


СУРМАЧ

Лондон

1994

Англія


СУРМАЧ

“СУРМАЧ” — журнал Об'єднання
був. Вояків Українців у В. Британії

“SURMACH” — Magazine

of the Association of Ukrainian
Former Combatants in Great Britain
49 Linder Gardens, London, W2 4HG
ISSN 0 491 6204

Гол. ред. майор д-р С. М. Фостун
Статті підписані прізвищем чи
псевдонімом, не завжди
відповідають поглядам Редакції.
Редакція застерігає собі право
скорочувати статті й правити
мову.

Обкладинка: І. Волощак

ЗМІСТ

СУРМАЧ

Май. д-р Святомир М. Фостун: 80-РІЧЧЯ УКРАЇНСЬКИХ СІЧОВИХ СТРІЛЬЦІВ	1
Роман Шухевич-Тарас Чупринка: ДО ГЕНЕЗИ УКРАЇНСЬКОЇ ГОЛОВНОЇ ВИЗВОЛЬНОЇ РАДИ	6
ОЙ У ЛУЗИ ЧЕРВОНА КАЛИНА ПОХИЛИЛАСЯ	11
Василь Витвицький: СТРІЛЕЦЬКА ПІСНЯ	12
Роман Крохмалюк: БОЙОВИЙ ШЛЯХ ДИВІЗІЇ “ГАЛИЧИНА”	23
Богдан Бора: ДРУЗЯМ З-ПІД БРОДІВ	29
Лев Войташ, Михайло Бендина: ВІДЗНАЧЕННЯ 50-Х РОКОВИН БРОДІВСЬКОЇ БИТВИ	30
Сторінками другої світової війни	
Іван Музичка: МОНТЕ-КАССІНО: ТУТ ПРОЛИТО Й НАШУ КРОВ	34
Наталя Кравчук: ЧЕРВОНІ МАКИ НА МОНТЕ-КАССІНО	37
КРИВАВІ СТОРІНКИ МИНУЛОГО	38
Микола Верес: УКРАЇНСЬКОМУ ВОЇНОВІ	44
Евген Небесняк: ДРУГИЙ УКРАЇНСЬКИЙ БАТАЛЬЙОН У ФРАНЦІЇ	45
Петро Гетьманець: НА РОЗПУТТЯХ ХИСТКИХ	48
50-річчя відкриття другого фронту в Європі	
Юрій Пржонський: ОПЕРАЦІЯ “ОВЕРЛОРД”	49
Олександр Штика: УКРАЇНСЬКИЙ ПАТРІОТИЗМ ЯК ОСНОВА ВІЙСЬКОВОЇ НАЦІОНАЛЬНОЇ ІДЕОЛОГІЇ	53
Григорій Вишневий: ВІДГОМІН ВІКІВ	57
Руслан Ткачук: СОЦІОНІКА — ЗБРОЯ ХХІ СТОЛІТТЯ	58
З діяльності Об'єднання бувших Вояків Українців у Великій Британії — 1994 рік	
ВІДІЙШЛИ У ВІЧНІСТЬ ЧЛЕНИ ОБВУ	85
З нашого історичного минулого	87
“ОСА” ч. 32. Рік 32	88

Святомир М. ФОСТУН
 майор голова ОБВУ

80-РІЧЧЯ УКРАЇНСЬКИХ СІЧОВИХ СТРІЛЬЦІВ

/1914-1994/

*Як повіє буйнесенький вітер з широких степів,
 То прославить по всій Україні Січових Стрільців,
 А ми тую стрілецькую славу збережемо,
 А ми нашу славу Україну, гей, гей, розвеселимо!*

З вибухом Першої світової війни в 1914 році починається історія Українських Січових Стрільців, першої української військової формації, що виступила в тому часі до збройної боротьби за волю України та започаткувала визвольні змагання українського народу.

У Львові 2 серпня 1914 року утворилася українська центральна політична організація — Головна Українська Рада, яка видала свій маніфест-звернення до українців, а три дні пізніше ця ж Рада й Українська Боева Управа видали спільний маніфест-заклик до боротьби з одвічним ворогом України — Росією. Водночас Союз Визволення України виступив також із своєю декларацією, в якій стверджував, що "об'єктивна історична конечність вимагає, щоб між Західною Європою і Росією постала самостійна українська держава. Потрібно це для осягнення і утривалення європейської рівноваги." Тим самим питання самостійної української держави це не була лише справа тільки "галицьких сепаратистів", як політичні противники називали свідомі галицьких українців, але це був вияв державницького мислення українців-патріотів і на Великій Україні й поза її межами в західному світі.

Провідна думка маніфестів, заяв і звернень була — українська орієнтація, власні збройні сили, національна єдність і власна відповідальність за долю нації. "Тепер або ніколи добудемо собі волку... Від нашої готовності, від наших діл, від нашого завзяття і нашої сили залежить тепер наша будучність..." — сказано в історичному маніфесті Головної Української Ради. Сказано знову ж те саме, на чому раніше наголошував Великий Каменяр — Іван Франко, вказуючи, що українцям як нації ніхто не pomoже й на нікого їм не треба надіятися, бо тільки те, що вони здобудуть власною працею і власними жертвами буде їхнім правдивим надбанням.

