ПРОМІНЬ
РЕАБІЛІТАЦІЙНА ГАЗЕТА УКРАЇНСЬКОГО ТОВАРИСТВА СЛІПИХ
Видається з 7 січня 1989 року. Виходить двічі на місяць.

ВИДАННЯ ПОГ «ОБ’ЄДНАНА РЕДАКЦІЯ ПЕРІОДИЧНИХ
ВИДАНЬ УТОС «ЗАКЛИК»
В. о. головного редактора Наталка ЩЕРБАНЬ
Редактор відділу Євген ПОЗНАНСЬКИЙ

Коректор Василь КОСТЮК

Адреса редакції: вул. Л. Первомайського, 7-а, м. Київ-133, 01133

тел. (044) 234–51–36, 246–79–48, тел./факс 246–79–32.

Сайт: www.zaklyk.org.ua E-mail: zaklyk1@ukr.net
Сторінка в facebook: facebook.com/zaklyk
Понеділок, 12 листопада 2018 року ● № 41–42 (1453–1454)
ЗМІСТ

3Офіційні матеріали

3Президія ЦП УТОС постановляє

7Життя УТОС

7Дніпровський авангард УТОС

11Вісті з областей

11Діти веселки

14З піснею в душі

17Бенефіс читача

18Культурний простір

18Неможливе — можливо!

23Реабілітація

23Візуальна людина: чого насправді варта зовнішність?

27Оголошення

27Бажаю познайомитись

27Передплата 2019!

13 листопада — Міжнародний день сліпих

Офіційні матеріали

Президія ЦП УТОС постановляє

Положення
про Огляд-конкурс на кращу постановку роботи спеціалізованих комп’ютерних класів на підприємствах і в організаціях УТОС

3 жовтня цього року відбулося чергове засідання Президії ЦП УТОС на головному підприємстві Дніпропетровського УВО «Луч». Серед постанов, що були прийняті була затверджена постанова № 10-2 «Про затвердження нової редакції Положення «Про огляд-конкурс на кращу постановку роботи спеціалізованих комп’ютерних класів на підприємствах і в організаціях УТОС».

В цій постанові зазначається, що враховуючи вимоги сьогодення, Навчально-інформаційний комп’ютерний центр УТОС вніс зміни до Положення «Про огляд-конкурс на кращу постановку роботи серед спеціалізованих комп’ютерних класів на підприємствах і в організаціях УТОС».

Розглянувши внесені зміни, Президія Центрального правління УТОС постановляє:

1. Затвердити нову редакцію Положення «Про огляд-конкурс на кращу постановку роботи спеціалізованих комп’ютерних класів на підприємствах і в організаціях УТОС» (додається).

2. Директорам УВО, УВП УТОС, головам обласних правлінь:

2.1. Нову редакцію Положення «Про огляд-конкурс на кращу постановку роботи спеціалізованих комп’ютерних класів на підприємствах і в організаціях УТОС» прийняти до виконання.

2.2. Постійно приділяти увагу підвищенню рівня комп’ютерних знань серед членів УТОС і працівників Товариства.

2.3. Наполегливо шукати можливості покращення матеріально-технічної бази спеціалізованих комп’ютерних класів шляхом участі у грантових проектах, звернення до місцевих органів влади та до приватних спонсорів.

3. Керівникам спеціалізованих комп’ютерних класів УТОС взяти участь в огляді-конкурсі, керуючись цим Положенням.

4. Контроль за виконанням цієї постанови покласти на заступника голови ЦП УТОС Новосецького М. М. та директора Навчально-інформаційного комп’ютерного центру УТОС Гордійка О. В.

Затверджено
постановою Президії ЦП УТОС від 3 жовтня 2018 року № 10-2

1. Загальні положення.

1.1. Це Положення визначає мету, завдання, конкурсні вимоги і порядок проведення огляду-конкурсу на кращий спеціалізований комп’ютерний клас системи Українського товариства сліпих (надалі — Конкурс), критерії оцінки роботи спеціалізованих комп’ютерних класів, порядок визначення й нагородження переможців Конкурсу.

1.2. Ініціатором проведення Конкурсу є Центральне правління Українського товариства сліпих.

2. Мета й завдання Конкурсу.

2.1. Конкурс оцінки роботи спеціалізованих комп’ютерних класів системи УТОС проводиться з метою посилення інформаційної та реабілітаційної ролі сучасних технологій у житті людей з інвалідністю по зору.

2.2. Завданнями Конкурсу є:

— аналіз і стимулювання роботи спеціалізованих комп’ютерних класів системи УТОС;

— аналіз шляхів розвитку, методів навчання людей з інвалідністю по зору оволодіння комп’ютерною та іншою сучасною технікою для подальшої реабілітації та інтеграції їх у суспільство;

— залучення більш широкого кола людей з інвалідністю по зору (в тому числі й осіб літнього віку) до оволодіння комп’ютерами та іншою сучасною технікою.

3. Учасники Конкурсу.

3.1. У Конкурсі беруть участь усі спеціалізовані комп’ютерні класи системи УТОС.

4. Порядок проведення Конкурсу.

4.1. Конкурс проводиться з 1 січня до 31 грудня щорічно.

4.2. Організаційно-методичне керівництво проведенням Конкурсу здійснює Навчально-інформаційний комп’ютерний центр Українського товариства сліпих (НІКЦ УТОС).

4.3. Надані відомості оцінюються за бальною системою. Кількість балів визначає переможців серед спеціалізованих комп’ютерних класів системи УТОС.

4.4. Інформацію слід надсилати до 20 січня кожного року електронною поштою на адресу НІКЦ УТОС: blind@blind.org.ua (у форматі Microsoft Word) та за поштовою адресою: 01601, м. Київ, Печерський узвіз 5, оф. 405, НІКЦ УТОС.

