щастя людства. Пам'ять про них вічна. Але пам'ять про себе залишають не тільки великі люди. Все хороше, добре, моральне, що створила людина, залишається з ближніми, не пропадає. Ми продовжуємо жити в наших дітях, внуках, більш далеких нащадках.
КОСА – СИМВОЛ ДІВОЦТВА

Сокрут Ольга,
учениця 9 класу

Чугуївської ЗОШ № 7,
вихованка Чугуївського ЦТК,

Чугуївської міської ради
Керівник: Логачова Н. В.

методист, керівник гуртків
Дівоча коса – це не просто атрибут жіночої зачіски чи ознака сімейного статусу, то ціла філософія, що визначає правила поводження з косою від самого народження і до останньої межі як її господині, так і її родинного та суспільного оточення. Дівоча коса – то не тільки краса, а й доля. Волосся – це оберіг душі людини, треба зробити спробу повернути до життя ще один із призабутих звичаїв нашого народу - вшанування дівочої коси. І хочеться вірити, що він оживе, наповниться новим змістом і передасться новим поколінням. Бо що б не казали і хоч би як не переконували про старомодність коси, а все-таки в довгій дівочий косі є своя принада, щось ніжне і близьке, щемливе і священне. Хоч, на жаль, сьогодні це трапляється рідко, але коли йде дівчина з гарною косою, ніхто не обминає її увагою.
	Народ нам мудрість передав свою,

Що живе в звичаях, обрядах і повір'ях:

«Ой, ти не ріж косу!» - благали матері

Доньок в калинових сузір'ях.

Це було так: недавно, і давно,

Й завжди, поки жила моя Вкраїна.

Про те, що джерело замулене було,

Дізнались ми от тільки нині.

Бо ж пам'ятайте рідний оберіг;

Без пам'яті нема народу.
	Приумножуйте все, що Бог для нас зберіг,

Народну мудрість - берегиню роду.

Нехай щасливо ми крокуємо до сонця,

Хай нас не полишає мудрість ця свята,

Хай мальви і калина заглядають у віконце.

На довгий вік, на довгії літа

3 фізиологічної точки зору волосся виконує захисну функцію: захищає мозок як від тепла, так і від холоду. З часом люди усвідомили, що розпущене волосся може нести небезпеку в таких ситуаціях, як полювання, переслідування, бій, втеча, приготування їжі, перебування поруч із багаттям, у глибокій воді. Тому почали прибирати волосся з міркувань самозбереження, практичності.

Коли людина навчилася фантазувати, вона почала щось вигадувати, пристосовувати оточуючі предмети для своїх зручностей: з риб'ячих кісточок - заколки для волосся, зі щелепи тварини - гребінці, із сухих рослин - мотузки-зав'язки. Можливо, саме тоді почали заплітати коси.
Вважається, і сьогодні наука вже це визнає, що волосся збирає і зберігає космічну інформацію, воно є зв’язком людини із Всесвітом. У цих поглядах є частка істини, потрібно свідомо ставитися до себе й до життя.
Волосся зберігає інформацію про рід, тобто таїть у собі родову пам’ять. За його фактурою схильні визначати характер людини: міцне, пружне, здорове волосся співвідносять із твердим, рішучим характером, тонке – з невизначенністю, непередбачуваністю дій та поведінки господаря. Існувало переконання: чим довшим є волосся, чим менше його підтинати, тим більшим, вагомішим є і його вже згадані якості.

Діти, як правило, народжуються з коротким волоссячком. Якщо траплялося, що дівчинка народилася з довгим волоссям, то казали, що в майбутньому на неї чекає життя в багатстві та розкоші. Першу купіль дитини кропили свяченою водою, додавали мед, материнське молоко З моменту першого купелю починалася турбота батьків про коси дівчинки. Стригти дитя заборонялося до річного віку. Коли дівчинці виповнювався рік, влаштовували так званий «обряд перших пострижин», тоді, коли дитина починала вже ходити («щоб не загикувалась»).
Якщо хлопчиків стригли часто, то дівчаткам заборонялося після річного віку стригти коси. Матері ретельно стежили за ними: мили в пахучих травах, розчісували, прикрашали кіски стрічками. Стрічки оберігали волосся від чужого ока, відрізали стрічку трохи нижче пояса, щоб сховати кінці коси. Згодом, коли дівчинка підростала, мама чи бабуся привчали її до самостійності.

Заплітали дівчинці кіску перший раз також у визначений звичаєм час. Як правило, це робили тоді, коли їй виповнювалось 5 років. Святкове заплітання волосся здійснювала хрещена мати, коли дівчинка йшла до першого причастя. Коси заплітали віночком, вплітали в них святкові білі стрічки, а зверху чіпляли віночок із білих квітів як оберіг.
Щоденні ж традиційні зачіски по всій Україні були найрізноманітнішими. Як правило, малих дівчаток заплітали в чотири коси, а старших - у дві. Викладали їх на голові віночком. У святкові дні волосся заплітали в одну або дві коси, що вільно спадали на плечі, із вплетеними святковими стрічками-кісниками. Волосся проділом від чола ділили на дві частини, потім кожну з них ділили ще на дві, від проділу на маківці до вуха. Спочатку заплітали верх, потім отриману кіску вплітали в ту, що плелась з волосся нижче вуха, кінець закріплювали червоним кісником.

На Лівобережжі в будень дівчата заплітали волосся у дві коси. У неділю або в свято дівчата сплітали все волосся в одну косу і вплітали у неї кілька кольорових стрічок-кісників, що разом з косою звисають вздовж спини. На Правобережжі у неділю чи в свято дівчата заплітали волосся не в одну, а в дві коси, ті коси звисали вздовж спини без довгих стрічок. Косу заплітали з трьох частин, що свідчило єдність трьох стихій природи: повітря, води і землі.

Люди вірили, що підрізати волосся потрібно в певний визначений час, а саме на «молодик» чи повний місяць - особливо у травні, «щоб коса була повна». Підстригати косу повинен був хтось із родичів по чоловічій лінії. Для підтинання кінчіків кісок запрошувались ті, які мали «легку руку», тобто після них гарно росло волосся. Ні в якому разі не можна було підрізати волосся собі самій.
Мити голову дозволялося лише у вівторок, четвер і суботу, а в той день, коли народився – заборонялося. Особлива заборона стосувалася і п’ятниці. Бо вважалося, що волосся, яке падає в цей день, розлітається по дванадцяти дворах, і від нього походить хвороба. Воду, в якій мили голову, не виносили з хати до ранку і виливали її тільки під тин або між будівлями, щоб до неї не добралася нечиста сила.

Коса символізувала дівоцтво. У святкові дні дівчата прикрашали коси віночками з живих або штучних квітів, особливо коли водили хороводи веснянок, гаївок або купальські танки. А ще прикрашали стрічками та квітами. За деякими повір’ями, не можна було передавати квіти, що були на голові, іншій дівчині, бо волосся в тієї стане пишнішим, а ще жениха може відбити.

Коли дівчина брала шлюб, коса втрачала свою символіку, а тому її розплітали. Материнська уява, напевно, не раз малювала обряд розплітання коси її доні перед тим, як вона рушатиме зі своїм обранцем до вінчання. І бачилось матері захоплення молодого та присутніх при цьому від споглядання краси волосся доні, що переливами найкоштовнішого шовку, вкриватиме постать молодої. Залишитись з нерозплетеною косою – найстрашніше, що б могла вигадати доля для дівчини.

Виходячи заміж, дівчина через косу мовби передає себе судженому. Розплітання коси декому видається пережитком старовини. Але в цьому обряді відображено історію нашого народу, родинні стосунки та суспільні відносини з найдавніших і ще не таких далеких часів, крізь нього прозирають тисячолітні традиції, давні вірування та уявлення.

Коса як символ дівочої цноти була передусім моральною ознакою. Українські дівчата завжди берегли свою цноту, понад усе дорожили своєю честю та гідністю, мріючи про справжнє високе почуття, подружню вірність, чистоту стосунків між нею та її обранцем, майбутню хорошу і міцну сім’ю, де пануватимуть взаємоповага і взаємовиручка. Можна, як це нерідко буває, прикраситися наймоднішими перуками, зачісками, зрештою, можна й косу відростити, але коли коса одзехкуватиме лише зовнішнім зблиском, коли за цим чисто утилітарним елементом не буде внутрішньої краси, внутрішнього переконання, осмислення глибоких моральних обов’язків перед самим собою, перед суспільством, то ніякі допоміжні атрибути цього не замінять, не компенсують.
Проблема малих річок Харківщини (Річка Жихарець)

Соловйова Дарія,

учениця 9-А класу

Харківської СШ І-ІІІ ступенів № 119

Харківської міської ради

Керівники: Осадча І. І., вчитель біології

Кривопустов С. М., керівник гуртків

Харківської обласної станції юних туристів
Аналіз стану малих річок Харківської області визначив, що економічна криза не сприяла значному поліпшенню поверхневих вод, а за рядом показників ще й погіршила. На території області протікає 867 рік та тимчасових водотоків загальної протяжності 6405 км. Але держгідромет веде спостереження на 22 постах, з яких тільки 2 розташовані на малих річках, що є недостатньо. Літературні відомості про малі річки в Харкові та Харківському районі стосуються тільки річок Харків, Немишля, Рогозянка, притоків річки Уди. Тільки в екологічному атласі визначений приток без ім'я довжиною 14 км який впадає в Уди пізніше р.Лопань, з чого ми робимо визначення про нашу річку Жихарець.

Річка Жихарець - один з витоків річки Уди. Протікає річка в межах міста Харків та Харківського району. Бере початок вона в Орджонікідзевському районі міста Харкова, близько до нашої школи, проходить ряд населених пунктів Горбани, Павленки, Федорці, Мовчани та Комунар, а зливається з річкою Уди в селищі Жихарь. Загальна довжина складає 14 км. Свій початок Жихарець бере на висоті 120 м над рівнем моря. Витік знаходиться в верхів'ях балки Мокрий Жихарець поблизу значної автодороги, якою є пр-т Косіора. При будівництві дороги виток взяли у інженерні споруди.

У долині річки знаходяться ряд джерел, частина з яких облагороджена, місцеві жителі беруть воду, інші безпосередньо впадають в річку. Нами було виявлено 16 джерел. Ми думаємо, що ці джерела складають значне доповнення до водного балансу Жихарця.
Провівши органолептичне визначення якості води, було визначено основні екологічні проблеми річки Жихарець.
Основними проблемами чистоти поверхневих вод є скид недостатньо очищених та неочищених комунально - побутових і промислових стічних вод безпосередньо у водні об'єкти. Поверхневі води в Харківської області найбільш забруднюють Диканівські та Безлюдівські очисні споруди. Ми подали запит до Державної екологічної інспекції у Харківської області про склад води в річках Харкова та отримали наступні дані: відбір проб береться з 7 пунктів спостереження, 5 на річці Уди, 2 на річці Лопань. Ми порівняли два створи. Перший створ в гирлі Лопані зразу після Диканівських очисних споруд , другий на річці Уди нижче м.Харкова, після гирла Жихарця, отже Безлюдівських очисних споруд. Порівнявши дані чітко зазначено, що вода в річці Уди після Безлюдівських споруд значно погіршилась. Через річку проходить три автошляхи та залізничний шлях. Значну шкоду річки задає поточна каналізація з Харківського аеропорту. На водозаборі Жихарця розміщено два гаражні кооперативи та два автогаражі, стоки з яких також потрапляють в воду.

Але найбільше розчарування викликає поведінка місцевих жителів з їх побутовим сміттям. Практично кожна вулиця населених пунктів закінчується звалищем. Забруднення вже попали в водоносні горизонти, витікають із джерел. З більшості джерел вживання води заборонено, але місцеві жителі активно використовують джерельну воду для вжитку.

Відродження річок може бути досягнуте шляхом усунення причин їхньої деградації і здійснення комплексу спеціальних організаційних, агротехнічних, лісомеліоративних і інших відбудовних водоохоронних заходів на основі аналізу раціональності господарського використання водних ресурсів і земель водозабірної площі. Забруднення поверхневих вод басейну р.Сіверський Донець відбувається внаслідок впливу забруднених вод р.Уди, що впадає в р.Сіверський Донець і формується в основному за рахунок стічних вод КБО "Безлюдівський" і КБО "Диканівський", підприємств м.Харкова та поверхневого стоку із забудованої території міста Харків та інших населених пунктів області. Річка Жихарець є тим самим потоком по якому води Безлюдівських очисних споруд потрапляють в річку Уди. Селища, що розташовані по берегах малих річок є джерелами їх забруднення і для покращення екологічного стану необхідно нейтралізувати забруднені потоки, що рухаються в напрямку до русла. Ливневі стоки з автошляхів не повинні напряму потрапляти до річок, щоб не засмічували важкими металами водойми нашої землі.
Але найбільше уваги треба приділити роботі з місцевим населенням, яке смітить там де живе, залишаючи своїм нащадкам купи сміття та отруєні річки. В цілому для всіх річок басейну р.Уди необхідна реалізація водоохоронних заходів, а також проведення екологічного моніторингу.
ГЕОГРАФІЯ ЖИТТЄДІЯЛЬНОСТІ Г.С. СКОВОРОДИ

Солоп Анастасія,

учениця 10 класу,
вихованка краєзнавчого
гуртка «Люби і знай свій рідний край»
Полтавської ЗОШ І-ІІІ ступенів №37
 Полтавської міської ради
Керівник: Морозова Г. Л.,
вчитель географії
Сучасна географія описує просторову діяльність великої сукупності людей, наприклад географія населення, економічна і соціальна географія, демогеографія. В історії географічних досліджень є лише поодинокі приклади картографування діяльності окремих людей, наприклад карти подорожей Магеллана або Кука. Тому висловлюються пропозиції виокремити географію людини в окремий напрямок суспільно-географічних досліджень під назвою «наногеографія». Окремим напрямком наногеографії є географічне вивчення й картографування життєдіяльності конкретних людей. У першу чергу це доцільно зробити по відношенню до видатних історичних особистостей.

Ми спробували дослідити життєвий і творчий шлях відомого поета-філософа Григорія Савовича Сковороди, методом картографування видатних місць, які з ним пов`язані. Для цього ми склали план подорожі з метою ознайомлення з географією життєдіяльності митця через відвідання пам’ятних місць.

1) Відправною точкою в нашій подорожі стане «Чорнухинський літературно-меморіальний музей Г.С. Сковороди», розташований на його батьківщині смт. Чорнухах Полтавської області (нині районний центр). До музейного комплексу входить також відтворена меморіальна «садиба батьків Григорія Сковороди». Це меморіальне місце Григорія Сковороди національного значення. Фонди музею налічують понад 2 000 експонатів, і присвячені не лише Григорію Сковороді та його вшануванню, а й історичному тлу життя і творчості філософа, а також історичному розвитку Чорнух. В музеї відтворено типову садибу малоземельного козака ХVIII століття, яким був батько великого філософа. Вона складається з хати, клуні, комори, криниці з журавлем. У хаті експонуються речі селянського побуту і вжитку. Садибу обнесено тином з лози. До складу музею входить і пам'ятник Григорію Сковороді, розташований між подвір'ям меморіальної садиби і сквером, що прилягає до неї. Музей розташований за адресою: вул. Леніна, буд. 45, смт. Чорнухи.

2) Наступним місцем зупинки стане місто Лохвиця (також Полтавської області), де споруджено пам'ятник Сковороді. Пам'ятник являє собою скульптуру філософа на повний зріст, встановлену на гранітному постаменті. Загальна висота пам'ятника — 4,17 метрів. Григорій зображений з саквами і ціпком під час тимчасового перепочинку на його шляху. Урочисте відкриття одного з яскравих творів відомого українського скульптора І.П. Кавалерідзе — пам'ятника Сковороді в Лохвиці відбулося 22 грудня 1922 року. Приурочено воно було до 200-ліття від дня народження мислителя, уродженця цієї частини Полтавщини .

3) Тепер ми прямуємо до Києва, адже саме там зосереджена велика кількість пам'яток присвячених видатному філософу. Улюблений багатьма пам'ятник Г. Сковороді з'явився на Подолі на Контрактовій площі (тоді вона ще називалася Червоною) 1-го березня 1977 року. За проектом архітектора філософ був босий і з Біблією. Відому скульптору Івану Кавалерідзе було майже дев'яносто років, коли він закінчив бронзового Сковороду. «В оригіналі за задумом автора Сковорода повинен був прийти до Києво-Могилянської академії босий. Але ідеологічне начальство міста вирішило, що філософ не має ходити без взуття, і надягли на нього постоли», – розповідає історик Михайло Кальницький. Кажуть, під пахвою філософ тримав Біблію, на шиї у нього висів хрестик. Але перед відкриттям священну для християн книгу переробили в сумку, а хрестик зрізали. І нібито, якщо подивитися на Сковороду під певним кутом, то на тому місці, де був хрестик, досі можна побачити нерівності. Багато могилянців люблять проводити час у сквері біля Сковороди. Студенти вірять, що саме ті, «одягнені» радянською владою, черевики приносять удачу. Тому перед сесією до пам'ятника приходять цілі натовпи студентів. Вони впевнені, що досить потриматися за взуття філософа і викладач обов'язково поставить гарну оцінку.

4) Меморіальний музей Г. С. Сковороди в м. Переяслав – Хмельницький (Київська область). Музей знаходиться в будинку колишнього колегіуму – пам’ятнику архітектури XVIII століття. Тут у 1750-1751 роках читав лекції з піїтики Григорій Савович Сковорода. Колегіум – одноповерхова споруда з чотирма класними кімнатами, вестибюлем, бібліотекою і келією, відтвореними в первісному вигляді. Старовинні меблі підтримують атмосферу колишніх часів, а воскова фігура Сковороди підкреслює присутність великого українського філософа і поета в цьому старовинному учбовому закладі. Народ свято зберігає пам'ять про нього. В 1972 році, коли відзначалось 250-річчя від дня народження Г. С. Сковороди, за рішенням уряду України в цьому приміщенні створено меморіальний музей, експозиція якого висвітлює літературну та педагогічну діяльність Сковороди на Переяславщині.

З документальною точністю відтворено обстановку келії, в якій мешкав, працюючи в колегіумі, Сковорода. В цій келії Сковорода написав свій трактат «Рассуждения о поэзии и руководство к искусству оной». Інші зали музейної експозиції розповідають про вшанування пам`яті філософа-просвітителя. В них широко представлені картини, графіка, літографія, народне мистецтво, які відображають все, властиве поету – філософу. В одній з кімнат відтворено інтер’єр бібліотеки колегіуму. Бібліотека часто слугувала Г.С. Сковороді за робочу кімнату. В експозиції бібліотеки старовинні шафи, в яких зберігаються книги, видані в XVI-XIX століттях. Їх більше 10 тисяч томів.

5) Завершальним етапом нашої екскурсії стане Харківська область, з якою пов'язана друга половина життя Г.С. Сковороди . 1759 р. він вступив на посаду викладача поетики Харківського колегіуму. Його неодноразово звільняли з посади, останній раз 1769 р. Відтоді і до кінця життя Г.С.Сковорода веде життя мандрівного філософа, подорожуючи переважно Харківщиною і проповідуючи свої погляди серед народу. Для прогресивно настроєної частини суспільства Сковорода був мандрівною академією.

У 1992 р. в Харкові було відкрито 2 пам'ятники Г.С.Сковороді. Перший – біля Харківського історичного музею на вул. Університетській, 10 (бронза, граніт; скульптор І.П. Кавалерідзе), другий – біля головного корпусу педагогічного університету на вул. Блюхера, 2 (листова мідь, виколка; скульптор І.П. Яствебов). Довгою і драматичною була історія пам'ятника Г.С.Сковороді, відкритого біля Харківського історичного музею. Зроблений ще у 1971 році видатним скульптором І.П.Кавалерідзе для встановлення на Подолі у Києві, цей варіант пам'ятника було заборонено через те, що філософ тримає в руках Біблію. Тому пам’ятник було споруджено вже після смерті автора і тепер він стоїть в одному з найулюбленіших місць Сковороди – на Кобзарській кручі біля Свято-Покровського монастиря.

6) Пам'ятають мислителя і в тих місцях, де завершився його земний шлях. На Харківщині, на хуторі Іванівка (тепер це село Сковородинівка), в будинку поміщика Ковалівского, Григорій Сковорода часто проводив свій час. Там, де раніше він розмовляв з друзями, читав Біблію і грав на піаніно, сьогодні - літературно-меморіальний музей Г. Сковороди, де представлена історія життя письменника, мислителя і художника. Особистих речей Сковороди в музеї небагато: їх і за життя письменника практично не було. Але серед експонатів є його годинник і скрипка, подарунок друга. Ще стоїть старий дуб, під покровом якого любив відпочивати мислитель.
Прокладемо розроблений маршрут за допомогою сервісу «Google Місця на карті». Узагальнимо запропоновані відрізки маршрутів за відстанями та часом проїзду на автомобілі (табл. 1).

Таблиця 1.

Маршрут «Пам’ятними місцями Г.Сковороди»

	Відрізок маршруту
	Відстань у км
	Час в дорозі

	Полтава – Чорнухи
	191 км
	2 год 30хв

	Чорнухи – Лохвиця
	61 км
	0 год 55хв

	Лохвиця – Київ
	218 км
	3 год 2хв

	Київ – Переяслав-Хмельницький
	86 км
	1 год18хв

	Переяслав-Хмельницький – Харків
	415 км
	5 год 32хв

	Харків – Сковородинівка
	46 км
	0 год 54хв

	Сковородинівка – Полтава
	154 км
	2 год 11хв

	Всього
	1171
	17 год 8 хв

Завершуючи пам'ятний сковородинівський екскурс зазначимо, що в подальшому доцільно розробити «Географічний атлас життєдіяльності Г.С. Сковороди» з якого можна буде дізнатися і дослідити просторово-часову поведінку митця. Епіграфом до нього може стати автоепітафія Г. Сковороди «Світ ловив мене, але не зловив».
Григорій Сковорода і Україна
Сопітько Анна,

учениця 10-а класу

Полтавської гімназії № 28
Керівник: Земелько І.С.,
заступник директора

Полтавської гімназії № 28
 Україна формується як суверенна держава, переосмислюючи своє минуле, усвідомлюючи особливості становлення національного менталітету, національної своєрідності й самобутності. Важливо прослідкувати всі етапи формування національної самосвідомості, особливо ті, коли в суспільстві панував неспокій і хаос, людину охоплював відчай і безнадія . В такі періоди мислителі шукали духовних орієнтирів, прагнули в такий період вказати людині шлях до порятунку й суспільної злагоди.

 Найвидатнішим українським мислителем ХVІІІ ст. заслужено вважається Григорій Сковорода, визначний філософ, письменник-просвітитель вісімнадцятого століття. За життя Г. С. Сковороду називали «українським Сократом», «українським Горацієм», «українським Езопом», бо, як зазначені мудреці у своїх країнах, так Сковорода в Україні значно розвинув філософію, літературу, педагогіку, розвинув ідеї демократизму й гуманізму.

