9

 Відкритий урок в 7А класі
Те ма: Кобзарське мистецтво. Кобзарі та лірники.
Мета: познайомити учнів з історією кобзарства на Україні, найвідомішими кобзарями та лірниками, їх способом життя та навчання, роллю кобзарів в житті народу; розвивати мовлення, мислення, вміння самостійно працювати з додатковими джерелами інформації; виховувати національну свідомість, мовну культуру.
 Тип уроку: усний журнал
 Обладнання:
· плакат зі словами Т.Шевченка «Наша дума, наша пісня не вмре, не загине…»
· кобза (або її малюнок)
· репродукції картин із зображенням козака на коні з кобзою, кобзаря – старця із поводирем
· плакати з висловлюванням діячів культури про українську пісню
· записи дум, гри бандуристів
 На дошці:
· З давніх – давен славилася українська земля своїми співцями – бандуристами. В їхній музиці відбита історія народу, його славне героїчне минуле, а піснях втілені його мрії про щастя. (М.Тодоров)
 Література:
· «Дивослово»/№ 6/98//Українознавство
· Краєзнавчі свята//І прадіди в струнах бандури живуть//Приходченко К.І.//Харків – 2006
· Інтернет джерела

 Хід уроку:
· Звучать переливи кобзи або бандури…(відеоролик «Бандурист. Виконує Ярослав Джусь)
Учитель. Вслухаймось у звуки прадавньої кобзи….Вчуваються у них і гудіння вітру в далекому степу, і ніжний шепіт при дніпровських трав, і голос сивого Славути. То кобза доносить звуки кривавої битви і брязкіт шабель; то кобза плаче із земляками – невільниками в Кафі чи Туреччині…А ось клич славних козаків – запорожців у переможній битві.
· Продовжує звучати музика
Отже, сьогодні ми будемо говорити про кобзарське мистецтво на Україні.
 Перша сторінка: із історії виникнення кобзарства.
1 учень: 15 -17 ст. – нелегкі часи в історії України. На наш край робили спустошливі набіги турецькі яничари і татарські орди. Головний тягар оборони рідної землі лягав на народні маси, а особливо на козаків. У цій боротьбі козацтво вкрило себе невмирущою славою. Козаки не тільки обороняли міста і села, а й ходили визволяти з турецької неволі.
2 учень: Героїчна боротьба українського народу хвилююче оспівана в народних думах. У цих творах возвеличуються герої , що захищали незалежність Вітчизни. Самійло Кішка, Іван Богун, козак Голота, Ганжа Андибер, Байда, Маруся Богуславка, Богдан Хмельницький, Данило Нечай. Нестор Морозенко, Максим Кривоніс та інші звитяжці, слава про яких «не вмре, не поляже», оспівані в українських думах як виразники волі, сили, мудрості.
· Звучить уривок з думи «Плач невольників» виконує Є.Мовчан
 Вчитель: Що ви знаєте про виникнення українських народних дум, їх творців і виконавців?
Науковцями ще не досліджено і не розкрито глибинну суть кобзарського мистецтва, його унікальну можливість збуджувати в людині неймовірну енергію, рішучість, готовність до самопожертви. За короткий термін часу кобзар спроможний розбудити в душі пасивного чоловіка кипуче джерело емоцій, волі, розуму. Сила дії кобзарства на широкий загал суспільства колосальна, потенціал його безмежний. У світі немає аналогій, де окреме мистецтво мало б таку неймовірно велику довіру і любов усього народу. Коли гомін натовпу раптом розтинає мелодія, супроводжувана словом правди кобзаря, опущені додолу очі пригнічених людей розкриваються широко, розправляються плечі, і цей народ уже готовий повторити подвиги славних лицарів-запорожців. Там, де інші промовчать, правду скаже кобзар, і йому повірять, до нього прислухаються.
3 учень: Кобзарство – унікальне явище у світовій культурі.
Кобзарство своїм корінням сягає часів Київської Русі "Генеалогічне дерево наших українських бандуристів дуже високе, — писав Гнат Хоткевич. — Прямий їх попередник — се віщий Боян «соловій старого времені».
Попередниками кобзарів були також музиканти, зображені на фресках у Софії Київській. З князівських часів дійшло до нас ім'я Мануйла, «певца гораздого».
У Галицько-Волинському літописі згадується, що у 1240 році жив і творив при дворі галицького архієпископа співець Митуса.