Тому на заклик Головної Української Ради і Української Боевої Управи відгукнулося багато тисяч української свідомої молоді. Всіх добровольців до УСС було майже 28 тисяч. Із початком вересня у Стрию зібралося до 10 тисяч добровольців. Австрійська влада робила різні труднощі та перешкоди у формуванні Українських Січових Стрільців, але захоплення ідеєю творення української військової формації було таке велике, що долало всі клопоти і труднощі.

Австрійська команда вимагала, щоб


Отаман Франц Кікаль


Полковник Мирон Тарнавський

добровольці склали присягу на вірність Австрії, а УССи відмовлялися. Це був перший конфлікт, що загрожував знищенням формації, а за ним настало обмеження числа добровольців до двох тисяч. Із великим боєм серця мусили неохоплені добровольці вертатися додому. 4 вересня УССи виїхали на Закарпаття на вишкіл і стали на постій у селах Страбичів і Горонда. Вишкіл тривав менше двох тижнів, бо вже 10 вересня вийшла на фронт перша сотня Дідушка, а в кінці вересня вийшли на фронт всі інші частини УССів. Це був час коли російська армія зайняла всю Східну Галичину і посувалася в глибину Карпат. У боях із москалями геройськи відзначилися УССи й здобули не одне визнання австрійського та німецького генеральних штабів.

Кінець 1914 і весь 1915 рік минув у боях з ворогом у карпатських верхів'ях, на Маківці, під Болеховом, Галичем та Сеніківцями. В листопаді 1915 року УССи стабілізують свої позиції в селі Соснові і там перебувають до травня 1916 року. У тому часі розгорнула широко свою працю славна пресова квартира УСС. В Соснові об'єднано обидва курені в один полк, що одержав модерне військове встаткування і зброю і став самостійною бойовою одиницею з власною командою. Обов'язки

полкового командира виконував Г. Косак. З початком травня 1916 року прибув до полку новий командир підполковник А. Варивода, а вже в серпні УССи вийшли на фронтіві позиції біля Потутор. На початку вересня розгорілися завзяті бої на горі Лисоні, на якій внаслідок переважачої ворожої сили УССи були оточені і розгромлені. Лише малий відділ під команду четаря Труха прорвався з боєм і добився до Бережан.

Узимку 1917 року поповнені новобранцями частини УСС виступили знову на фронт. Це вже був час так званого "братання" на фронті, що тривав аж до офензиви Керенського, що почалась 29 серпня і застала УССів у селі Конюхах. Внаслідок переходу до москалів 81 чеського полку, УССи були оточені і потерпіли поразку.

Врятувалася з оточення лише половиною сотні кулеметників, технічна саперна, гуцульська сотні і відділ мінометів. Після того бою під Конюхами австро-німецькі війська повели проти наступ, і російська армія почала відступати по всьому фронті. В наступі брали участь також і залишки полку УССів, і, переслідуючи ворога, вони зайшли аж на другу сторону Збруча. За деякий час УССів було стягнуто з фронту в запас для поповнення та реорганізації в


Перша чота 33 сотні на вишколі в Миколаєві. Посередині сидить комендант сотні хорунжий М. Девосер. 26 липня 1917 року.


Російські солдати-українці на відвідинах у гуцульській сотні на Великдень. Кірлібаба, 15 квітня 1917.


Іван Франко серед Українських Січових Стрільців — в “Стрільцькім Захисті” у Львові, 1916.


З'їзд колишніх УСС в Празі 1921 р. Зліва сидять: Г. Грицай, С. Ріпецький, З. Носковський, В. Старосольський, М. Чичкевич, Я. Индишевський, Л. Розенберг (В. Чорній). Стоять в 1-м ряді: П. Демчук, С. Индишевський, О. Волосянський, Ф. Бей, В. Верхомий, Н. Селянський, В. Коссак. 2-й ряд: М. Талпаш, К. Третяк, О. Кисіль, Р. Стахура, Д. Яцушко, Р. Роздольський, М. Мінчак. 3-й ряд: Н. Леонтович, М. Струтинський, Я. Крицун, А. Артимович.

село Залісся, де вони перебували аж до березня 1917 року, тобто до часу, коли Українська Центральна Рада підписала мир із центральними державами і запросила їх на поміч проти більшовиків. УССі після переходу Збруча були приділені до бойової групи великого князя Вільгельма Габсбурга (Василя Вишиваного), і після деяких акцій стали постоем у Єлисаветграді. Своєю людяною і культурною поведінкою УССі здобули собі велику популярність і любов та прихильність українського населення. Між командою УСС і австрійцями постійно були гострі непорозуміння, які скінчилися тим, що УССів перекинули на Буковину, де їх і наздогнав Листопадовий Зрив.

Третього листопада 1918 року УССі входять бойовим маршем у Львів, займають цитаделю і головну залізничну станцію, а наступного дня з Чернівців прибула решта частин та виступила до боїв у княжому городі. Після відступу зі Львова УССі беруть участь в його облозі, стають складовою частиною Української Галицької Армії та ділять з нею долю і недолу до кінця її існування, себто до 1920 року.

Минуло вже 80 років із часу, коли на верхів'ях Карпат стали перший раз віч на віч із ворогом перші невеликі відділи молодих і недосвідчених "лицарів абсурду" — група ідейної молоді, що виїшла до бою з переважаючою ворожою силою, але міцна і непохитна в своїй вірі в перемогу, в конечність боротьби за визволення України, за утворення української самостійної суверенної держави.