4.5. Підсумки Конкурсу Рада з реабілітаційної та культмасової роботи УТОС вносить на розгляд і затвердження Президії Центрального правління Українського товариства сліпих.

5. Організація проведення Конкурсу.

5.1. Для визначення кращих спеціалізованих комп’ютерних класів працюватиме Рада з реабілітаційної та культмасової роботи УТОС.

5.2. Рада з реабілітаційної та культмасової роботи УТОС:

— здійснює оцінку надісланих на Конкурс показників;

— визначає кращі спеціалізовані комп’ютерні класи у системі УТОС;

— подає свої висновки на розгляд і затвердження Президії ЦП УТОС.

6. Критерії оцінки кращих комп’ютерних класів.

6.1. Для визначення кращого спеціалізованого комп’ютерного класу системи УТОС Рада з реабілітаційної та культмасової роботи УТОС керується такими критеріями:

— наявність створених комп’ютерних робочих місць для людей з вадами зору і спеціального обладнання;

— доступність офісної техніки й Інтернету для користувачів;

— кількість осіб з вадами зору, які пройшли навчання протягом року.

7. Визначення переможців і їх нагородження.

7.1. Рада з реабілітаційної та культмасової роботи УТОС визначає три кращих спеціалізованих комп’ютерних класи системи УТОС.

7.2. Підсумки Конкурсу підбиваються на засіданні Ради з реабілітаційної та культмасової роботи УТОС до 1 квітня року, наступного за звітним, розглядаються та затверджуються Президією ЦП УТОС й оприлюднюються на офіційному сайті Українського товариства сліпих, веб-сайті НІКЦ УТОС і висвітлюються у відомчій пресі.

7.3. Переможці Конкурсу нагороджуються дипломами та преміями: для обласних організацій УТОС — з Централізованого фонду, для підприємств — за рахунок коштів підприємств, у розмірах та порядку, встановлених Президією ЦП УТОС.

8. Кількісні показники оцінки роботи спеціалізованих комп’ютерних класів системи УТОС.

	№ п/п
	Показник оцінки
	Кількість балів

	1
	Окрема кімната під комп’ютерний клас
	3 бали

	2
	Кількість тифлокомплексів (комп’ютер, озвучення, колонки)
	По 3 бали за кожний комплекс

	3
	Кількість осіб, які пройшли навчання протягом року
	По 10 балів за кожну особу

Життя УТОС

Дніпровський авангард УТОС

Серед провідних підприємств нашого Товариства безперечним лідером ось уже багато років є головне підприємство Дніпропетровського об’єднання «Луч»: з виробництва та продажу, з отриманого прибутку, з заробітної плати серед підприємств Товариства, а частка продукції, що випускається об’єднанням становить 45,4% від усього обсягу продукції, що випускається всіма підприємствами УТОС.

Історія підприємства розпочалася з 1967 р. На той час незрячі працівники виготовляли нескладну продукцію, яка була розповсюджена в УТОС. У 1983 р. на посаду генерального директора Дніпропетровського учбово-виробничого об’єднання «Луч» був призначений Леонід Павлович Лежепьоков, яке він успішно очолює і донині.

На сьогодні на підприємстві працює понад 500 людей, більша частина з яких — працівники з інвалідністю по зору. Люди постійно забезпечені роботою та своєчасною заробітною платою. З 2007 р. підприємством зареєстровано торгову марку «Леміра», під якою зараз випускається близько 80 видів продукції: широкий асортимент оприскувачів для саду й городу, вироби з пластмас, електротовари для побуту, електроплитки, конвектори й багато іншого.

Запорукою ефективної діяльності підприємства, на думку Л. П. Лежепьокова, є правильний підбір кадрів і їхня злагоджена командна робота, а також освоєння новітніх технологій і виробів продукції, яка користується попитом на ринку. Яскравим прикладом цього є той факт, що протягом більш ніж 20 років на головному підприємстві не змінився жоден із керівників підрозділів. На багатьох ключових посадах працюють люди з інвалідністю по зору, вихідці з трудового колективу, які були найбільш соціально активними і відповідальними у своїй роботі. У жорстких умовах сьогоднішньої ринкової економіки підприємствам УТОС дуже складно конкурувати з іншими виробниками і реалізовувати свою продукцію. На Дніпропетровському головному підприємстві «Луч» це питання вирішує комерційна служба, яка роками вдосконалює свою роботу.

За словами заступника гендиректора з комерційних питань Ібрагіма Муталлібовича Раджабова потрібно і на інших підприємствах УТОС піклуватися про підготовку своїх кадрів у комерційних службах і постійно підвищувати їх кваліфікацію, необхідно відновити практику проведення навчальних курсів підвищення кваліфікації із залученням фахівців за відповідними напрямками.

Аби випускати широкий асортимент продукції необхідно мати потужне сучасне обладнання. У просторих цехах головного підприємства все облаштовано для процесу ефективного виробництва: сучасні термопластавтомати для лиття, обладнані повним комп’ютерним управлінням, видувні машини для видування ємностей для поливу, а також прес подвійної дії для виробництва електроплиток і конвекторів, німецькі свердлувальні верстати, на яких успішно працюють інваліди по зору. Справжнім проривом у освоєнні новітніх технологій стало на підприємстві придбання надсучасного та дороговартісного вертикального центру американського виробництва.

Зараз у головного підприємства понад 500 покупців і партнерів, які охоплюють не лише регіони України, а й інші країни: Китай, Німеччина, Молдова, Білорусь та ін.

Дніпропетровське УВО «Луч» об’єднує Нікопольське, Криворізьке, Кам’янське підприємства УТОС області, цех № 3 у Запоріжжі та два підприємства у Дніпрі — одне з яких головне, а друге Дніпровське УВП УТОС. Це підприємство було створено з металоштампувального цеху у 1958 р., а в 1971 р. увійшло до складу УВО «Луч». З 2004 р. Дніпровське УВП очолює Сергій Васильович Кіт. Відтоді підприємство почало стрімко розвиватися й освоювати нові напрямки діяльності й сучасні види продукції.