 Актуальність даної теми:

· у необхідності уточнення місця творчості Григорія Сковороди в Україні;

· у важливості вияву й аналізу ідей філософії у вченні українського мислителя;

· у вивчинні філософської спадщини Г.Сковороди та її вплив на українську культуру;

· особливої актуальності набуває вивчення спадщини Сковороди напередодні відзначення 290-річчя від дня його народження, яке припадає на грудень 2012 року.

Григорій Савич Сковорода посідає унікальне місце в історії української культури. Він, у повно​му розумінні слова, — учитель життя, який на особистому прикладі показав сучасникам гідний його зразок.

Видатний просвітитель, філософ і письменник, він був всебічно обдарованою людиною. Його геній зріс і викристалізувався на рідному національному ґрунті, а його проповідь, його філософія , його мудрість мали універсальний, всесвітній характер. Не менший інтерес ніж літературно-філософська спадщина Сковороди викликають відомості про його життя. По суті, Сковорода, не маючи попередників, відновив неоплатонізм в українській духовній культурі, став засновником української класичної філософії, започаткувавши новий науковий напрям - філософію серця. Власним життям він канонізував високі моральні принципи: волелюбність, твердість духу, гідність, щирість, добролюбство, прагнення мудрості, надійність, любов до ближнього. Цим утверджувалися моральні підмурки нового українського суспільства. Творча спадщина великого філософа стала невичерпним джерелом мудрості й життєдайної наснаги для українського народу на довгі-довгі віки. Вона злободенна сьогодні, актуальною буде і завтра. Межі духовному вдосконаленню людини так і не визначено.

 Г.С. Сковорода зробив істотний внесок у скарбницю вітчизняної культури. Він писав пісні і музику до них, вправно грав на кількох музичних інструментах, малював, а головне — створив численні літературні і філософські твори. Його спадщина належить до визначних надбань вітчизняної прогресивної культури XVIII ст., а його ім’я посідає помітне місце в ряду видатних діячів минулого, які збагатили філософську думку та художню літературу України. У свідомість сучасників та нащадків він увійшов насамперед як народний вільний мислитель, мандрівний учитель життя, в якому висока освіченість поєднувалася з мудрістю трудящої людини.

 Як письменник Сковорода зробив важливий крок у розвитку української літератури. Його творча спадщина не втратила інтересу і для сучасних читачів, має вирішальне значення для подальшого розвитку вітчизняної філософської думки.
 ..На мій погляд, не дивлячись на ідеалістичність та утопічність деяких гіпотез та тверджень, філософська спадщина Г. С. Сковороди не втратила свого значення і в наш час, коли результи праці людини стають небезпечними для її ж подальшого існування, адже людство все частіше стикається з екологічними катастрофами, заради мети отримання прибутку не дотримуються визначені стандарти у виробництві, ще не кожна людина може реалізувати себе відповідно до її нахилів та здібностей та мати задоволення від своєї праці, що породжує невідповідність пропозиції та попиту на ринку праці.
 Я повністю згодна зі словами Павла Тичини, який сказав про Григорія Сковороду як філософа, педагога й письменника: "Великий наш філософ щедру залишив нам спадщину по собі: обсягом широку, змістовністю глибоку і щодо світогляду свого - чисту та моральну..."
ОРНІТОФАУНА КАЗАНКІВЩИНИ

Співак Ольга,

учениця 9-а класу
 Казанківської ЗОШ № 1
Миколаївської області
Керівник: Нікіфорова А.В.,
 вчитель географії
Тваринний світ — це сукупність тва​рин, які постійно або тимчасово населяють будь-яку територію чи акваторію. Він характеризується видовим складом і кількістю особин тварин. Завдяки значним роз​мірам Миколаївська область має різноманітний і багатий тваринний світ, до складу якого входять численні види ссавців, птахів, риб, плазунів, земноводних.
Тварини – це і джерело духовного збагачення та виховання людей, і об’єкт наукових досліджень, і база для одержання промислової та лікарської сировини, харчових продуктів та інших матеріальних цінностей. Дуже прикро що матеріальні цінності в сучасному суспільстві, по відношенню до тварин, переважають над духовними та естетичними. Яскравим прикладом цього явища є те, що на території Миколаївської області а також Казанківського району знаходиться багато ставків і на цих водних об’єктах можна інколи спостерігати дуже гарну картину, ставки інколи відвідують прекрасні птахи – лебеді, але деякі люди підстрелюють цих прекрасних представників природи, цим самим наближаючи їх до межі зникнення.
Казанківський район розташований на північному-сході Миколаївської області. Площа району складає 134,9 тис. га. Він межує з Кіровоградською, Дніпропетровською та Херсонською областями, Новобузьким та Березнегуватським районами Миколаївської області. Для природного розташування нашого району характерний різноманітний тваринний світ. Наш край розташований у природній зоні степу тому і птахи, які проживають у межах нашого району пристосовані жити в цій природній зоні.

Птахи мають величезне господарське значення. Багато з них приносять

величезну користь сільському та лісовому господарству винищенням різноманітних шкідників корисних рослин. Ряд видів птахів є об’єктом спортивного і промислового полювання. Величезне естетичне значення багатьох птахів як чудових та оригінальних елементів природи.
Неоціненне значення вони мають і в природі. Тому, в нашій країні велику увагу приділяють охороні птахів, і збільшенню чисельності корисних птахів та птахів, які потребують охорони.
Під час дослідження орнітофауни нашої місцевості нами було виявлено

значну кількість видів птахів. Описи деяких з них наводимо нижче.

Сучасний склад орнітофауни Казанківщини представлений наступними видами птахів — голуби, качки, дикі гуси, нирки, чапля, лисухи, куріпки, фазани, лебеді, яструби, коршуни, чорногузи, лелеки, білі чайки, горобці, шпаки, ластівки, сороки, горлиці, зозулі, дятли, жайворонки, сови, синиці.
Як результат проробленої роботи ми зробили певні висновки:

1. Птахи мають величезне господарське, естетичне значення.
2. Визначення птахів проводиться за описами їх зовнішнього вигляду, особливостями внутрішньої будови за допомогою спеціальних визначників тварин, в яких наводяться описи видів.

3. Орнітофауна смт. Казанки та Казанківського району характеризується значною різноманітністю.

4. В смт. Казанка та Казанківському районі зустрічаються: синиця, горобець, лебеді, сорока, граки, сова, горобці, жайворонки та ін.
Роль особистості в історії людства.

Тарасенко Ліана

учениця 11 класу

Лозівського колегіуму №2,

вихованка гуртка

«Історики - краєзнавці»
Лозівської районної ради
Керівник роботи:

Романенко О. А.,

 керівник гуртка ЛБДЮТ

 «Герой – це людина, котра у вирішальний

момент робить все, що потрібне суспільству.»

Ю.Фучик

Людина – це вільна особа, яка має права і можливості сама визначати свої життєві цілі, вибирати напрями діяльності, свій добробут і суспільний статус. Роль особистості в історії надзвичайно велика, зокрема видатної особистості. Своїми діями, вчинками людина здатна впливати на перебіг історичних подій. Люди відрізняються за рівнем свідомості, характером та спрямованістю діяльності, її соціально-значущими здобутками чи втратами, тому місце кожного з нас в історії є різним. В залежності від соціального статусу, фінансового становища і інших чинників вплив людей на історію буде різним. Одні вирішують долю мільйонів людей, глобальні людські проблеми, інші – повсякденні. Таким чином в історії кожній людині відведена певна роль з певним колом подій на які вона може вплинути своїм рішенням. Відповідно історія пов’язана з діяльністю людей, які через історію реалізують свої плани. Багатогранність та неоднозначність проблеми людини в історії потребує адекватного, багатостороннього підходу до її вирішення з урахуванням великої кількості причин, які визначають місце й роль особистості в тому чи іншому моменті історичного розвитку.

1.
ЛЮДИНА І ІСТОРІЯ ЯК ОДНЕ ЦІЛЕ.

Людину та історію не можна відірвати одне від одного, але їх протиставлення не є надуманим. В певні часи та за певних обставин люди повинні жертвувати собою задля збереження певних історичних надбань або задля того, щоб історія мала продовження. Тобто, бувають ситуації, коли історія виявляє себе вищою за окрему людину та її долю. Інколи питання стоїть інакше: або людині буде належати те, що здобуте історією, або історія буде деградувати разом із деградуванням людини. Таке взаємне дистанціювання людини та історії засвідчує, що в межах їх зв'язку вони несуть на собі різне змістове та смислове навантаження. Людина постає реальним та єдино можливим чинником історії, бо саме вона диктує певні дії та зумовлює існування тих чи інших сфер суспільного життя та історичної діяльності. В цьому плані історія постає як розгортання внутрішніх можливостей людини. Все, що відбувається в історії, насичене людськими прагненнями, інтересами, зусиллями, та ін. З іншого боку, історія спеціалізує людину, і остання постає завжди як людина певної епохи, певного історичного типу суспільства; навіть у фаховому відношенні людина історично зумовлена. Тому, історія постає як конкретна дійсність людини, і в цьому плані вона людину обмежує, вводить в конкретні форми життєдіяльності та в конкретний простір своїх можливих реалізацій. А якщо історія обмежує людину, то це значить, що вона не вживає всіх її можливостей, а тому постає у своїй конкретності чимсь вужчим від людини, перспективно націленою на можливу повноту людини.

2.
ВАЖЛИВА РОЛЬ ОСОБИСТОСТІ В ІСТОРІЇ УКРАЇНИ.

Особистість – це система соціально значущих рис, що характеризує людину як члена суспільства. Визначається певною системою суспільних відносин, культурою, обумовлена також і біологічними особливостями. Особистість володіє цілою низкою моральних якостей, що носять соціально значущий характер. Ця система динамічна, рухлива, але водночас стійка. І відіграє важливу роль у історії людства. Вплив особистості на хід історії залежить від того, наскільки чисельна та маса, яка йде за нею, і на яку вона спирається через партію, через який-то клас. Тому видатна особистість повинна володіти не тільки особливим індивідуальним талантом, але і здатністю організовувати і вести за собою людей. Особистість дійсно відіграє важливу роль в історії. Прикладом є Національна революція українського народу з 1648 по 1676. Почав її справді видатний гетьман українського народу Богдан Хмельницький, і під його проводом українці здобули ряд яскравих перемог. Однак після його смерті у 1657 році ситуація змінилася - не знайшлося людини, яка б могла гідно продовжити справу Хмельницького. З іншого боку, Хмельницький діяв не сам - за ним стояв майже весь український народ.

3.
ІСТОРІЯ – СФЕРА ЛЮДСЬКОГО САМОВИПРОБУВАННЯ.

Людина входить в історію в тих своїх можливостях і проявах, які виявлені та від фіксовані механізмами соціальної діяльності. Конкретна єдність суб'єктивних та об'єктивних чинників та факторів людської соціальної діяльності, постає перед нами як історична доля. Ті ж самі вчинки та дії людей в різні історичні часи можуть мати зовсім відмінні наслідки. Звичайно, ми не повинні при цьому забувати того, що історична діяльність має своїм джерелом людину, а тому не можна відривати історію ні від чого. Але так само ми не повинні їх ототожнювати; фактично, історія—це сфера людського самовипробовування. Осмислюючи її, людина, скоріше за все, повинна погодитись із тезою І. Г. Фіхте про те, що «діяння є наше призначення». Історія вимагає дій і відгукується на них.

Історія як реальність людини та її виявлень виглядає різнорідним, складним і парадоксальним процесом. Філософія історії покликана дати людині загальні орієнтації в історії, допомогти їй оцінити можливості та умови свого соціально-історичного життєвого самоутвердження. Роль видатної особистості полягає в тому, що вона своїми рішеннями, організаторської діяльністю допомагає людям успішно вирішувати поставлені об'єктивним ходом історії завдання суспільного розвитку. Вона може допомагати масам у вирішенні цих завдань, прискорити їх рішення, а значить і розвиток суспільства, але не може за своїм уподобанням змінити або скасувати закономірний хід історії. Переконливим варіантом розв'язання проблеми суб'єкта історії постає окреслення його як людської особи, що концентрує у собі унікальні якості індивіда та характеристики соціальних відносин. Через віднесення до особи як самодіяльної активної одиниці історичного процесу вихідних умов та чинників людської діяльності можна окреслити зміст найболючіших питань у дослідженні історії.
Пізнай себе в творчості Григорія Сковороди
Телюк Констянтин,
учень 10-б класу
Полтавської гімназії № 28
Полтавської області
Керівник: Земелько І.С.,
заступник директора
Полтавської гімназії № 28
 «Не змагай до того, що не дано від природи»
Г.Сковорода

 Ти знаєш, що ти — людина.

Ти знаєш про це чи ні?

 Український поет В. Симоненко змушує нас замислитись над таким, здавалось би, простим питанням. Я-людина!!

 Поява людини не є лише результатом біоеволюції на Землі. Виникнення соціальної форми матерії є складовою і космічної еволюції. Людина постає як природно-космічна істота. Поряд з працею (перетворенням і освоєнням природи), основним чинником виникнення людини є соціальність (суспільний характер життєдіяльності). Соціальна обумовленість людини - підхід, якмй сприймає більшість дослідників. З одного боку, людина є продуктом певної епохи, розвитку суспільства. Проте, людина є результатом і втіленням всієї попередньої історії людства та його культури.

 Сучасні споживацькі інтереси, конкуренція, складові соціальної стратифікації дають результатом нову модель індивідуума, для якої дуже важливо достаток, успіх, популярність, впливовість, а любов, доброта, відважність і справедливість цілком відсутні. Так людина втрачає шанс віднайти в собі те істинне око, яке здатне бачити ще й невидимее (Обирай для себе те, що тобі імпонує). Очікування суспільства провалюються в духовну порожнечу,бо пусте око може бачити лише пустоту . Згадаймо думку Г.Сковороди: «Але коли б ти мав у собі істинну людину, міг би її оком в усьому побачити істину»). Григорій Сковорода продовжував просвітницькі традиції: любити людину та її свободомислення.

 Суть вчення про людину полягає, по-перше, в ідеї внутрішньої людини. Істинною Людиною в людині є невидима натура, інакше кажучи, внутрішня Людина. На думку Григорія Сковороди, внутрішня Людина протиставлена зовнішньому світу, загублена в ньому. «Знайти» себе Людина може лише залишившись на самоті, втікши від спокус та поглинувши в себе.

 Людина — це не зовнішня оболонка; людський дух, серце і думка — ось де людська сутність, а за словами Г. Сковороди, «головна наша людина», місце нашого справжнього перебування . Найкраще себе може пізнати сама людина, бо шлях пізнання – це не тільки раціональне осягнення людського життя, це насамперед переживання його. Відкриття свого таланту, його розвиток, та обрання того, що тобі імпонує. Мабуть тому Г.Сковорода прагнув одинокості, бо найвищим щастям він бачив досягнення глибин власної душі. Але не самоізоляції, він прагнув самовдосконалення.

«А ти про одне піклуйся — пізнати себе. Як ти станеш місцем Богу, не чуючи нетлінного голосу його? Як можеш чути, не пізнавши Бога? Як пізнаєш, не відшукавши його? Як відшукаєш, не відшукавши себе самого?». Тож Сковорода повторює :«пізнай себе», «слухай себе», «поглянь у себе самого».

 Для Г. Сковороди внутрішнє пізнання, «пам’ять», є основа усякого іншого пізнання, є пізнання, як таке. Мандрівний філософ розмишляє про людину яко мікрокосмос, його погляд на «серце», що ніби у собі тримає відбиток усього світу. «Де твоя пам’ять? У тобі. Що вона пам’ятає? Цей світ лежить в очах твоїх, гніздиться в твоїх зіницяхСковорода символізує пізнання як «жування» і, зокрема, як «пережовування», «жвачку»; він повторює «жуй», «розжуй». Тому-то жвачні тварини є для нього символом мудрости.

 Кожна людина, на думку Сковороди, наділена певним даром. Треба вчитись розпізнати його. Дехто, знехтувавши природними задатками, вибирає для себе прибутковий фах, але цим шкодить собі й суспільству. «Не змагай до того, що не дано від природи»,— повчав він. Саме ця думка покладена в основу байки «Бджола і Шершень».
 Для філософа найбільш суб’єктивне є найбільш об’єктивним. Самопізнання є Богопізнання та пізнання світу, відкрити себе як індивідуальність, відкрити в собі людину і відтак розуміти, що таке людина. Діяльність є спокій, обоження — приниження, рівність — нерівність. Як світ, так і життя, як буття, так і етичні норми Основний образ є взаємовідношення Бога і природи, або божественного та природного єства у Христі. Не тільки релігійна символіка, а і релігійне переживання освітлює собою усі його думки. Отже, ми не маємо права допустити до знецінення думки, вартостей та ідеалів.
Тож я-людина, ми- люди. Ми повинні відчувати себе складовою суспільства , працювати для пізнання себе і на благо суспільства.

Дай же Боже в добрий час , як у людей так і у нас.

(Базується на етнографічних дослідженнях П. Чубинського)
Тесленко Андрій,

учень10 - а класу
Харківського ліцею № 161 «Імпульс»
Харківської міської ради

Керівник: Бутенко О. С.,

 вчитель географії

Бездуховність - серйозна хвороба, яка вражала і продовжує вражати суспільство. Одна з найболючіших рис сучасності, це втрата традиції спілкування між хлопцями та дівчатами. Спостерігаючи за однолітками я часто бачу, що на перший план виходять зовнішні атрибути щасливих взаємовідносин - красивий одяг, пишне весілля, статки та інше. А справжніх стосунків, ніжності, духовної спільності, турботи про інших годі й шукати. Замість гідності і шляхетності пропагуються підступність, підлість, ницість. Є відчуття, що замість справжнього кохання між людьми виникають відносини замішані на його замінниках, ідентичних натуральному.

Головним винуватцем завжди виступає ідеологія. Якщо певним силам вигідно, щоб мільйони людей бачили сенс життя в споживанні все одно чого - кіно, розваг, їжі чи одягу, то така ідеологія буде створена професійними ідеологами. А якщо до цього додати ледь не століття побудови комунізму, наслідки стають очевидними. Прикро, що саме наше покоління опинилось в духовному вакуумі, дезорієнтоване і не навчене тому, що завжди було пріоритетом для людства, в усі часи, на всіх континентах

Та чи варто чекати зміни ідеології суспільства. Тим більше, що є певна інерційність в суспільних цінностях. Тобто життя змінюється, а суспільство ще живе тими цінностями, які були доречними в попередні часи, і поволі змінюється, але з великим запізненням. Наше суспільство вже зрозуміло необхідність розповідати молоді про безпечні статеві відносини, після того, як поширився СНІД, і став реальною загрозою для життя дітей.

Але це швидше наслідок, а не причина. Симптом так би мовити. Справжня причина полягає в бездуховності сучасного світу.

Кожне покоління проходить шлях пізнання себе і пізнання коханих людей, і іншої статі взагалі. Правда в тому що дружба між чоловіком і жінкою буває лише в глибокому дитинстві коли діти не мають ні яких підстав вважати що вони дуже різні між собою. Спочатку так воно і є. Однак багато що залежить від того, як їх виховало суспільство. Отже з дитинства дівчаткам дарують ляльки а хлопчикам машинки.

Діти починають відчувати свою відмінність дедалі більше, зокрема в підлітковому і юнацькому віці, розуміючи, що чоловіки і жінки думають по різному. Певен, жінки думають що чоловіки думають і сприймають світ так само як вони. Те саме можна сказати і про чоловіків. За цим відносини між чоловіком і жінкою здаються дуже складними саме завдяки стереотипам і шаблонам, нав’язаним ззовні.

Давайте звернемось до втрачених нами традицій, і спробуємо зрозуміти, де були витоки духовності, людяності, справжньої любові і дружби. Перш за все це спілкування молоді. Живе спілкування, на яке не знаходять часу сучасники, або не наважуються на нього, замінивши його штучними замінниками і соціальними мережами.

Традиційно молодь в Україні збиралась на «вулицю», Так називався збірний пункт молоді, зазвичай на пагорбі, подалі від осель, щоб гомін і гучні пісні нікому не заважали. Дівчата співали, парубки шуткували, приглядались до дівчат. Винаймали музику і танцювали. Українці початку двадцятого століття танцювали всі модні тоді танці, не лише гопак, як уявляє більшість, але і краков’як, танго, вальс, польку, чардаш. Розкладали на фігури, пари рухались в усталеному порядку, був розпорядник «балу», так би мовити хореограф постановник. Цікаво також відбувалось запрошення на танок. До дівчат звертались виключно на ім’я та по батькові. Хлопці і дівчата стояли з нарізно, з обох боків майданчика. Парубок виходив, і голосно запрошував дівчину. Соромом було, якщо дівчина або недочула, або мала тезку, і вийшла не та яку запросили.

Доречи «Стоят дєвчонкі в сторонкє» явище, яке виникло пізніше, так само як і білий танок. До революції юнаків було значно більше ніж дівчат, і в боротьбі за їхню прихильність була конкуренція саме серед хлопців. Це співвідношення змінилось вперше після голодомору. Старі люди стверджують, що саме високі, вродливі молоді чоловіки першими гинуть від голоду, а далі війна, міграція чоловічого населення на навчання і службу в озброєних силах, згубні звички а відтак висока смертність серед чоловічого населення.

Мабуть тому сприймається як норма шоу «Холостяк», де дівчата в конкурентній боротьбі здобувають прихильність чоловіка. Така мораль була б нормальною для Туреччини, та не для України. А відтак зламані долі учасників, а також хибне світосприйняття тих, хто спостерігає за цим в якості глядача.

Тут, шановні, кожен подумає, що в старі часи життя було помірковане, а не таке як зараз. Однак на перегляд телепрограм про чуже, вигадане життя ми час знаходимо, а на свою історію життя ні.

Наші пращури не були людьми так би мовити дозвільними. На вечорниці дівчата брали з собою гребінь, днище та пряжу. Також кожна приносила щось їстівне. Готували вечерю, запрошували хлопців. Після вечері йшли гуляти, потому дівчата працювали співаючи, хлопці розважали їх загадками та анекдотами. Приносили в хату мішки з соломою, лягали спати. Але парубки не дозволяли собі жодної вольності, навпаки берегли своїх наречених. Бо горе тій дівчині, яка дозволить парубкові близькість. Її зганьблять, не візьмуть у компанію, знімуть у дворі ворота, обмажуть сажею. Навіть під час церемонії весілля легковажній дівчині і її батькам доведеться не солодко, і знущання з них будуть обов’язковими.

Вранці дівчата і хлопці вставали і бралися до роботи. І вечорниці і досвітки це такі молодіжні зібрання на котрих вони пізнавали одне одного, зближувались, обирали собі пару.