80 років це в історії короткий час, але для УССів це все їх життя. Від Стрия через бої, перемоги, поразки в поході до оспаного Дніпра, до Львівської цитаделі, чотирикутника смерті, героїських змагань на всіх фронтах до таборів інтернованих і

полонених, до виховання молодого покоління, до дальшого змагання за волю українського народу, залишивши у спадщину безсмертний епос невмирущої стрілецької пісні, яка була найвірнішим виявом тих глибоких національно-державницьких почувань, що ними жило вояцтво УСС, а після втрати нашої державності стрілецька пісня була вагомим національно-виховним чинником для післявоєнного українського молодого покоління.

Такими були лицарі червоної калини, про котрих політичні провідники української нації висловлювалися якнайкраще й гордилися їхніми чинами і змаганнями. Найбільший український історик, перший президент України Михайло Грушевський з найбільшою пошаною і визнанням завжди говорив про УССів, а генерал Безручко в своїй історичній розвідці писав, що "УССі — це найкраще зорганізована частина української армії". Український письменник Володимир Самійленко писав у щоденнику "Україна" (Київ, 22 січня 1919 р.), що "коли настав час будувати свою незалежну державу, галичани віддали Україні не тільки свої сили, національну свідомість і європейське знання, але і своє життя. Галицькі Січові Стрільці та їхня участь в українському відродженні не мають меж оцінки. Перед їхніми іменами будуть схилати голови всі українці..."

На творчих ідейних прикладах УССів виростало й гартувалось молоде українське покоління, бойовики ОУН, УПА, виростали нові борці й воїни українського національно-визвольного руху, які в гримучих роках Другої світової війни вибрали важкий тернистий бойовий шлях своїх батьків і нічого із заповіту своїх батьків: "Волю здобути нашої батьківщини — України!", — вони не відняли й не викреслили.


ДО ГЕНЕЗИ УКРАЇНСЬКОЇ ГОЛОВНОЇ ВИЗВОЛЬНОЇ РАДИ

Масове поширення збройної боротьби за Українську Самостійну Соборну Державу, що сталося внаслідок глибокого вкорінення серед якнайширших мас українського народу ідеї українського визвольно-революційного руху; виразно всенациональний характер цієї боротьби; опанування УПАрмією значних територій Українських Земель; наближування до кінця війни між окупантами України — гітлерівською Німеччиною і більшовицькою Москвою, та, у зв'язку з цим, можливість заіснування догідної ситуації для української визвольної справи; значний зріст ваги української проблеми внаслідок визвольної боротьби українського народу — всі ці моменти спонукали Головне Командування УПА заініціювати акцію в напрямі утворення загальнонаціонального, всеукраїнського політичного центру, який взяв би на себе найвище політичне керівництво визвольною боротьбою за Українську Самостійну Соборну Державу та репрезентував би цю боротьбу назовні.

Треба підкреслити, що тут йшлося про утворення нового всеукраїнського, загальнонаціонального центру — такого центру, який віддзеркалював би новий стан національно-політичних відносин в Україні — стан ширококорозгорнутої боротьби та який відповідав би всім потребам такої ширококорозгорнутої боротьби й був би здійний такою боротьбою дійово керувати та належно її репрезентувати. Таким центром не міг уважатися уряд УНР, що формально продовжував існувати, тому що він, як ми вже про це згадали, від тридцятих років уже ніякою мірою не віддзеркалював тих глибоких політичних перемін, що доконувалися серед українського народу на Українських Землях, і був цілковито відірваний від тієї визвольно-революційної боротьби, яка саме під час тридцятих років в Україні виникла. Таким центром не могло бути також Українське Державне Правління, утворене на Українських Землях у червні 1941 р., з тієї простої причини, що майже всі члени цього


Правління сиділи в цей час у німецьких тюрмах і концтаборах.

Для здійснення плану всеукраїнського, загальнонаціонального політичного центру (цей план зродився в колах Головного Командування УПА восени 1943 р.) — весною 1944 р. утворено Ініціативний комітет. Цей комітет відразу взявся до інтенсивної праці в цьому напрямі.

Саме в тому часі, тобто в березні 1944 р., на лінії Ковель — Броди — Коломия зупинилася велика зимава більшовицька офензива. Таким чином Українські Землі, розрізані лінією фронту, перебували під двома окупаціями: переважна частина Українських Земель була вже під новою московсько-більшовицькою окупацією, а невеличка частина Західноукраїнських Земель — під гітлерівською. Програш гітлерівської Німеччини був вже цілком очевидним: німці не капітулювали, надіючись хіба на чудо.

Яке було політичне обличчя Українських Земель, що опинилися під новою російсько-більшовицькою окупацією, зокрема ж — Східноукраїнських Земель?

Активно в систему окупанта включалася цілком незначна частина східноукраїнського населення: колишні більшовицькі партизани, члени більшовицької партії, колишні працівники більшовицької адміністрації тощо. Тут треба відмітити, що


Чета УПА з сотні "Левів", яка охороняла лісничівку — місце відбування Першого Великого Збору УГВР.