Нині на підприємстві працює близько 120 співробітників, з яких переважну більшість складають люди з інвалідністю по зору. ДУВП УТОС виготовляє низьковольтне обладнання та обладнання для Укрзалізниці, профіль для гіпсокартону й елементи для кріплення, гальмівні котушки та котушки електромагніту, полімерпіщану плитку та черепицю, системи вирівнювання плитки, гіпсові плитки. Незважаючи на складні економічні умови у країні, підприємство працює стабільно, забезпечуючи роботою людей, шукає нові види діяльності та нові шляхи технологічного розвитку. Підприємство постійно намагається брати участь у тендерах, отримує державні замовлення й успішно співпрацює з державними та комерційними підприємствами України. Завдяки такій ефективній діяльності Дніпровське підприємство зберігає конкурентоспроможність за жорстких ринкових умов. З такими високими показниками і вагомими здобутками підприємство цього року зустрічає своє 60-річчя.

Також головне підприємство УВО «Луч» і Дніпровське УВП підтримують і успішно розвивають соціальну сферу. Працює Будинок культури та бібліотека. Для робітників працює медпункт, де надаються кваліфіковані медичні послуги, а також створені умови проживання у гуртожитку. У літній сезон незрячі дніпровці відпочивають на базі відпочинку «Луч». База розташована за містом у мальовничому куточку Дніпропетровщини на березі річки Самарчук. Слід зазначити, що всі об’єкти цих двох підприємств є доступними для незрячої людини: усюди прокладено направляючі тактильні доріжки і поручні для зручного орієнтування.

У тісній і дружній співпраці із Дніпровськими підприємствами проводить свою роботу з соціального захисту незрячих, їх реабілітації та інтеграції у суспільство Дніпропетровська обласна організація УТОС на чолі з головою Василем Григоровичем Горбенко. На обліку організації стоїть близько 3,5 тисяч членів УТОС. Для них, завдяки постійному піклуванню Обласної організації, діє соціальна програма «Турбота», в рамках якої особам із інвалідністю надається адресна грошова допомога на оплату комунальних послуг. Також виділяються кошти на придбання озвученої літератури, медичних і технічних тифлозасобів. Правління ДОО УТОС велику увагу приділяє медичній і фізкультурно-оздоровчій реабілітації людей з інвалідністю по зору. Щорічно близько 100 осіб отримують профілактичне лікування в офтальмологічному відділенні Державного Інституту медико-соціальних проблем інвалідності, а також члени ДОО УТОС мають змогу безкоштовно лікуватися в обласній фізіотерапевтичній лікарні «Солоний лиман», проходять курс спортивної реабілітації в Західному спортивно-реабілітаційному центрі НКСІУ. Правління ДОО УТОС веде активну роботу із залучення незрячої молоді до організації, для чого був створений і діє молодіжний клуб «Кроки до життя». Також в організації запроваджено дуже актуальний напрямок роботи — допомога батькам, які виховують дітей із глибокими порушеннями зору. З родинами працює корекційний педагог Леся Лимар. Через політичну ситуацію, що склалася на Україні, до Дніпропетровської обласної організації УТОС увійшли шість територіальних організацій УТОС Донецької області.

Практичний досвід і позитивний приклад діяльності двох підприємств Дніпра та Дніпропетровської обласної організації має надихати керівників інших підприємств та організацій УТОС на відповідальне ставлення до своєї роботи, до свого підприємства, до своїх працівників, а головне — любити свою справу, яка має підносити авторитет і престиж Українського товариства сліпих.

Наш кореспондент

Вісті з областей

Діти веселки

Десять років тому, в один із сонячних осінніх днів природа подарувала нам веселку. Оскільки сонце восени опускається низько, веселка доторкнулася до нього і почала танути. Її кольорові краплі пролилися вниз. Діти з наших дворів швиденько почали ловити їх своїми теплими долоньками і радісно вигукувати: «Дивіться, які чудові веселкові кольори!». Ось так, узявши від веселки теплі яскраві радісні кольори, уже десять років живе, працює, співає і танцює дзвінкоголосий творчий дитячий колектив під назвою «Веселкові кольори», як невід’ємна часточка концертно-мистецького колективу «Черемшина» клубу Чернівецького УВО УТОС.

До його складу входять діти з вадами зору, випускники дошкільного навчального закладу «Паросток» для слабозорих дітей, діти з родин працівників головного підприємства та членів обласної організації УТОС. На сьогоднішній день їх налічується шістнадцять. За десять років у колективі перебувало понад 50 дітей!

У наш стрімкий комп’ютеризований час значення гуртків дитячої творчості неоціненне. Тому, як ніжний паросток творчого натхнення плекають це мистецьке диво його керівники. Учасники колективу — діти від 3 до 16 років. У них різні інтереси, уподобання й артистичні можливості. Найменші учасники приходять на репетиції зі своїми улюбленими іграшками. А ще юні артисти надзвичайно вибагливі і чутливі до добору репертуару. Керівником цього прекрасного колективу є енергійна, працелюбна, щира і привітна Надія Клим. Завдяки професійності, наполегливості, вмілому добору репертуару та педагогічному підходу Надії до кожної дитини на сцені утворюється прекрасний злагоджений творчий ансамбль.

У репертуарі колективу понад 40 пісень, серед яких патріотичні, народні, жартівливі, приурочені до святкових подій, пісні про дитинство, майбутнє, твори сучасних авторів та виконавців, деякі з них звучали англійською та італійською. Багато пісень виконувались як інсценізації, зокрема, «Пісенька друзів», «І kafe de la Pepina», «Десять піратів»; вокально-хореографічні композиції: «Хоч із дому не виходь», «Журавлята», «Пісня щастя», «Земле моя», «Парасольки», «Янголята» та ін.

