

Степанівська загальноосвітня школа І-ІІІ ступенів №1
Сумської районної ради Сумської області

Дорога до свободи

*ЗБІРНИК ДИКТАНТІВ
З КОМЕНТУВАННЯМ
З УКРАЇНСЬКОЇ МОВИ*

Укладач: Осетрова С. М., учитель української мови і літератури вищої категорії, старший учитель Степанівської загальноосвітньої школи I-III ступенів №1 Сумської районної ради Сумської області.

Осетрова С. М.

Дорога до свободи: Збірник диктантів з коментуванням з української мови. – Степанівка, 2016. – 16 с.

Від укладача

Відомо, що доля народу дуже залежить від того, хто його очолює, а також від того, чи спроможний народ породжувати видатних державних діячів – лідерів, які вміють і бажають віддавати всі свої сили, таланти, розум для блага рідного народу. За останнє тисячоліття Русь-Україна мала багато славних державотворців, героїв, інтелектуалів.

Збірник диктантів з коментуванням «Дорога до свободи» містить тексти про життя і творчість видатних осіб, які своїми науковими, політичними та громадськими здобутками сприяли розвитку нашої держави.

Збірник диктантів можна використовувати як для колективних форм роботи, так і для індивідуальних занять з учнями різних рівнів підготовки.

Диктант - це вид орфографічної вправи, сутність якої для учнів полягає в запису сприйманого на слух речення, слова, тексту.

Основне в методиці проведення диктанту з коментуванням – пояснення в процесі запису тексту.

Методика проведення диктанту з коментуванням така: учитель читає речення, а один з учнів пояснює складні орфограми, наявні розділові знаки. Учні пишуть разом з тим, хто коментує.

Диктант з коментуванням проводяться для закріплення чи повторення матеріалу, для підготовки учнів до контрольного диктанту.

5 клас

Князь Святослав

Київський князь Святослав Ігорович – одна з найяскравіших постатей давньої доби історії України. Він був розумним політиком, хоробрим воїном, здійснив багато успішних походів. Святослав збільшив територію Київської Русі, зміцнив кордони, взяв під контроль торгові шляхи. Він переміг в'ятичів, волзько-камських болгар, взяв 80 міст по Дунаю, вів успішну війну з Візантією.

Його син Володимир охрестив Київську Русь і перетворив її у могутню європейську державу.

Володимир Святославович приєднав до складу держави союзи східнослов'янських племен і племенні князіння хорватів і дулібів, в'ятичів, радимичів та інших. Особливу військову славу Володимир здобув у війнах проти печенігів. Він першим з руських князів розпочав карбувати власну монету.

Пилип Орлик

З погляду століть можемо стверджувати, що Пилип Орлик – один із найвизначніших в історії борців за волю України, здібний учень і продовжувач справ славетного гетьмана Івана Мазепи, учасника повстання І. Мазепи проти російського царизму, гетьман Війська Запорізького, автор першої Конституції України «Конституції прав та свобод Запорозького війська» та багатьох інших державотворчих документів і літературних творів.

Усе своє життя Пилип Орлик віддав боротьбі за Українську державу.

Пам'ять про Пилипа Орлика вшановано поки-що скромно: на його честь названо вулицю в центральній частині Києва, на якій знаходиться Верховний Суд України, а в шведському місті Крістіанстад на будинку, де проживав П.Орлик, встановлено пам'ятну дошку.

6 клас

Ярослав Мудрий

Ярослав Мудрий – видатний державний діяч і полководець, великий київський князь.

Ярослав розпочав свою політичну кар'єру дуже рано. На десятому році життя він був відірваний від матері й поставлений батьком намісником у Ростово-Суздальській землі. Володимир побачив у малому хлопцеві риси майбутнього правителя.

Період князювання Ярослава Мудрого позначився піднесенням Київської Русі. Князь зумів розширити територію Давньоруської держави, укріпити її кордони, встановити контакти з багатьма європейськими країнами, князь величезне значення приділяв внутрішньому устрою держави. Слід відзначити наполегливість князя в поширенні християнства. За часів Ярослава Мудрого на Русі було засновано перші монастирі.

Як високоосвічена людина, Ярослав дбав про розвиток освіти в державі. За його розпорядженням було створено школу і бібліотеку при Софіївському соборі, яка славилася на всю Європу. При бібліотеці було зібрано перекладачів, які переклали давньоруською мовою багато грецьких книг.