останнім часом в більшовицькій партії, в адміністрації опинився найменше вартісний, спекулятивний елемент, єдиним життєвим девізом якого була особиста нажива, особиста кар'єра і більше нічого. Такого елемента не бракує, мабуть, серед ні одного народу в світі, і він завжди залюняє ряди всяких агентур; саме цей елемент, щоб здобути собі прихильність нової влади, на кілька місяців, а то і тижнів, перед приходом більшовиків в Україну масово йшов у більшовицькі партизанські відділи, що більшовицька пропаганда не поминула широко розрекламувати як "масове поширення партизанського руху в Україні".

Друга чисельно найбільша, основна частина українського населення Східноукраїнських Земель, будучи формально лояльною супроти нової окупантської влади, — в глибині душі цих окупантів ненавиділа.

Третя, досить значна, частина національно свідомого і активного східноукраїнського елемента, побоюючись більшовицьких репресій і нехотячи служити більшовицьким окупантам, виїжджала на Захід, на еміграцію.

Четверта частина східноукраїнського населення, охоплена і організована українським визвольно-революційним рухом, залишилась на Рідних Землях під

більшовицькою окупацією, щоб продовжати тут визвольну протибільшовицьку боротьбу. Дехто із східноукраїнських революціонерів переходив фронт у Західній Україні, маючи у плані негайно після переходу фронту вертатися у східні області України. В Східноукраїнських областях діяли також деякі відділи УПА.

Дещо інша була політична ситуація на Західних і Північнозахідних Українських Землях.

Поза невеликою частиною українського громадянства, головно інтелігенції, яка або орієнтувалася на німців, або не чула в собі сили залишитися на Землях для активної боротьби проти більшовицьких окупантів і тому готова була емігрувати на Захід, — переважна більшість українського населення, наставлена до більшовицьких окупантів скрайньо ворожо, була рішена залишитися на Рідних Землях і продовжати активну збройну боротьбу проти московсько-більшовицьких загарбників за Українську Самостійну Соборну Державу. Українське населення цієї частини України було цілком під впливами УПА і революційного підпілля.

Якщо аналізувати стан і уклад українських політичних сил на Українських Землях наприкінці 1944 р. та абстрагуватися від т.зв. КП(б)У, як виразно неукраїнської агентурної політичної сили, то треба

ствердити, що єдиною організованою, серйозною і політично-активною силою була тут тільки Організація Українських Націоналістів (ОУН). ОУН, майже цілком, за винятком хіба тільки деяких середовищ міської інтелігенції, мала за собою народні маси Західних і Північнозахідних Українських Земель. Вона проявила найбільшу активність у кожному відношенні. На всіх політичних акціях УПА, що їх вона до цього часу провадила, слідний був дуже сильний вплив ідей ОУН. ОУН посилено готувалася до боротьби з московсько-більшовицькими окупантами, залишаючи з цією метою на Українських Землях майже всі свої кадри.

Коли брати до уваги кількість прихильників, то після ОУН, як чергове політичне середовище на Західноукраїнських Землях треба назвати середовище Українського Центрального Комітету (УЦК), хоч його впливи в порівнянні з впливами ОУН були цілком незначні. Тут в період німецької окупації опинилося багато колишніх членів і симпатиків Українського Національно-Демократичного Об'єднання (УНДО), Фронту Національної Єдності (ФНЄ), переважна частина комбатантів колишньої Української Галицької Армії, об'єднаних до 1939 р. в т.зв. Молодій Громаді. Всіх цих людей об'єднували менше-більше однакові, виразно пронимецькі, погляди на завдання і методи української визвольної політики в умовах німецької окупації. Спираючись на організаційний апарат УЦК, ці люди провадили в душі своїх поглядів досить широку політичну пропаганду серед галицько-українських мас. Ця група, а особливо її частина складена з комбатантів, душею яких був Д. Паліїв, дуже активізувалася у зв'язку з пляном німців утворити з галицьких українців дивізію "Галичина". Комбатанти колишньої УГА задумали в цьому випадку повторити експеримент з першої світової війни і так, як тоді через формуцію Українських Січових Стрільців, так тепер через дивізію "Галичина" дійти до утворення української військової сили, яка при сприятливій політичній обстановці змогла б повести боротьбу за Українську Самостійну Державу. Вся їхня ставка фактично була поставлена на німців. Впливи цієї групи обмежувалися виключно до Галичини і то тільки до частини інтелігентських і священничих кіл.

Деякі цілком невеликі впливи серед інтелігенції Галичини, менше вже на Волині, як також деякі зв'язки з окремими громадянами Східної України мала ще

ОУН, керована А. Мельником. Ця політична група змагала до розв'язки українського питання в рамках німецької системи. Підтвердженням цього є позитивне становище цієї групи до дивізії "Галичина", відставлення туди таких своїх провідних членів як, напр., Коник, відмовлення від будь-якої активної пронимецької боротьби, скрайньо негативне ставлення до УПА тощо. Разом з цим ОУН під проводом А. Мельника дуже песимістично оцінювала можливості боротьби в умовах більшовицької окупації і тому її організовані кадри втікали перед більшовиками на Захід.

Всі інші колишні політичні партії та осередки в Західній Україні фактично не існували. Шонайвище тут можна було ще брати до уваги окремих людей, в минулому часто навіть визначних діячів колишніх політичних партій і груп, які мали деякі, до речі, дуже слабкі зв'язки між собою на Українських Землях і поза ними, а також зв'язки серед деяких закордонних кіл. Середовища, що їх репрезентували ці люди, були політично майже цілком неактивні. Ці люди могли допомогти українській визвольній справі шонайвище своїми зв'язками і особистим авторитетом, що його вони ще мали серед деяких українських кіл. До таких середовищ треба було зарахувати групу колишніх політичних діячів УНР, УНДО, гетьманців.