Діти також полюбляють такий вид мистецтва, як танець. У репертуарі колективу понад 20 хореографічних постановок. У різний час глядачі із захопленням сприймали у виконанні «Веселкових кольорів» танці «Дівчина-весна», «В ритмі дружби», «Дитячі пустощі», «Квітка-Душа», «Вальс», «Ladies and Gentlemen», «Сніговичок», «Зимова заметіль», композицію «Україна» та ін.

Учасники дитячого колективу «Веселкові кольори» залюбки пробують свої акторські здібності і в театральному жанрі. За участі дитячого колективу було здійснено постановки театральних дійств: казка О. Гуски «Чарівна ваза», інсценізація української народної казки «Ріпка» на сучасний лад, сценки «Урок очима вчителя», «Пархімове снідання» за однойменним оповіданням Г. Квітки-Основ’яненка, п’єса-жарт за оповіданням С. Васильченка «Свекор», п’єса для дітей молодшого шкільного віку «Качечка-Крячечка», сценка «День народження у бабусі», літературно-хореографічна композиція «Історія України».

Дитячий колектив був нагороджений дипломом «За перемогу в номінації “Творчий пошук”» із музичною казкою Параски Дутчак «Квіткове диво» у сьомому Всеукраїнському фестивалі дитячих та юнацьких театральних колективів «Казка у гаю» (2010 р.), Дипломом «За перемогу в номінації Популяризація народної казки» з казкою Параски Дутчак «Забуте джерельце дитинства» у восьмому Всеукраїнському фестивалі «Казка у гаю» (2011 р.) та Дипломом організаторів цього ж фестивалю «За участь у фестивалі» (2013 р.).

Виступи дитячого колективу стали справжньою окрасою всіх концертно-розважальних програм, які проводяться на головному підприємстві Чернівецького УВО УТОС. Учасників дитячого творчого колективу з радістю неодноразово зустрічали у школі для слабозорих дітей Кам’янець-Подільського НВК, в СДНЗ № 17 «Паросток» у м. Чернівці, у Карабчівській спецшколі-інтернаті для слабозорих дітей, у Чернівецькій спецшколі-інтернаті № 2 для слабочуючих дітей, в Чернівецькій спеціалізованій ЗОШ № 3. А також на мистецьких заходах, які проводилися у Чернівецькому будинку художника, приміщенні Чернівецького театру ляльок, на мистецьких заходах нашого міста та області.

Творчий дитячий колектив «Веселкові кольори» знайшов своїх колег по мистецтву — такий же прекрасний, юний зразковий інтегрований театр студії естрадної пісні «Дитячі мрії» Львівської ТПО УТОС. Учасники цих двох колективів неодноразово приїжджали один до одного в гості з цікавими концертними програмами та за щирим спілкуванням. Дітям назавжди запам’ятаються творчі зустрічі з конкурсними та розважальним програмами, цікаві та змістовні екскурсії вулицями древнього Львова та затишними скверами нашого міста.

За роки творчої співпраці двох колективів змінювалися учасники, виростали нові таланти. Але завжди непідкупною, незмінною, незрадливою залишалась пісня, яка об’єднує дитячі серця.

У свій десятий творчий ювілей «Веселкові кольори» демонстрували нові мистецькі доробки: нові пісні, які зачарували всіх присутніх: «Я — артист», «Небо знає», «Прагни до мрії» (кавер-версію англійської пісні «Relly Clarkson “Stronger”»). Особливо розчулили «Веселкові кольори» усіх присутніх піснею на слова та музику Монатіка «Батькам». Щоб привітати юних артистів з ювілеєм, на свято завітали гості з Кам’янця-Подільського, учні спеціальної школи для слабозорих дітей, учасниці зразкової вокальної студії «Гармонія» Анастасія Андруховська та Дарія Якимчук. Музичний керівник Наталія Грушковська. Пісні, подаровані гостями «Краю мій» та «Осіння пісня», викликали море позитивних вражень і бурхливі оплески.

Наостанок ювіляри подарували всім присутнім театралізовану постановку Надії Клим і Параски Дутчак «Покоління «танці» за мотивами п’єси С. Васильченка «На перші гулі».

Всі учасники дитячого колективу «Веселкові кольори» симпатичні, веселі, талановиті, щирі, лагідні і привітні. Це вони — діти Веселки, які вносять в осінні журливі мотиви свою екстравагантність, світло, веселкову радість, мають свою власну пісню, написану керівниками для колективу, яка так і називається «Веселкові кольори». А життєве та творче кредо колективу:

Хай у кожному серці,

Наче сонячна мрія,

Заспіває Веселка

На добро і надію.

Тож нехай щороку золотої осінньої пори посміхається усіма кольорами Веселка і виграє сонячним промінням над Буковиною та всією нашою Україною. Щасти вам, «Веселкові кольори»!

Параска Дутчак, м. Чернівці

З піснею в душі

Коли лунає хоровий спів, світ стає добрішим і теплішим, тим більше, коли це пісня народна або духовна.

Такі пісні виконує вокальний ансамбль «Консонанс» із м. Харкова, який було створено у березні 2017 р. Незрячі юристи, музичні педагоги, та інші члени Українського товариства сліпих знаходять насолоду від спільної творчості. Ансамбль складається із чоловічої групи (три баси і два тенори) та жіночої (чотири альти і три сопрано), поєднання звучання яких виливається в потужний потік гармонійних співзвучностей.

Репертуар ансамблю складається із творів патріотичної, світської та духовної спрямованості. Це твори як відомих авторів, так і аматорські твори харківських авторів. Родзинкою репертуару є аранжування творів ансамблю. Авторські обробки керівника колективу Віталіни Дуди вражають незвичними акордами та мелодійними, ліричними, вокальними вставками.

