
74

R
ozwój  życia  muzycznego  Lwowa
począwszy od utworzenia w 1776 r. teatru
operowego, stanowił ważny element życia

społecznego miasta. W drugiej połowie XIX w., kiedy
uformowały  i  okrzepły  najważniejsze  lwowskie
instytucje  muzyczne,  komentowanie  bieżących
wydarzeń  muzycznych  na  łamach  prasy  stało  się
społeczną  potrzebą.  Zainteresowanie  tą  tematyką
przejawiały lwowskie środowiska muzyczne, w tym
polskie  i  ukraińskie.  Do  wiodących  polskich
dzienników  należały:  “Gazeta  Lwowska”, Gazeta
Poranna”,  Gazeta Wieczorna”,  “Słowo  Polskie”.
Jednym  z pierwszych  fachowych  recenzentów
polskiej prasy był Stanisław Niewiadomski, który na
łamach “Słowa Polskiego” od 1885  r.  zamieszczał
recenzje  z  lwowskich koncertów. Pierwsze polskie
czasopismo muzyczne – “Echo Muzyczne Teatralne
i Artystyczne”  –  powstało  we  Lwowie  w drugiej
połowie XIX w. (wychodziło w latach 1883 – 1907)1.
Do najważniejszych tytułów należały: “Wiadomości
Artystyczne”  (1897 –  1901),  “Tygodnik Muzyczny
i Teatralny”  (1901 –  1902),  “Przegląd Muzyczny,
Teatralny  i Artystyczny”  (1905  – 1906),  “Poradnik
Teatrów  i Chórów Włościańskich”  (1908 –  1914),
“Gazeta Muzyczna” (1014 – 1921), “Teatr Ludowy”
(1921 – 1923), “Lwowskie Wiadomości Muzyczne i
Literackie”  (1925 – 1934),  “Kalendarz Muzyczny”
(1926 –  1928),  “Lyra”  (1930),  “Szopen”  (1932),
“Echo” (1936 – 1937). Ponieważ największy rozwój
polskiej  prasy  muzycznej  wydawanej  we  Lwowie
rozpoczął się z końcem XIX w. i utrzymywał się do
1939 r.,  tym  samym proces  ten  wyznacza granice
czasowe niniejszego artykułu. Recenzje z lwowskich
koncertów, w których występowały ukraińskie chóry

zamieszczały  polskie  czasopisma  o dłuższym,
kilkuletnim stażu. Należy jednak dodać, że ważniejsze
informacje z życia muzycznego zamieszczała również
prasa  niemuzyczna.

Tradycja  muzyki  chóralnej  miała  dla  kultury
ukraińskiej  ogromne  znaczenie.  Ze  względu  na
obecność  historycznie  ukształtowanych  śpiewów
cerkiewnych,  leżące  u  podstaw  religii
greckokatolickiej i prawosławnej, znaczenie to miało
niespotykany w historii innych narodów wymiar. Fakt
ten  podkreślał Wasyl Barwiński  w cyklu artykułów
Muzyka  ukraińska  na  łamach  “Lwowskich
Wiadomości Muzycznych i Literackich” z 1934 r. Jego
zdaniem rozwój ukraińskiej muzyki chóralnej rozpoczął
się od 1830 r., wraz z pojawieniem się przedstawicieli
tego okresu,  skupionych wokół szkoły przemyskiej,
którą  reprezentują:  M. Werbycki,  I. Ławriwski,
S. Worobkewycz,  W. Matiuk,  A. Wachnianyn.
Muzykę  chóralną  od  najdawniejszych  czasów  we
Lwowie  wykonywały  chóry  cerkwi  i  kościoła
rzymskokatolickiego.  Zwłaszcza  pierwsze  z nich
tworzyły  specyfikę  lwowskiej  tradycji  muzyki
chóralnej2. W XIX w. (także później) należały do nich
chór  Bractwa  Stauropigialnego,  chór  katedry
greckokatolickiej  pod  wezwaniem  św.  Jura  we
Lwowie, chór alumnów obrządku greckokatolickiego.
Chóry  te  dawały koncerty  muzyki  religijnej  stojące
na wysokim poziomie wykonawczym. Upamiętniały
ważne uroczystości i wydarzenia historyczne. Jeden
z takich koncertów odbył się na przykład w 1900 r. z
okazji dwusetnej  rocznicy unii  cerkwi  archidiecezji
lwowskiej  ze  stolica papieską  w  sali  lwowskiego
“Sokoła”.  Wykonano  wówczas  Błażen  muż;
Wozwedoch  oczi  moji  D. Bortniańskiego,  Jako
bezzakonyje  Biłykowskiego,  oraz  Psalm  f­moll