Поза перерахованими тут політичними партіями і середовищами жадних інших політичних сил в українському житті в цей час не було. Українське політичне життя не могло вільно розвиватися ні під німецькою, ні під більшовицькою окупаціями, і тому всі слабші політичні партії, які раніше існували, були цілком зметені з лица землі, а їхні лідери в більшості випадків відсунулися від участі в активному політичному житті.

Ініціативний Комітет вирішив творити представництво українського народу на демократичній основі. Демократична платформа давала можливість включитися до керівництва визвольною боротьбою всім чесним і національно вартісним українським патріотам незалежно від їхніх партійних поглядів.

Основні пункти політичного платформи, що мала стати основою формування нового політичного представництва українського народу, були такі: 1) беззастеречно визнати ідею Української Самостійної Соборної Держави як найвищу ідею українського народу, 2) визнати революційні методи боротьби за Українську


Пам'ятна таблиця в с. Сприня, на місці будинку, в якому 1944 року відбувався Перший Великий Збір Української Головної Визвольної Ради (УГВР).

Самостійну Державу також доцільними методами визвольної боротьби, 3) здекларувати своє вороже становище супроти московських більшовиків та німців як окупантів України, 4) визнати демократію як устрійний принцип представництва. Пункти 2 і 3 Платформи були зумовлені тією обставиною, що ініціатива творення загальнонаціонального представницького органу вийшла саме від УПА, яка провадила революційну боротьбу як проти більшовицьких, так і проти гітлерівських окупантів, і що цей орган мав очолити і керувати саме такою боротьбою українського народу проти всіх окупантів України.

Беручи за основу формування загальнонаціонального керівництва українського народу демократичний принцип, Ініціативний Комітет змагав цим способом якнайкраще, якнайповніше відбити в цьому тимчасовому українському парламенті всі, існуючі в цей час в Україні, здорові національно-політичні сили. Особливо

багато уваги Ініціативний Комітет приділяв притягненню до проєктованого представництва представників східноукраїнського громадянства, що стояло в опозиції до більшовицького режиму. Тут особливий натиск покладено на притягнення до цього представництва самостійників молодшої генерації, вихованих уже в умовах більшовицької окупації.

Праця Ініціативного Комітету не йшла легко. Найбільші труднощі були, очевидно, зумовлені потребою дуже суворой конспірації, що її треба було передстерігати при підготовці всієї справи. Обговорювати цю справу можна було виключно з людьми дуже певними та дискретними. Поза акцією мусли опинитися, очевидно, групи, які одверто співпрацювали з німцями. Також поза акцією мусли опинитися групи, які були вороже наставлені до УПА і які нерідко, як методу міжпартійної боротьби, стосували денунціацію перед ворогом. Крім представників кіл сутополітичних, Ініціа-

тивний Комітет притягнув до Представництва ще декількох визначних громадян, які репрезентували інші, позаполітичні українські громадські кола. В червні 1944 р. праця Ініціативного Комітету була закінчена.

11 липня 1944 р., далеко від непрошеного ока, в Карпатах, почалися наради нового Українського Революційного Парляменту. Курінь УПА охороняв місце нарад перед можливим наскоком німців чи більшовицьких партизанів. Зібралися представники всіх Українських Земель, при чому особливо численно були представлені Східноукраїнські Землі. Зійшлися люди різних політичних поглядів. Були тут такі, які репрезентували активно діючі організовані політичні партії, а були представники й неактивних в даний момент політичних середовищ, які, однак, могли внести свій вклад у визвольну боротьбу українського народу. Були й представники позаполітичних українських кіл.

Збори святочно проголосили себе Тимчасовим Українським Парляментом і назвали себе Українською Головною Визвольною Радою (УГВР). На Голову Великого Збору УГВР обрано відомого громадського діяча Волині Ростислава Волощина.

Великий Збір вислухав широку політичну доповідь про міжнародне становище, доповідь про військове становище, що її виголосив Головний Командир УПА, та доповідь про дотеперішні зносини Головного Командування УПА з представниками других держав.

Особливо живу дискусію викликала доповідь про міжнародне становище. В дискусії зударилися представники старшого політичного покоління з молодшим революційним табором. Дуже живу участь у дискусії приймали представники Східних Українських Земель. Пройнятий ідеєю Української Самостійної Соборної Держави, Великий Збір УГВР зумів узгіднити думки старшого і молодшого політичних поколінь. Не менш живу виміну думок викликав звіт про стосунки Головного Командування УПА з представниками других держав, і, зокрема, звіт про стосунки з польськими визвольними силами.

В дальшому Великий Збір УГВР приступив до опрацювання Універсалу та Платформи УГВР. Соціально-економічна частина Платформи дала змогу учасникам громадянам Східноукраїнських Земель висловити думку східноукраїнського громадянства на ці справи. Великий Збір


Кирило Осьмак — президент УГВР.

дуже уважно прислухався до цих думок і в суспільно-економічній діяльності цілком прийняв пропозиції "східняків".