Творчий шлях «Консонансу» хоч і невеликий, проте з 2018 р. досить насичений. Розпочався він з участі у фестивалі духовних хорів під проводом Харківської єпархії «Різдв’яночки 2018». Після чого ансамбль слухали віряни храму на честь жінок-мироносиць в рамках фестивалю «Хорова Пасхалія». За сприяння настоятеля храму, отця Василя «Консонанс» мав можливість 28 травня 2018 р. взяти участь у Всеукраїнському фестивалі парафіяльних хорових колективів «Пентикостія», де став лауреатом другої премії та разом з іншими лауреатами співав на Гала-концерті в Успенській Києво-Печерській лаврі.

Тими ж днями за підтримки директорів першого і другого учбово-виробничих підприємств УТОС м. Києва виступ ансамблю могли почути відвідувачі Будинку культури Українського товариства сліпих ім. Я. Батюка.

Після цього «Консонанс», виступивши на відбірковому конкурсі хорових колективів УТОС у м. Дніпрі, отримав путівку на участь у фінальному огляді в м. Києві.

На запрошення Запорізької обласної організації Українського товариства сліпих ансамбль у серпні відвідав колиску козацтва, славетне місто сталеварів — Запоріжжя, де був тепло прийнятий місцевими організаторами, які змогли подарувати незабутню екскурсію по Дніпру на козацькій «чайці» та хвилини душевного спілкування.

Особливими стали теплі осінні дні жовтня 2018 р., коли «Консонанс» у своїй номінації посів І місце на фінальному конкурсі-огляді колективів Українського товариства сліпих, потім вирушив на благодатну Волинську землю.

Три даровані Богом дні минули, як одна приємна мить, пронизана сердечною турботою, щирою душевністю лучан. Голова Волинської обласної організації Українського товариства сліпих Юрій Прокопович Симончук разом зі своїми помічниками пані Надією та паном Августином, які весь час були поруч, так добре подбав про наповнення програми перебування харківського колективу на Волині, що кожен із трьох днів від ранку і до вечора був наповнений духовністю і гостинністю. «Консонанс» мав можливість виступити перед вихованцями Крупівської школи для незрячих і слабозорих дітей, Луцькому училищі мистецтв ім. І. Стравінського, госпіталі для ветеранів війни. Нечисленними, але душевними слухачами були відвідувачі Будинку культури села Зимне, що знаходиться у Володимир-Волинському районі. Цей концерт відбувся після літургії та екскурсії до Зимненського жіночого монастиря, на яких побував і «Консонанс». Під час цікавої екскурсії Володимиром-Волинським, «Консонанс» відчув акустику Успенського собору та храму Різдва Христового, заспівавши в цих храмах молитовні твори. В останній день перебування на Волині, після божественної літургії, яку відправили в новоосвяченому соборі м. Луцька, харків’яни передали громаді храму й усім незрячим лучанам рельєфний образ Озерянської ікони Богородиці.

Протоієрей Олександр Мазурак забезпечив для харків’ян не тільки комфортні умови проживання та харчування, а й наповнив духовними проникливими проповідями. Звертаючись до своїх парафіян, та запрошуючи їх на концерт «Консонансу», що відбувся у приміщенні Інституту післядипломної освіти, нагадав, що Господь — то є любов, і, подарувавши людині талант, він чекає, щоб цей талант слугував добру і на радість іншим. І тому життєво необхідно дарувати через щиру усмішку і тепле слово любов один до одного і тим самим проявляючи любов до Бога. «Волинь моя, земля моя, краса моя сонячна…», так разом співали колективи «Консонансу» і хору незрячих лучан прощаючись на пероні Луцького залізничного вокзалу.

Сердечну вдячність і любов повезли харків’яни з Волині, де вони почували себе як в одній великій і дружній родині. І повернувшись до звичних повсякденних справ довго будуть згадувати ці пронизані чуйністю і гостинністю осінні дні. І з піснею в душі кожен учасник «Консонансу» буде виконувати свою роботу, готуючись до нових виступів, щоб подарувати задоволення і свою любов до слухачів і до Бога.

Олег Лепетюк, м. Харків

Бенефіс читача

«Людина, для якої книжка вже в дитинстві стала такою необхідною, як скрипка для музиканта, як пензель для художника, ніколи не відчує себе обділеною, збіднілою і спустошеною»

В. Сухомлинський
В бібліотеці Коростенського УВП УТОС відбулося свято: «І в читача буває бенефіс». Розпочалося свято такими словами: «Наш бенефіс — презентація таланту і заслуг, захоплень і перемог наших читачів». А ще — це гімн головній діючій особі нашої бібліотеки — його величності Читачу! Бібліотекар Наталія Любиченко представила гордість бібліотеки: найкращих читачів — Барановського Миколу Ілліча, Федоренчик Галину Валентинівну, Ткачука Віталія Степановича та Возняка Сергія Михайловича. Всіх їх об’єднує любов до книги, бажання бути ерудованими і цікавими людьми, творче натхнення, талант. Читачі бібліотеки уважно слухали виступи наших бенефіціантів, адже для справжнього шанувальника відпочинок з книгою — кращий час. Галина Федоренчик не тільки любить читати — вона пише чудові вірші, гарно малює. Її вірші неодноразово публікувалися на шпальтах місцевих газет. Присутні із задоволенням послухали вірші «Село», «Червона калина», «То хто ж ми такі, українці?».

Ми не втомлюємося прославляти його величність Читача. Люблячи його, радіючи його приходу, смаку і сприймаючи його таким. який він є, — бо це найцінніше в бібліотеці. Для читачів звучали пісні у виконанні Наталії Любиченко. На пам’ять про наш захід активним читачам були вручені невеликі подарунки. Тож читаймо завжди. І нехай не буде в нас жодного дня без прочитаної книги.