Ewa  Nidecka,  doktor  muzykologii,
zatrudniona  w  Instytucie  Muzyki  Uniwersytetu  Rzeszowskiego,

Rzeszów,  Polska

DZIAŁALNOŚĆ UKRAIŃSKICH CHÓRÓW WE LWOWIE
Z PERSPEKTYWY POLSKIEJ PRASY

Tradycja  muzyki  chóralnej  miała  dla  kultury  ukraińskiej  ogromne  znaczenie.  Ze  względu  na  obecność
historycznie  ukształtowanych  śpiewów  cerkiewnych,  leżące  u  podstaw  religii  greckokatolickiej  i  prawosławnej,
znaczenie to miało niespotykany w historii innych narodów wymiar. Fakt ten podkreślał Wasyl Barwiński w cyklu
artykułów Muzyka  ukraińska na  łamach “Lwowskich  Wiadomości Muzycznych  i Literackich”  z  1934  r.  Polska
prasa  wydawana  we  Lwowie  opisywała  ważne  wydarzenia  muzyczne,  w  tym  koncerty  ukraińskich  chórów.  Do
najważniejszych  lwowskich chórów końca XIX i  pierwszej połowy XX w. należały “Lutnia”, “Echo” (polskie)  i
“Lwowski Bojan” (ukraiński). Dwa pierwsze chóry miały powiązania z ukraińskimi muzykami.

Słowa klucze: chór, ukraińska muzyka chóralna, działalność koncertowa.

УДК 78.087.68(477.83)

1 E. Nidecka, Twó rczość polskich kompozytoró w Lwowa a ukraińska szkoła kompozytorska (1792 – 1939), Rzeszó w
2005, ss. 40 – 41; w 1888 r. na krótko ukazywał się “Przeglą d Muzyczny”, wydawany przez ó wczesnego dyrektora
Galicyjskiego Towarzystwa Muzycznego we Lwowie Rudolfa Schwarza.
2 W. Barwiński, Muzyka ukraińska, “Lwowskie Wiadomości Muzyczne i Literackie” (dalej LWMiL) 1934 nr 80.

DZIAŁALNOŚĆ UKRAIŃSKICH CHÓRÓW WE LWOWIE
Z PERSPEKTYWY POLSKIEJ PRASY

© E. Nidecka, 2011


75 Молодь і ринок №9 (80), 2011

J. Haydna. Dodajmy, że wydarzenia te  skrupulatnie
odnotowywała polska  prasa  muzyczna3.

Do najważniejszych lwowskich chórów pierwszej
należały  “Lutnia”,  “Echo”  (polskie)  i  “Bojan”
(“Lwowski Bojan”; ukraiński). Dwa pierwsze chóry
miały powiązania z ukraińskimi muzykami. W “Lutni”
śpiewali  tacy  ukraińscy  muzycy,  kompozytorzy,
dyrygenci  jak:  F. Kołessa,  H. Topolnicki.
R. Haninczak,  W. Szuchewycz, A. Wachnianyn.
Dwaj  ostatni  członkowie  przez  szereg  lat  pełnili
funkcje zastępców  kierownictwa zarządu. Ponadto
A. Wachnianyn był  autorem  hymnu “Lutni”, pisząc
pieśń  do  słów  W. Pola,  wyłonioną  w  drodze
konkursu4.  Wymienione  przykłady  wskazują  na
powiązania  polsko­ukraińskie, w  których czynnik
narodowościowy  pełnił  rolę  drugorzędną.  Warto
nadmienić, że ukraińska muzyka chóralna zauważona
była  również  w  rozgłośni  Polskiego  Radia  we
Lwowie. W latach działalności Radia 1930 – 1939,
oprócz niedzielnych transmisji z kościoła św. Elżbiety
we  Lwowie,  nadawano  także  transmisje  z  cerkwi
wołoskiej5.