З черги Великий Збір УГВР опрацював Статут УГВР, що в ньому знайшов реальне відображення демократизм учасників Збору. Устрій УГВР, будучи, з одного боку, сутодемократичним, дає з другого боку, тверду основу для існування і діяльності органів УГВР, так дуже потрібну у важких і змінливих революційних умовах. Взвзявши до уваги те, що з бігом часу серед українського народу можуть виникнути нові політичні сили, як також те, що можуть змінити своє становище до УПА існуючі політичні групи, Великий Збір УГВР прийняв постанову про можливість кооптувати до УГВР нових членів, які були б виразниками цих сил.

Виходячи з того, що всяке народне представництво доти є справжнім виразником волі народу, доки воно діє серед народу і від нього не відривається, Великий Збір УГВР постановив, що місцем перебування УГВР є Українські Землі, а за кордон виїжджають тільки окремі члени УГВР з окремими дорученнями. Така постанова забезпечує УГВР перед перетворенням її в емігрантське представництво, як це було, напр., з Урядом колишньої УНР, та робить її у політиці цілком незалежною від будь-яких сторонніх сил.

15 липня 1944 року відбулися вибори Голови Президії УГВР, членів Президії УГВР, Голови Генерального Секретаріату УГВР, Генерального Судді УГВР та

Генерального Контрольного УГВР.

Урочиста тиша запанувала на залі нарад, коли Голова Президії УГВР став перед Головою Великого Збору УГВР, поклав руку на український державний герб та почав повторяти слова присяги... Це присягав Президент України перед усім українським народом...

Цього ж дня Великий Збір УГВР закритися, а делегати роз'їхалися на місця своєї праці. Український Парлямент —

Українська Головна Визвольна Рада та Український Уряд — Генеральний Секретаріат УГВР, почали діяти.

Не минуло й кілька місяців, як усі Українські Землі опинилися знов під московсько-більшовицькою окупацією. УГВР зосталася на Українських Землях, — зосталася з народом ділити з ним його долю й недолю, провадити його, керувати ним у його святій визвольній боротьбі.

ОЙ У ЛУЗІ ЧЕРВОНА КАЛИНА ПОХИЛИЛАСЯ

*Ой у лузі червона калина похиллася,
Чогось наша славна Україна зажурилася...
А ми тую червону калину підіймемо,
А ми нашу славну Україну, гей-гей розвеселимо!*

*Марширують наші добровольці у кривавий тан,
Визволяти братів-українців з московських кайдан,
А ми наших братів-українців визволимо
А ми нашу славну Україну, гей-гей розвеселимо!*

*Ой у полі ярї пшениці золотистий лан,
Розпочали наші добровольці з москолями тан:
А ми тую ярюю пшеницю ізберемо,
А ми нашу славну Україну, гей-гей розвеселимо!*

*Як повіє буйнесенький вітер з широких степів,
То прославить по всій Україні Січових Стрільців:
А ми тую стрілецькую славу збережемо
А ми нашу славну Україну, гей-гей розвеселимо!*

(Пісня-гімн Українських Січових Стрільців, 1914 р.)


СТРІЛЕЦЬКА ПІСНЯ

(До 80-річчя Українських Січових Стрільців 1914-1994 р.)

Підгрунття стрілецьких пісень треба шукати в гімнастичних організаціях і напіввійськових формаціях молоді, що існували в Галичині до 1914 року. У численних гуртках “Січей”, “Соколів”, стрілецько-пожежних товариствах і створеного напередодні війни Пласту, одним з основних завдань яких було плекати знання і прилучення до історичних традицій українського народу. Там назрівали ідеї відродження української державної самостійності і, як її передумови, створення свого власного війська. В цих осередках вироблялось і звідти поширювалося замишування історичними, похідними та бойовими піснями.

Згадуючи той час і замишування до пісень, у яких “чуті було запах стрільного пороху”, Михайло Гайворонський писав: “Такі тексти я вибирав і писав до них музику. Мою увагу приковували образи, які постали пізніше — під час війни і революції. Не дивуюся тепер, бо всі, такі як і я, були одної думки, усі були вже готові до світової завірюхи. Бойову пісню творило саме життя: такої саме пісні треба було тоді, за нею питали, її найрадше співали”.

Пісня стала невідлучною товаришкою стрілецького життя від самого початку. У Львові, літом 1914 року, і невдовзі після того в Стрию стрілецькі чоти маршували під звуки пригідних до походу народних пісень. Найбільш улюбленими були: “Ой, з-за гори чорна хмара встала”, “Стоїть явір над водою”, “Гей, на горі там жінці жнуть”, “Ой, там за Дунаєм”, “Ой, любив та кохав” та інші.

Першим кроком до створення свого власного поетично-музичного надбання було приспособовування текстів народних пісень до нових обставин. Стрільці актуалізували ці тексти і, за висловом Миколи Голубця, — “мілітаризували”. При тому не обходилося без жартів. Ідучи відкритими вагонами із Стрия на Закарпаття, що було тоді під Угорщиною, стрільці співали пісню про своїх старшин “Гей, ви хлопці молодії”, звжаючи до неї розмахисту уторську мелодію.

Молоде військо одразу від моменту свого утворення мусило переносити удари з боку

неприємно настроєної австрійської влади. Обмеження числа стрільців, труднощі з текстом присяги, що її 3 вересня 1914 року приймав у Стрию о. Остап Нижанківський, погане трактування при видачі зброї й уніформи, — це й були деякі з прикочів. Не одну з них стрільці переносили з належним собі гумором. Маршируючи закарпатським селом Страбичевом, вони співали самі про себе, що з їхнього напіввійськового вигляду важко було розібрати “чи то військо, чи то банда”. Цю пісню вони співали на мелодію народної пісні “Ой, зацвіла черемшина”, але текст був їхній, стрілецький, і стосувався їхнього побуту.