А тепер, хтось заперечуватиме, є клуби, де можна до світання танцювати і співати. Однак згадаємо, що раніше йшли на вечорниці працювати, а не відпочивати, і бачили одне одного в дії. На толоці парубки і дівчата працювали разом. А що тепер. В клубі можна не розгледіти того з ким танцюєш, навіть самого себе почути складно. Люди перетворюються в натовп, а стосунки одноразові, як той дешевий одноразовий посуд.

Ви спитаєте чи є вихід. Так, є. Спільні заняття в спортивних секціях і, танцювальних клубах дає юнакам і дівчатам цей безцінний досвід.

Прикладом , або навіть взірцем є воістину шляхетний напрямок мистецтва - це Бальний танець. Це найкращий приклад взаємин чоловіка і жінки. Бо якщо в парі не буде взаєморозуміння то танець буде дуже тьмяним, млявим, і в деяких випадках його не можна буде вважати взагалі танцем. Кожен танок дає нам можливість прожити як ідилію стосунків, так і кризу взаємин між чоловіком і жінкою. І якщо хоч один з партнерів не буде розуміти іншого то нічого не вийде. Адже якщо один буде докоряти іншого в тому що саме у нього що то не виходить то тим самим він просто підриває його самооцінку (а для бального танцю потрібна повна впевненість в собі і не менш важливо повна впевненість у своєму партнері. Інколи слід зупинитись зупинитися і зрозуміти, що може ти сам не такий вже досконалий і може помилка саме в тобі?

Загалом відносини між чоловіком і жінкою природні. Та коли ми говоримо відносини то зазвичай маємо на увазі кохання. Якщо ж ти любиш по справжньому то ти розумієш, відчуваєш коханого навіть краще ніж себе з пів слова, з одного погляду.

Зазвичай кажуть, що духовності ніколи не буває багато, так само і любові. Тому прагнення до гармонійного поєднання в людині природного, і духовного виглядає набагато привабливішим, ніж аморальність і цинізм сьогодення.

Філософія є вчення про загальні принципи буття і пізнання, вона являє собою раціональну форму обґрунтування і вираження ціннісного ставлення людини до світу. Тому ще раз хочеться наголосити на необхідності повернення високої духовності в стосунки між чоловіком і жінкою.
ЖИТТЯ – НАЙВИЩА ЦІННІСТЬ

Тимошенко Оксана,

учениця 10 класу

Розсошенської гімназії

Центр дитячої дипломатії

«Юність» села Розсошенці

Керівник: Семикіна О. В.,

учитель географії

Ви знаєте чому я народилась? А тому, що я маю на це право! Право, яке мені дає стаття 6 пункт 1 Конвенції ООН про права дитини «Кожна дитина має невід’ємне право на життя». Так от, користуючись своїм правом, я живу! Живу в країні лелек і ластівок, волошок і барвінку, смерек і яворів, ясних зір і чистих вод. А ще я живу серед людей в суспільстві. І моє життя для моєї країни визначається найвищою соціальною цінністю, про що говорить стаття 3 Конституції України: «Людина, її здоров’я, честь і гідність, недоторканність і безпека визначаються в Україні найвищою соціальною цінністю». Як не кажіть, але приємно відчувати себе чимось більшим ніж ти думаєш.

А в чому сенс життя? Це питання має історичний характер. Ним задавались наші попередники і цікавитимуться наступники. Питання про сенс життя є питання про призначення людини. Не чому живе людина? А для чого живе людина? Життя людини пишеться без чернеток, тому дуже важливо правильно визначитися у ньому.

Життя іде і все без коректур

І як напишеш, так уже і буде.

Але не бійся прикрого рядка.

Прозріть не бійсь, бо вони як ліки.

Не бійся правди, хоч яка гірка.

Не бійся смутків, хоч вони як ріки.

Людині бійся душу ошукать,

Бо в цьому схибиш – то уже навіки.

У кожної ріки є тільки два береги, а в кожної людини їх кілька. Та чи не найпам’ятніший, найважливіший – берег дитинства. Цей берег не може оминути ніхто. Саме в цей час ми прагнемо стати старшими, здаємось собі дорослими і впевнені, що все розуміємо. Тому так хотілося б, щоб дитячі роки не були затьмарені образами, болями, несправедливістю, щоб ніхто не принижував дитячу гідність, не порушував найсвятіше право - право на щасливе дитинство. Адже в майбутньому ми будемо піклуватись про оточуючих та державу.

На думку психоаналітика Еріха Фромма, сенс людського життя в самореалізації, в актуалізації всіх закладених в людині здібностей. Людина не може скасувати смерть, але може надавати сенс власному життю. Тоді її життя із сліпого, спонтанного перебігу перетвориться на справжнє мистецтво, де можна розкрити свої власні сили та проявити неповторну індивідуальність. А про необхідність реалізувати себе нагадує нам совість, яка велить людям дбати про самих себе, втілювати свої обдарування, а також не забувати інших, ставлячись до них доброзичливо, толерантно, з любов’ю.

Багато надій покладаємо ми – молодь - на українську владу. І одна з них – це побудова правової держави. Я особисто вважаю це запорукою майбутнього

розквіту України. Якщо права кожної людини не будуть порушуватись, якщо ми всі будемо рівні перед законом, то зникне перешкода до взаємоповаги й взаєморозуміння, зникне страх бути зневаженим, ображеним, з'явиться віра й упевненість у сьогоденні й завтрашньому дні. І не треба для цього створювати якісь особливі закони, писати унікальні статті кодексів. Потрібно чесно дотримуватись тих норм, які існують у всьому світі, жити за тими законами, які прийняті у демократичному суспільстві.

Я маю право на освіту. Розумію, що в нашій країні кожен не тільки може, а й повинен здобути середню освіту, причому здобути безкоштовно. Але я так мрію про іншу, не ту, якою вона є сьогодні, школу. Чому єдиним наочним посібником в учителя є дошка та крейда? Чому так мало технічних засобів? Та навіть телевізор лише один на всю школу! І це в добу високого розвитку науки й техніки. Рідкісним подарунком стали для наших навчальних закладів нові сучасні меблі. А яка ціна на додаткову літературу? Звичайна сім'я з середніми статками не може собі дозволити купити її. То хіба ж можна сказати, що право на безкоштовну освіту нам забезпечене? Мені часто уявляється кольорова картинка, де в світлому, чистому, зеленому класі стоять нові зручні парти, за якими по одному сидять учні, а перед класом великий екран, біля якого із пультом - учитель. Невже можна в такій школі одержувати погані оцінки? Я так хочу, щоб моя мрія передалася й нашому Президенту, нашим депутатам, щоб вони зрозуміли, жити для себе – безглуздо, хоча турбуватися про власне існування потрібно завжди. Зараз усвідомлюю наскільки ми самотні та незахищені в цьому світі. Тому завжди важливо знати, що десь є хоч одна людна, здатна підставити тобі плече. А так хочеться жити, жити і вірити в майбутнє, жити і бути щасливою!

Тож скористаймося правом на життя, бо не можна вбити землю, вбити хліб, як не можна побороти життя..

Поки в небі є свято веселок і крил,

Поки є на землі і роса, і колосся

Я живу.

Поки є наш Дніпро і Слов’янський наш схил,

Поки віру плекаю, щоб добре – збулось,

Я живу.

Поки засклено щебетом пташки вікно,

Поки тиша овіює явір гіллястий,

Я живу.

Поки в думках моїх день, що вигас давно,

Поки є кому вранці промовити «Здрастуй!»

Я живу!

ВАЛКІВСЬКИЙ ПРОСВІТИТЕЛЬ – ПРОТОІРЕЙ ВАСИЛЬ
 Ткаченко Андрій,
 учень 11 класу
Новомерчицького НВК

 Валківської районної ради
 Керівник: Ткаченко В. О.,
 вчитель початкових класів

Переселенці приходили на Україну з любов’ю та потребою просвіти, котра високо стояла тоді в українськім народі в Правобережній Україні, де було багато братств, братських шкіл, а серед них вища слов ҆ яно-греко-латинська школа – славетна Київська Духовна Академія. Переселенці Слобідської України, прийшовши на нові оселі, будували церкви, а разом з ними згодом братерські та шкільні будинки. Саме в церкві людина здобувала духовну рівновагу та спокій. Та найвагомішим, мабуть, надбанням церкви було те, що саме тут почали відкриватись церковно-приходські школи, в яких діти козаків, селян та міщан вчилися писати та читати.

Саме духовенство на той час (переважна його частина) було, мабуть, найкультурнішим і найосвіченішим серед людей, що несли свої філософські та культурно-етнічні погляди в маси.

Одним з таких валківських просвітителів став протоієрей Василь, або в миру Василь Іванович Снєсарєв. Це людина великого проповідницького дару, гарячого слова, що знаходило відгук у тодішньому валківському, не тільки церковному, суспільстві. Саме тому не дивним є факт міцної дружби отця Василя з філософом- мандрівником , самобутнім мислителем України Григорієм Павичем Сковородою та відомим письменником, журналістом та фольклористом Іваном Пилиповичем Вернетом.

Народився Василь 1 січня 1756 року в селі Левандалівці (сьогодні злилось з селом Перекіп). Спочатку бідний дзвонар Перекопської церкви Іван Снєсарєв навіть і не думав дати своєму синові освіту, змусив хлопчину ще змалку пастухувати. Але указ Катерини ІІ про призов у армію усіх неписьменних юнаків, виданий в січні 1722 року, не на жарт перелякав сільського дзвонаря. Страх втратити єдиного сина спонукав Івана Снєсарєва відправити Василя в село Миколаївку до дячка Варфаломія, «славившегося в околотке даром сообщать грамотную премудрость», на навчання.

Юнак з перших днів навчання вражав своїми здібностями і своєю жагою до знань. Так у 1776 році Харківський колегіум отримав молодого двадцятилітнього вчителя грецької мови. Одночасно Василь був ще й священиком, а саме тому в Свято-Покровському монастирі, на території якого знаходився Харківський колегіум, йому нерідко доводилось служити службу Божу не тільки старослов ҆ янською, а й грецькою мовами. Проповідями його буквально заслуховувалися віруючі. Про молодого, але дуже талановитого отця Василя заговорила харківська громада.

У 1802 році у Валках не без участі отця Василя та його друзів, 14 жовтня було урочисто відкрито мале народне училище. Василь Іванович Снєсарєв з головою поринув у милу його серцю справу – викладання у новому учбовому закладі. Ось тут засяяв усіма барвами самобутній талант валківського просвітителя. Уроки отця Василя для учнів були справжнім святом, бо широкий кругозір, надзвичайна ерудиція цієї людини виходила далеко за межі вивчення молитов та Біблії. Саме тому майже всі лекції Василя Івановича читались не тільки учнями народного училища, а й багатьом іншим мешканцям міста, які приходили на ці уроки і буквально доповнювали все приміщення школи й стояли навіть попід вікнами. Були непоодинокі випадки, коли селяни приходили на ці заняття з навколишніх сіл та хуторів повіту.

Чутка про ці уроки невдовзі дійшла до Харківського університету. Саме тому попечтитель цього навчального закладу граф Северин Йосипович Потоцький сам особисто побував кілька разів на уроках отця Василя. Після почутого він переконував Василя Івановича прийняти кафедру в харківському Університеті, але батюшка відмовився від цих пропозицій і лишився в Валках.

За надзвичайно проникливу просвітительську діяльність Священний Синод, не без клопотання С. Потоцького, пожалував В.І.Снєсарєва першою на той час особливою відзнакою в Харківській Єпархії – спеціальною камилавкою, а пізніше ще й золотим наперсним хрестом з царською короною.

Всі свої 77 років Василь Іванович лишався валківським просвітителем, ще мав унікальну пам ҆ ять та сотні друзів у Валках, навколишніх селах та у Харкові, і особливо серед викладачів та професорів Харківського університету.

Серед слухачів першого набору Валківського народного училища, які із задоволенням слухали лекції Василя Івановича, був майбутній перший розум Валківщини, професор, вчений-математик, відомий на всю Європу своїми працями з теорії інтегрування диференційних рівнянь з численними похідними й алгебраїчними кривими, ректор Харківського імператорського університету Андрій Федорович Павловський з родини титулярного радника.

З переїздом В.І.Снєсарєва до Валок зачастив сюди і Григорій Сковорода, який ще в дні перебування отця Василя на посаді викладача Харківського колегіуму «хлопотал о представлении отцу Василию, котрого очень любил, места в Ахтырке».

Інший письменник, журналіст і етнограф Іван Вернет в «Українському віснику», редактором якого був, в одній із своїх статей під назвою «Валківське кладовище» писав: «Лучшее украшение прекрасных и мирных Валок составляет Василий Снесарев».

У 1787 році І.Вернет вперше потрапляє в Харків і, наслідуючи Сковороду, веде мандрівний спосіб життя – переїжджаючи від однієї знайомої сім ҆ ї до іншої.

Саме так попав Вернет доМерчика в родину Шидловського, де готував дітей до вступу в університет. Перебуваючи у Старому Мерчику, Іван Пилипович нерідко пішки долав відстань до Валок аби поспілкуватися з Василем Івановичем Снєсарєвим. Дружба двох високоосвічених людей продовжувалась вже і тоді, коли Іван Пилипович працював редактором журналу «Український вісник».

Для емоційного І.Вернета Валківський отець Василь був не просто другом, а кумиром. Ось що читаємо в статті Вернета під назвою «Валкрвское кладбище» : «Найліпшою прикрасою чудових і мирних Валок є протоієрей В.Снєсарєв, скромний служитель церкви, красномовний проповідник слова Божого, що невтомно спонукає слухачів до благочестя правилом і особистим прикладом. Він справедливо гідний імені валківського Массільйоні. Хай не образиться його християнська смиренність цією назвою»

У ХVІІІ столітті тільки завдяки таким просвітителям, як Григорій Сковорода, Іван Пилипович Вернет та інші, в основному духовним отцям, які одночасно були й учителями в церковно-приходських школах, простий люд Валківщини отримував ту невелику частку знань, прислухався до культурного та духовного життя суспільства. Бо переважна кількість населення взагалі була неписьменною.
Свято Івана Купала в контексті православних традицій
Ткачова Єлизавета,
учениця 10-го класу

Дворічанського ліцею

Дворічанської районної ради

Керівник: Золочевська С. А.,

вчитель української мови та літератури
Колись дуже давно наші пращури знайшли маленьке зернятко. Навесні вони поклали його в землю. Наступної весни рослинка випустила пагін. Він був тоненький і слабкий. Лагідне літнє сонечко зігрівало маленьку рослинку своїм теплим промінням, рясний осінній дощик не давав пагону засохнути, а зима вкривала його теплою сніговою ковдрою, щоб не замерз. Але бувало часто налітав злий вітер, зривав молоденькі листочки з беззахисного пагона, блискавка й грім хотіли уразити рослину, лютий мороз нещадно доторкувалися до паростка своїми страшними руками... Та не зважаючи на все, пагін не загинув - про нього піклувались люди...

Так з давніх-давен розвивалась багата українська культура. Вона, наче пагін, що тягнувся до сонця, ставала все більш багатою на пісні, звичаї, обряди, казки, легенди... Вони − це плоди того могутнього дерева, стовбур якого били своїми скривавленими шаблями турки й татари, коріння якого хотіли викорчувати царськими циркулярами й указами...

До нашого часу дійшло небагато фольклорної творчості, здебільшого та, що була записана письменниками, поетами чи просто небайдужими людьми. А скільки народних свят забуто! Ті, що ми святкуємо можна легко перерахувати. Релігійних свят, що святкують в наш час, збереглося значно більше. Історично склалося так, що православна церква і віра тривалий час були основою культури, національного відродження, сприяли розвитку освіти, літератури, мистецтва України. Таким чином, православ’я та народні традиції були основою формування культури української нації. І тому не дивно, що вони тісно переплітаються, прагнуть співіснувати, борються за першість.

У своїй роботі мені б хотілося розповісти про свято Івана Купала, адже це одне з небагатьох українських народних свят, що дійшло до наших днів. Воно витримало ряд заборон: його не святкували за часів СРСР, а також воно зазнало ворожого ставлення церкви.
Народне свято Івана Купала (Купайло) припадає на 7 липня, коли, як вважали наші пращури, «сонце купається у воді». Це час найбільшої активності денного світила, тому вода й вогонь є основними атрибутами поетичного язичницького свята. Місяць липень одвіку був гарячою порою, і хліборобу, заклопотаному долею майбутнього врожаю, було зовсім не до гулянь і урочистостей. Але день, а точніше, ніч на Івана Купала − випадок особливий. Ця ніч − час таємниць і буйства природних сил, коли кожен може знайти своє щастя. Вся природа теж торжествує з цього, стає особливою, зачарованою.
Хоч в минулому йому надавали більшого значення, аніж зараз, та це дійство завжди цікавило багатьох. Про це свідчить той факт, що існували й існують вчені, культурні діячі, історики, народознавці, яких приваблювали таємничі купальські обряди, легенди, пов’язані з ними, милозвучні пісні, які супроводжували усі дії.

За період християнізації наших предків прадавнє купальське торжество поєдналося зі святом Івана Хрестителя. Натомість ритуальна частина і час її виконання дійшли до нас здеформованими. Перші описи цього торжества датовані ХУІ-ХУІІ ст., хоча перші згадки про Купала на декілька століть старші. Вже Густинський літопис наголошує на тому, що купальське торжество відзначали напередодні жнив. Якщо попередні свята були опосередкованими етапами підготовки до жнив, то купальська обрядовість є її заключним етапом. Але окрім цієї праці існує багато інших, які належать перу не лише діячів минулого, а й сучасного.
Відомий історичний діяч Михайло Грушевський (1866-1934) робив наукові дослідження, в яких розкривав зв’язок свята Купайла з церковними канонами і передавав ставлення священнослужителів до цього дійства: «Коли прийде празник Рождества Предтечевого, то в святу ту ніч трохи не все місто схвилюється, і по селах показяться − з бубнами, з сопілями, з гудінням струнним і всякими неподобними граннями сатанинськими, з плесканням і плясанням: жінки і дівчата головами махають, устами видають недобрі кличі, препогані бісовські пісні, хребтами вихиляють, ногами скачуть і топчуть».
Прийшло на наші землі християнство. Зовсім нова релігія, яка не хотіла і не могла мирно співіснувати із язичницькою вірою. Тож з поширенням християнства на українських землях віруючі вшановували 6.07 Вишгородську ікону Божої Матері (Замилування чи Ніжності) − одну із найдавніших та славнозвісних святинь. За легендою вона була написана євангелістом Лукою у будинку Тайної вечері та зішестя св. Духа на апостолів і збереглась в Єрусалимі у Івана Богослова. У світі загалом відомо близько 40 ікон, які приписуються апостолу Луці. Але його авторство розуміється лише у сенсі списку-копії із його оригіналів, бо жодна із ікон його власної руки поки що невідома.
Але як трапилося, що Купало став Іваном? Тут ми стаємо свідками ще одного випадку тісного переплетіння язичницьких та християнських свят.
Саме 7 липня (24 червня за старим стилем) православна церква відзначає різдво Чесного і Славного Пророка Предтечі Іоанна Хрестителя, який, як відомо, торував шлях Ісусу Христу.
Чесний і Славний Пророк Предтеча Іоанн Хреститель, який народився у Захарія та Єлизавети в м. Ютта неподалік Єрусалима. Передувало цій події чудесна поява Ангела Господнього та його пророчі слова перед Захарієм, що майбутній його син Іоанн наповниться Духом Святим і багато синів Ізраїля наверне до Господа Бога. Матір Іоанна Єлизавета змушена була рятувати сина від царя Ірода, а тому вивела його до пустелі, де в суворих умовах в пості і молитві зростав майбутній Хреститель Господа. У 30 років Іоанн прийшов на ріку Йордан, щоб підготувати людей до приходу Спасителя і, після хрещення Ісуса Христа, продовжував проповідувати любов і правду Божу. А за виступ проти царя Ірода, той відрубав Іоанну голову. Тіло святого було поховане, а голову закопано на Єлеонській горі. Згодом його голову тричі знаходили й переховували, а тому церква встановила на честь Іоанна кілька днів у році. Тому, Різдво Іоанна Предтечі святкується 24 червня за старим стилем, Усікновення Голови Хрестителя Господнього Іоанна − 29 серпня, а 24 лютого − перше і друге, 25 травня − третє обретіння Голови Святого Пророка й Предтечі Іоанна, а 12 жовтня − перенесення його правої руки з Мальти до Гатчини. Таким чином, ім’я тільки одного християнського святого в православному календарі згадується кілька разів!
Оскільки, це свято співпадало з дохристиянським святом Купала, то люди об’єднали дві назви (Івана Купала і Іванів день). На церковній молитві стояли з букетами квітів та вінками, а в висоті лунали слова святкового тропаря: «Пророче й Предтече пришестя Христового, ми не знаємо, як достойно вшанувати тебе з любов’ю, бо неплідність матері й батькове мовчання розв'язалися славним і почесним народженням Твоїм, і втілення Сина Божого Тобою проповідується світові».
Слід зазначити, що церква завжди негативно ставилась до Івана Купала, як в давнину, так і в наш час. Отже, це свято має язичницьке – «поганське» коріння, а за церковними канонами язичницькі боги, а значить і свята - гріховні. Ми опинилися перед дилемою: нам слід поєднати два різних дійства. Цілком можна виправдати церкву в засудженні свята Івана Купала. Але, на мою думку, таке ставлення є дещо необ’єктивним, тому що купальське свято, перш за все, спрямоване на моральне, духовне очищення.

Більшість обрядів суто язичницьких уже забуто. Також церква є духовною опорою народу, а його звичаї − його душа. Саме тому між купальським святом і церквою є багато спільного й нерозривного. Залишати лише православні традиції і відкидати все інше – помилка. А чи не боїмося ми втратити українську культуру: особливу, самобутню, несхожу?
Джерела Красноградського району як основа

живлення малих річок України
 ТретьяковаОлена,

 вихованка Красноградського
районного Центру

 дитячої та юнацької творчості
Красноградської районної ради
Керівник : Меднікова Л. П., методист

 Красноградського РЦДЮТ

Вода є одним із важливих елементів довкілля. Вода утворює основу внутрішнього середовища живих організмів в якому відбуваються процеси обміну речовин та перетворення енергії.

Незважаючи на те, що в основному запаси води на Землі залишаються незмінними в окремих регіонах внаслідок діяльності людини вони зазнають якісних змін, що є причиною істотних порушень у природних процесах. Тому, оцінка і контроль забрудненості водного середовища є одним із пріоритетних напрямків екології.