4 учень: Кобзарі були творцями славнозвісних дум та історичних пісень, що відображали найважливіші події життя українського народу впродовж багатьох століть і закликали його на боротьбу проти поневолювачів. Сюжети дум та пісень про боротьбу проти турецько-татарських нападників і польської шляхти стали важливими історичними джерелами, створеними кобзарями — безпосередніми учасниками подій — під час походів або після них. Героями творів кобзарів ставали улюблені в народі історичні постаті. Кобзарі завжди прославляли бойові походи Війська Запорозького, а козаки над усе любили пісню. «На війну було йдуть з радістю, а з війни повертаються з музиками та піснями, чи поб'ють турка, чи пошарпають ляха, зараз же й пісню складуть на той випадок», — писав Д.Яворницький. М.Гоголь вважав кобзарів охоронцями бойової слави України, талановитими поетами та літописцями. Безіменні народні співці передавали з покоління в покоління своє мистецтво, яке виховувало в народу патріотизм, почуття національної гордості, високу духовність.
 Тарас Шевченко в повісті «Прогулка с удовольствием и не без морали» зауважив, що коли б грецький сліпець Гомер воскрес і послухав хоч одну думу у виконанні українського сліпого співця, «то розбив би на тріски свій козуб, званий лірою, і пішов би міхоношею до самого бідного нашого лірника».
· Чому Т.Шевченко назвав свою збірку «Кобзарем»? (як поет зростав на думах та піснях кобзарських, з поваги до цих народних співців назвав збірник своїх творів «Кобзар»)
5 учень: На розпуттi кобзар сидить
Та на кобзi грає;
Кругом хлопцi та дiвчата -
Як мак процвiтають
Грає кобзар, виспiвує,
Вимовля словами,
Як москалi, орда, ляхи
Бились з козаками;
Як збиралась громадонька
В недiленьку вранцi;
Як ховали козаченька
В зеленiм байрацi.
Грає кобзар, виспiвує -
Аж лихо смiється...
«Була колись Гетьманщина,
Та вже не вернеться.
Було колись - панували,
Та бiльше не будем!
Тiї слави козацької
Повiк не забудем!
· «Тарасова ніч» (є у музикальному виконанні)
6 учень: Серед запорожців було чимало хороших музикантів, які грали на кобзі, лірі, цимбалах, сопілці. Та найулюбленішим і найпопулярнішим інструментом на Січі була кобза – «дружина вірная». Навіть зарубіжні історики із захопленням відзначали, що «козаки показували дивовижні штуки, стріляли, співали, грали на кобзах»
Чимало кобзарів потрапляли на Січ, тікаючи від панів. Іноді кобзарями ставали козаки, які втратили зір.
Друга сторінка: Багатство внутрішнього світу народних співців.
Вчитель: Яким же мав бути народний співець?
7 учень: Усім серцем сприйнявши народну християнську мораль, кожен кобзар вважав , що «існує на те, щоб нагадувати людям про Бога та благодать». У народі кобзаря сприймали як чоловіка Божого. Кобзарі та лірники були уособленням національного характеру. Внутрішній світ характеризувався широтою інтересів, глибиною емоцій, здатністю співпереживати іншим людям, багатством уяви, волею. Їм були властиві почуття власної честі та гідності, непримиренності до зла і неправди, ліричність, здатність до лірико – драматичного світосприймання.
8 учень: Жили дуже скромно, майже аскетично, байдужі до життєвих вигод. Але хибною є думка, начебто кобзарі були жебраками і жили тільки з милості. Вони були втіленням людських чеснот, не зраджували свої принципів навіть тоді, коли їх карали. Те, що вони проповідували в думах і піснях, ніколи не розходилось з їхніми життєвими принципами та ідеалами.
 Третя сторінка: Навчання кобзарів і лірників, їхні братства.
Вчитель: Як відбувалося навчання кобзарів?
9 учень: Життя і кобзарська діяльність були дуже нелегкими: тяжкі каліцтва, щоденний пошук шматка хліба, переслідування властей… Щоб якось захистити себе, вони почали утворювати братства, які існували до ІІ половини 19 ст. Братство об*єднувало всіх незрячих кобзарів певного повіту України. Збиралося в церкві, де вирішувалися всі невідкладні справи. Всі братства мали однакові звичаї та правила. Членом братства може бути лише той, хто має якісь фізичні вади або каліцтво, вміє грати на кобзі чи лірі, а також знає мову братства.
Вчитель: Чи справді кобзар мав бути сліпим?
 Однією з кобзарських традицій було осліплення власних дітей з метою продовження династії співців. Тільки в середині ХІХ століття на загальному зібранні панотців було прийнято рішення не осліплювати власних дітей.