Бібліотекар Тетяна Ястремська, м. Коростень

Культурний простір

Неможливе — можливо!

Немає не талановитих людей. Кожен із нас може бодай щось робити краще за інших. Головне — не загасити в собі цієї жаринки, а розвивати свій хист. І багато працювати, бо, як кажуть, успіх — це лише один відсоток таланту і 99 відсотків постійної і наполегливої праці.

Цікавий фестиваль творчості людей з вадами зору «Неможливе — можливо» відбувся 12–13 жовтня у Кропивницькому. Подати заявку і взяти в ньому участь могли ті, хто мав бажання представити свої творчі здібності на розсуд глядачів, поділитися з іншими уміннями й витворами, зробленими власними руками, а також подарувати усім гарний настрій. Коли ж ми налаштовані на позитивну хвилю, саме таке забарвлення виникає й довкола нас.

Майже сорок учасників з’їхалися в ці дні до Кропивницького з різних міст і містечок України — Дніпра, Одеси, Києва, Полтави, Луцька, Львова, Кривого Рогу й Марганця, що на Дніпропетровщині, Олександрії та Малої Виски — на Кіровоградщині, Ватутіна — на Черкащині та інших. Демонстрували свої таланти у трьох основних номінаціях: вокальному жанрі, декламаційному (з якого виокремлювалося читання власне авторських віршів), декоративно-ужитковому мистецтві.

Фестиваль був організований у тісній співпраці християнською євангельською церквою «Живе слово», працівниками Кропивницького УВП Українського товариства сліпих, а також за сприяння місії «Служіння незрячим». Проте захід не був суто християнським, хоча чимало учасників, дещо несподівано навіть для організаторів, самі виявили бажання зачитати вірші чи виконати християнські пісні.

Виступи виконавців а також гала-концерт наступного дня відбувалися в Обласній науковій бібліотеці імені Д. Чижевського. Тут діяла і виставка-ярмарок, адже чимало виробів можна було придбати просто «з рук» самого майстра. Свою роботу відтепер розпочне інтернет-магазин, де й надалі кожен охочий зможе купити те, що сподобалося. Тож, виходить, фестиваль так просто не закінчився. До речі, захід транслювався у прямому ефірі в Фейсбуці.

Як і годиться, тут було поважне журі, до якого входили Ірина Татарчук — керівник гуртка дизайну м’якої іграшки та аплікації в адаптаційному центрі денного перебування, Ірина Живагіна — провідний методист театрального жанру обласного центру народної творчості, і вокалістка-бандуристка Ганна Волошенко. В заключному слові журі проаналізувало виступи виконавців. Але конкурс цього разу вирішили не влаштовувати, тож кожного нагородили дипломом учасника фестивалю, а декого — грамотою-подякою, адже були ті, хто просто вразив і журі, й публіку своїм артистизмом і майстерністю виконання. Ведучою, а водночас і сценаристкою заходу була вишукано вбрана кропивничанка Оксана Андрієнко.

Чарівні пісні та хвилини насолоди глядачам подарували Лілія Яценко із Львівської області, Віталіна Жаринова з м. Марганця, Анна Панова із Дніпра, Максим Варфоломєєв і Павло Подолян з Полтави. Вірш «Про вічне» прочитала Тетяна Комарницька з Одеси, яка також виконала пісню. Зачарувала публіку своїм голосом, адже співала акапельно, Ірина Герасимович із Нововолинська Волинської області.

Тож увесь зал щохвилини поринав у вир різних емоцій і відчуттів: посміявся з гуморесок, майстерно продекламованих Оленою Жолинською, співпереживав і мріяв разом із ліричною героїнею чудових авторських віршів одеситки Ірини Вайнштейн, яка представила літературну композицію «Від зневіри до неба мрій». Потім роздумував над сенсом буття і філософствував разом із Наталею Севастьяновою з Кропивницького (вірш «Люби життя»), манері виконання якої можуть позаздрити й деякі актори, що й відзначило журі. А її мелодійний голос і те, як, співаючи, невимушено трималася на сцені, також не залишило нікого байдужим.

Щирі хвилини сміху подарувала глядачам Аліна Костенко з Києва, розповівши власну байку про вимогливого крота. Сподіваємося, наші чоловіки таки мають справжнє почуття гумору і не образилися на авторку. Багатьох не залишив байдужим виступ наймолодшої учасниці, 16-річної Ангеліни Матросової з Кіровоградщини. ЇЇ дзвінкий, сильний і просто чудовий голос став, можна сказати, справжнім відкриттям фестивалю.

До глибини душі вразив професіоналізмом і зачарував глядачів своїм співом лауреат трьох міжнародних конкурсів Адам Гайченя з Полтави, виконавши пісню Алессандро Сафіна. Як розповів цей справжній улюбленець публіки, йому дуже сподобалася атмосфера заходу і сам фестиваль, а ще виконавець надалі хоче спробувати себе окрім співу і в розмовному жанрі.

До сліз зворушив багатьох слухачів власний вірш Зінаїди Степаненко із Кривого Рогу «Плач матерів», адже це зараз дуже болить чи не кожній сім’ї і всьому нашому народу. Бо ж сьогодні, в XXI столітті, у час високих технологій і, здавалося б, найпридатніший для квітучого життя і добробуту, багато матерів втрачають на цій неоголошеній війні своїх синів, які могли б ще чимало зробити, але їхнє життя враз обірвалося… Поетеса не обмежується лише написанням віршів, а ще й чудово співає, у чому усі присутні могли самі пересвідчитися.

На ліричний лад і романтичну хвилю красою свого голосу і майстерністю виконання налаштував зал лауреат багатьох фестивалів киянин Руслан Іщенко, акомпануючи собі на гітарі.