Основними проблемами екології, які пов'язані з гідросферою планети, є умови забезпечення населення водою, її якістю та можливості її підвищення. До недавнього часу ці проблеми не стояли так гостро, в зв'язку з відносною чистотою природних джерел водопостачання та їх достатньою кількістю, але в останні десятиріччя ситуація різко змінилася. Значна концентрація міського населення, різке збільшення промислових, транспортних, сільськогосподарських, енергетичних та інших антропогенних викидів призвели до порушення якості води, появі в джерелах водопостачання невластивих природному середовищу хімічних, радіоактивних та біологічних агентів. Все це робить ефективне водо забезпечення населення провідною проблемою сучасної гігієни.
На організм людини багато в чому діють зовнішні умови життя – погіршення екологічної стану, забруднення води, повітря, ґрунтів, продуктів харчування та інші негативні чинники, які призводять до різних захворювань, обумовлених якістю довкілля. Найважливіших продуктів споживаних людиною, є питна вода. Для забезпечення фізіологічних потреб людині необхідно вживати в добу від 1.5 до 3 літрів питної води.

Експертами ВООЗ (Всесвітньої організації охорони здоров’я) встановлено, що 80% всіх хвороб в світі пов'язано з незадовільною якістю питної води та порушенням санітарно-гігієнічних та екологічних норм водо забезпечення. В зв'язку з чим проблема забезпечення населення доброякісною питною водою є актуальною і її вирішення вбачається в створенні моніторингу гідросфери, особливо підземних та поверхневих джерел водопостачання.

Використання питної води забрудненої нітратами в штучному харчуванні дітей раннього віку призводить до отруєння, навіть з фатальним кінцем. Поява отруєнь нітратами води дітей раннього віку повинна розцінюватись, як загроза для життя та здоров'я населення. Питна вода з поверхових водойм потенційно небезпечна у вірусологічному відношенні, так як технологія її підготовки не гарантує виведення вірусів. Підземні води України по якості не відповідають питній воді, що пов’язано не з природними умовами їх утворення, а антропогенним забрудненням .

Майже 500 млн. чоловік страждають від хвороб, викликаних недостатньо якісною питною водою, в яку потрапляють збудники інфекційних захворювань (холера, дизентерія,тиф та інші), вона може бути фактором їх розповсюдження .

За запасами місцевих водних ресурсів (1 тис. куб. метрів на 1 особу) Україна вважається однією з найменш забезпечених країн у Європі(40-ве місце), однак, перебуваючи у несприятливих умовах щодо водних поновлюваних ресурсів, Україна не реалізує жорстких цільових програм з метою збереження й ощадливого використання запасів питної води .

За даними Мінздраву України і Міністерства природного довкілля і ядерної безпеки України:

· практично кожна восьма проба питної води в сільській місцевості і кожна третя з джерел децентралізованого водоспоживання не відповідає вимогам за бактеріологічними показниками;

· кількість аварій, що відбуваються в результаті надзвичайно поганого стану водопровідної мережі, на рівень перевищує відповідну норму в країнах Європи;

· питна вода в деяких регіонах України – значний чинник ризику виникнення інфекційних захворювань.

Для Харківської області проблема якості води є також актуальною. За водністю Харківська область посідає 24 місце серед областей України. Територія Харківської області вважається малозабезпеченою водними ресурсами.

Отже, збереження якості води є одним з першочергових завдань. Природні об’єкти –джерела стали предметом дослідження. Нами вибрано природний дослідження джерел рідного краю.
На мою думку, важливо досліджувати природу рідного краю. Так, метою даної роботи є дослідження вмісту підземних вод Красноградського району та складання каталогу джерел.

Для досягнення мети були поставлені наступні завдання:

- ознайомитись теоретичним аспектами актуальності вивчення вмісту водних об’єктів та основними методиками щодо визначення їх якісного складу;

- зібрати матеріали про джерела Красноградського району та провести відбір проб на аналіз;

- провести хімічний аналіз та біоіндикацію води з досліджуваних джерел;

- провести паспортизацію джерел Красноградського району;

- нанести джерела на картосхему.

Об’єктом досліджень даної роботи є поверхневі та підземні води Красноградського району.

Предметом дослідження є токсичність підземних вод.

В основу написання роботи взято матеріали наукової та науково-популярної літератури, періодичних видань, картографічних джерел, даних Міністерства охорони навколишнього середовища України, нормативно-правової бази України та особистих спостережень, практична частина виконувалась в лабораторії ХНУ ім. В.Н.Каразіна, факультет екології, хімічний аналіз води здійснювався на базі

Державного агентства водних ресурсів України в ДП «Харківстандартметрологія». Дослідження джерел та відбір проб проводились на території Красноградського району під час експедиційних походів вихованців гуртка «Юні екологи» Красноградського районного Центру дитячої та юнацької творчості».

 Красноградський район розташований на лівобережжі Дніпра, на південний схід Полтавської акумуляції лісової розчленованої рівнини,на захід від вододілу Дніпра - Сіверський Донець.

 Мережу гідрографії району утворюють: річка Берестова (з притоками Берестовенька), Вошива (з притоками Вшивенькою), Орчик з притокою (Комишеваха), і ряд малих водостоків в балках. Всі вони відносяться до малих річок.

 Розподіляється стік малих річок району по сезонах,залежно від різних чинників. Таблиця 2.3

 Показники річного стоку річок

	Сезон
	Весна
	Літо
	Осінь
	Зима

	Водність року
	III-V
	VI-XI
	IX-XI
	XII-II

	Багатоводний
	70
	6,4
	3,9
	20,7

	Середній
	74,1
	4,4
	6,9
	14,6

	Маловодний
	75,4
	4,1
	7,7
	12,9

	Дуже маловодний
	81,5
	4,1
	6,8
	7,6

 Мала величина водного стоку свідчить про малу частину підземної притоки у зв’язку з живленням їх слабо водоносних горизонтів. Найбільша величина стоку за період літа серед річок характерна для річки Берестова. Це основна водна артерія району – річка Берестова.

 У літньо-осінній період рівні води зазвичай стійкі. Іноді межень уривається дощовими паводками тривалістю 5-8 днів. Від інтенсивних злив на схилах балочної для яру мережі формується значний поверхневий стік. В результаті якого з великою силою виявляються ерозійні процеси – розмиваються в першу чергу високі береги річки Берестової, ґрунтові дороги

 В той же час річка Берестова часто пересихає. Рівний режим річок схильний до впливу господарської діяльності. Середній стік в районі складає 1,7-2,2 л/с з квадратний км, збільшуючись з півдня на північ. Стік 80% забезпеченості рівний 0,7л/c на півдні, і 1,0-1,2 л/с на півночі району

 Водні джерела району, як поверхневі, так і підземні, на жаль, піддалися антропогенному забрудненню. Отже їх вивчення та збереження відіграє важливу роль у живлення малих річок нашого регіону.

 Місто Красноград забезпечується питною водою, яка має артезіанське походження. У районі всього налічується 16 артезіанських свердловин. Вода з артезіанських свердловин надходить в резервуари. Потім вона подається на станцію для підйому та з неї – споживачеві. У зв’язку з дуже поганим станом водопровідних мереж, до споживача вода часто приходить з різними домішками. Тому населенню рекомендується ставити індивідуальні очисні прилади. Знезараження проводиться дуже рідко. Спосіб знезараження – хлорування, проводиться за допомогою пересувної хлоратної установки. Також в районі налічується 97 ставків. Але звертати увагу потрібно і на струмки, адже вони живлять як водойми так і водотоки та відіграють значну роль у їх водності.

 Водопостачання сільського населення проводиться, в основному, зі шахтних колодязів, рівень води в яких останнім часом знижується. Регулярний лабораторний контроль за якістю води здійснюється в суспільних шахтних колодязях, їх в районі зараз 28. Санітарно-хімічні дослідження показують, що в частині колодязів вода відповідає вимогам «Санітарних правил пристрою і змісту колодязів», але є і відхилення від правил: близько 30% проб – завищено вміст нітратів у воді. Вода індивідуальних шахтних колодязів обстежується тільки по епідеміологічним показникам.

 Перспективним підходом до індикації токсичних забруднень є біоценотичний, який враховує зміни структури планктонних угрупувань гідробіонтів. Так, при токсичних забрудненнях зі складу зоопланктону можуть випадати одні популяції ракоподібних, менш захищених від проникнення токсикантів з води, в той час як інші популяції тривалий час не змінюються. Такі тварини не засвоюють токсиканти через зовнішній покрив тіла і не фільтрують воду в процесі живлення, а отримують їх через трофічні ланцюги.

 Тому, біоценотичні зміни полягають перш за все у випаданні окремих видів. Так відсутність гіллястовусих вказує на наявність значного токсичного забруднення, проте, загальне значення біомаси в поєднанні зі зміною структури домінування – на ступінь пригнічення планктону.

 Поряд з методами біоіндифікації, які дають змогу виявляти наявність токсичних забруднень за змінами видового складу і структури гідробіоценозів, велике значення у контролі токсичності забруднених вод набуває комбінований спосіб, який базується на аналітичному визначенні вмісту токсикантів в органах і тканинах видів-концентраторів.

 Організми-концентратори, які використовують як індикатори токсичного забруднення водних екосистем отримали назву моніторів, а їх накопичувальна здатність кількісно характеризується коефіцієнтом накопичення КН – відношенням аналітично визначених речовин в досліджуваних гідробіонтах до їх вмісту у воді.

 Таким чином, для оцінки токсичності хімічних речовин для гідробіонтів, індикації токсичних забруднювань і загального рівня токсифікації водних екосистем існують три основні методи:

· біоіндифікація за шкалою токсобності;

· біотестування;

· використання організмів-моніторів.

 До фізичних показників належать: температура води, вміст завислих речовин, забарвлення, запах і смак; до хімічних – активна реакція води (рН), перманганатна окислюваність, хімічне споживання кисню (ХСК), біохімічне споживання кисню (БСК), наявність азотвмісних речовин, розчинені у воді гази, щільний залишок і втрата при прожарюванні, жорсткість, лужність, вміст у воді сульфатів, хлоридів, заліза, марганцю та інших елементів.
 Було проведено хімічний аналіз трьох джерел Красноградського району, це джерело села Октябське, джерело села Берестовенька та джерело Хомутовського парку м. Красноград .

 Хімічний аналіз проводився на базі Державного агентства водних ресурсів України в ДП «Харківстандартметрологія». Дані джерела перевірялися на вміст кальцію, магнію, натрію, калію, сухого залишку, загальної жорсткості, загальної лужності.

 У зв’язку з обмеженістю і нерівномірним розподілом водних ресурсів по території країни для забезпечення населення і галузей економіки водою широко застосовують регулювання річкового стоку, що в більшості випадків перевищує верхню обґрунтовану екологічну та економічну межу. Це призвело до зменшення самоочисної здатності, отже до збільшення забрудненості водних об’єктів і, відповідно, до збільшеності їх токсичності.

ВИСНОВКИ

 В результаті огляду літературних джерел ознайомились з теоретичними аспектами актуальності вивчення складу водних об’єктів та основними методиками визначення як токсичності так і хімічного аналізу джерел встановлено що:

 Для визначення якості води було застосовано показники токсичності, що зумовлюється наявністю в ній токсикантів. Токсичність характеризує загальний стан водних об’єктів, як дане середовище може впливати на живі організми, їх здоров’я та функціонування організму. В ході проведених біологічного аналізів виявлено хронічну токсичність на плодючість в джерелах, кількість молодих церіодафній в зразках з джерельною водою була значно меншою ніж в контролі.

 Це свідчить про неналежну якість води, для виявлення забруднюючих речовин проводився додатковий хімічний аналіз 3 зразків.

 Складено картосхему джерел району. Вивчивши стан водних ресурсів можна зробити висновок, що поверхневі і підземні джерела знаходяться у відносно задовільному стані, проте, потребують виконання низки заходів щодо їх покращення.

 Загалом Красноградський район відносно екологічно безпечний, проте, існують джерела забруднення навколишнього середовища (антропогенний фактор, в тому числі нафто-газо видобувні свердловини), які негативно впливають на його стан.

 За останні роки постійно збільшуються потреба у воді, яку необхідно навчитися раціонально використовувати.

 Отже, стан водних об’єктів в першу чергу залежить від нас самих і буде дуже недоречно й надалі ігнорувати пов’язані з цим проблеми.
Стан екологічної ситуації в Україні та вирішення питання

екологічних проблем на сучасному етапі

 Турченюк Наталія,
вихованка гуртка

«Краєзнавці-туристи»
Черкаського обласного Центру

туризму, краєзнавства і екскурсій

учнівської молоді

Керівник: Турченюк С. П.,

методист, керівник гуртка
1.СУЧАСНИЙ ЕКОЛОГІЧНИЙ СТАН УКРАЇНИ

Екологія — це наука, яка вивчає відносини організмів (особин, популяцій, біоценозів і т.п.) між собою та з навколишньою неорганічною природою, загальні закони функціонування екосис​тем різного ієрархічного рівня, середовище мешкання живих істот (включаючи людину). Посилення впливу людини на природу надає все більшої гостроти екологічним проблемам взаємодії людини та природи, людства та біосфери. Екологія як наука сформувалася в середині ХІХ століття, коли виникло розуміння, що не тільки будова та розвиток організмів, але і їх взаємовідносини із середовищем існування підпорядковані певним закономірностям.

 Нинішню екологічну ситуацію в Україні можна охарактеризувати як кризову, що формувалася протягом тривалого періоду через нехтування об'єктивними законами розвитку і відтворення природно-ресурсного комплексу України. Відбувалися структурні деформації народного господарства, за яких перевага надавалася розвитку в Україні сировинновидобувних, найбільш екологічно небезпечних галузей промисловості.
Економіці України притаманна висока питома вага ресурсномістких та енергоємних технологій, впровадження та нарощування яких здійснювалося найбільш «дешевим» способом – без будівництва відповідних очисних споруд. Це було можливим за відсутності ефективно діючих правових, адміністративних та економічних механізмів природокористування та без урахування вимог охорони довкілля.

Ці та інші чинники, зокрема низький рівень екологічної свідомості суспільства, призвели до значної деградації довкілля України, надмірного забруднення поверхневих і підземних вод, повітря і земель, нагромадження у дуже великих кількостях шкідливих, у тому числі високотоксичних, відходів виробництва. Такі процеси тривали десятиріччями і призвели до різкого погіршення стану здоров'я людей, зменшення народжуваності та збільшення смертності, а це загрожує вимиранням і біологічно-генетичною деградацією народу України.

Винятковою особливістю екологічного стану України є те, що екологічно гострі локальні ситуації поглиблюються великими регіональними кризами. Чорнобильська катастрофа з її довготривалими медико - біологічними, економічними та соціальними наслідками спричинила в Україні ситуацію, яка наближається до рівня глобальної екологічної катастрофи. Метою цієї науково – пошукової роботи є дослідження екологічної ситуації України та вирішення екологічних проблем на сучасному рівні. Я вам пропоную дізнатися, які ж проблеми наявні в нашій країні та які є шляхи вирішення.

ПРОМИСЛОВІСТЬ. Головними причинами, що призвели до жахливого стану довкілля, є:
● застаріла технологія виробництва та обладнання, висока енергомісткість та

 матеріаломісткість, що перевищують у два – три рази відповідні показники

 розвинутих країн;
● високий рівень концентрації промислових об'єктів;
● несприятлива структура промислового виробництва з високою концентрацією

 екологічно небезпечних виробництв;
● відсутність належних природоохоронних систем (очисних споруд,
 оборотних систем водозабезпечення тощо), низький рівень експлуатації

 існуючих природоохоронних об’єктів;

● відсутність належного правового та економічного механізмів, які

 стимулювали б розвиток екологічно безпечних технологій та природоохоронних

 систем;
● відсутність належного контролю за охороною довкілля.

 Металургійна промисловість, що включає чорну та кольорову металургію, коксове та прокатне виробництво, а також суміжні допоміжні об'єкти і процеси, є однією з найбільш забруднюючих галузей промисловості, викиди якої від стаціонарних джерел забруднення досягають 38 відсотків загальної кількості забруднюючих речовин.

Вплив підприємств нафтохімічного комплексу на стан навколишнього природного середовища характеризується викидами в атмосферу вуглеводнів, сірчаної кислоти, сірковуглецю, ртуті, фтористих та інших шкідливих сполук

 У ряді регіонів України висока концентрація хімічних та нафтохімічних виробництв призвела до занадто високого рівня забруднення джерел водопостачання. У відкриті водойми хімічні підприємства скидають щорічно 70 млн. куб. метрів неочищених або недостатньо очищених стоків. Хімічна промисловість – одна з основних галузей, де утворюються у великих обсягах відходи, значна кількість яких – токсичні. Підприємства нафтогазового комплексу за рівнем шкідливого впливу на довкілля вважаються об'єктами підвищеного екологічного ризику. Вони є потенційними джерелами забруднення довкілля, що може статися у разі порушення технологічних режимів роботи устаткування чи аварійної ситуації. Деякі об'єкти забруднюють довкілля і за нормальних умов роботи, що зумовлено існуючими технологічними процесами.
2. ЕНЕРГЕТИКА І ПІДПРИЄМСТВА ЯДЕРНОЇ ГАЛУЗІ

Серед промислових об'єктів одним з основних забруднювачів атмосферного повітря є підприємства теплоенергетики (близько 30 відсотків усіх шкідливих викидів в атмосферу від стаціонарних джерел).

 У галузі екології в тепловій енергетиці домінують дві найважливіші проблеми: забруднення атмосферного повітря і забруднення земель через накопичення значної кількості відходів (золи, шлаків, пилу). Ядерна енергія в Україні використовується в усіх галузях народного господарства - промисловості, медицині, сільському господарстві, наукових дослідженнях, а також у побуті. У 1996 році 43,9 відсотка всієї електроенергії було вироблено на атомних станціях. На п'яти АЕС працювало 15 атомних блоків загальною потужністю 13,618 тис.мвт., на яких було вироблено 79,6 млрд.квт-год електроенергії. За кількістю реакторів та їх потужністю Україна посідає восьме місце у світі та п'яте – в Європі. Чотири енергоблоки з реакторами ВВЕР-1000 перебувають в стані будівництва на майданчиках Рівненської та Хмельницької АЕС з різними ступенями будівельної готовності. Другий блок Чорнобильської АЕС законсервовано, перший блок цієї станції остаточно зупинено у листопаді 1996 року. В Києві та Севастополі розташовані дослідницькі реактори, які у 1996 році не працювали, але продовження їх експлуатації планується у наступні роки.

 Головними місцями накопичення радіоактивних відходів є атомні станції, на яких здійснюється їх первинна переробка та тимчасове зберігання. На АЕС не існує повного циклу первинної переробки відходів відповідно до вимог норм, правил та стандартів з ядерної та радіаційної безпеки, що призводить до нераціонального використання сховищ та збільшує ризик радіаційних аварій. У 30 - кілометровій зоні Чорнобильської АЕС зберігається в тимчасових, не пристосованих для зберігання сховищах велика кількість радіоактивних відходів, серед яких є відходи ядерної енергетики. Головним джерелом небезпеки у 30-кілометровій зоні Чорнобильської АЕС залишається об'єкт «Укриття», в якому зосереджені небезпечні радіоактивні речовини та ядерні матеріали, радіоактивність яких близько 20 млн.кюрі. У шести областях України розташовані регіональні підприємства УкрДО «Радон» з переробки та зберігання радіоактивних відходів, які приймають на зберігання радіоактивні відходи від усіх галузей народного господарства. Ці підприємства також не мають установок для первинної переробки відходів.

Підприємства з видобування та переробки уранових руд знаходяться у Дніпропетровській, Миколаївській та Кіровоградській областях. Характерним для уранопереробки є те, що майже всі її відходи - відвали шахтних порід, скиди та викиди (рідкі, газоподібні) є джерелами радіаційного забруднення навколишнього природного середовища. В них містяться природний уран, торій - 232, продукти розпаду уранового та торієвого рядів, у тому числі і радіоактивний газ радон.

 Для природного середовища та людей головну небезпеку становлять великі за своїми обсягами сховища та зосереджені в них радіоактивні матеріали.
 Україна належить до країн з дуже розвинутим використанням джерел іонізуючого випромінювання (далі - ДІВ) у багатьох сферах господарства і наукової діяльності. На даний час існує близько 8 тисяч підприємств та організацій (тільки по місту Києву їх близько 400), які використовують понад 100 тисяч ДІВ. Через існування великої кількості штучних і природних джерел іонізуючого випромінювання та в результаті Чорнобильської катастрофи в Україні склалася дуже складна радіоекологічна ситуація, яка викликає необхідність створення системи заходів радіаційного захисту населення та навколишнього природного середовища. В систему таких заходів мають входити : основи ядерного законодавства, державне регулювання ядерної та радіаційної безпеки, державні програми мінімізації наслідків Чорнобильської катастрофи, норми поводження з радіоактивними відходами та підвищення безпеки атомних станцій, система соціального захисту населення.
3. ЗАБРУДНЕННЯ ТА СТАН ГРУНТІВ

Соціально–економічна і екологічна спрямованість політики в області використання, відтвоpення і охоpони земельних pесуpсів визначається тією величезною значимістю, яку вони відігpають в стабілізації економіки, її структурній модеpнізації, а також оптимізації пpиpодокоpистування. В соціальній значимості землі як pесуpсу пpиpоди багатоцільового викоpистання на перший план виступає її функціонування як засобу виpобництва, пpостоpової фоpми оpганізації суспільства.

Загальний земельний фонд Укpаїни становить 60,36 млн.га і за станом на 1.01.95 pоку. Земельний фонд Укpаїни хаpактеpизується великою розора -ністю теpитоpії. Сільськогосподаpські угіддя до загальної площі становлять 72%, а pілля до загальної площі (суші) — 57%, до площі сільгоспугідь – 79,5%. Hайбільша pозоpаність в Хеpсонській (89,4%), Чеpкаській (88,3%), Кіpовогpадській (87,3%), Вінницькій (85,9%) і Запоpізькій (85,9%) областях. Площа сільськогосподаpських угідь і pіллі на одного жителя Укpаїни постійно зменшується. Hайбільш землезабезпеченими в розрахунку на душу населення областями є: Кіpовогpадська (сільгоспугідь — 1,65 га, pіллі — 1,44 га), Хеpсонська (відповідно 1,55 і 1,38 га), Миколаївська (1,49 і 1,26 га), Чеpнігівська (1,55 і 1,11 га),а найменш забезпеченими — Закаpпатська (0,37 і 0,15 га), Івано-Фpанківська (0,43 і 0,28 га), Донецька (0,39 і 0,32) і Львівська (0,46 і 0,31 га) області.