До передісторії стрілецьких пісень належать три з-поміж них, які слід згадати окремо. Вони постали ще перед створенням Легіону УСС, але згодом не тільки утвердилися в його репертуарі, але, особливо дві з-поміж них, посіли в ньому виняткове місце. Це були: “Ой, у лузі червона калина”, “Видиш, брате мій” і “Ой, нагнувся дуб високий”. Щодо походження першої з них були різні версії. У збірнику “Сурма” (Львів, 1922) подано: “Записана між стрільцями”. На основі пізніше опублікованих матеріалів приписується її створення Степанові Чарнецькому. Текст довіршовував Григорій Трух. Посвоячення і тексту і мелодії з народними піснями незаперечне (частина тексту прямо перенесена з історичної пісні “Розлилися круті бережечки”, а в мелодії є деякі спільні риси з піснею “Ой, зацвіла червона калина”). Власне народно-пісенні риси спричинилися до її незвичайної популярності. За словами Дмитра Палієва в цій пісні кристалізувалася була уся програма Українських Січових Стрільців. Цю пісню прийняли стрільці за свій гімн. В добу Першої світової війни вона стала піснесимволом визвольної боротьби.

Вірш “Журавлі” написав Богдан Лепкий 1910 року. Музику до нього створив його брат Лев напередодні Першої світової війни. Пісня досить швидко, вже під час Карпатської кампанії 1915 року, поширилася між стрільцями і стала однією з їхніх найбільш улюблених пісень. Вона спопуля-


Професор І. Боберський в Пресовій Кватирі УСС. Соснів, 8 лютого 1916. Зліва: О. Курілас, Л. Лепкий, М. Гайворонський, Р. Купчинський, І. Боберський, І. Іванець.


Четар Іван Іванець.


Четар Гриць Трух.

ризувалася по всіх частинах української землі, її співали й на Кубані і навіть на Зеленому Клині. Вона замандрувала була згодом аж до Соловків і стала однією з найулюбленіших пісень соловецьких українських засланців. З малими змінами в тексті й мелодії пісню про журавлів зробили виконують і сьогодні.

Третю із згаданих угорі пісень не можна ставити поруч з двома попередніми ні щодо тематики, ні щодо значення. Все ж треба згадати, що, створена напередодні війни (слова Миколи Голубця, музика Михайла Гайворонського), вона вросла у стрілецький побут і свого часу на західно-українських землях стала популярною піснею з циклу сумовитих любовних пісень.

Заки станемо аналізувати стрілецьку музичну творчість, варто поставити питання про середовище, в якому вона постала: хто були Січові стрільці, які були їхні культурні зацікавлення, яке було їхнє духовне обличчя.

Була це передусім молодь. Склад УСС за віком був чи не наймолодшою військовою формацією в добі Першої світової війни. Її членами були студенти університетів і навіть учні вищих гімназійних класів. Не один із них співав раніше в хорах, дехто мав і музично-теоретичну підготовку і вміння гри на інструментах, головню ж на досить популярній тоді гітарі. Існував досить великий стрілецький духовий оркестр, який під кінець 1915 року мав у своєму складі 30 членів. 1916 року у відносно спокійному часі був організований навіть камерний ансамбль, струнний квартет: Антін Баландюк, Ярослав Барнич, Михайло Гайворонський і Роман Лесик. У стрілецькому товаристві знайшлися й добрі диригенти, з яких не один мав уже за собою досвід у vedenні хорів і оркестрів: Лесь Гринішак, Михайло Гайворонський, Роман Лесик. Стрільців з поетично-письменницьким хистом було ще більше, і саме їхня творчість була головним джерелом натхнення для стрілецької музи. Творчу атмосферу збагачували образотворчі митці з іменами, які згодом увійшли в історію українського мистецтва. Коли ж згадати ще таких членів УСС, як Дмитро Вітовський, Федір Черник, Андрій Мельник, Дмитро Палів, то стане зрозумілим, якими ідеями жило і якими настановами керувалося стрілецьке товариство.

Осердеком, свого роду кузницею мистецької творчості, була Плесова Кватира. У ній, як і в так званій Артистичній Горстці, створювалася сприятлива атмосфера, в

якій із стрілецьких рядів добувалися талановиті сили і проявляли себе як поети, композитори, маляри, фотографи тощо. Яке велике значення мала ця атмосфера, свідчить факт, що деякі митці втратили творчу наснагу відтоді, як опинилися без свого стрілецького середовища.