А завдяки чарівній дівчині, справжній казкарці-оповідачці Катерині Халецькій зі Львова публіка весело посміялася і поринула у казковий світ країни Шоколандії з її шоколадними героями. Самі можете здогадатися, які асоціації при цьому виникли у глядачів.

Багато хто виявляв свої таланти у різних сферах і не обмежувався лише однією гранню. Так, Галина Ісаєва з Марганця запропонувала на розсуд аудиторії свій вірш, написаний від імені чотирирічного онука: про те, як дитина бачить свою сім’ю і цілий світ. А на виставці можна було роздивитися, а за бажання й придбати її чудові вироби — різноманітні кошики та інші цікавинки, сплетені зі скручених прутиків із газетного паперу. Проте, про походження матеріалу здогадатися важко, адже, на перший погляд, вони зроблені ніби з лози. У кошиках лежали також спечені господинею горішки й гриби.

Марина Бабець, громадська активістка з Полтави, яка плете патріотичні шалики і мріє одягти в них усіх народних депутатів (вони користувалися попитом і в учасників заходу), ще має чудові декламаторські здібності, зачитавши уривок із роману «Берестечко» Ліни Костенко.

Журі, та й багатьох інших, вразили й зацікавили картини Наталі Логінової, написані гуашшю й аквареллю. Важко було повірити, що всі вони належать одній авторці, бо ж виконані в різних стилях — від зрозумілих глядачу пейзажів до абстракції. А почала цим займатися вона зовсім нещодавно.

Багато своїх витворів презентувала Ольга Артеменко з Олександрії (Кіровоградщина): це і картини з тополиного пуху, і з піску, кумедні звірятка із шерсті, симпатичні ляльки тощо.

Ольга Крикун, з-поміж іншого, представила чимало вишуканих плетених резинок для волосся у вигляді різних квітів. І поціновувачі тут теж знайшлися.

Вразили сумки, скриньки та інші цікаві речі, виготовлені Катериною Демченко (м. Марганець) із пакетів для сміття (хто не знає, ніколи не розгадає ребусу, із чого цей виріб).

Знайшли своїх шанувальників також ошатні прикраси з бісеру, презентовані на виставці наймолодшою майстринею, юною кропивничанкою Ганною Грязних.

Цікаво виглядала й колективна робота — осінній букет із бісеру — реабілітантів цьогорічного вересневого заїзду Духовно-адаптаційного центру місії «Служіння незрячим», що знаходиться в Закарпатті. І справді, видно, що виготовляли її багато людей.

На виставці можна було побачити також вишивки, інші речі з бісеру, плетені светри та ще чимало різних виробів. Важко все описати. Кожен витвір і виступ дихав натхненням і випромінював світло й тепло, адже у справу, яку любимо, ми вкладаємо частинку самих себе. І це неважливо, що були й менш досвідчені виконавці, які більше, ніж інші, хвилювалися на сцені, головне — те, що всі вони прагнуть повніше розкривати свої таланти, спілкуватися з іншими, навчатися нового. Програма фестивалю навмисне була підготовлена так, щоб усі присутні могли познайомитися, більше поспілкуватися між собою.

Організатори разом із працівниками краєзнавчого музею подарували гостям чудову екскурсію, під час якої вони більше дізналися про історію і життя Кропивницького. А музей справді гарно облаштований, відвідувачам особливо сподобалася частина, яка розповідає про природу цього краю.

— На мою думку, наш фестиваль пройшов успішно, — говорить Вікторія Романча, регіональний служитель місії «Служіння незрячим» і організаторка заходу. — Це дивовижно, що люди мають навіть не один, а багато різних талантів і готові ними поділитися.

Втілила у життя таку можливість для всіх бажаючих з України команда організаторів, адже, як зазначає Вікторія Романча, кожен відповідав за свій сегмент. Це — Оксана Андрієнко, Дмитро Грязних, Інна Криворучко, Валентина Раєва та інші.

Член журі Ірина Живагіна зазначила:

— Дарувати задоволення й естетичну насолоду собі і оточуючим — це такий талант, який важко переоцінити.

Тож нехай усіх нас не полишає бажання щось творити, радіти, надихатися й надихати!

Інесса Сидоріна, «Промінь»

Реабілітація

Візуальна людина: чого насправді варта зовнішність?

Приблизно на 10–15% більше успіхів мають люди із привабливою зовнішністю. Це показали дослідження американських учених. Низка соціальних експериментів довела: зовнішність має велике значення. Психологи стверджують: розумна людина аналізує характер незнайомця за його зовнішністю. Чимало інформації про людину можуть розповісти не лише стиль і охайність її одягу, але й міміка, манери та стиль рухів. Тож як саме внутрішній світ формує візуальну людину? Чому важливо приділяти час для створення свого образу? Як наосліп сформувати вигляд, який допоможе досягти більшого успіху?

Соціально-психологічний феномен

За своєю сутністю зовнішність людини є знаковою системою, що змальовує соціальні та індивідуальні основи певної особи. Зовнішність є показником культури та невід’ємним елементом конкретної епохи.

Як стверджують деякі психологи та філософи, істина людського буття міститься у його тілі та діях, а не у словах. Міра влади визначається вмінням володіти свої тілом.

Тож окультурення тіла — це не лише перетворення природних даних людини у своєрідний інструмент та набір знаків. Це також механізм контролю над особистістю. Образ людини є таким собі індикатором своїх та чужих. Як правило, створюючи свою зовнішність, людина підлаштовує під неї своє оточення, починаючи від домашнього інтер’єру, закінчуючи колом друзів та місцем роботи. Певний вигляд допомагає створити конкретні соціальні зв’язки, адже якісні відносини створює подібність поглядів на життя. Зовнішність людини безпосередньо впливає на якість комунікації з оточуючими. Таким чином формується реальність людини, яку вона може самотужки контролювати та кардинально змінювати.