Z perspektywy polskiej  prasy najaktywniejszym
ukraińskim chórem  był  “Bojan”  (w  1903  r.  liczył
blisko  300  chórzystów).  Brał  udział  w  szeregu
uroczystościach.  Jedną  z  ważniejszych,  które
odnotowała polska prasa był koncert z okazji 35­lecia
działalności artystycznej M. Łysenki w sali lwowskiej
Filharmonii. Pod batutą Ostapa Niżankiwskiego chór
wykonał dwie  kantaty Łysenki: Na  wicznu pamiat’
Kotlarewśkomu  i  Radujsia  newo  nepołytaja.  Na
licznych  koncertach  prezentował  również  utwory
innych  ukraińskich  kompozytorów. W  pierwszej
połowie XX w. ogromną  wagę przywiązywano  we
Lwowie  do  muzyki współczesnej. Często  zatem w
programach  pojawiały  się  kompozycje  polskich  i
ukraińskich  twórców  współczesnych.  Z  ostatniej
grupy  kompozytorów  najczęściej  wykonywano
utwory F. Kołessy, W. Barwińskiego, S. Ludkiewicza,
O. Niżankiwskiego, A. Rudnickiego  i innych6. Chór
“Bojan” miał w swoim repertuarze utwory wokalno­
instrumentalne. Przy tego typu kompozycjach zwykle
chórowi towarzyszyły orkiestry dęte lub wojskowe.,
składające się najczęściej z muzyków czeskich. Jeden

z takich koncertów odbył się w 1900 r., na którym
wykonano  Hajiwky  F. Kołessy,  Płynie  czowen; Oj
dibrowo  temnyj  haju;  Pisnia  pro  Kuperiana  i
wiązankę  pieśni  ludowych  M. Łysenki.  Koncert,
którym  dyrygował  Stefan  Fedak  opisał na  łamach
“Wiadomości Artystycznych”  Stanisław  Bursa,
pozytywnie oceniając walory brzmieniowe chóru7.

Naturalnym zjawiskiem  lwowskich chórów była
współpraca na gruncie artystycznym.  Jednym z  jej
przejawów  było  umieszczanie  w  programach
koncertów  utworów  polskich kompozytorów przez
ukraińskie chóry i odwrotnie – utworów ukraińskich
przez polskie chóry. Pieśni polskich kompozytorów
miał  w  swoim  repertuarze  “Bojan”. Na  koncercie
zorganizowanym  w  1926  r.,  obok  utworów
W. Barwińskiego  i K. Stecenki  (Chmury)  chór  ten
wykonał pieśni B. Wallek­Walewskiego8. W repertuarze
trzech najbardziej  znaczących w pierwszej połowie
XX w.  lwowskich  chórów:  “Lutnia”,  “Echo”  i
“Bojan”, wśród szerokiego repertuaru znajdowały się
między  innymi  kompozycje  D. Bortniańskiego,
I. Ławriwskiego, P. Niszczyńskiego, S. Worobkewycza,
M. Werbyckiego, M. Łysenki, O. Niżankiwskiego. W
dziedzinie  twórczości  osobliwym  faktem  było
opracowanie polskich i ukraińskich melodii ludowych
przez znanego lwowskiego (polskiego) kompozytora
Jana Galla. Wydany w 1903 r. we Lwowie zbiór 150
pieśni  i  piosenek  na  chór  męski  i mieszany  jego
autorstwa  wywołał  duży  rezonans.  Zbiór  zawiera
ponad 50 opracowań pieśni ukraińskich. Większość
z nich to opracowania a cappella lub z towarzyszeniem
fortepianu. Pieśni te miał w swoim repertuarze chór
“Echo” oraz “Lutnia”. Ostatni z chórów 16 grudnia
1899  r.  wykonał  ukraińskie  pieśni  na  jednym  z
lwowskich koncertów9.

Bardziej widoczną  formą współpracy polskich  i
ukraińskich  chórów  było  utworzenie  w  1893  r.
Związku Towarzystw Muzycznych Polskich i Ruskich
z pierwotnym  zamiarem organizowania wspólnych
koncertów.  Jednak  inicjatywa  ta  przetrwała  do
momentu udziału w uroczystości zorganizowanej na
otwarcie powszechnej Wystawy Krajowej w 1894 r.
(w miejscu wystawy – Stryjskim Parku we Lwowie
–  wybudowano  później  pawilony  Targów
Wschodnich).  W  ramach  Związku,  który  skupiał