Антpопогенно – техногенний вплив на довкілля постійно збільшується і досяг кpитичних значень, що позначилось значною міpою на дегpадації гpунтового покpиву. Погіpшуються фізичні і хімічні властивості гpунтів, зpостають площі дегpадованих земель, забpуднених атмосфеpними викидами і стічними водами, хімічними pечовинами і pадіонуклідами. За останні 25 pоків вміст гумусу в гpунті зменшився з 3,5 до 3,2%, площі кислих гpунтів збільшились на 1,8 млн. га (25%), а площі засолених — на 0,6 млн. га (24%). Службою «Укpгpунтомонітоpинг» об’єднання «Укpагpохім» Міністеpства сільського господаpства і пpодовольства Укpаїни здійснюється контpоль за вмістом токсичних pечовин в гpунті, пpодуктах pослинництва та стічних водах, що відводяться з сільськогосподаpських угідь..
 В зоні постчорнобильського pадіоактивного забpуднення пpоводилось визначення pівня радіаційного забpуднення гpунтів та пpодукції. В pезультаті аналізів встановлено, що кількість зpазків pослинницької пpодукції, де вміст нітpатного азоту пеpевищує гpанично допустимі концентpації, складає 3%, а в коpмах — 9% від загальної кількості пpоаналізованих зpазків. Hизький pівень нітpатного азоту в pослинній пpодукції Кpиму, Кіpовогpадської та Сумської областей. Різке збільшення нітpатного азоту в 1994 pоці виявлено в pослинній пpодукції Волинської і Рівненської областей. Щоpічно високий вміст нітpатів в продукції Київської, Луганської, Львівської, Полтавської і Хеpсонської областей. Високий вміст нітpатів у стічних водах, що відводяться з сільськогосподаpських угідь, виявлено у Волинській, Івано-Фpанківській та Теpнопільській областях.

Виявлено значне зменшення забpуднення pадіонуклідами pослинницької пpодукції в pадіоактивно забpуднених pайонах. Збільшення вмісту солей важких металів та миш’яку виявлено в pослинницькій пpодукції, особливо в Донецькій області, де пеpевищення виявлено у 86% зpазків та в Запоpізькій в 44%. Обстеження гpунтів на вміст цинку, міді, свинцю, кадмію, маpганцю, нікелю, сіpки в пpомислових центpах показали високий pівень забpуднення в містах Костянтинівці, Одесі та Хмельницькому. Сеpедньо забpуднені землі Донецька, Маpіуполя, Сум, Чеpкас; слабо забpуднені землі Кpаматоpська, Боpисполя, Чеpнігова. Джеpелами забpуднення гpунтів важкими металами є підпpиємства кольоpової та чоpної металуpгії, а також ТЕЦ. В найближчі pоки доцільно пpовести суцільне обстеження гpунтів на вміст солей важких металів, що дасть можливість виявити безпечні зони для отримання високоякісної pослинної пpодукції, в тому числі і для дитячого харчування.

Для зменшення пестицидного навантаження в господаpствах вдосконалюється технологія застосування засобів захисту pослин, запроваджується більш економне і pаціональне їх викоpистання. Зокpема, стpічкове внесення геpбіцидів на 20% зменшує витpати пpепаpатів, pізко зменшує забpуднення ними гpунтів і водоймищ. Впpоваджуються осеpедкові і стpічкові способи опpискування.

Особливо небезпечних масштабів набула еpозія гpунтів.

В Укpаїні тpетина pіллі — 10,2 млн. га сільськогосподаpських угідь - еродована та 16,9 млн.га зазнає впливу вітpової еpозії. Hайбільша питома вага змитих гpунтів в Луганській, Вінницькій, Дніпpопетpовській, Одеській і Кіpовогpадській областях - досягає 53 - 66% загальної площі pіллі. З пpодуктами еpозії (460 млн. тонн дpібнозему) щоpічно виноситься 11 млн. тонн гумусу, 0,5 млн. тонн азоту, 0,4 млн. тонн фосфоpу і 7 млн. тонн калію. Ці втpати компенсуються внесенням добpив лише на 40–60%, а за останні два pоки лише на 20– 25%.
 В Укpаїні набуто системного підходу до захисту гpунтів від еpозії, зокpема, науково обгpунтована і випpобувана високоефективна гpунтозахисна система землеpобства з контуpно-меліоpативною оpганізацією теpитоpії. Розpоблено 2310 пpоектів землеустpою з контуpно – меліоpативною оpганізацією терто – рії на площі 8,9 млн.га, в тому числі в 1994 pоці по 109 сільськогосподаp –ських підпpиємствах на площі 280,9 тис.га.

 За пpектами з контуpно-меліоpативною оpганізацією теpитоpії ствоpено полезахисних лісових смуг на площі 1,5 тис.га, захисних лісових насаджень – 7,6 тис.га, в тому числі в пpибеpежних смугах малих pічок і водойм 1,1тис.га. Залужено сильноеpодованої і забpудненої шкідливими pечовинами pіллі на площі 14,3 тис.га. За останні pоки значно зменшуються обсяги пpотиеpозійних агpотехнічних заходів та заходи по боpотьбі з посухою в більшості сільськогосподаpських підприємств.

● безвідвальний обpобіток гpунту із збеpеженням стеpні на 17%;

● сівба спеціальними пpотиеpозійними сівалками – 9%;

● щілювання pіллі – 41%;

● щілювання пасовищ та сінокосів на схилах – 34%.
4. ЗАБРУДНЕННЯ ПОВІТРЯ

Автотранспорт — один з найбільших забруднювачів атмосферного повітря в Україні. У 1994 р. ним було викинуто в атмосферне повітря 2146,0 тис.тонн забруднюючих речовин, що складає 26 % від загального обсягу викидів по країні.
Більше як 51 % окислів вуглецю, 46 % — вуглеводнів та 22 % — окислів азоту від загальної кількості цих речовин по країні надходять від засобів автотранспорту. У Чернівецькій області викиди автотранспорту в 1995 р. становили 71 % від загального об’єму викидів по області, у Волинській та Чернігівській 67 %, у Закарпатській та Тернопільській 66 %, у Одеській 62%, у Рівненській 60 %, у Миколаївській та Херсонській 57 %, у Сумській та Хмельницькій 56 %, у Житомирській та Черкаській 54 %.

 У 1996 р. порівняно з 1991 р. викиди забруднюючих речовин в атмосферу від автотранспорту поступово зменшились на 65 %. У багатьох містах України: Вінниці, Луцьку, Житомирі, Ужгороді, Івано-Франківську, Фастові, Кіровограді, Львові, Полтаві, Рівне, Сумах, Тернополі, Хмельницьку, Чернівцях, та у всіх містах Криму (крім Керчі, Красноперекопську та Севастополя) — викиди автотранспорту складають 60 до 90 % загальної кількості викидів по містах.
Основні забруднювачі (за галузями)
 Найбільший вклад у забруднення повітря від стаціонарних джерел дають:
● підприємства енергетики (32 %)
 ● металургії (26 %)
 ● вугільної (22 %)
 ● та хімічної та нафтохімічної промисловості (3 %)
Значний внесок у забруднення атмосфери дають підприємства:
● Держхарчопрому України (2,4 %)
● Мінмашпрому України (1,7%)
● Мінсільгоспроду України (1,4%)
● Мінтрансу України та концерну «Укрцемент»- кожне по 1,2 %
● корпорації «Укрбудматеріали»-1,1 %.
5. СМІТТЯ Й ТВЕРДІ ВІДХОДИ В УКРАЇНІ

Фахівці вважають, що в Україні з приблизно 2 млрд т щорічних твердих промислових відходів лише половина закладається під землю у шахтні виробки чи в борти кар'єрів, а половина «навантажує» поверхню, займаючи тисячі гектарів ґрунтів. В окремих областях Придніпров'я і Донбасу це навантаження досягає 10-18 тис. т на 1 км2 їхньої поверхні, а в середньому по всій Україні - 3 тис. т щороку. Нагадаємо, що частина цих (переважно природних) речовин все ж забруднює довкілля шкідливими елементами чи вторинними сполуками. Типовим прикладом таких звалищ-забруднювачів є шахтні терикони.

Загалом місця зберігання відходів є більш-менш шкідливими для довкілля, бо пилоутворення зі шлакосховищ, горіння териконів, проникнення мінералізованих (на жаль, не лікувальних) вод у водотоки і підземні горизонти погіршують здоров'я людей, завдають шкоди ґрунту запасам питної води.
Специфічною для України є проблема твердих і рідких радіоактивних відходів. Тут у черговий раз ми стаємо перед проблемою руху відходів виробництва через кордони України. І раніше, і зараз вони як експортувалися (відходи вуглевидобутку, кар'єрні тощо), так і ввозилися (макулатура, піритні недогарки тощо). Останніми роками почастішали спроби «робити бізнес» на ввезенні до нас тих отруйних відходів, що їх не бажають ані зберігати, ані знешкоджувати багатші країни, які є ближчими чи дальшими сусідами. Це можна розцінювати як великий кримінал, бандитизм, тому й кордони мають бути непроникними, і «премії» за таке «співробітництво» повинні вже в зародку відбивати намір «спробувати». А поки що радять виявляти пильність і цікавитися, що ж саме звалено купами за парканом, що відділяє ваші оселі від дуже популярних останнім часом контор із завезення отрут з Німеччини чи Польщі під торговою маркою «сировина».
Фахівці з екологічних і санітарних служб України вважають незадовільною і дуже далекою від західноєвропейських стандартів ситуацію з побутовими відходами. До трієчки не дотягують навіть системи знешкодження побутових стічних вод, хоч обласні центри мають відповідні системи. Та працюють вони, як правило, погано, бо перевантажені або вкрай зношені. Фахівці наводять довгий список негараздів і попереджають, що слід чекати не лише наростання забруднення річок патогенними мікроорганізмами і шкідливими сполуками, а й спалаху епідемій та подальшого погіршення здоров'я населення. Не дивно, що не кожного літнього дня і не на всьому узбережжі можна безпечно зайти у воду наших морів. Часто краще спостерігати за хвильками у бінокль. Ще гірша ситуація з твердим сміттям. Були спроби керуватися європейським прикладом і переробляти його на сміттєспалювальних заводах. Багаторічна практика їх використання засвідчила, що без попереднього сортування сміття така переробка просто неможлива.
 Це ще раз і підтвердили українські заводи. Рівненський протримався до закриття менше року, на Київський дивляться дуже косо санітарні служби, бо надто вже отруйні гази струменять з його димарів. У цьому легко переконатися на досліді, якщо спалити у вогні невелику кількість будь-якої пластикової плівки. Радять не захоплюватися і не принюхуватися, бо ненароком і отруїтися можна, і досить серйозно. Отже, сучасних і безпечних заводів немає і не скоро вони будуть. Втім, це залежить від наших читачів, адже варто нам усім дружно розпочати «по-швейцарськи» сортувати своє сміття, як закуплений на Заході завод дуже швидко (за 2-3 роки) почне давати чистий зиск! Автори готові до такого сортування, але не беруться переконати в його необхідності все своє покоління.
 А поки що все побутове сміття без сортування опиняється в далеких від світових стандартів сміттєзбірниках. На наш превеликий жаль, є чимало так добре «вихованих» осіб, що частина цього сміття опиняється у формі смердючих куп на узліссях, галявинах, задвірках, схилах заліснених ярів. Та полишимо емоції для газетних статей і назвемо точні факти. Серед усіх звалищ обласних центрів лише з Хмельницького відводиться і використовується біогаз. Практично ніде не виконуються технологічні вимоги безпечного захоронения (створення глинистих прошарків, захист питних водотоків, відокремлення сухого сміття від мулів і токсичних речовин тощо). Часто все заразом звалюють у траншеї, з яких дощі вимивають отруту в підземні питні горизонти або в ріки. Варварство!
Робити добро завжди
Федорова Оксана,
учениця 7 класу

Золочівської ЗОШ № 3,

 вихованка гуртка «Юні екскурсоводи»

 Золочівського БДЮТ
Золочівської районної ради
Керівник: Федорова К. О.,

керівник гуртків Золочівського БДЮТ
Відродження благодійництва в сучасній Україні викликає потребу в осмисленні його традицій, сучасних форм, перспектив розвитку. Традиція благодійності була протягом століть важливою складовою суспільного життя на українських землях.
Благодійність в Харкові починає з’являтися як широке соціальне явище в першій половині ХІХ століття. Реформи 60-х - 70-х років ХІХ ст. у Російській імперії започаткували значне зростання організованої благодійності, пік якої припав на другу половину ХІХ століття. Звернення представників різних соціальних прошарків до проблем суспільства в 60-х – 70-х рр. ХІХ ст. сприяло оформленню організованих форм доброчинності, які стали провідними в наступні десятиліття: спеціальні опікунства, комітети, товариства, фонди, заклади та установи. Благодійну діяльність в другій половині ХІХ – на початку ХХ століття в Харкові можна розділити на такі головні напрямки: освіта, охорона здоров’я та медицина, допомога дітям, трудова допомога, організація допомоги під час стихійних лих.

Освітня галузь стає одним з найголовніших об’єктів доброчинності, адже зростала потреба суспільства в освічених громадянах, у забезпеченні постійно зростаючої економіки фахівцям й грамотними робітниками. Крім того система освіти, яка склалася у Харківській губернії вимагала серйозних змін, а також особливого ставлення і допомоги, яку можна було отримувати тільки через благодійність. Для Харківської губернії були характерні такі форми благодійності у сфері освіти, як меценатство; діяльність опікунських рад, які з’являлися при навчальних закладах; діяльність добродійних установ і товариств. Особливу увагу до освіти звертали представники дворянства, інтелігенції, купецтва.
В цей час велика увага приділяється влаштуванню безкоштовної медичної допомоги. В 1861 році за ініціативою дворянства та інтелігенції виникає Харківське Медичне Товариство, відкриваючи двері своїх лікарень для найбідніших верств населення. Благодійність у напрямку охорони здоров’я та медицини була одним з найпріорітетніших напрямків, бо велика частина приватних пожертвувань, йшло на підтримання та відкриття лікарень.

Активізується благодійна допомога дітям, дитячим притулкам. Це було пов’язано із розвитком міста Харкова, швидкими темпами урбанізації, і як результат на вулиці потрапили велика кількість бездомних дітей, а спостерігаючи таку ситуацію заможне дворянство, купецтво не могло сидіти склавши руки. Найбільшим стало Харківське товариство опіки малолітніх безпритульних сиріт, створене завдяки організаторській ініціативі місцевого дворянства в січні 1874 р.

Кінець шістдесятих років ХІХ ст. приніс Харкову судову реформу. Запровадження нових судів, стало поштовхом до нової течії в благодійності та розширенні допомоги дітям, бо в Харкові виникла необхідність опіки над дітьми, що в наслідок складного життя на вулиці вчиняли злочини. Так, в 1869 році, вслід за відкриттям нових судових закладів, виникла в Харкові думка про заснування Товариства виправних притулків для неповнолітніх злочинців.

Велика кількість коштів на утриманні лікарень, дитячих притулків, учбових закладів, бібліотек надходила у результаті зборів на музичних концертах, спектаклях, костюмованих вечорах, які влаштовували творча інтелігенція міста Харкова – співачка Е. А. Лавровська, музиканти А. Ф. Бенш та Г. Фріман, театральна трупа М. Кропивницького і т.д.

Доброчинність у Харкові в пореформений період було пов’язано зі стрімкими урбанізаційними процесами. Зростання кількості бідних і безробітних стало серйозною соціальною, економічною і психологічною проблемою, яка вирішувалася на державному, муніципальному, становому рівні і була важливою складовою суспільного життя.

Релігія та Бог в житті людей крізь призму світогляду

Григорія Сковороди
Фурман Наталя,
учениця 11- го класу

Дворічанської ЗОШ I-III ступенів
Дворічанської районної ради,
вихованка історико-
краєзнавчого гуртка ЦДЮТ

Керівник: Інягіна Н. В.,

вчитель історії
Від самого народження людина починає пізнавати світ, шукає в ньому правду та обман, щось справжнє та вигадане, щось істинне та сфабриковане, людина завжди шукає щось, що близьке її серцю. І ось колись, згодом, вона відкриває для себе релігію та Бога і задається питанням: « Нащо вони нам по життю?»

Стоячи на порозі дорослого життя, відчуваючи легенький потяг вітру змін, і я задалася цим питанням. А де ж шукати відповідь на нього? Лише у філософії, лише в думках великих людей. Таким чином, спираючись на філософію Григорія Савича Сковороди та на його світогляд, я хочу знайти істину, знайти суть Бога та релігії в нашому житті.

Поставлені в кут життєвими обставинами, ми дуже часто зневірюємося, наша філософія падає в наших очах, а бойовий дух тікає з місця поразки. І ось ми звертаємося з молитвою до Бога. А чого ж ми в нього шукаємо? Мабуть, підтримки та опори. Адже у цьому світі потрібно у щось вірити. Ми свято віримо у свої сили, а в Бога не завжди. Але ж колись все минає: батьки з нами не навічно, рано чи пізно рідні підуть у вічність від нас, а друзі – забудуть. Ми залишимося самотні та покинуті і поряд не буде нікого. Нікого крім Бога. Можна цуратися того, що ти віруючий – Бог з нашого серця не зникне, можна бути учасником різних атеїстських об’єднань – Бог пробачить нам все, можна молитися раз у рік – Бог все одно нас почує, можна надіятись лише на себе – Бог тим часом буде нашою зовнішньою підтримкою.
Філософський погляд Сковороди, як будь-чия філософія, абсолютно суб’єктивна думка. Крізь його світогляд пробивається ідея того, що Бог – вічний початок – невловимий і невидимий, оскільки він, «будучи присутнім у всім, не є ні частиною, ні цілим, не має міри, часової і просторової характеристики», який творить наші долі та повністю впливає на наше життя. Бог – наше єство, мабуть, це те, що ми певним чином створюємо самі. Напевно, приймаючи таку позицію, Григорій Сковорода пропускав кожне слово через серце. Його добряче потріпало життя, а він ще мав сили говорити про Бога, тоді коли вже не було сил жити. Як йому не повірити?..

Але ж ніхто не залишається непоміченим, а особливо така людина, як Сковорода. Як це дуже часто буває, як і будь-яку сміливу людину, що здатна самостійно мислити всупереч суспільній думці, Григорія Савича називали атеїстом, як би це дивно не звучало. Так, людину, яка змогла крізь життєві негаразди пронести ще й і ідею бачення Бога та релігії, вважали противником церкви. Така думка існувала лише через те, що Сковорода не сприймав Біблію. Його бачення Бога та Біблії кардинально відрізнялося від церковного бачення. Але ж де написано, що всі події з Біблії були цілком реальними? Проте, як же не вірити Святому Письму, коли всі християни світу вірять йому? Врешті, як тут знайти істину?..

Як на мене, то кожна людина здатна стати філософом та пред’явити всьому світові своє бачення життя та релігії зокрема. Але ж кожен це буде бачити по різному. Так само і релігія - для кожного своя. У Сковороди вона – невидима сила, а в когось іншого, Бог – реальна особа. Але ж не завжди потрібно вірити чужим думкам, бо у кожного вони свої, кожен пройшов свій шлях та сформував свій погляд, а в когось іншого життя тільки починається і вчитись потрібно лише на своїх помилках.

Як же тут шукати те, що можна прийняти за власну правду? Як же шукати сутність релігії та Бога? Мабуть, тільки в своєму серці. Крізь біль та розпач пропустити всі життєві негаразди, вистояти не одну ніч на колінах, читаючи молитву, втратити щось близьке та рідне, пройти шлях, що написаний з небес. Тільки тоді кожен зрозуміє і суть життя, і суть релігії, і суть Бога…
СЕЛЯНСЬКА ХАТА –

СКАРБНИЦЯ ДУХОВНОЇ КУЛЬТУРИ УКРАЇНСЬКОГО НАРОДУ

Хащина Ірина,

учениця 8 класу Ков’язької ЗОШ І-ІІІ

ступенів, вихованка народознавчого

 гуртка Валківського районного центру

туризму, краєзнавства та екскурсій

 учнівської молоді Валківської районної ради

Керівник: Желєзнова Т.Д., директор ЦТКЕУМ,

керівник народознавчого гуртка
Люди зовсім забувають історію свого краю, а це неприпустимо. Архітектурна традиція на теренах України пройшла довгий історичний шлях розвитку. Найстаріші пам’ятки монументальної, мурованої архітектури на українських землях сягають ХІІІ-ХІІ ст. до н.е.

 Дім для людини - найрідніший куточок у цілому світі. Українська хата є справжнім шедевром, у якому поєдналися виняткова раціональність задуму та високий мистецький рівень. Внутрішнє планування українського житла, традиції якого сягають давньоруського періоду, характеризувалася в ХІХ ст. повсюдною типологічною єдністю. Стіни хати зводилися з різних будівельних матеріалів , залежно від місцевих ресурсів та економічних можливостей забудовників. До Слобідської Украіни належать східні області: південь Сумськоі, Харківської,Луганської, а також східні райони Полтавщини і північ Дніпропетровщини.
 На Слобожанщині широкого розповсюдження набули мазанки й глинобитні з переважанням трикамерного житла. Найчастіше її робили з одним житловим приміщенням, до якого могли прилягати допоміжні – сіни, комори, а також із двома житловими приміщеннями з якими поєднувалися у різних комбінаціях допоміжні й навіть виробничі.

Широко побутували настінні розписи, які найчастіше несли в собі відалені мотиви календарних, религійних та сімейних свят. Умовність форми й колориту цих розписів, далеких від натуральних рослин, свідчать про те, що вони мислились і як сакральний акт.

Традиційною для жителів Слобідської України була вільна забудова двору з наближеним до вулиці розташуванням будинку, повернутого чільним фасадом на південний схід. Перед хатою огороджували невисоким тином місце, де висаджували квіти, дерева.

Слобожанська хата відрізнялась пропорційною рівнозначністю у співвідношенні висоти чотирисхилого оптічної форми соломяного даху та стін. Стіни хати (рублені або сторчові) ставли на палі, високо підняті над землею, зовні обмазували товстим шаром глини поришківці та білили крейдою.

Щоб представити народну архітектуру, побут, народні промисли та ремесла Слобожанщини був створений музейний комплекс,до якого перевезено хату з с.Колядівка. Інтер’єр української хати на Луганщині має як і загальноукраїнське планування,так і своі місцеві традиції. Представлена в музеї хата з Малимонового або Голодового хутора ,за плануванням є чотиридільна: хата-хатина-сіни –комора, а під хатою великий кам’яний погріб.За літературними джерелами та розповідями місцевих жителів у кожній хаті на покуті – «святому вуглі» було багато ікон, прикрашених вишитими або тканими рушниками та сухими квітами. У нашій хаті представлено дві ікони 19 століття.

 Сьогодення диктує нам свої правила життя і з огляду на них ми вже інакше дивимося на навколишній світ, на всі його прояви. Запроваджена в сучасну освіти ідея національного виховання передбачає не тільки знайомство з історією Батьківщини, але й глибше її вивчення. Вона формує в нашій свідомості світогляд справжнього українця, виховує шанобливе ставлення до всього, що було створене нашим народом протягом віків. Ми повинні не забувати свого коріння і будувати майбутнє на національному підгрунті.
Історія локомотивного депо станції Шепетівка

Хлонь Руслана,

 учениця 9-го класу,

Червоноцвітської ЗОШ І-ІІ ступенів

Шепетівського району

Хмельницької області

 Керівник: Сібагатов С. С.,

вчитель Червоноцвітської зош І-ІІ

ступенів,член спілки краєзнавців України

Вивчення історії виникнення залізниці в місті, дасть змогу зібрати й зберегти елементи науково-історичної інформації. Постає питання усвідомити до кінця минуле, відобразити історію рідного краю і сказати про наші видатні місця. Адже на території сучасної України понад 30 тисяч міст і сіл. Кожне зі своєю історією та сподіванням на краще майбутнє.