Вічними пам'ятниками благочестя Ярослава залишаються перлини давньоруської архітектури – храми Святої Софії у Києві та Новгороді. Частина Києва було обнесено високими валами, головний в'їзд у місто відбувався через Золоті ворота.

За часів Ярослава Мудрого була укладена найдавніша книга законів, відома як «Руська Правда».

37 років правління Ярослава Мудрого заклали міцний фундамент розвитку традицій державотворення на українських теренах. Протягом цього часу Давньоруська

держава зберігала свою могутність і міжнародний авторитет.

Князь Володимир Великий

Найяскравішим прикладом видатної особистості в історії нашої країни є Володимир Великий, державний діяч і полководець, один із основоположників давньоруської державності.

Володимир, син Святослава Ігоровича, завершив об'єднання всіх східнослов'янських земель у складі Київської Русі. Князь запровадив християнство на Русі, почав будувати християнські храми й монастирі, заснував школи й бібліотеки. За князювання Володимира Київська Русь досягла найбільшої могутності.

Володимир був найперше могутнім володарем і монархом Руської імперії. Держава Володимира простягалася від Фінської затоки до Азовського моря, від гирла Ками до Карпат. Такої великої держави не було в Європі тих часів. Тому цілком слушно говоримо вже не про державу, але про імперію, територіальну експансію якої завершив Володимир. Правити з Києва цією величезною Імперією було важко і вимагало великого хисту, залізної волі та організаційних здібностей. Володимир правив своєю імперією понад тридцять років уміло й успішно. Саме це правління довело, що Володимир був геніальним монархом.

Забезпечивши державу ззовні, Володимир подбав про добробут, розвиток освіти, письменства й культури всередині своєї держави. Князь став батьком нашої культури.

Як же нинішній Україні іноді бракує отаких рішучих Володимирів.

7 клас

Великий українець

Про князя Василя-Костянтина Острозького знаємо небагато. Хтось може згадати, що він заснував Острозьку академію та на його кошти видали Острозьку Біблію.

Сама ж діяльність князя належним чином не поцінована. Хоча те, що він зробив, мало велике значення для української історії, спрямувало її у відповідне русло.

Велику увагу Василь-Костянтин Острозький приділяв обороні земель від татарських наїздів. Князь власним коштом утримував кількатисячний загін вершників для оборони від татар, який успішно відбивав напади ординців.

Коштом князя було засновано й побудовано чимало міст і замків, передусім на південно-східній Волині та Київщині. Наприклад, його стараннями були збудовані замки на межі з Диким полем – у Білій Церкві, Переяславі, Богуславі.

Також він чимало зробив для культурного розвитку Києва, зокрема, такого його культурно-релігійного центру, як Києво-Печерська лавра.

Саме Василь-Костянтин Острозький заснував першу в Східній Європі вищу школу – Острозьку академію. Ця школа проіснувала близько 60-ти років. З її стін вийшло чимало видатних культурних діячів, які виступали письменниками, вчителями, вченими, священнослужителями.

Під керівництвом Василя-Костянтина Острозького й за його сприянням була видана Острозька Біблія. Це, по суті, перше в Європі критично-наукове видання біблійних книг, укладене на основі різних текстів.

Якби справи князя отримали своє гідне продовження, ми б мали і іншу державу. Але навіть те, що він зробив заслуговує високої оцінки.

Дипломат і полководець

Князь галицько-волинський, великий князь київський, перший король Русі-України Данило Галицький народився в місті Галич.

У 1223 р. князь відзначився в битві русичів на річці Калці проти монголо-татар. Прагнучи відновлення Галицько-Волинського князівства батька, Данило Романович за підтримки городян оволодів Галичем. Згодом передав Волинь брату Васильку Романовичу, а сам зайняв Київ.

За його правління було засновано міста Львів, Угровськ, Данилів, відновлено Дорогичин, зведено нові могутні фортеці Кременець і Холм. Данило Галицький постійно піклувався про будівництво фортець та оборонних споруд на території князівства, закладав замки, церкви та монастирі, сприяв розвитку культури, дбав про освіту.