3 “Wiadomości Artystyczne” (dalej WA) 1900, nr 9 s. 85.
4 Por. T. Mazepa, Lwowskie towarzystwa muzyczne. W: Musica Galiciana t. IX, Rzeszó w 2005, s. 49; Sprawozdanie
Towarzystwa “Lwowski Chór Męski” za drugi rok istnienia, tj. Do 12 listopada 1881 do koń
ca października 1882, Lwów 1882, s. 7.
5 Centralnyj Istorycznyj Derżawnyj Archiw u Lwowi, Akcjonalne Towaristwo “Polskie Radio” we Lwowie (Towarzystwo
Akcyjne “Polskie Radio” we Lwowie), F. 480, O. 1, Ed. Chr. 25, S. 2; Program radiowy z 1933 r.
6 WA 1900, nr 6 i 7, s. 32.
7 Ibidem; Istorija Ukrajinśkoji Muzyky, w. III, Kijów 1990, s. 331.
8 “Lwowskie Wiadomości Muzyczne i Literackie” 1926, nr 8, s. 3.
9 M. Czerepanyn, Ukraińska i polska muzyka na stronach lwowskich periodyków końca XIX – początku XX w. W: Musica
Galiciana, t. I, Rzeszów 1997, s. 117.

DZIAŁALNOŚĆ UKRAIŃSKICH CHÓRÓW WE LWOWIE
Z PERSPEKTYWY POLSKIEJ PRASY


76

chóry  Galicyjskiego  Towarzystwa  Muzycznego,
“Bojana”,  “Lutnię”  i  “Echo”,  wykonano  dwie,
specjalnie  napisane  na  tę  okazję  kantaty
W. Żeleńskiego i A. Wachnianyna pod dyrekcją obu
kompozytorów. W programie znalazła się także polska
i  ukraińska  muzyka  współczesna  –  kameralna  i
symfoniczna,  z towarzyszeniem  orkiestry  lub
fortepianu.  Oprócz  wymienionych  kompozytorów
wykonano również utwory A. Zarzyckiego, J. Galla,
S. Bersona,  S. Niewiadomskiego,  zaś  w roli
dyrygentów  wystąpili  R. Schwarz,  S. Cetwiński,
A. Orłowski,  S. Fedak.  Uroczystość  otwarcia
wystawy  uświetniła  obecność  cesarza Austrii
Franciszka  Józefa I.  Jednak  po  jeszcze  kilku
wspólnych  występach  inicjatywa  ta  nie  znalazła
dalszej kontynuacji10.

W relacjach  polskich  i ukraińskich  chórów
niezwykle  miłą praktyką  była  tradycja  wspólnego
śpiewania na uroczystościach pogrzebowych. W ten
sposób  polskie  chóry  Galicyjskiego Towarzystwa
Muzycznego,  “Lutni”  i  “Echa”  śpiewały  na
pogrzebach ukraińskich ludzi kultury, zaś “Bojan” –
na polskich  uroczystościach  pogrzebowych11. Ten
zwyczaj dotyczył  również  innych  uroczystości, na
przykład  jubileuszy kompozytorskich. W  1903  r.  z
wielką fetą obchodzono jubileusz Jana Galla. Wzięły
w nim udział wspomniane, czołowe lwowskie chóry:
Galicyjskiego  Towarzystwa  Muzycznego,  “Lutni”,
“Echa” i “Lwowski Bojan”. Po koncercie, który odbył
się z tej okazji, uhonorowany owacjami kompozytor
został obdarowany przez zaprzyjaźniony chór “Bojan”
wieńcem  i pięknie  oprawionym  wydaniem  zbioru
pieśni. Z tej okazji wystąpił również z przemówieniem
dyrygent ukraińskiego chóru  J. Witoszyński,  który
pogratulował wyczucia i ujęcia w artystyczną formę
opracowanych przez Galla ukraińskich pieśni12.

W  kontekście  wykonawstwa  chóralnego  oraz
osiągnięć ukraińskich kompozytorów i ich twórczości
niejednokrotnie wypowiadały się polskie autorytety.
W 1896  r. na łamach “Przeglądu”  taką wypowiedź
zamieścił Mieczysław  Sołtys,  ceniony kompozytor
i profesor Galicyjskiego Towarzystwa Muzycznego.
Poruszył  w niej  rangę  dorobku  kompozytorskiego
Wiktora Matiuka, który zdaniem autora, ze względu
na  jego  wartość,  powinien  być  szerzej

rozpropagowany w szkolnictwie, obejmując zarówno
repertuar religijny jak i świecki. Wypowiedź ta została
zamieszczona  w  kontekście  wydania  Śpiewnika
cerkiewnego  (Cerkownoho  spiwanyka)  W.
Matiuka, który w tym czasie ukazał się we Lwowie i
zwrócił uwagę Mieczysława Sołtysa13.