Актуальність теми дослідження: дослідження історії виникнення та розвитку залізничної станції м. Шепетівка, що адміністративно належить до міст з статусом обласного підпорядкування, Хмельницької області. Адже історія станції ще недостатньо досліджена, тому потрібно детальніше вивчити історію минулого й сьогодення.

Метою роботи постало – вивчити історію залізничної станції м. Шепетівка.

Джерельна база. Робота заснована на інформації, отриманій в інтерв’ю, відео зйомці з працівниками локомотивного депо м. Шепетівка. Використовувалися факти з газетних статей, міського статистичного архіву м. Шепетівка.

Хронологічні рамки. Робота охоплює період від заснування станції до сьогодення.

Навряд чи є в нашому місті будівля, що протягом майже півтора століття бачила стільки радісного і сумного. Тут зустрічаються після довгої розлуки закохані і просто знайомі. Зацікавленими поглядами обводять вокзал туристи та випадкові приїзджі. Ностальгічно зітхають давні мешканці міста, що давно покинули його, а тепер просто приїхали в гості і бачать щось нове, яке не зажди подобається. А для інших вокзал - це місце у якому починається новий, цікавий, великий світ, а залізнична станція - це ворота у нього. Тут можна зустріти і поважних ділових чоловіків, що їдуть у Київ погоджувати ряд ну… абсолютно невідкладних запитань. Або веселих студентів, що прямують після відпочинку до університетів Львова. А найвеселіше виглядають юрби туристів з наплічниками, і дорога їх у Коломию, а далі до синіх Карпат. Ну і звичайно сім'ї з дітьми, їм у сонячні Одесу та Сімферополь. І все це поважне чи безтурботне, сумне чи веселе, впорядковане або абсолютно анархічне дійство з року в рік відбувається на перонах нашого з дитинства знайомого залізничного вокзалу. Зрештою наша станція заслуговує на те, щоб згадати його безкінечно цікаву історію. В одній розповіді неможливо охопити її повністю. Проте згадати моменти, коли його життя різко змінювалось ми можемо і повинні. Отже рушаймо по коліях історії на вокзал наших спогадів.

Яка ж її історія? 30 листопада 1913 року відбулося відкриття товарно-пасажирського руху на ділянці Проскурів(Хмельницький)- Староконстянтинів - Шепетівка. Одночасно розпочалося будівництво лінії Шепетівка‑Ізяслав-Ланівці. Саме на місці злиття двох напрямків перед станцією Шепетівка-І і було вирішено розмістити станцію Шепетівка - ІІ. Будівництво її завершили в 1915 році.

 Першочергове призначення станції – навантаження та перевезення сільськогосподарської продукції та цукру. Поблизу станції була заснована і побудована в середині ХІХ ст. цукроварня князів Потоцьких. До цього часу існує ПАТ «Шепетівський цукровий комбінат», під'їзна колія якого примикає до станції.

 На станції також здійснювалось перевезення пасажирів. Для них в приміщені вокзалу біля залу чекання був відкритий буфет, який проіснував до 60-х років минулого століття. Саме в цьому буфеті у юнацькі роки працював М. Островський. Побудована низька пасажирська платформа довжиною 100м., яка розміщується на відстані 50м від приміщення вокзалу. Вона залишилося до цього часу і експлуатується.

 На станції було розташоване оборотне локомотивне депо. У 1933 році вагонне господарство було відділене від паровозного. Це й стало роком заснування вагонного депо на станції Шепетівка, яка на той час була прикордонною. В 1934 році за наказом народного комісара шляхів сполучення розпочалось будівництво перших цехів, будівель та допоміжних колій вагоноремонтного пункту. За роки Великої Вітчизняної війни все це було зруйновано.

Після визволення Шепетівки в лютому 1944 року почалися відбудовчі роботи. За короткий термін силами залізничників вагонне депо було відбудоване і почало працювати. А в 1954-1961 роках виросли допоміжні цехи: колісний, підсобно-заготівельний , пункт промивки та підготовки вагонів під завантаження.

Перша черга реконструкції вагонного депо розпочалася в 1962 році. В результаті реконструкції вагоноскладальний цех був піднятий на 6 метрів. До нього були прибудовані відділення: візкове, автозчіпки, зварювальне та люкове.

В 1975 році був побудований 3-поверховий побутовий корпус з роздягальнями, душовими, їдальнею та кабінетом для інженеро-технічних працівників і бухгалтерії вагонного депо. Через два роки розпочалася друга черга реконструкції вагонного депо. У 1988 році побудовані сучасні приміщення деревообробного цеху та компресорної. Ремонтні цехи були оснащені великою кількістю нестандартного технологічного обладнання. Живе сьогодні депо, живе й станція. Із сімнадцяти дистанційних колій Південно-Західної залізниці Шепетівська на магістралі вважається однією з найбільших не тільки за чисельністю працюючих, а й за обсягом виконуваних робіт. Сфера діяльності підприємства - а це поточне утримання колії і земельного полотна, штучних споруд і їх капітальний ремонт протяжністю 400 км від поста Жлобинського до ст. Здолбунів, включаючи Шепетівку, від Шепетівки до Печанівки та Ланівець. Ці ділянки обслуговують більше 700 колійників, третина з них - шепетівчани. Якщо ж вдатися до цифр, то тільки цього року модернізовано 110 км колії, при реконструкції проведено капітальний ремонт 22 км колії, 77 км капітального ремонту старопридатними матеріалами, середнього ремонту колії проведено на сьогодні 30 км, замінено 3 км старопридатними плитами, а новими – 113 км. Комплексно – оздоровчий ремонт зроблено на 115 км колії. Вимоги до роботи посилюються постійно, адже колійники вклали немало зусиль до впровадження швидкості руху пасажирських поїздів на напрямку Львів-Здолбунів-Шепетівка-Коростень-Київ.

У радянські часи, чимало колійників були нагороджені орденами і медалями СРСР. Колектив працює тепер не гірше ніж раніше, славиться здобутками по всій Південно-Західній залізниці. Навіть найстарші за віком працівники колійно-машинної станції №193 не пам'ятали, щоб колись раніше працювали в такому напруженому ритмі, як цього року. Справа в тому, що до «Євро-2012» відкрили швидкісний рух пасажирських поїздів від Києва до Львова. Траса пролягає через станцію Шепетівка, а швидкість руху насамперед, як відомо, залежить від стану колії. Завдання колективу колійно-машинної станції №19 виконано на відмінно, тому що на довіреній ділянці поїзд «Інтерсіті» розвиває максимальну швидкість 140 км/ч . Отже, станція Шепетівка, вагонне депо – це ті об’єкти, без яких не було б Шепетівки. Це щось єдине. Славна історія Шепетівки, славна історія і її станції, а отже славне місто працьовитих людей. Я дуже люблю своє місто і надалі хочу дослідити історію ще не одного господарського об’єкта мого краю.

	На Україні є міста

Великі і красиві.

Та наймиліш з усіх одне –

Це наша Шепетівка.

Ти народилась у лісах Полісся,

І навіть назва – з шепоту лісів.
	Ти, лісове кохане наше місто,

Ростиш героїв, вчених, трударів.

Шепетівка! Шепетівка –

Казка ранньої зорі!

Шепетівка! Шепетівка –

Славне місто трударів!

Щастя як складова філософії Г. С. Сковороди
Христосов Михайло,

 учень 11 класу

Більшовицької гімназії

Первомайської районної ради

Керівник: Христосова О.Ю.,

 учитель української

мови та літератури
«Бути щасливим – це означає пізнати себе чи то свою природу, взятись за свою частку і робити своє діло»

Г. С. Сковорода

У своїй роботі «Дружня розмова про душевний спокій» Г. С. Сковорода говорить про «найвищу науку – науку щастя людського, до якої всякому віку, всякій землі, всякій підлозі і зросту завжди двері відчинені».

Але що таке щастя? Як стати щасливою людиною? Адже на цю тему у кожного існує своя думка. Наведу кілька прикладів думок з цього питання давніх мислителів:

«Щастя людей полягає в тому, щоб любити робити те, що вони повинні робити». Гельвецій.

«Щасливий той, хто влаштував своє існування так, що воно відповідає особливостям його характеру». Гегель.

Формула Г. С. Сковороди також універсальна. Так або інакше, по ній вибудовували свій життєвий шлях всі, хто усвідомлював, чого він хотів добитися в житті.

На думку філософа, дійсна суть людини полягає в працьовитості, а її щастя – в пізнанні і самовдосконаленні на основі «спорідненої» життєвої діяльності. Врешті-решт, жити – це діяти, «життя і справа одне і те ж».

Шляхом до щастя Сковорода вважав і виховання дітей. «Треба, - казав він, -пізнати здібності дитини й розвинути їх – се й зробить дитину потім щасливою, бо дасть їй душевний спокій…

Однією з умов щастя є дружба , симпатія і природна доброзичливість людей один до одного. Пошуки відповіді на питання «В чому щастя?» відбилися в 21-й пісні «Саду божественних пісень».

Григорій Савич цінував відвертість, скромність, свободу. У «Розмові п’яти подорожніх про істинне щастя в житті» Сковороді проводить думку, що в гармонійному об’єднанні того, що задовольняє внутрішні духовні потреби людини, воно – «усередині нас самих!»

Важливою умовою щастя є любов, любов до всього світу, любов всеосяжна. Її не можна ігнорувати, оскільки це – «скарб, радість, життя і слава». Не любити - означає не жити. Не любити – це означає мати черстве серце. А така людина просто не заслуговує на щастя.

Абсолютно логічною для філософської системи Сковороди є байдужість до розкоші, до ненаситного, самодостатнього збагачення. Мислитель вважав, що гонитва за ним сама по собі є злом і породжує зло. У всі часи знайшлося б не мало охочих з ним посперечатися. Але у будь-якому випадку неспростовним залишиться одне: ідеалами видатного українського філософа були багатство духу, чистота серця, душевний спокій, - в цілому, цілісна і не розбещена «мерзотами миру» Людина!
Філософські погляди Г. С. Сковороди
Христосова Єлизавета,

учениця 9 класу

Більшовицької гімназії

Первомайської районної ради

Керівник: Христосова О.Ю.,

 учитель української

мови та літератури
У тисячолітній історії української літератури Григорій Сковорода посідає особливе місце. Він був великим письменником XVIII століття, чиї «божественні пісні», байки, діалоги, трактати, притчі, листи завершують золоту добу українського бароко, а може, і барокову літературу всієї Європи. Окрім того, Сковорода – напрочуд глибокий філософ та богослов. Недарма його заведено розглядати або як мисленика, що вторував «питомо східнослов`янську стежину осягнення реальності», або як фундатора «філософії серця», або навіть як «найбільшого після перших отців Церкви християнського філософа світу».

Сковорода уявляв світ як « прекрасний храм премудрого Бога».Складається він із трьох світів:

1) макрокосм – це Всесвіт (він загальний світ Бога, що включає в себе «незчисленні світи», де «живе усе породжене»);

2) мікрокосм – це людина.

3) світ символів – це Біблія (вона через символи «веде думку нашу до розуміння вічної натури» - Бога, вона «безтілесне єство Боже» зображає символами, «щоб невидиме було видним».

Коли дух людини веселий, думки спокійні, серце – мирне – то й усе світле, щасливе, бажане. Оце є філософія». Саме таку філософію – філософію життя прагнув створити «український Сократ», гармонійно поєднуючи основоположні принципи своєї філософської творчості та власний спосіб життя.

 Людина народжена для щастя, і має бути щасливою, і прагне цього понад усе. Але найчастіше не знає, як досягнути. Сковорода якраз зосереджує всі зусилля на те, щоб навчити нас премудрості щастя.

 Ще одним шляхом до щастя, на думку Г.С.Сковороди, є любов. «Любов усе поєднує, будує, творить, подібно до того, як ворожість руйнує. Любов - це початок, середина і кінець, альфа і омега».
Любов не виникає між негідниками: «Як гниле дерево не склеюється з іншим гнилим деревом, так і між негідними людьми не виникає дружба. Щоб тебе полюбили, спершу сам полюби, бо любов викликається любов’ю. хто любить, той і щасливий».

Щастя, за Сковородою, і в любові до природи. Адже пізнаючи природу і себе в ній, людина вповні зазнає почуттів захоплення й радості від сприймання прекрасного. Для самого мислителя природа була джерелом гармонії і натхнення: писав він здебільшого влітку, часто на самоті, оточений тільки природою (на пасіці, в полі, в гаю), що пізніше й дало підстави назвати його « слов`янським Руссо».

Але разом з тим він яскраво виявив – і творчістю, і долею – українську душу; не раз мав добру нагоду залишитися на чужині. Але завше повертався до рідного краю; захоплено оспівував природу і людей України. Нарешті, його гостра критика гріховного, повторного світу («гогочущих», «лукавих», «зміїв», «крокодилів», «мавп»,) – це насамперед критика Російської імперії, що уярмила Вітчизну.

У його вченні, характерному його протесту проти існуючого ладу, відбилися переживання і настрої трудового народу, моральна чистота його прагнень, неприйняття суспільних порядків, що несли «нечесть» духу, занепад духовних цінностей. Тому і в наш час не може не захоплювати велична постать Г.С.Сковороди , його життєве кредо, послідовність у відстоюванні своїх переконань, безкомпромісність. Усе життя письменника – філософа було наочним втіленням його філософського вчення.
Традиционный национальный костюм народов Вьетнама
Чан Бао Хан,
 ученица 11-Б класса

 Харьковской гимназии №12
Харьковского городского совета
Руководитель:Коваленко М. Л.,
учитель трудового обучения
Вьетнам является родиной многих малых народов, находящихся на разных уровнях общественной эволюции. Все еще открытым являються вопросы о характере и уровне развития обществ народов Вьетнама, о стадии развития, их специфических особенностях.

Эти актуальные вопросы требуют от историков и этнографов детального изучения. Одной из ярких особенностей каждого народа, своеобразным маркером, есть национальный костюм, его региональные особенности ткачества, знаковая система и виды техник вышивки. Исследования и изучение этнических особенностей всегда актуальны и вызывают интерес не только у представителей данного народа, но и среди учащийся молодежи разных стран, особенно в период мировой глобализации и активной интеграции Вьетнама в европейские страны

Традиционный костюм титульной нации вьетов -аотытхан может считаться одним из старейших вьетнамских культурных реликвий. Разработанный еще в ХII веке на основе китайского, пережил десять веков колонизации и сохранил все его существенные признаки. Костюм женщины Южного Вьетнама прошел через многие стадии развития, но все еще сохраняет свои отличительные и уникальные отпечатки традиционной культуры. Более того, став символом Вьетнама, остался повседневной, официальной, праздничной одеждой. Подавляющее число вьетнамского населения не отказалось от него в пользу европейской одежды.

Во Вьетнаме бок о бок проживает 54 народа, у каждого из которых свой национальный костюм. Каждая женщина имеет несколько костюмов для повседневного пользования, для праздника, для свадьбы, для участия в религиозных ритуалах или других "официальных случаев". Костюмы одной и той же народности, но проживающей в разных районах страны, также отличаются друг от друга. Все это в совокупности создает разнообразную, живую картину общей культуры Вьетнама.

Рассмотрим в нашей работе одежду некоторых представителей многочисленной семьи народов Вьетнама. Мяо - пятая по численности среди 54 этнических групп во Вьетнаме. По преобладающему цвету женской одежды отличают несколько этнорегиональных групп:
 .Народ красные зао и зао с монетками

Костюм народа зао (вьетнамское наименование , в который входит несколько этнических групп, в том числе, яо с монетками и красные яо, состоит из вышитых штанов и рубашки, причём зао с монетками широко используют монетки, бисер и вышивку. Красные зао названы так по цвету головного платка и основному цвету отделки костюмов(
Костюм народа цветочные хмонги

В жизни представителей всех этих 6 групп женский разноцветный льняной костюм имеет сакральное значение и является знаком, говорящим о корнях человека. Представители народности монг говорят: «Хоть умру от голода, но не буду есть семенной рис; хоть живу в нищете, но буду похоронен в льняном костюме».
Юбка типа «солнце», подвязывается поясом, поверх носят фартук. Основные цвета отделки — синий, красный, белый и жёлтый..

Костюм народа синие хани

Хани выращивают рис и хлопок, из которого изготавливается национальный костюм, состоящий из головного убора, блузки, пояса, передника и штанов. Головной убор женщин — фальшивые волосы из конского хвоста, заплетённый в толстые косы, детям надевают шапочки с бусами и бахромой, которые должны уберечь ребёнка от вредного ветра, мужчины носят чалму. На женских блузках нашиты серебряные цветы. Люди хани весь год носят один единственный костюм, этот костюм одевают и в будни, и в праздники, как Новый год, народные гуляния, свадьбы, и на погребение.).
 Аналогично многим другим малым народам Вьетнама, у народности патхен рукоделие является женской работой, девушка должна изготовить себе свадебную одежду сама, это занимает не меньше месяца.

Деревня Ванфук – старинная деревня вьетов, известна шёлковым ткачеством, которому тысяча лет. Несмотря на перемены в истории, шёлковое ткачество развивается, передаётся из поколения в поколение, Шёлк Ванфук, или еще называемый шёлк Хадонг, очень гладкий, приятный на ощупь. .
. Вьетнамская вышивка

Искусство вышивки шелком чин-тео, родиной которого является Китай, пришло во Вьетнам две тысячи лет назад и стало национальным. За столь долгий срок сформировалось в самобытный вид искусства со своими канонами и направлениями. Чин тео можно условно разделить на вышивку гладью, двухстороннюю и портретную. Двухсторонний чин тео, заключается в том, что с двух сторон ткани вышиты разные сюжеты, но они подобраны так, что контуры рисунков совпадают. Современному искусству чин тео вышивальщиц обучают в специальных школах. Обучение мастерству вышивки шелком длится более 5 лет. Но настоящие Мастера учатся этому всю жизнь..

 Интерес представляет и народная деревенская вышивка. А вышивкой занимаются практически во всех деревнях Вьетнама. Название деревни -это собственное имя вышивки. Например вышивальное ремесло деревни Ванлам сформировалось при династии Чан (1225 - 1400 гг.). Большинство вышитой продукции того времени удовлетворяло потребности королевского дворца, и ими декорировали пагоды и храмы. В наше время в деревне Ванлам насчитывается около 1.000 семей, 95% из них, т.е. более 3.000 человек от мала до велика, владеют техникой вышивания. 84-летний мастер Чу Ван Лыонг, который отдал всю жизнь вышивальному ремеслу, сказал, что обучаться вышивке совсем легко, но для создания красивой вышивки требуется большое искусство мастеров. В последние годы, руководствуясь желанием сохранения старинных техник вышивки, мастер Чу Ван Лыонг обучает новые поколения вышивальщиков, передает им свой жизненный опыт и мастерство вышивки.
Уникальность малых народов Вьетнама в том, что их традиционная одежда не претерпела серьезных изменений под влиянием времени, исторических событий, новых технологических возможностей. То есть изменения параметров национальной одежды не попали под влияние динамики социальной жизни.

 Национальная одежда, ее цветовая гамма остается своеобразным идентификационным кодом этносов Вьетнама. Одежда является символом этничности, принадлежности к определенному народу.

Принцип самопізнання у вченні

Григорія Сковороди

Чепурко Вікторія,

 учениця 9 класу

 Куп’янського НВК №2

 Куп’янської міської ради

 Керівник Проценко Л М,

 учитель української мови

 та літератури,

Природа – мать , когда б таких людей

Ты иногда не посылала миру,

Заглохла б нива жизни.

 М.Некрасов

 Григорій Сковорода зрозумів ціну життя,бо пам’ятав про межі між тлінним та нетлінним , скороминущим і вічним. Його відомий вислів , що «світ ловив мене , але не впіймав», виразно перегукується зі словами Євангелія від Івана: «Хто з висоти приходить, той – над усіма .Хто з землі, той земний, і говорить по-земному .Та хто з неба приходить, той – над усіма» (Ів. 3:31).

 Сковорода розробляє власне розуміння філософії як любомудрія і способу життя, що ґрунтується на шуканні істини. Результатом філософствування є не знання, а життя за вимогами справжнього людського щастя. «Когда дух в человеке весел, мысли спокойны, сердце мирно, то всё светло, счастливо, блаженно. Сие есть философия».

 У зв’язку з цим у 30-й пісні «Саду божественних пісень» шукає аналогії між Епікуром і Христом:

 Хочеш ли жить в сласти? Не завидь нигде

 Будь сыт в малой части, не убойся везде

 Плюнь на гробныя прахи а детскія страхи;

 Покой – смерть, не вред.

 Так живал афинейский, так живал и еврейский

 Эпикур – Христос».

 Епікур для Григорія Сковороди – зразок життя саме філософського, а не життєпису філософа. У цій справжності життя ховається подібність до Христа.

 Центральне місце у вченні Григорія Сковороди посідає принцип самопізнання.

Результатом самопізнання стає не зміна світу, а переображення людини

 Вислів «пізнай самого себе» був написаний над входом до храму Аполлона у Дельфах. Сковорода розуміє самопізнання як процес наближення людини до Бога: «Ти й сам себе бачиш, але не розумієш і не осягаєш сам себе. А не розуміти себе самого… одне й те ж,що втратити себе самого… отже,пізнати себе самого і відшукати себе самого, і знайти людину – все це одне означає». І результатом цього процесу стає не зміна світу, а переображення людини. У самопізнанні, за філософом, полягає сенс і глибинні основи свого існування.

 Основними положеннями філософської системи Григорія Сковороди є вчення про дві натури. З них складається світ. Тому сенс самопізнання полягає в осягненні істини, що є видимим і невидимим, зовнішнім і внутрішнім, тілесним і духовним, тлінним і вічним. «Всі три світи складаються із двох сутностей… матерія і форма, тобто плоть і дух, видимість й істина, смерть і життя».

 Бачити гаманець і не знати,що в ньому,пояснює Сковорода в «Розмові,названій Двоє», значить дивитись і не помічати. Людина, що пізнала себе, тепер усюди спостерігає різницю між світом і світом,тілом і тілом, людиною і людиною – двоє в одному і одне у двох.

Бачити гаманець і не знати, що в ньому, пояснює Сковорода, значить дивитись і не помічати

 Значення цих двох натур, що наче яблуня і тінь співіснують нерозривно, - не тотожні. Основою всіх речей, їх діяльною і рушійною силою є саме невидима натура – Бог. Бог мислиться як безначальне начало світу. «Чи не Бог усе утримує? Чи не він є голова й все у всьому? Чи не він істина в порожнечі, справжня й головна основа у нашому нікчемному поросі?... Чи може мати щось своє буття, крім нього? Чи не він буття всього? Він у дереві справжнє дерево, у траві трава, у музиці музика, у домі дім, у нашому земному тілі є нове тіло й точність. Він є всяке у всякому, тому що істина є Господня; Господь же, Дух і Бог – то все одне».