Хоч кобзарі і грали на вулицях, і жили на подаяння, вони аж ніяк не були бідними людьми, навіть є факти самоосліплення задля входження до класу кобзарів (зрячому суворо заборонялося бути кобзарем).
10 учень: Отже, щоб стати справжнім кобзарем і цим ремеслом заробляти собі на життя, потрібно було навчитися кобзарській справі, опанувати «лебійську мову», одержати «визвілку», дотримуватися всіх звичаїв і вступити до гурту. Брали до братства тільки тих учнів, які успішно закінчили навчання у свого майстра. (2 – 3 роки) Треба було вивчити релігійні пісні, думи, пісні розважального характеру – сформувати свій репертуар. Подорожуючи зі своїм вчителем, учень поступово засвоював всі секрети кобзарства. Один із них «лебійська» мова – мова, зрозуміла тільки в колі співців.
Вчитель: Для чого потрібна була кобзарям така мова?(допомогала зберегти духовну свободу серед світу насилля)
Ця мова складається з перекручених слів української, грецької та циганської мов.
Невля – сліпий кобзар
Харбетрус –старець
Люхно – сліпець
Потир – поводир
Лебій – дід
Гал усть – сіль
Мікрим – малий
Котень – віз
Кудень – день
Бармуз – кожух
Делька – вода
Камуха – шапка
Костур – кий, палиця
Кімать – спати
Грівошитись – грітись
· Конто вдичело? (скільки дали?) – питає кобзар у поводиря
· Пянджик (п*ять копійок)
Мова ця була настільки поширеною, що нею складали навіть пісні.
· Яка ж будова легендарного оповитого імлою століть багатоголосника – бандури ? (розповідь проілюструвати)
11 учень: Кобза і бандура(удосконалений різновид кобзи) – це музичні інструменти, виготовлені з цілого шматка верби чи клена. Деякі кобзи схожі на великий ополоник з короткою ручкою, який має потовщені краї. Це основа кобзи – спідняк. Різко звужуючись, спідняк переходить у ручку (гриф), на якій розміщені кілочки для басів. Боки ручки з дерев*ними кілочками називаються щоками. Верхня частина кобзи – це верхняк, або дейка, а той круг, де сходяться верхняк зі спідняком, - брямки. У нижній частині кобзи знаходиться струнник, до якого чіпляються баси та приструнки. Закінчується струнник двома, трьома і більше хвостами, що тримають при кобзі струнник прикріпленими до спідняка одним чи кількома ґудзиками – пупками. Вирізаний посередині верхняка отвір – це голосник. Між голосником і струнником лежить підставка – кобилка, через яку йдуть баси і приструнки. Під верхняком наклеюються кілька тоненьких пружних дерев*яних паличок – пружин, які надають вібрації по всьому верхняку. Під прямим кутом між верхняком і спідняком розташовано кілька дерев*яних підпорок – це душа.
Струни поділяються на баси – бунти та приструнки. Кількість струн у кобзах може бути різна. Старі кобзи мали тільки 12 струн. Згодом з*явилися до 35 і більше струн.
Тільки в умілих руках ставала кобза слухняною.
Вчитель: А зараз ми подивимося як відбувався обряд посвяти в кобзарі, тобто отримання визвілки.
 Елемент інсценізації (панотець, учень, старці – кобзарі)
Старці сидять колом. Учень підходить до свого панотця, той підводиться на ноги.
Учень: Молитвами святий отець наш, Господи Ісусе Христе Боже наш, помилуй нас! (тричі)
Усі: Амінь!
Учень: (кланяючись своєму панотцеві) Покорно благо дарю вас, панотець, за доброє ученіє, за молитви Ісусові, за слова євангельські, за псалми спаситель ниє, за Мойсеєв закон! А ви, братія, старшая і меншая благословіть мене на всі чотири сторони!
Панотець: Братія старшая й меншая, чи не обідив кого сей учень, чи не вкрав у кого, чи не полаяв кого, чи не запримітили за ним поганого чого?
Всі: не запримітили, хороший учень
Учень частує кобзарів хлібом, рибою, горілкою.
Учень: (кланяється)Чи довольні ви моїм хлібом – солею?
Братія: Довольні!
Учень: (кланяється) Теперечки благословіть на всі чотири сторони!
Панотець: Бог благословить!
Братія: Як ти вірно служив свойому панотцю, нехай і тобі так люди служать!