Князь поставив перед собою завдання об'єднати Русь для відсічі Золотій Орді. Данило Галицький успішно воював з польськими, литовськими і ятвязькими князями, зміцнював західні рубежі князівства.

Час князювання Данила Романовича був періодом найбільшого економічного, культурного піднесення й політичного посилення Галицько-Волинської держави.

Останні роки життя Данило Романович хворів, майже втратив зір. З його смертю закінчило існування Галицько-Волинське велике князівство, одне з наймогутніших державних утворень Східної Європи.

В історії України Данило Галицький залишив добру пам'ять як правитель, який відбудував і зміцнив державу у важкі часи.

8 клас

Гетьман Пилип Орлик

Ім'я та діяння гетьмана Пилипа Орлика мало відомі сучасникам. Спадкоємець і продовжувач лінії Мазепи, обраний гетьманом у Туреччині, він усе життя поневірявся по світу — на просторі Європи між Швецією та Отаманською Портою. Більшу частину життя він боровся за українську ідею, намагаючись залучити до її здійснення іноземних правителів та можновладців, підняти козацтво та народ України.

Нашого сучасника не можуть залишити незворушним слова Орлика про боротьбу за долю України за будь-яких обставин і до кінця: «Який би успіх не мала наша акція, який би не був здобуток зброї, яку ми підняли справедливо, ми матимемо утіху, що працювали навіть з небезпекою нашому життю для слави й величності нашої батьківщини, козацької нації, що стогне під тиранським ярмом... і прагне лише того, щоб добитись своєї волі».

Пилип Орлик є автором першої української конституції «Пакти та конституції законів та вольностей Війська Запорозького...», яка є історичною пам'яткою політично-правової думки України початку XVIII століття, що регламентувала основні питання державного будівництва в Україні.

Відомий вітчизняний історик Б. Крупницький зазначав: «Безперечно, Орлик був видатним українським державником. На його прапорі була виткана незалежна й соборна Україна... Його енергійна, вперта та невтомна праця не могла залишитися без наслідків. Вона зберегла нам традиції, створила певні зв'язки з Європою. Ці традиції, хоч і запорошені порохом минулого, знову виходять наперед і дають ще раз нагоду вдумливому українцеві замислитися над долею своєї Батьківщини».

Георгій Гонгадзе

Георгій Гонгадзе – громадський діяч, український журналіст грузинського походження, відомий своїми критичними антивладними виступами. Він був засновником та першим головним редактором інтернет-газети «Українська правда», у якій було багато публікацій про високопосадовців та їхнє оточення.

16 вересня 2000 року Георгій Гонгадзе пішов з роботи, але вдома так і не з'явився. Це викликало занепокоєння не тільки в рідних, а й серед політиків і журналістів.

Указом Президента України Віктора Ющенка за самовіддане служіння українському народові, громадянську мужність, виявлену у відстоюванні ідеалів демократії та свободи слова, вірність журналістській справі Георгію Гонгадзе присвоєно звання Героя України з удостоєнням ордена Держави (посмертно).

У грудні 2008 року в Києві у сквері по Великій Васильківській вулиці встановлено пам'ятник Георгію Гонгадзе та загиблим при виконанні службових обов'язків журналістам.

Щорічно 16 вересня друзі Георгія, журналісти, громадські та правозахисні організації вшановують його пам'ять. Пам'ять як про людину, так і символ свободи й правди.

9 клас

Богдан Хмельницький

Багато написано книжок та складено пісень про славного гетьмана українського Богдана Хмельницького. Про цього державотворця можна говорити й говорити, бо до нього Україна не знала на стільки розумного та дипломатичного політичного діяча. Богдан Хмельницький зробив перші кроки до незалежної України. Він намагався

підтримувати добрі відносини з багатьма варварськими сусідами, з якими до нього дуже небагато людей спробували вести переговори.

Богдан Хмельницький правильно розумів, що досягти розквіту неможливо, терплячи постійні навали загарбників. Тому гетьман намагався під час перемир'я зміцнити збройні сили тогочасної України, якими були козацькі дружини. У наші часи багатьом політичним діячам не вистачає мудрості та досвідченості в державних справах. Особою Богдана Хмельницького можна пишатися, бо в роки всепоглинаючої безграмотності він зміг отримати гарну освіту завдяки власній роботі над собою.