 Поняттям, протилежним до божественного за своєю суттю, виступає видима натура. Вона – зовнішня оболонка речей. І минуща, тому не може бути істиною. Видима натура – брехлива, вона обманює нас, приховуючи справжню основу всього – невидиму натуру або істину. Вже у першому діалозі «Наркіса» видима натура характеризується як «ніщо», «гній», «ідол», «хвіст», «ад», «попіл», «пісок», «плоть», «тінь», «ніч», «смерть», «тлін», «жовч», «тьма».

 «Людиною є не зовнішня… її плоть, а глибоке серце чи думка її: вона-то якраз є справжня людина й голова. А її зовнішня поверхня є не що інше, як тінь, п’ята, хвіст». Не обмежуючись протиставленням двох натур, філософ наголошував на їх нерозривному зв’язку. Невидима натура визначає сутність всього сущого й існує лише у видимій натурі. «Невидима сила все наповнює і всім володіє, то чи все одно сказати, що невидимість у створіннях перша?».

 Натура видима є мовби тінню, що невід’ємно пов’язана з тим, відбиттям чого вона є. Існуючи разом,невидима і видима натури, перебувають у постійній взаємній боротьбі. Тіло воює з духом, дух – з тілом.

 «Світ наш є риза, а Господь – тіло, небо наше є тінь, а Господнє твердь. Земля наша – пекло, смерть, а Господня – рай, воскресіння. Вік наш – це брехня, мрія, суєта, пара, ніщо, а істина Господня перебуває вічно».

 Здавалося б, назвавши Біблію «змієм» (мудрістю), Сковорода вражає таким несподіваним її тлумаченням. Він, цей Біблійний світ, вивершує перші два сковородинські світи:

 Макросвіт – навколишній матеріальний світ,

 Мікросвіт - сама людина.

 Отже, для мислителя Біблія – це сам Бог, і так само вище зірок, нарівні з Богом, стоїть людина в її істинному вимірі. Космічність мислення Григорія Сковороди, висота його моральної оцінки людини пояснюють критичне ставлення філософа до зовнішньої обрядовості благочестя, до церковних ієрархів, до чернечого стану.

 Сьогодні Григорій Сковорода так само гучно стукає до наших сердець. Бо й нам важливо пізнати в собі людину. Адже справжня людина рівна Богові, справжнє життя рівне людському щастю – цим високим афоризмом вшановуємо пам’ять видатного мислителя й поета.
НАРОД СКАЖЕ, ЯК ЗАВ'ЯЖЕ
Члени гуртка

«Історичне краєзнавство»

Чугуївського РЦТКЕУМ у

Великобабчанському НВК
Чугуївської районної ради

Керівник: Кабак О. Є.,

вчитель історії, керівник гуртка
Слобожанщина – один з кількох регіонів України, що утворився на роздоріжжі Дикого степу між непевними політичними кордонами трьох держав – Росії, Речі Посполитої та Кримського ханства протягом ХVІІ-ХVІІІ ст. Тут, приблизно з ХVІІ ст., українці та росіяни активно заселяли і відстоювали вже свою спільну територію в жорстокій боротьбі з сусідніми державами. Утворена ними духовна і матеріальна культура увібрала в себе найрізноманітніші прояви обох культурно-національних стихій.

 Залюднена територія поділялась на повіти, у яких поряд із селами великоруських служилих поселенців, висланих на кордони Московської держави урядом, засновувались українські слободи. Найбільш залюдненим на той час вважався Чугуївський повіт, до якого належало й село Велика Бабка. Назва села вперше згадується у Чугуївському переписі у 1674 та 1676 роках. Якщо вважати 1674 рік датою народження села, то зараз йому 338 років. Значна дата, чи неправда? Тому і виникло у нас бажання якнайбільше пізнати живу історію свого краю, яка ще існує в устах наших бабусь та дідів.

Історичні факти, узяті з праць відомих дослідників Слобожанщини Д.І. Багалія, М.Ф.Сумцова, Єпископа Харківської єпархії Філарета (Гумілевського) та інших, допомогли нам зрозуміти, чому мешканцям села притаманна змішана україно-російська мова, а розмаїття старовинних топографічних назв, що й досі у нас використовуються, наштовхнули на пошук відповіді до питання «Чому саме так, а не інакше?». Бо ще й досі селяни похилого віку кажуть: «Піду на слободу по хліб», тобто в основну частину села. Вони часто називають вулиці сотнями і пишаються тим, що є в них своя Москва, є Сотницька, Рижкова, Мальована, Халіна, Кураксіна гори, є Гремячий та Сорокін хутори, Пасіка, Новоселівка, Раківка.

Досліджуючи історію свого села, ми зустрічалися із старожилами села, з’ясовували, звідкіля пішли назви вулиць, пам’ятних місць, разом із бабусями співали старих пісень, розучували частівки, забавки, вивчали місцевий діалект, на якому спілкуються старі мешканці і який є синтезом російської і української мов. Вони все рідше, але ще кажуть: «Посмотрєв (посмотрел), взяв (взял), прийняв (принял); дєсь там (где-то там), лєтась (прошлым летом), калі хочеш (если хочеш), калісь (когда-то); цабєрка (ведро), чувал (мешок), хата (дом), писклята (курчата)» тощо, а чого тільки варте славнозвісне слобожанське «шо».

У даній роботі нами представлені цікаві версії заснування села Велика Бабка та деякі факти історії краю через місцевий фольклор. Наприклад, про походження назви села розповідається у складеному місцевою жителькою вірші:

- Здоров Іване! Не забув?

- Агов Петро! Де був, що чув?

· За сіллю я ходив до моря,

 Ой та й зазнали ж ми там горя.

 То віл помер, то сіль погана.

 Ох, краще б я робив на пана,

Воно б спокійніше було.

 А тут іще така причина:

 Не знаю де і відпочину:

 Одні ліси, яри, байраки,

 А в них такі є розбишаки,

що ледве ноги унести.

 Де б нам тут дух перевести?

· Та знаю я одне тут місце.

 Там за рікою на горбку

 Побачиш бабу от – таааку!

(показує руками).

 То – господарка добра , йдіте,

 У неї можна відпочити.

 Усе на світі їй вдається,

 Тому великою зоветься!

Старожили села допомогли нам скласти карту-схему Великої Бабки та її околиць із старовинними назвами, джерельцями-колодязями, пам’ятними місцями. Ці місця ще з далекого минулого мають народні назви: «Ріпне», «Глиниця», «Орловка», «Ріжок», «Габаєве поле», «Березове», «Миколаєве» та інші. Поля з’єднані урвищами «Штани», «Плутавка», «Пристін», де й досі збереглися джерельця, які теж мають свої назви і помічені на карті: Жолобок, Головище, Сорочинське. На карті позначені й пам’ятні місця, що мають зв'язок з історією нашого краю, села. Так, за селом, на пагорбі, знаходиться можливе поховання засновниці села. А, наприклад, про невеличкий пагорб «Святогорка» існує легенда, «буцім-то тут поховано військового, можливо полководця, князя часів монголо-татарської навали». Інші вважають це місце давнім слов’янським капищем, яке на жаль, зовсім зруйноване. До речі, поблизу Святогорки було знайдено дві «кам’яні баби», які зараз знаходяться на території Природничого музею в місті Харкові.

Результати своєї роботи декілька років поспіль активно застосовували під час фольклорно-етнографічного фестивалю «Весілля у Малинівці», краєзнавчих зльотів в районі та області, на святі День народження села.

Дана робота є результатом 5 років наших досліджень. Вона побудована у стилі нарису з історії рідного села Велика Бабка з метою подальшого використання на уроках Харківщинознавства в місцевій школі, а також для підняття інтересу до історії та виховання любові у молодших школярів до рідного краю.
Фундатор української філософської думки

 Чуйкова Владислава,

учениця 10 класу
 Соколівської ЗОШ I-III ступенів
 Зміївської районної ради,

 вихованка гуртка

«Історики – краєзнавці»

Зміївського ЦДЮТ

Керівник:Хименко Л. П.,

учитель історії

 Історія постійно ставить перед людиною проблему переборення часу: злитися з ним і зникнути разом так само безслідно, як з’явилася, або змінюючи його, переборюючи стереотипи, випереджаючи свій час, вирватися із тенет повсякдення і тоді, вона (людина) належить нащадкам, стає безсмертною.

 Тому саме в часи розбудови молодої незалежної держави філософське вчення Г.С.Сковороди є як найактуальнішим. В них розкривається сутність людини, сенс її життя, шлях досягнення людського щастя. І тільки тоді, коли вона пізнає себе, тоді вона зможе змінити довколишній світ і віднайти шляхи та засоби оздоровлення суспільства. А суспільство, держава, за його переконаннями, мають бути у внутрішній гармонії, діяти злагоджено, як годинниковий механізм.

 Мета даної роботи полягає в тому, щоб через пізнання філософського вчення Г.С. Сковороди збагатити духовний світ молодої людини, заставитися замислитися над тим, чому вона з’явилася на цей світ, яка місія її на цій Землі і в цілому у Всесвіті.

 Г.С.Сковорода вразив автора як людина всебічно розвинена – знав старогрецьку, латину, іврит, вільно володів ними й цілим рядом європейських мов, перекладав Вергілія, Овідія, Горація, Плутарха, Цицерона. Він виступає перед нами як метафізик, астролог, ботанік, фізик, геометр, мораліст.

 В його особі поєднались особливе чуття правди і краси з невгасимим променем думки, що яскраво підкреслює незвичайну широту цієї людини і філософа. Він обрав собі ті життєві стежки , на які кликало його власне серце, сповнене великою любов’ю до рідного народу, чутливе до радості і болю. Великий український філософ, письменник, просвітитель, «монарх в миру», невтомний мандрівник пройшов пів Європи і край від Петербурга до Азова. Ставши зрілим майстром для завершення свого філософського вчення він вибирає Слобожанщину. Написані Сковородою «Байки Харківські» та «Сад божественних пісень», написані в Бабаях, мають число 30. А може це не число? 30 – це знак трьох світів: великий, або космос, малий – мікрокосмос, або людина, і третій – символічний, або Біблія. Ці три світи разом – коло. Якщо один випадає – розпадуться й інші. Наявність цих трьох складових частин теорії побачив філософ у нашому краї.

 Другу складову частину цієї теорії – людину – представляє сам Сковорода. Його філософська позиція органічно пов’язана із життєвим шляхом. Він започаткував особливий тип українського інтелігента. Йдеться про інтелігента та не як представника інтелектуальної праці, а про людину, що є носієм певної морально – духовної настанови. У цьому розумінні інтелігент – це людина, вищим законом буття якої є не задоволення біологічних потреб, не служіння певним інтересам конкретних соціальних угрупувань, а моральний канон, що спирається на вимоги сфери духовності як простору для самореалізації себе як Людини. Г.С.Сковорода жив на зламі двох великих епох: зникнення культури українського бароко і ліквідації політичної спадщини Гетьманщини. Україна втрачала державність, свою освіту, мову, почалося закріпачення селянства, тому його філософські думки відповідали даному часу.

 Світ, в якому жив Г.С.Сковорода, був занадто прагматичним. Втрачалася мрія – головна частина українського менталітету, закодована в мові, у природних явищах – у шелесті дубів і осокорів, у хвилях моря та щебетанні ластівок, а іноді від задубілих від важкої праці руках батьків, чи першому плачу дитини. Григорій Савич носив цю мрію по українських хатах і залишив нам цілий Сад Божественних Пісень, в яких втілив свою мрію і закодував та сховав від очей імперських лакеїв усіх рівнів і посад, які й досі нічого не знаходять і не знайдуть! У цих величних Піснях. Тому сьогодні, на думку автора, є політики, які не хочуть повернення мови на рідну землю, бо разом з нею відродиться мрія, яка робить людину людиною. В цьому сенс творчості Г.С. Сковороди яке має велике значення.

ІМ’Я - ЯК ДОЛЯ

ПОХОДЖЕННЯ ПРІЗВИЩ ТА ПРІЗВИСЬК НА УКРАЇНІ
 Шаповал Станіслав,
 учень 8 класу Орільського
 аграрно-технологічного ліцею,

 вихованець гуртка «Юний кореспондент»

 будинку дитячої та юнацької творчості

 Лозівської районної ради
Керівник: Козлова Н. І.,

вчитель української мови та літератури

 Згідно з Книгою Буття, першими отримали власні імена самі люди, відомі їм місця на землі, тварини (домашні і дикі) і видимі небесні світила. Ці об'єкти та їх імена заповнювали ономастичний простір стародавньої людини. З плином часу цей простір розширювався, отримали імена нові типи об'єктів.

Ім'я дається при народженні і супроводжує людину все життя, будучи своєрідною візитною карткою його носія. Тому дуже важливо не помилитися, називаючи свого малюка. Можливо, його Доля багато в чому залежатиме від вибору, зробленого батьками. Адже Карма імені володіє магічною силою, що таємничим чином впливає на життєвий шлях.

Щоб зрозуміти важливість імені в житті людини, можна просто звернутися до прямого сенсу цього слова – ім'я, маю, маєток. Людина погано уявляє себе без свого імені, і тому, всі переваги і недоліки імені завжди впливатимуть на нього. Крім того, в підсвідомій дії є ще один аспект – асоціації, що викликаються іменем. Втім, часто ці асоціації бувають такі сильні, що досягають порогу свідомості. Проте не лише ім'я впливає на людину – величезне значення має і протилежна залежність. Карма імені зовсім не судовий вердикт, це всього лише той перший поштовх, який отримує особа в своєму розвитку від немовляти до дорослої людини. Перефразовуючи приказку древніх астрологів, можна сказати: енергія імені управляє лінивцями і дурнями, мудрий сам управляє своїм ім'ям.

Сучасне прізвище, як і повне офіційне найменування людини, що складається з імені, імені по батькові та прізвища,— явище нового часу. У минулі віки єдиних, введених державою норм ідентифікації особи не існувало і в адміністративно-юридичній практиці для позначення людини використовували різноманітні мовні засоби. Вживались одночленні наймення, виражені індивідуальним ім'ям, патронімом або відтопонімічною назвою (Бог-дашко, Миклич, Охлоповський), двочленні, що найчастіше складались із християнського імені і патроніма або прізвиська (Гришко Шульжич, Маско Микитеня), тричленні, виражені християнським іменем, патронімом і прізвиськом (Максим Харитонович Гаркавий, Лука Григорович Губа) і описові назви (Тимко з Тернополя, Гаврило Маслов зять, Миско трубач пана Черленковского).
Формула іменування значною мірою залежала від характеру документа. Найточнішої ідентифікації особи вимагали різного роду юридичні акти — про наслідування майна, дарчі, купчі, розмежувальні грамоти і т. п., тому в цих документах формула іменування людей нерідко була розгорнутою і включала, крім імені, назви за батьком або прізвиська, ще ряд уточнюючих відомостей — про стан, професію, місце проживання, стосунок до інших родичів тощо.
Здавна на Україні повсюди були поширені вуличні прізвиська. Окрім даного від народження імені, прізвиська мали і старий, і малий. У 1886 році харківською губернською управою були складені бланки для подвірного опису, у яких була графа, де записувались прізвиська та причини їхнього виникнення.

Присліпа, Штиря, Харман, Сторчак, Підвечеря, Кабанець, Корж, Горб, Шмат, Шкода - ці та сотні подібних прізвищ значилися у списках куренів Запорізької Січі.

Але вони напевно не були справжніми. Козаки не шукали славу у гучному імені. Важливіше було залишити після себе добрі справи. Хоч і горщиком називай, тільки в піч не саджай. Навпаки, зміни радували. Нове ім`я – нова доля. Адже серед козаків було чимало втікачів.
Загубившись у пониззі Дніпра, вони надовго, якщо не назавжди, розлучалися із старими іменами. У Січ надходили різноманітні запити про втікачів від урядових осіб. Але кошовий отаман незмінно відсилав одну й ту саму відповідь: у списках такого - то немає.
Відомого фаворита Катерини ІІ Григорія Потьомкіна в народі називали Катериничем.

Проте в нього було ще одне прізвисько, яким його нагородили козаки. Січовики нарекли Потьомкіна- Грицьком Нечесою – за те, як свідчать перекази, що він носив довговолосу перуку і рідко коли її розчісував.

Козак не зволікав, коли звучав заклик збиратися в похід. Його ніщо не могла втримати. Адже якщо хтось виявить легкодухість або затягне побачення з коханою, ніякого суду не потрібно- мало того, що називатимуть гніздюком, гречкосієм, сиднем, полежаєм, а то ще й приліплять таке прізвисько, що соромно буде людям у вічі дивитися. За те хоробрих у бою і вірних у товариськості нагороджували звучними прізвиськами, котрі багато до чого зобов`язували

Нагородження прізвиськом у козаків було своєрідним іспитом для новачків. Як повинен був себе почувати молодий козак, коли його називали, скажімо, Стріляй- Бабою або Завий- Вовком? Комусь такі прізвиська вважалися образливими, і вони навіть кидалися з кулаками на товаришів. Таких не поважали. Але більшість козаків витримувала характер. Сказано на глум, а ти бери собі на ум. Той, з кого кебкували, спокійно ставився до витівок козацького гурту, розуміючи, що придумування прізвиськ – то є своєрідна забава для козаків. Він міг лише кинути: «З посміху люди бувають, а насмішникам очі вилазять»

З тих часів вільного козацького товариства пішли гуляти Україною виразні веселі прізвища.
 Сьогодні, дивись, та й зустрінеш і Тягнирядна, і Самодригу, і Жуйбатька, і Півторадня, і Бабиродича, і Пужайчереду. Трапляюсться і такі: Нетудихата, Небиймуха, Попсуйшапка, Валяйбаба, Заплюйсвічка, Золотопуп, Покіпотелиця. Поряд з іменами і прізвищами по селах звучать найрізноманітніші прізвиська. Якщо спитаєш про когось, трохи знайомого, то можеш почути у відповідь: “ А по-вуличному не знаєте як звуть? ” Багато сільських прізвиськ давали за ремеслом- Коваль, Гончар, Тесля, Швець. Дітей майстра в цьому випадку кликали Коваленки, Гончаренки, Тесленки. Дружина могла носити інше прізвисько. Зустрічалися і незвичні заняття, що відобразилися спочатку в прізвиськах, а потім і в прізвищах- Давибаран, Сушириба, Козолуп, Кишкодеря.

Кожна людина в сільській громаді- на очах у всіх, кожного по-своєму обдарували природа та сімейне виховання, кожен мав рису, що відрізняла його від інших. Все це, звичайно, визначало і місце в громаді, і відображалось у прізвиськах.Теліпайло, Говоруха, Тарабар, Чмихало, Зачепило, Острогляд, Дурноляп, Перевертун, Хандрига, Забігайло- влучне народне слово приклеювалося міцно, передавалося з роду в рід, нерідко втрачаючи свої початкові значення та зміст.

Добре, що в наш час прізвиська не стають офіційними прізвищами. І в нашому селі Орілька майже кожна сім`я має прізвисько, дане за якоюсь ознакою чи за зовнішніми характеристиками, чи за повадками , мовними хибами і т.д. Наприклад, сім`я Голіків має прізвисько Каштани, яке виникло буквально років 20 тому. Бабуся прочитала твір А.П. Чехова “Каштанка”, так назвала свою собаку, з якою ходила скрізь по селищу. Бабусю прозвали Каштанкою, а всіх нащадків- Каштанами. І зараз багато жителів не знають справжнє прізвище цієї сім`ї, а знають тільки прізвисько Каштани.

Сім`я Троянів має прізвисько Блини тому, що хтось із предків часто використовував слово “блин” після кожного речення. Точно так же як сім`я Гончарових стала Столобитний тому, що прадідусь говорив часто слово “стало быть” .

У селищі проживає декілька сімей з прізвищем Ісаченки, яких по-вуличному кличуть Ісаками (скорочена форма прізвища), точно так Удовиченків кличуть Удавами, Довженків- Довжики.

Сім`ю Мороз кличуть Кабанами тому, що всі мають велику будову тіла.

А ось сім`ю Івачкіних позаочі кличуть Жувачкіни тому, що в сім`ї з покоління в покоління завжди багато дітей, які часто бігають біля будинку з шматками хліба, сала, та ін. та завжди щось їдять.

…Писар пише, писар маже, він запише, хто як скаже. Що ж багато писарів історії вільно мітили історичні сторінки з голосу, який то тихіше, то голосніше, але постійно звучить з верхніх поверхів влади. Тріщать пера, летять чорнильні бризки- голос диктує імена. Але часто-густо коротким трапляється їхнє життя, недовго терпить папір. У пам`ті людей живуть інші голоси. Та й інші імена.
ТУТ ХОДИВ СКОВОРОДА – СЕЛАМИ Й МІСТАМИ СУМЩИНИ

Шахова Олександра,
вихованка клубу «Сузір’я краєзнавства»

Сумського обласного центру

позашкільної освіти та роботи

з талановитою молоддю,

Керівник: Олійник Н. В.
Будучи філософом-мандрівником, Григорій Сковорода частенько мандрував всією Слобожанщиною, перебуваючи у різних, найвіддаленіших її куточках. Неодноразово бував поет і на Сумщині. Прослідкуємо ж його шляхи — ствердимо словами П. Тичини: «Тут ходив Сковорода».

Григорій Сковорода не раз побував у Сумах. Є відомості, що він молився у Воскресенській церкві, першій кам'яниці міста.

Останніми роками сумські історики та краєзнавці одностайно твердять: філософ бував у Сумах із метою відвідування так званої «Паліцинської академії» - гуртка культурних діячів на хуторі Попівка Сумського повіту (нині село Залізняк під Сумами), яким керував О. Паліцин.

Паліцинська, або Попівська академія мала багато напрямів діяльності. Зокрема при ній діяла школа, у якій постійно навчалося 10-12 осіб, недворянського походження, яким доступ до вищих навчальних закладів був обмежений. Заняття в класі поєднувалися з практичними — у саду, у лісі, на квітниках, алеях, де учні доглядали за квітами та деревами.

Будинок Паліцина мав 16 кімнат, 6 — для занять. Кожна кімната мала певне призначення. У класі для занять архітектурою були малюнки вже побудованих за проектами Паліцина споруд та макети майбутніх. У класі для живопису – чимало картин та замальовок. У класі словесності — твори як самого О.Паліцина, так і членів «Академії» І. Богдановича , В. Капніста , Г.Сковороди , В. Каразіна , С. Глінки та інших.

Значне місце відводилося мистецькому гуртку, що діяв при Академії. Гурток займався: архітектурою, перекладацькою діяльністю, художнім мистецтвом, гравіюванням, науковим веденням сільськогосподарського виробництва. Професор Слюсарський про гурток у Попівці писав: «…На Слобожанщині мало місце створення гуртка літературного в 60-х роках ХVІІІ ст. Відомий архітектор Сумщини О.О. Паліцин організував такий гурток із освічених дворян».