Виходячи з цього, на перший погляд здається, що достатньо змінити джинси на костюмні штани, як у ту ж мить зміниться і якість життя. Це не зовсім так, хоча, в цій думці є здоровий глузд. Але простого перевдягання замало. Тож як працює механізм впливу зовнішності на оточення та якість власного життя в цілому?

Функціональний взаємозв’язок

Сильну взаємодію між зовнішністю, досягненнями та якістю життя відмічають не лише дослідники, але й люди, не причетні до світу науки. Причина в тому, що відчуття своєї привабливості наділяє людину впевненістю. Цей фактор є однією зі складових успіху. Впевнена в собі людина може вдало представити себе у вигідних для неї колах. Впевненість у власних здібностях допомагає здобути гарну освіту й отримати гарну роботу. Надалі впевненість робить кар’єрні сходи менш крутими. Зацікавлені погляди перехожих і схвалення оточуючих додають цінності зовнішності. Це робить людину задоволеною собою, і, як наслідок, — щасливою. Можливість виразити себе через імідж дозволяє продемонструвати свою унікальність, привернути до себе увагу та вигідно скористатися нею. Цінність зовнішності підвищує заздрість окремих суб’єктів.

Набувши певного образу, людина приваблює однодумців, персон із її соціального прошарку. Тому чимало людей старається виглядати заможними та успішними. У багатьох випадках таке наслідування призводить до набуття бажаної реальності, адже імідж вимагає відповідної поведінки. Відповідність образу формує потреби. Для їхнього задоволення необхідні ресурси. Бажаючи не втратити свій образ, людина знаходить способи для досягнення бажаного. Таким чином трансформується її життя. Так мрія поступово стає реальністю, якщо, звісно, втілювати її з розумом.

Взаємодія зовнішності та якості життя також відмічається у випадках, коли власний образ втрачає цінність. Це явище спостерігається у багатьох людей, зокрема у незрячих. Зазвичай це пов’язано з моральним пригніченням та відчуттям власного безсилля. Відчуття власної немічності перед життєвими обставинами або лінь позбавляє всіх стимулів покращувати свій вигляд. В результаті така людина стає у певній мірі безликою.

Небажання вдосконалювати свій вигляд також пов’язане із відсутністю морального прогресу особистості. Як правило, такі люди залишаються вічними дітьми. Через такий образ їхня реальність стає незмінною та скрутною.

Варто також зазначити, що вигляд людини відображає її ставлення не лише до себе, але й до оточуючих. Неохайність є ознакою байдужості до інших людей та виявом неповаги до суспільства. Вочевидь, такі люди не отримають жодної підтримки зі сторони. Разом із тим, підтримка інших людей є першою сходинкою до успіху. Питання полягає лише в тім, у якому саме колі ви отримуєте підтримку та чи дозволяє вона вам досягти бажаного стилю життя.

Крім того, зовнішність є відображенням самопошуку та набутого життєвого досвіту. Зміна свого стилю є позитивним проявом, якщо він пов’язаний з життєвими подіями. Як правило, люди, які змінюють імідж кілька разів на рік є емоційно неврівноваженими. Вони не можуть визначити власну позицію та свої потреби. Такі люди не мають чітких цілей та уявлень про своє майбутнє. Як правило, взаємодія з такими особами наражає на проблеми та невдачі.

У будь-якому разі зміна іміджу — перший крок до змін у житті. Тому, щоб змінити свій світ, необхідно почати саме з себе.

Сліпота тут ні до чого

Робота над власним образом здається надто складним завданням, але це — усього лише черговий страх, а точніше — ілюзія.

Насправді, кожна людина створює свій стиль фактично наосліп. Феномен дзеркала полягає в тім, що людина оцінює свій вигляд виключно на власний смак. Удосконалити образ допомагає оцінка оточуючих. Тож, до створення образу завжди долучаються сторонні. Скористайтесь їхньою допомогою!

Підготувала Юлія Мостова, «Промінь»

Оголошення

Бажаю познайомитись

 Я інвалід ІІ групи по зору, мені 25 років. На зріст 165 сантиметрів, не палю. Проживаю в селі. Хочу познайомитися з хлопцем від 25 до 35 років, щоб не пив, не палив, інвалідом ІІ або ІІІ групи. Згідна на переїзд.

 Подробиці за телефоном: +38 (098) 501-00-42. Ксенія.
Передплата 2019!

Аби знати всі новини

Про незрячих України,

Про усі свої права,

Про сучасності дива,

Вам потрібен тільки

«Промінь»!

Щоб завжди в своєму домі

Цю газету вчасно мати —

Оформляйте передплату!

А передплата ця, до речі, найдешевша в Україні.

Передплата на місяць коштує лише 5 грн. 20 коп. За цю ціну ви отримуєте два подвоєних номери газети за місяць, а відтак річна передплата коштує лише 62 грн. 40 коп.

Якщо ви передплатите нашу газету то будете в курсі всіх важливих подій УТОС і життя незрячих України. Своєчасно дізнаєтеся про нові законодавчі акти, які регламентують наші з вами права, а в наш нелегкий період, коли щодня відбуваються нові зміни — це дуже потрібно кожному.

Передплативши «Промінь», ви дізнаєтеся, що цікавого сталося в найвіддаленіших осередках УТОС. Наша газета запропонує вам багато цікавої, пізнавальної інформації, поради з реабілітації. А якщо ви чи ваші друзі пишете поезію чи прозу, то «Промінь» вам просто необхідний, бо на наших шпальтах ми завжди охоче друкуємо твори наших читачів.

Тож не баріться, а передплачуйте «Промінь» завчасно, бо може статися так, що в ту останню хвилину, на яку ви відклали передплату, вам щось завадить і тоді ви не зможете отримати газету вчасно.

Будемо з «Променем» у наступному році!

Наш індекс 61004
PAGE
1