Іван Франко

Іван Франко - один з найвизначніших поетів нової української літератури. Його називають титаном праці, що, подібно до біблійного Мойсея, сорок років свого життя віддав невсипущій праці й невпинній боротьбі за соціальне та національне визволення рідного народу. Він плекав нових борців, вів молодих митців до вершин світової культури.

Усе життя Франкові світив вогонь батьківської кузні в рідних Нагуєвичах. Це село поет любив усе життя. У найскрутніші дні воно давало йому притулок, годувало, плекало моральне здоров'я і силу, чарувало красою природи, звичаями, піснями.

Місто давало поживу розуму, відкривало вселюдські обрії, простилало дороги, які вели до інших народів і, перш за все, до слов'янських братів. Вивчивши шістнадцять мов, Франко водночас був співробітником близько п'ятдесяти європейських періодичних видань, до яких подавав численні праці, написані різними мовами, і постійно боровся за власну трибуну.

1888-го року Франко працював у часописі «Правда». 1890-го року став співзасновником Русько-Української Радикальної Партії. Видавав півмісячник

«Народ» (1890-1895). Він спільно з народовцями заснував Національну-Демократичну Партію. 1904-го року полишив активну участь у політичному житті.

Щоб сучасний читач зміг конкретно уявити собі титанічність праці Франка, досить назвати кілька цифр. За все життя він написав понад шість тисяч художніх творів і наукових праць, себто кожних два дні творчого життя - новий твір.

10 клас

Михайло Грушевський

У кожного народу є свої історичні постаті першої величини, яких не в змозі прикрити пил віків.

В історію Михайло Сергійович Грушевський увійшов як учений, педагог, громадський і політичний діяч, публіцист, історик і письменник.

Походив відомий історик з родини Грушів-Грушевських, які проживали в Чигиринському повіті на Київщині. Батько Михайла, Сергій, був сином диякона. Закінчивши Київську духовну академію, відмовився від священницького постригу й обрав кар'єру освітянина, щоправда в духовних закладах тодішньої Російської імперії. Він був визначним педагогом, старався піднести рівень школи, склав зразковий підручник церковнослов'янської мови. З попівського роду походила й мати Михайла Сергійовича Глафіра Захарівна.

Михайло Грушевський – не просто знаменитий історик чи політичний лідер. Це людина з когорти тих, що визначали орієнтири українського національного руху наприкінці ХІХ та в перші десятиліття ХХ ст. та, врешті, очолювали українське державотворення. Саме він став першим головою української держави в ХХ ст. та формулював основи української національної ідеї.

Підкреслюючи нерозривний зв'язок сьогодення із минулим, М. Грушевський вказав на древнє, руське коріння модерної української нації, доказуючи безперервність історії Руси-України від доби княжої по нову. Був він, врешті, основоположником нової української історіографії і дав початок новому баченню не лише минулого України, але й усїєї Східної Європи.

Михайло Грушевський належить до тих громадських діячів, які сповна пізнали велич і насолоду тріумфу й гіркоту поразки, але до кінця залишилися вірними ідеї усього життя — самоствердженню свого народу. Пам'ять про нього — вічна, а його наукові праці — невичерпне джерело мудрості.

Президент Карпатської України

Августин Волошин – видатний український педагог, просвітитель, громадсько-політичний і церковно-релігійний діяч, президент Карпатської України.

Народився Августин Волошин на Закарпатті в сім'ї священика, навчався в ужгородській гімназії, а потім на теологічному факультеті Будапештського університету, у Вищій педагогічній школі в Будапешті. Після закінчення останньої здобув звання професора математики та фізики, потім одержав диплом учителя народних шкіл. Того ж року А. Волошин був висвячений на священика і став капеланом церкви в Ужгороді-Цегельні. Він працював професором Ужгородської вчительської семінарії, пізніше виконував функції її директора.

За все своє життя Августин Волошин багато зробив для піднесення освіти та культури на Закарпатті. Він написав і видав власним коштом 42 книги, здебільшого підручники і посібники для народних шкіл, праці з педагогіки, соціального виховання, дидактики, психології, логіки, історії педагогіки. Книги були написані доступною мовою і

користувалися широким попитом, на них виховувалось кілька поколінь закарпатців.

Августин Волошин зарекомендував себе як професійний журналіст-видавець. Він редагував єдину на той час руську газету «Наука», а також газету «Свобода», перший український щоденник «Нова свобода».