Innym  przejawem  współpracy  polskich  i
ukraińskich chórów było wzajemne użyczanie sal do
celów  koncertowych.  Na  tej  zasadzie  w  sali
lwowskiego  “Sokoła”  wystąpił  w 1900  r.  chór
obrządku greckokatolickiego, zaś w sali “Narodnego
Domu”  odbył  się  koncert  “Lutni”  pod  dyrekcją
Stanisława  Cetwińskiego14.  W  wielu  salach
koncertowych Lwowa występował  także  “Lwowski
Bojan”. W 1904 r. w sali “Gwiazdy” operowy zespół
“Lwowskiego  Bojana”  wykonał  operę  Hułaka­
Artemowskiego  Zaporożec  za  Dunajem  z
towarzyszeniem orkiestry  wojskowej  pod  dyrekcją
Maksa  Konopaska15.  Wymienione  przykłady
świadczą o pięknym rozdziale działalności polskich
i ukraińskich chórów we Lwowie.

Wielonarodowość Lwowa to element stale obecny
w procesie kształtowania kultury muzycznej, w tym
muzyki  chóralnej.  Działalność  lwowskich  chórów
widoczna  z  perspektywy polskiej  prasy  cechowała
współpraca i przyjazne stosunki, które przekładały się
na  liczne  przedsięwzięcia  koncertowe,  udział  we
wspólnych  jubileuszach  i  innych  wydarzeniach
artystycznych.  Środowiska  te,  uznając  własną
odrębność  kulturową  i  realizując  w  działalności
artystycznej  własne ambicje,  wzajemnie darzyły  się
szacunkiem. Pomimo, iż polska prasa wydawana we
Lwowie w większości omawiała działalność polskiego
środowiska  artystycznego,  to  zawsze  zauważała
osiągnięcia ukraińskich muzyków, w tym ukraińskie
chóry,  twórczość kompozytorską,  wyróżniające  się
koncerty. Do najpiękniejszych okresów należał koniec
XIX   i  początek XX w. Późniejszy okres  spowity
kryzysami społeczno­politycznymi i gospodarczymi,
nasilonymi  zwłaszcza  po  zakończeniu  I  wojny
światowej, spowodował kłopoty wydawnicze polskiej
prasy, brak stabilności finansowej i pewne niesnaski
na  tle narodowościowym. Jednak na  jej  łamach nie
odnotowano konfliktów polsko­ukraińskich, które były
jakby poza zasięgiem lwowskiego polsko­ukraińskiego
środowiska  muzycznego16.

10 “Świat” 1894, nr 148, s. 435; por. M. Czerepanyn, Ukraińska i polska muzyka ... s. 115.
11 T. Mazepa, Lwowskie towarzystwa muzyczne..., s. 57.
12 “Diło” 1903, nr 103.
13 “Przegląd”, 14 stycznia 1986.
14 WA 1900, nr 6 i 7, s. 32.
 15 M. Czerepanyn, Ukraińska i polska muzyka ... s. 119.
16 Widoczne były natomiast konflikty polsko­czeski i polsko­żydowski, które nasiliły się w latach 1919 – 1922. Zwłaszcza
konflikt polsko­czeski spowodował zawirowania w życiu koncertowym Lwowa, które skutkowały odwołaniem spektakli
operowych, dyrygowanych przez dyrygentów czeskich. Na łamach “Gazety Muzycznej” (1919 r. nr 13 i 14, s. 96) i
“Słowa Polskiego” (1922 nr 215, s. 5) krytykowano agresję czeską i żydowską; por. E. Nidecka, op.cit., s. 144 – 146.

Молодь і ринок №9 (80), 2011

DZIAŁALNOŚĆ UKRAIŃSKICH CHÓRÓW WE LWOWIE
Z PERSPEKTYWY POLSKIEJ PRASY


77 Молодь і ринок №9 (80), 2011

1. W. Barwiński,  Muzyka  ukraińska, “Lwowskie
Wiadomości Muzyczne  i Literackie” 1934  nr  80.

2.  M. Czerepanyn, Ukraińska  i  polska muzyka
na  stronach  lwowskich periodyków  końca XIX  –
początku XX w. W: Musica Galiciana, t. I, Rzeszów
1997.

3.  Istorija  Ukrajinśkoji  Muzyky,  w.  III,  Kijów
1990.

4. T. Mazepa, Lwowskie  towarzystwa  muzyczne.
W:   Musica Galiciana  t.  IX, Rzeszów 2005.

5. E. Nidecka, Twórczość polskich kompozytorów
Lwowa  a  ukraińska  szkoła kompozytorska  (1792
–  1939),  Rzeszów  2005.