До Паліцина приїздили імениті поети, художники, архітектори, літератори, перекладачі творів французьких просвітителів, а то і просто поміщики, щоб набратися досвіду у справах виробництва чи господарювання. Відбувалися своєрідні семінари-конференції, на яких читалися реферати на літературні теми, обговорювалися нові друковані твори російських письменників.

Саме Г. Сковорода був духовним наставником «Паліцинської академії».

У 1767 році у членів Академії зародилася думка про заснування в Сумах першого в Україні університету. Ця ідею активно підтримував Г. Сковорода, але проти неї виступили царедворці, здійснити її не вдалося.

Та чи в першу чергу так завжди поспішав до Сум Григорій Савич, аби зустрітися з «академіками»? Переглядаючи архівні матеріали, які стосуються життя Сум XVIII століття, ми з'ясували, що співкурсник по академії Сковороди та його тодішній близький товариш Якинф-Боярський у той час був настоятелем, збудованого Кондратьєвими Сумського монастиря. Саме в цьому монастирі й зупинявся вчений, аби в спокійній атмосфері, у розмовах із давнім товаришем робити умовиводи, писати вірші й філософські трактати. Звідси навідувався до членів гуртка О. Паліцина.

Бував кілька разів Г. Сковорода і в Охтирці. У свого товариша по капелі - Якова Шубського, який отримав дворянство та маєтки на Харківщині, пізніше постригся в ченці Охтирського монастиря. Добрим приятелем філосова був і охтирський архімандрит Венедикт. Цікава історія появи Григорія Савича в Охтирці у 1770 році. Перебуваючи в Києві, він зненацька відчув трупний запах. Дуже покладаючись, як завжди, на внутрішній голос, на інтуїцію, він поспішно втік до свого товариша Венедикта. Через два тижні до Охтирки дійшла звістка: страшна моровиця косить жителів у місті над Дніпром. Почуття, яке тоді пережив Сковорода, було таким сильним, що він і через 24 роки детально розповів про нього у листі до свого учня М. Ковалинського. Мандрівник-мислитель знаходив в Охтирці затишок і дружню увагу, усі умови для перепочинку від постійних блукань і для творчості.

Загальновідомо, що Сковорода не мислив себе у відриві від природи, саме на єдності людини з нею він вказує у своїх філософських творах і в «Піснях Харківських». І райським куточком, де філософ міг зануритися в красу природи, відсторонитися від життєвих проблем, було для нього село Рябушки під Лебедином. Тут жив добрий знайомий Сковороди землевласник, вихідець із слобідських козаків Іван Тимофійович Красовський, який часто запрошував свого приятеля в гості. Село Рябушки було місцем, де вчений плідно працював над рукописами своїх творів.

Добре знали Г. Сковороду і в самому Лебедині. Часто він гостював у господі Федора Заліського. Колишній його співкурсник по академії після навчання назавжди осів у Лебедині, давнього товариша зустрічав з обіймами, як зіницю ока беріг аркушики з творами свого однокашника, які той, за звичкою, лишав у його маєткові. І в 1762 році перший почав укладати збірку рукописів Г. Сковороди. Ті рукописи заповів синові Михайлу, який, разом із спогадами, передав їх у 1836 році відомому філологу-славісту, професору І. Срезневському. А внук Федора — теж Михайло — у 1859 році приймав у себе в Лебедині Т. Шевченка, і переказував йому сімейні спогади про перебування Григорія Савича на Лебединщині.

Однією з білих плям у біографії Г. Сковороди є питання: де майбутній вчений одержав початкову музичну освіту? Сумський краєзнавець Я. Кривко, доктор філологічних наук Т. Пачовський, інші дослідники схилялися до думки, що у Глухівській музично-співочій школі, заснованій у 1738 році. Відомо, що в 1742-ому випускника Києво-Могилянської академії Г. Сковороду взяли до Петербургської придворної капели, а відбирати туди співаків саме викладачі згаданої Глухівської школи; отож так чи інакше в біографію філософа Глухів увійшов. Бував він у цьому місті й у зрілому віці. Сковороду прагнули зробити придворним чиновником (багато хто з його товаришів по капелі на це спокусився), але то означало втратити живі зв'язки з рідним краєм. Григорій Савич зробив інакше поїхав навчатися за кордон, а звідти повернувся в Україну.

Суми, Охтирка, Глухів, Лебедин, Рябушки, Боромля... Тут ходив «перший розум наш» - тут ходив Г. Сковорода. «Благословенні ті сліди» - напише пізніше М. Рильський. Вони втілилися в душах наших предків.
ПроблемА переробки побутових відходів

 в Харкові
Шевченко Світлана,

учениця 7 класу Ков’язької ЗОШ І-ІІІ
 ступенів Валківської районної ради,
 вихованка гуртка «Географи-краєзнавці»
 Харківської обласної станції юних туристів

Керівник: Желєзнова І.В., методист,
 керівник гуртка Харківської обласної
станції юних туристів

В даний час в світі накопичилося і продовжує накопичуватися величезна кількість відходів життєдіяльності людини. Ці відходи, а їх налічується мільярди тонн, отруюють повітря, землю і воду. Поступово до людей приходить розуміння того, що необхідно приймати активні заходи щодо утилізації цих відходів.

У розвинених країнах прагнуть вирішувати екологічні проблеми в комплексі, як шляхом удосконалення виробничих технологій, збору і переробки вторинних ресурсів, так і шляхом розробки нових технологій утилізації відходів. З найпоширеніших технологій є сміттєспалювання, яке дозволяє значно понизити об’єм і вагу відходів; перетворити речовини (у тому числі і небезпечні) в інертні тверді; зруйнувати речовини, які б приводили до утворення біогазу при безпосередньому похованні на полігонах, можлива утилізація енергії за рахунок спалювання органічних компонентів відходів. Тверді відходи вуглевидобутку використовують як низькозоре паливо. У світовій практиці відходи вуглевидобутку використовують для закладки вироблених шахтних просторів.

Для правового регулювання поводження з твердими побутовими відходами Кабінетом Міністрів України прийнято однойменну програму у 2004, що була розбита на два етапи для реалізації відповідно у 2005-2011 роках. Метою Програми є створення умов, що сприятимуть забезпеченню повного збирання, перевезення, утилізації, знешкодження та захоронення побутових відходів і обмеження їх шкідливого впливу на навколишнє природне середовище та здоров'я людини.

Програма має на меті:

1.зменшити обсяги захоронення побутових відходів шляхом упровадження нових сучасних високоефективних методів їх збирання, перевезення, зберігання, переробки, утилізації та знешкодження;

2.розробити та впровадити нове обладнання у сфері поводження з побутовими відходами;

3.реформувати систему санітарного очищення;

4.забезпечити впровадження механізованого сортування побутових відходів з вилученням ресурсоцінних компонентів, переробкою їх на матеріали та вироби.

Запровадження роздільного збирання твердих побутових відходів

Кожного року збільшується обсяг побутових відходів, які виробляють міста. Так у розвинених країнах один мешканець на рік створює до 750 кг сміття. В Харкові у 46 відсотках випадків сміття вивозиться та складується на полігонах, від діяльності яких виникають численні екологічні проблеми:

· забруднення поверхневих та підземних вод;

· забруднення атмосферного повітря;

· відчуження та втрати земельних територій;

· збільшення рівня захворюваності населення.

Отже, переробка відходів, що є в багатьох випадках цінною сировиною для виготовлення товарної продукції, економічно доцільна, якщо вартість отриманих виробів перевищує витрати на утилізацію. Широке застосування у всіх галузях народного господарства ресурсозберігаючих технологій може стати вирішальним фактором поліпшення екологічної обстановки в країні.
ЗБЕРЕЖЕМО РОСЛИНИ І ТВАРИНИ РІДНОГО КРАЮ

Шип Катерина,

учениця гуртка «Юні друзі природи»

 Куп’янського ЦДЮТ

 Куп’янської міської ради

Керівник:Леонова С. В.

керівник гуртка
Щастя – це бути з природою,

бачити її, розмовляти з нею.

Лев Толстой

Людина і природа… Ці два поняття взаємопов’язані зараз, як ніколи. Людина не може жити без природи, без голосів птахів і весняної повені, без яскравого теплого сонця і сумного осіннього падолисту…

Зараз людина стала напрочуд могутньою і безпорадною. Могутньою, бо одним натиском «червоної» кнопки ми можемо знищити свою планету, бо посилаємо у далекий космос свою розвідку – космічні апарати. Безпорадні ж ми, бо не маємо сили протистояти власній всемогутності.

Важливо навчитися читати велику книгу природи і співпрацювати з нею. Важливо поважати свою матір – Землю і не припустити цілковитого знищення усього живого на ній. Бо коли це станеться, ми, люди теж зникнемо.

Що з’явилося на суші раніше – сучасні рослини чи тварини? Звичайно ж, рослини, інакше не могли б існувати перші чотириногі!

Надзвичайно різноманітний рослинний світ нашої планети. Він дивує нас багатством видів, форм, барв, незвичайними плодами, чарує своєю неповторною красою, вабить нерозгаданими таємницями.

Людське життя немислиме без рослин. Недарма їх називають зеленими друзями людини. Саме рослини зумовили появу кисневої атмосфери, без якої немислиме існування тваринного світу й людини. Рослинний світ дає людині багато продуктів харчування, корм для худоби, сировину для промисловості. Багато рослин завдяки своїм цілющим властивостям здавна використовуються для лікування різних хвороб, виготовлення нових медичних препаратів.

Зелені насадження значно впливають і на зменшення в повітрі шкідливих газів та пилу, особливо добре справляються з цим хвойно-листяні ліси. Але рослини – найбільш беззахисні перед діяльністю людини.

Слід зазначити, що останнім часом ліси через перевантаження відпочиваючих, з їх дикунським ставленням до природи, знищення рідкісних лікарських рослин, ягід, грибів, вирубування дерев, спричинені людьми пожежі втрачають свої оздоровчі та рекреаційні властивості. Ліс не витримує напливу людей, страждає, хворіє й гине від промислових забруднень, внаслідок діяльності нафтовиків, будівельників, гірників.

В нашій області господарська діяльність також призвела до скорочення та збіднення флори як за чисельністю особин, так і за видовим складом. Зникли плаун-баранець, вужачка звичайна, гронянка віргінська, брусниця лілія лісова, проліски дволистові, рябчик шаховий, тюльпан шренка, зозулинець шоломоноський, черевички зозулині та інші.

Яким би високим був рівень науки, ще нікому не вдалося створити новий вид рослини чи тварини. Він єдиний в своєму роді, неповторний, втратити того чи іншого виду – незворотній процес. Тому треба зберігати кожну рослину, незалежно від того, якою вони

сьогодні вважається – корисною чи шкідливою.

Хочеться визначити основні заходи захисту рослинного світу: раціональне обмежене вирубування лісів, висаджування нових насаджень, раціональне збереження ягідних, кормових, лікарських, технологічних рослин, проведення селекції та насіннєвих дослідів для створення видів флори, продуктивніших і стійкіших до хвороб і забруднень середовища, створення лісозахисних і водоохоронних лісосмуг, заповідних зон, боротьба з кислотними дощами, підвищення рівня екологічної освіти в школах.

Збереження різноманітності рослинного світу – є існування тваринного світу. Наша, Харківська область займає територію на межі лісостепу і степу, що обумовлює її різноманітний видовий склад. Але з часом тваринний світ змінювався, чисельність скорочувалась через викошування трав, будівництвом гребель, вирубкою старих дерев, забрудненням водойм, меліоративними роботами. Так із ссавців зникли дикі коні, тарпани, антилопи, сайгаки, із птахів – степові орли, журавлі-красавки, стрепети, чорні та білокрилі жайворонки. Майже не стали гніздуватися лебеді, гуси. У зв’язку з тим, що помолоділи ліси, не стали гніздуватися орли-беркути, орлани-білохвости, соколи-сапсани, скопи. Всього на території області зникло біля 25 видів птахів, але поряд з цим з’явилися і нові види: кулик-сорока на Червонооскольському водосховищі, на заході розповсюдилась кільчаста горлиця. Також зменшилась кількість деяких видів метеликів (велика грушова сатурнія, махаон), жуків (красотіл запашний, жук-олень). Збільшилась кількість шкідливих видів (метелик луговий, довгоносик).
Сучасний стан фауни Харківської області викликає досить велике занепокоєння і потребує прийняття заходів до її ретельної охорони та раціонального використання. Тому хочеться визначити основні найважливіші заходи, щодо охорони тваринного світу: виховання з дитинства природоохоронної свідомості у людей; найсуворіша боротьба з браконьєрством; потрібні ретельне дослідження рідкісних і зникаючих видів, причин їх вимирання, розробка наукових основ для поліпшення ситуацій.
З метою поліпшення охорони рідкісних та таких, що знаходяться під загрозою зникнення, видів тваринного і рослинного світу у 1976 р. Радою Міністрів УРСР прийняла постанову «Про заснування Книги рідкісних і таких, що знаходяться під загрозою зникнення, видів тваринного і рослинного світу» - «Червона книга України». До першого видання було занесено 151 вид вищих рослин і 85 видів та підвидів тварин. Зникаючі види рослин і тварин заносять до Червоної книги України і записують на червоних аркушах паперу, а види які скорочуються – на жовтих, рідкісні – на звичайних білих аркушах.

А за рекомендацією ботаніків і зоологів на території України були створені державні заповідники і заказники, які допомагають створювати оптимальні умови, щоб уникнути шкідливих явищ у природі, вони вчать, як додержувати законів єдності людини і природи. Заповідники відіграють роль таких своєрідних еталонів природи і дають нам змогу виявити зміни, які вносить людина в навколишнє середовище, порівняти недоторкану природу з культурним ландшафтом, виробити стратегію природокористування.

На території Куп’янського району знаходяться: Куп’янський ботанічний заказник, який займає територію 57 га, створений 1980 році в с.Затишне. На схилах яружної системи зростають воронець, адоніс, сон-трава, чебрець, калга, які находяться під охороною. Біля с.Петропавлівка находиться ентомологічний заказник «Станки», який займає 7 га, і був створений 1984 році для збереження рослин і тварин.

Заповідники, заказники, допомагають збереженню окремих ділянок довкілля. Але за допомогою одних лише заповідників і парків зберегти природу важко. Тому ми, люди, самі повинні замислитися над питанням охорони життєвого середовища, самі повинні зберігати й збагачувати природні ресурси з кожним роком. Бо багатства надр не безкінечні – це повинен кожен зрозуміти.

Тому - посадити деревце, розчистити джерельце – ось завдання кожної людини ще з дитинства.

Пригадаймо, як говорив М.Т.Рильський, мріючи про те,

Щоб росли ми, щоб цвіли ми,

Щоб садами ще й рясними

Цвів навколо вільний світ.

«Пам’ятайте, що у рослин і тварин немає депутатів, їм нікому писати і скаржитись, за них нікому заступитись, крім нас, людей, які разом з ними заселяють цю планету» Д.Даррел. Хіба не так?

Щаслива людина любить працю

(філософські роздуми Г.С.Сковороди

про людське щастя)
Шишова Дар’я,

учениця 6 класу,
 Протопопівського НВК
Дергачівської районної ради
вихованка гуртка «Юні читайлики»,
 Керівник: Постольник Н. І.
Справжня радість – робота

вона - джерело веселощів.

 Г.С.Сковорода

 Григорій Савич Сковорода – видатний український філософ, письменник, педагог та мандрівник. У значній кількості творів Сковороди звучить важливий мотив «сродної» праці, праці, яка є природною потребою кожної людини. Без праці людина не може мати щастя і морального задоволення, - такі переконання мав Григорій Савич.

 Робота приносить суспільству матеріальне і духовне багатство. Кожний громадянин суспільства має працювати за покликанням, за нахилом і обдаруванням, виконувати посильну й доступну йому «сродну» працю. Тільки тоді всі люди будуть щасливими.

 Ідею «сродної» праці Сковорода проводить, наприклад, у байці «Пчела и Шершень». Бджола за покликанням збирає мед. Люди ж типу Шершня – це паразити, - прагне довести Сковорода. Вони живуть крадіжкою чужого і тільки й роблять, що їдять, п’ють та байдикують. А Бджола – символ мудрої, трудящої людини, яка займається улюбленою справою. Її прикрашає «сродна» праця, тому така людина є щасливою, бо без роботи вона не мислить свого життя.

 Замкни бджолу в достатку й ситості. Чи не помре вона з туги, в той час, коли могла б літати по квітоносних луках? Що може бути гіршим, ніж купатися в достатку і не мати чим зайнятися? Немає гіршої муки, ніж бути позбавленим улюбленої справи. І немає більшої радості, аніж жити й працювати за покликанням.

 У байках на кількох прикладах Сковорода розкриває благородство людей, життя яких проходить у «сродній» праці. В оді «Похвала бідності» автор змальовує ідеал людини, як він собі його уявляв. Сковорода висловлює думку про те, що від бідності тікають геть пияцтво, зажерливість, розкіш, її супутники – це розсудливість, мудрість, радість. А тих, хто своєю метою ставить багатство, він називає жебраками духу.

 Тобто щастя – це не багатство, розкіш, пияцтво чи зажерливість. Це передусім воля, можливість незалежно мислити, можливість працювати так, як вона може.

 Таким чином Г.Сковорода проголошує думку про те, що кожен у цьому житті заслуговує на щастя і може його збагнути. Для цього треба лише «пізнати себе», знайти свою «сродну» працю, яка буде приносити задоволення, радість.

РУЙНУВАННЯ ДУХОВНОСТІ У РАДЯНСЬКИЙ ЧАС
Яковенко Анастасія,
 учениця 11-Б класу

Зачепилівського ліцею
Зачепилівської районної ради

вихованка гуртка «Юний ерудит»

Зачепилівського БДЮТ.

Керівник: Буланов Ю. І.,
 методист Зачепилівського БДЮТ
Тяжкі випробування випали на долю нашого народу у минулому сторіччі, що характеризувалося жахливим розбещенням людської душі. Радянське суспільство будувало атеїстичне майбутнє – без Бога, без віри, без молитви. Церкву прагнули відтиснути на околицю життя, вичавити з історії країни, культури, не допускали її у школи. По всій Україні було зруйновано тисячі храмів і монастирів, знищено тисячі священиків, на довгі десятиліття у народу було забрано духовну та історичну пам'ять.
Непримиренна позиція радянської влади до церкви визначалася тим, що остання зберігала вплив на значну частину віруючих. Сповідуючи норми християнської моралі, вони, на відміну від інших категорій населення, важче сприймали принципи класової моралі. У зв’язку із цим більшовики розглядали духівництво і церкву не як ідеологічних опонентів, а як класових ворогів, проти яких можна використовувати будь-які методи класового насилля, зокрема й репресії.

До кінця 30-х років процес руйнування церков майже завершився – всі 13 православних храмів, які діяли на території сучасного Зачепилівського району, припинили своє існування. У цей страшний час церковні будівлі почали руйнувати, палити, перетворювати на клуби, сільськогосподарські приміщення, зерносклади. Не оминуло це лихо й нашу Зачепилівку. Ось, що розповідають про ті страшні роки безпосередні очевидці тих подій. Одна з них – Марія Михайлівна Фесенко, що проживає в нашому селі: «Зачепилівка, мабуть, одна із районних центрів України, де фактично немає церкви. Приміщення, в якому вона знаходиться храмом православ’я не можна. Але ж була в нашому селі церква. Її велика споруда з каменю та дерева розміщалась в самому центрі, де тепер в парку встановлено пам’ятник загиблим воїнам. Скільки себе пам’ятаю, з раннього дитинства яке сягає в дожовтневий час, з батьками ходила до храму. З 13 років співала в церковному хорі. Храм завжди був багатолюдним серед численних настоятелів приходу, найглибший слід у моїй пам’яті лишили священнослужителі Василь та його сини Костянтин, Павло та Олексій. Добре пам’ятаю як у 1936 році пішли чутки, що буде прихід закриватись. І ось одного літнього дня гурт активістів Радянської влади добрались до святині Хрестової. На моїх очах виносились з храму ікони, хрести, хоругви, престол, підсвічники та інше церковне майно. Двоє комсомольців прийшли знімати хрест. Коли перший поліз доставати його зупинила якась сила, а другий швидко заліз на вінець купола, зняв хрест і жбурнув його на землю. Мотузками зняли купол, ломами та сокирами вибили вікна та двері потім дійшла черга до покрівлі, стін і підлоги. Ламати – не будувати. За якісь декілька годин на місці духовної святині лишилась купа цегли. Настоятеля зруйнованого храму отця Василя влада виселила з церковного приміщення. Він змушений був поселитись в убогій хатині по одні із наших вулиць. Одна з повеней повністю затопила його помешкання, а сам служитель ледве врятувався на покрівлі. Перед війною отець Василь помер, а його діти, рятуючись від переслідувань, розбіглись далеко від рідного краю».
У післявоєнний час відкрилися православні храми у селах Орчику, Зачепилівці та Новому Мажаровому. Тільки в Орчику церква розташовувалася у будівлі, спорудженій ще у середині ХІХ століття (її віднесли до архітектурних пам’яток того періоду), інші ж знаходилися у пристосованих приміщеннях – переобладнаних селянських хатах.

Кінець 80-х років ХХ століття відзначився серйозними змінами в усіх сферах суспільного життя, що дало можливість Православній Церкві подати свій голос на захист понівечених духовно-моральних цінностей. Події в країні дозволили суспільству зробити спробу відновити основи буття. Церковне відродження розпочалося з відновлення старих і відкриття нових храмів, монастирів, духовних шкіл, що дозволило підготувати оновлення людських душ, а отже, відродження суспільства.

Відродження життя душі і православного духу почалося з відродження храмів, що символізує дотик до вічного джерела і творення нового. Церква продовжує залишатися дивним джерелом морального вдосконалення в земному житті і спасіння у вічності, саме їй заповідано виражати повноту істини, добра і красоти.

Відродження духовності суспільства, відновлення храмів і монастирів незмінно тягне за собою прагнення відновити втрачені сторінки історії, повернути все, що було викреслене з неї у зв’язку з атеїстичного спрямованості радянської науки. Історична правда потребує реабілітації священиків і мирян, потребує повернення Церкві того місця, яке вона гідно займала у розвитку суспільства протягом багатьох століть.

Пройшов час, радянська влада «канула в Лєту», а Церква продовжує існувати. Відновлюються старі і будуються нові храми, двері яких гостинно відчиняється для всіх хто відчув у своєму серці потребу спілкування з Богом.
Радянська влада вважала, що їй удалося повністю знищити віру нашого народу в Бога, що зруйновані храми і монастирі ніколи не відродяться, що життя в Церкві ледве тліє, і вона доживає останні дні. Але в Євангелії від Матфея сказано: «Я створив Церкву Мою, і врата пекла не здолають її» (Мф. 16:18).