Панотець подає учневі хліб. Учень відрізає три окрайці, солить їх і кладе собі за пазуху. Це зветься – взяти «визвілок» - акт, що дає право носити кобзу.
Братія: Дай тобі Боже, щоб ти був здоровий, як води, а багатий, як земля; щоб тобі з води й роси йшло! Гряди во ім*я Господнє.
Майстер надіває кобзу на учня. Кидає на інструмент грошей – на щастя.
 Четверта сторінка: Найвідоміші кобзарі (учні називають ланцюжком – не повторюючи імена) – на дошці ілюстрації.
· Оста́п Мики́тович Вереса́й (* 1803 - 1890) — кобзар, виконавець народних дум, історичних, побутових, жартівливих та сатиричних пісень. Український Гомер
· Гончаренко Гнат Тихонович (1835—1917) — бандурист
· Кравченко Михайло Степанович (1858 — 1917) — відомий кобзар із села Великих Сорочинців
· Петро Федорович Ткаченко-Галашко (1878 — 1918) — кобзар
· Пасюга Степан Артемович — 1862 - 1933
· Кучугура-Кучеренко Іван Іович (1878 — 1937— відомий український кобзар
· Данило Степанович Бандурка (нар. 1738 - пом. ?) - український кобзар часів Гайдамаччини
· Скряга Прокіп (1770 - ?) — кобзар, бандурист. Супроводив грою і піснями гайдамаків під час повстання 1768 р. Страчений поляками у Кодні.
· Зезуля Семен
· Кушнерик Федір Данилович (1875 – 1941)
· Мовчан Єгор Хомич (1898 - 1968) — український кобзар.
· Запорожченко Іван Данилович (1872 - 1932)
· Тара́с Ві́кторович Компаніче́нко (*1969) — кобзар, бандурист та лірник, керівник ансамблю «Хорея Козацька».
· Васи́ль Григо́рович Нече́па (1950) — кобзар, лірник, народний співак, лауреат Державної премії імені Тараса Шевченка, народний артист України з 2008 р..
· Дмитро́ Дми́трович Бі́лий (1967,) — український письменник, історик, дослідник Кубані, бандурист, осавул Азовського козацького війська (2001), майор міліції у відставці. Доктор історичних наук. Член Донецького відділення НТШ
П*ята сторінка: роль кобзарів у духовному та суспільно – політичному житті України. Сучасне кобзарське мистецтво.
 Вчитель: яку роль відігравали кобзарі у житті України?
 12 учень: кобзарі своєю творчістю утверджували найвищі людські цінності: вірність Богові, Батьківщині, побратимству, повагу до старших, мужність, порядність, чесність. Думи мали великий вплив на розвиток художньої літератури та образотворчого мистецтва. Ці співці були справжніми патріотами, закликали народ до боротьби з ворогами: у часи козаччини, Коліївщини, Великої Вітчизняної війни. Багато з них загинули смертю хоробрих.
 Українське кобзарство має світову славу. Уже в 16 ст. Західна Європа знала українських кобзарів і лірників.
 Вчитель: ХХ століття внесло свої корективи, і думи як жанр змінили своє значення. Вони являють і науковий інтерес, і є складовою культурою досягнення нації. Мистецтву грі на бандурі зараз приділяється більше уваги. У неї з’явились нові можливості. На цьому музичному інструменті виконуються складні твори вітчизняної і зарубіжної класики. Та не перевелись ще кобзарі, які співають старі і нові пісні. Зараз знову звучить кобза, ліра, бандура. В них мудрість і душа народу. Для нас їх зберегли кобзарі. Тому під терміном «кобзарство» розуміємо митців, які грають на кобзах, бандурах, лірах, торбанах і, як правило, співають під їх супровід. Якщо виділяємо окремо кобзарів, то вживаємо термін «традиційне кобзарство», коли ж говоримо про сучасне естрадно-концертне бандурне мистецтво, то термін – бандурництво чи сучасні бандуристи.
Це мистецтво ще відіграє свою визначну державотворчу роль, виконає патріотичну місію. Ніхто, крім кобзарів, не зможе так ефективно сформувати на глибинному, підсвідомому рівні психологічної установки на відродження національної величі українського народу.

· Де зараз на Україні навчають цьому мистецтву? (Стрітівська вища педагогічна школа кобзарського мистецтва)
· Прослухати гурт «Шпилясті кобзарі»
· Прослухати А.Чуб (гітара)
Вчитель: що найбільше запам*яталося? Вразило? Чи потрібно підтримувати і продовжувати цей вид мистецтва?
· Віктор Пашник «Україно моя»