Materiały archiwalne:
Centralnyj  Istorycznyj  Derżawnyj  Archiw  u

Lwowi, Akcjonalne  Towaristwo  “Polskie  Radio”
we  Lwowie  (Towarzystwo  Akcyjne  “Polskie
Radio”  we  Lwowie),  F.  480,  O.  1,  Ed.  Chr.  25,
S.  2; Program  radiowy  z 1933  r.

Стаття надійшла до редакції 06.09.2011

П
остановка  проблеми  та  аналіз
останніх  досліджень  і публікацій.
Ціннісними підвалинами української

національної  освіти  є  мудрість,  духовність,
менталітет та культурні надбання, що складалися
впродовж  багатовікової  історії  нашого  народу.
Унікальність  та поліфункційність  їх впливу на
формування  особистості  усвідомлювалася  та
підкреслювалася  видатними  діячами минулого
(Г. Ващенко,  М. Грушевський,  М. Драгоманов,
І. Огієнко, С. Русова, Г. Сковорода,  І. Франко) й
відзначається  провідними  вітчизняними
педагогами сьогодення (І. Бех, О. Вишневський,
В. Гнатюк,  П. Кононенко,  В. Кузь,  Ю. Руденко,
Б. Ступарик, П. Щербань). Науковці зазначають,
що  виховання  має  забезпечувати  “гармонійний
розвиток  і  цілісність  особистості,  сприяючи
розквіту  її  здібностей  і обдарувань,  збагаченню
на цій основі інтелектуального потенціалу народу,
його духовності та культури” [1, 568].

Реалізація вищепоставлених завдань можлива
лише  за  умови  підготовки  високодуховного

вчителя  (К. Атрамонова,  Б. Вульфов,  І. Зязюн,
Н. Корякіна, В. Кушнір, М. Мурашов, О. Рувінський,
Г. Сагач, С. Хамматова, Л. Фрідман,  Г. Шевченко
тощо),  який спроможний  передавати  не  тільки
прагматичні  дані  різних  наук й технократично
зорієнтовані  знання,  уміння  й  навички,  а  й
формувати  молоду  людину,  здатну  до
самостійного  мислення,  суспільного  вибору,
активної  творчої  діяльності,  збереження  та
примноження  надбань  своєї  держави  з
орієнтуванням  на  найвищі  загальнонародні  й
загальнолюдські цінності.

Одним  зі  шляхів  удосконалення  фахової
підготовки  майбутнього  вчителя  є  вивчення
досвіду  педагогів­сучасників,  які  в  реальних
умовах  знаходять  і  реалізують  вагомі чинники
формування  в  студентів  цілісної  картини
навколишнього  світу  з  високодуховними,
висококультурними, високоморальними ціннісними
орієнтаціями – системи спрямованості інтересів і
потреб особистості на певну  ієрархію життєвих
цінностей – в їх національному розумінні.

УДК 378.013(092):784

Наталія  Сулаєва,  кандидат  педагогічних  наук, доцент
Полтавського  національного  педагогічного  університету

імені В.Г. Короленка,
докторант  кафедри  музики  Полтавського  національного  педагогічного  університету

імені В.Г. Короленка

АКСІОЛОГІЧНІ ВИМІРИ ПЕДАГОГІЧНОЇ ДІЯЛЬНОСТІ
Г. ЛЕВЧЕНКА В УКРАЇНСЬКОМУ НАРОДНОМУ ХОРІ “КАЛИНА”

Полтавського національного  педагогічного
університету імені В.Г. Короленка

У  статті  висвітлюється  педагогічно­мистецька  діяльність  українського  хорового  диригента,
композитора, фольклориста, професора, керівника українського народного хору “Калина” Полтавського
національного педагогічного університету імені В.Г. Короленка Григорія Семеновича Левченка. Акцентується
увага на важливих аспектах формування ціннісних орієнтацій учасників мистецького колективу в процесі
художньо­творчої співпраці.

Ключові слова: педагогічна діяльність, ціннісні орієнтації, мистецтво українського народу.
Літ. 7.

АКСІОЛОГІЧНІ ВИМІРИ ПЕДАГОГІЧНОЇ ДІЯЛЬНОСТІ Г. ЛЕВЧЕНКА В
УКРАЇНСЬКОМУ НАРОДНОМУ ХОРІ “КАЛИНА”

Полтавського національного педагогічного університету імені В.Г. Короленка

© Н. Сулаєва, 2011