Включення Закарпаття до складу Чехословаччини після Першої світової війни 1914-1918 рр. додало до просвітницької діяльності А. Волошина ще один аспект – політичний.

Він був організатором і керівником Народно-християнської партії, обирався від неї послом чехословацького парламенту. У жовтні 1938 р. політичні діячі Підкарпатської Русі домоглися від чехословацького уряду надання краю автономних прав, як це було передбачено конституцією. В уряді А. Волошин обіймав посаду державного секретаря, а потім став прем'єр-міністром.

У цей час за допомогою старшин Організації Українських Націоналістів у краї почали формуватися збройні сили – «Українська національна оборона», що згодом була реорганізована в «Карпатську Січ». У січні 1939 р. була створена політична організація, яка прагнула створення суверенної української держави – Українське національне об'єднання (УНО). 13 лютого 1939 р. на виборах до Сейму Карпатської України ця політична сила одержала переконливу перемогу.

Тим часом А. Гітлер прийняв рішення розчленувати Чехословаччину. Території Богемії та Моравії були окуповані Німеччиною, а Закарпаття мало увійти до складу Угорщини. Після 5 днів запеклих боїв територія Карпатської України була окупована.

А. Волошин був змушений емігрувати, жив у Празі, працював в Українському вільному університеті, де йому було присвоєно звання професора педагогіки.

У травні 1945 р. радянські спецслужби заарештували 71-річного А. Волошина й привезли його до Москви, а незабаром він помер у Бутирській тюрмі.

11 клас

Михайло Грушевський

Михайло Грушевський – історик, науковець, літературознавець, соціолог, публіцист, письменник, громадський та політичний діяч. Він активно займався громадсько-політичними справами, був одним із засновників Української національно-демократичної партії. Підтримував ідею автономії українських земель у складі Австро-Угорщини.

Після революції 1905-1907 рр. М. Грушевський переніс свою діяльність до Києва. Тут ним було створено Українське наукове товариство (УНТ) і розпочалася праця над «Записками Українського наукового товариства в Києві».

У ніч з 3 на 4 березня 1917 р. під тиском революційних подій в Росії в Києві утворилася Українська Центральна Рада (УЦР). Період існування та діяльності Центральної Ради став періодом найвищого злету політичної, громадської та державної діяльності М. Грушевського. Він став головним ідеологом української революції, творцем її концепції й разом з УЦР пройшов шлях від вимог обмеженої національно-територіальної автономії до становлення самостійної України.

Центральна Рада діяла протягом 14 місяців. Першим Універсалом було проголошено автономію України в складі Російської федеративної республіки. Згідно з Другим Універсалом Центральна Рада почала розробку закону про автономний устрій України. Третім Універсалом Центральна Рада проголосила Українську Народну

Республіку, а 22 січня 1918 р. Четвертим Універсалом — повну політичну незалежність та суверенітет української держави. Під керівництвом М. Грушевського урядом УНР приймалися важливі рішення про державні атрибути, а також здійснювався конституційний процес. Він особисто брав участь в розробці Конституції УНР, яка була прийнята 29 квітня 1918 року. Однак цьому документу не судилося бути втіленим, бо того ж самого дня в Києві стався державний переворот на чолі з П. Скоропадським і М. Грушевському довелося перейти на нелегальне становище. Ліквідація УЦР поклала край державній діяльності М. Грушевського. У підпіллі він здебільшого займався науковою працею, брав участь в обговоренні питання про заснування Української академії наук, однак від пропозиції П. Скоропадського очолити новостворену академію відмовився.

Михайло Грушевський — це вчений світового рівня, творча спадщина якого близько двох тисяч праць з історії, історіографії, соціології, літератури, етнографії, археології, фольклору. Він показав, що еволюція людства, попри всі складнощі, має тенденцію до встановлення справедливого демократичного ладу. Влада в державі має належати особам, обраним народом на демократичних засадах, працювати для народу, спиратися на волю його більшості. Очоливши Центральну Раду, він був глибоко переконаний, що нова українська державність має базуватися на принципах демократії й закону. Своєю працею М. Грушевський закладав міцні підвалини української державності.

Герої Небесної Сотні

Їх назвали Небесною Сотнею — українців, які загинули в Києві на Майдані, вулицях Грушевського та Інститутській. Гинули за честь, за волю, за право бути народом — джерелом і мірилом влади у власній державі, за країну, у якій не

страшно жити й народжувати дітей. За цю самопожертву українці їх канонізували – за велінням серця долучили до сонму Небесного воїнства на чолі з архистратигом Михаїлом, аби захищали країну від лиха, пильнували й оберігали її з небес...

Ми з вами вшановуємо пам'ять героїв різних історичних подій: Битви під Крутами, Голодомору 1932-33рр, Бабиного Яру. Тепер ми стали сучасниками ще однієї масової трагедії нашої країни.

Революція гідності або ж Єврореволюція, Євромайдан проходила с листопада 2013 по лютий 2014 року. Чому ж днем пам'яті героїв Небесної Сотні стало 20 лютого? Бо саме в цей день силові структури вперше відкрито стали застосовувати справжню зброю проти учасників революції. Тоді в Києві загинуло 67 людей, яких підступно вбивали, не даючи жодного шансу.

Усі герої Небесної Сотні були простими людьми – не депутатами, не політиками, не начальниками. У вирішальний час не змогли байдуже сидіти біля телевізора та просто дивитися на те, що коїться на вулицях столиці.

Вони не думали про те, що можуть загинути. Вони лише знали, що так, як є, так далі бути в Україні не може.

Ще довго-довго з покоління в покоління будуть передавати батьки синам і дочкам, а ті своїм дітям спогади про тих, хто залишив життя земне у 2013-2014 рр.

Інтернет-джерела

1. [http://uk.wikipedia.org/wiki/Володимир Святославич](http://uk.wikipedia.org/wiki/Володимир_Святославич)
2. [http://uk.wikipedia.org/wiki/Волошин Августин Іванович](http://uk.wikipedia.org/wiki/Волошин_Августин_Іванович)
3. [http://uk.wikipedia.org/wiki/Гонгадзе Георгій Русланович](http://uk.wikipedia.org/wiki/Гонгадзе_Георгій_Русланович)
4. [http://uk.wikipedia.org/wiki/Грушевський Михайло Сергійович](http://uk.wikipedia.org/wiki/Грушевський_Михайло_Сергійович)
5. [http://uk.wikipedia.org/wiki/Данило Галицький](http://uk.wikipedia.org/wiki/Данило_Галицький)
6. [http://uk.wikipedia.org/wiki/Небесна Сотня](http://uk.wikipedia.org/wiki/Небесна_Сотня)
7. [http://uk.wikipedia.org/wiki/Святослав Ігоревич](http://uk.wikipedia.org/wiki/Святослав_Ігоревич)
8. [http://uk.wikipedia.org/wiki/Орлик Пилип Степанович](http://uk.wikipedia.org/wiki/Орлик_Пилип_Степанович)
9. [http://uk.wikipedia.org/wiki/Острозький Василь Костянтин](http://uk.wikipedia.org/wiki/Острозький_Василь_Костянтин)
10. [http://uk.wikipedia.org/wiki/Франко Іван Якович](http://uk.wikipedia.org/wiki/Франко_Іван_Якович)
11. [http://uk.wikipedia.org/wiki/Хмельницький Богдан \(Зіновій\) Михайлович](http://uk.wikipedia.org/wiki/Хмельницький_Богдан_(Зіновій)_Михайлович)
12. [http://uk.wikipedia.org/wiki/Ярослав Мудрий](http://uk.wikipedia.org/wiki/Ярослав_Мудрий)

ЗМІСТ

5 клас

Князь Святослав.....	2
Пилип Орлик.....	2

6 клас

Ярослав Мудрий.....	3
Князь Володимир Великий.....	4

7 клас

Великий українець.....	5
Дипломат і полководець.....	6

8 клас

Гетьман Пилип Орлик.....	7
Георгій Гонгадзе.....	8

9 клас

Богдан Хмельницький.....	8
Іван Франко.....	9

10 клас

Михайло Грушевський.....	10
Президент Карпатської України.....	11

11 клас

Михайло Грушевський.....	13
Герої Небесної сотні.....	14

unity
peace
Ukraine

MMP
ЄДИНІСТЬ
НЕЗАЛЕЖНІСТЬ

unity
peace
Ukraine