Спочатку стрілецька муза використовувала не тільки народні мелодії, але й деякі готові тексти (Богдана Лепкого, Петра Карманського та ін.) Все ж власна поетична, а за нею й музична творчість стрільців почала з'являтися досить скоро. Характерно, що часто поетичний хист сплітався з музичним, а це сприяло щільнішій сполучі музики з текстом. Деякі стрілецькі пісні мають характер колективної творчості, де не один, а кілька авторів прикладало своїх рук до складання тексту чи випisyвання мелодій. У деяких піснях узагалі годі було уточнити автора. У збірнику "Сурма", виданому у Львові 1922 року, при багатьох піснях стоїть характеристична інформація: "Слова УСС" або й "Слова і музика УСС". Збірна колективна творчість залишила свій слід і на тих піснях, що були витвором відомих авторів. Від зародження теми і перших мотивів пісень стрілецьке товариство сприймало їх і перероблювало на свій лад. Таким способом стрілецькі пісні проходили той самий процес вигладжування і узагальнювання, що його проходять народні пісні. Різниця була в тому, що стрілецькі пісні проходили цей процес набагато скорше. Товариство виконувало роль мистецької цензури. Роман Купчинський згадує про одну із своїх пісень від 1918 року ("За Збруч, за Збруч"), яка не прийнялася між стрільцтвом, бо вона, як щиро писав сам автор, не була придатна ні до маршу, ні до хорowego співу.

Головними творцями стрілецьких пісень були три автори: Михайло Гайворонський, Роман Купчинський і Лев Лепкий. Гайворонський приніс із собою досить значну музичну підготовку, добуту в Заліщицькій семінарії і в Музичному Інституті у Львові та деякий композиторський доробок. Між стрільцями невдовзі посів місце капелъника оркестру, він теж клав на ноти наспівані своїми товаришами мелодії, а деякі з них гармонізував. Купчинський і Лепкий вийшли із давніх священничих родин, в яких здавна культивувалося замилювання до музики. Обом, особливо Лепкому, не чужа була гітара, інструмент, який ще недавно виконував таку важливу й універсальну роль у галицькому домашньому музиченні. Співпраця цих трьох авторів датується


Четар Юліян Буцманюк.


Підхорунжий Лев Лепкий.


* Пресова Кватиря в Коші УСС. Перший зліва вістовий А. Бабюк, перший справа підхорунжий М. Угрин-Безгрішний.

осінню 1915 року, коли Лев Лепкий перейшов з австрійської армії до стрільців. Як і решта товариства, це були в тому часі молоді, повні запалу люди. У рядах стрільцтва вони відзначалися своїм мистецьким обдаруванням, смаком і — дотепом. На кількох стрільських піснях позначені також імена колишнього семіна-

риста Антона Баландюка та гімназійного абітурієнта Григорія Труха, головна заслуга якого була не в творчій праці, а радше в збуджуванні зацікавлення й ентузіазму для пісні в рядах стрільцтва.

Переглядаючи повні збірки стрільських пісень, бачимо, що в них, неначе в літописі, зафіксовано багато фактів, дат і місцевос-


Підхорунжий Микола Угрин-Безгрішний.


“Червона калина” — місячник.
Київ УСС, 1917, ч.4.


“Бомба”, гумористично-сатиричний
журнал. Над Стрипою, 1916.


Хорунжий Роман Купчинський.


Підхорунжий Михайло Гайворонський і підхорунжий Лесь Гриншак (ліворуч).


Свято Шевченка в Коші УСС в Свистільниках. Промова сотника Н. Гіряка. 2 квітня 1916.

тей, пов'язаних з історією УСС. Записані й імена популярних старшин і стрільців (Федір Черник, Осип Телішак) та їхні воєнні і любовні переживання. Прощання й виїзд на війну передані в пісні "Іхав стрілець на війноньку", а також у позиченій з Лемківщини, але сильно вкоріненій між стрільцями пісні "Кедь ми прийшла карта нарукувать". Перші, не дуже ще серйозні уявлення про війну відбиті у піснях із жартівливої п'єси Юліяна Назарака "Штурм на полукіпки": "Слава, слава, отамане", "Хлопці, алярм", "Нема в світі кращих хлопців" (музика Гайворонського). Задумані як пісні-жарти, вони втратили згодом своє первісне значення і виконувалися як бойові пісні, а перша із трьох згаданих як привітальна пісня кожного-часного начального старшини УСС. Цікаво, що стичність з угорськими піснями й танцями з часу побуту на Закарпатті залишила свій слід у житті жвавіших ритмічних фігур у формі синкопованих ритмів, що їх подибуємо в кількох стрілецьких піснях.

Карпатська кампанія 1915 року і бої 1916 року примусили стрілецьку музу споважнити. Поставали пісні: "Ой, впад стрілець", "Питається вітер смерті". Знову ж пізніше довші постой при фронтowych лініях примушували створювати більшу кількість пісень, в тому числі й багато любовних. У стрілецькому пісенному літописі записаний й виїзд на центрально-українські землі 1918 ("Зажурились галичанки") і побут "на тих широких, на тих розлогих степах", як про це співається в пісні Купчинського "Як стрільці йшли з України". Помітно, що в останній пісні, однаково в її тексті ("город Елисавет", "призабутий Запад"), як і в її мелодії є сліди місцевих впливів. Варто згадати, що свої пісні мали й різні роди стрілецького війська, як кіннота, обозні частини, а стрілецький Кіш мав свій власний гімн.

У піснях віддзеркалені різні події, обставини і настрої. За змистом і призначенням стрілецькі пісні можна поділити на чотири групи: бойово-патріотичні, жалібні, любовні і жартівливі. Якщо взяти до уваги оригінальні стрілецькі пісні і ті, що виразно вкладаються в цей поділ, то згадані групи представлятимуться чисельно так: бойово-патріотичні — 15, жалібні — 5, любовні — 20, жартівливі — 6. До останньої групи тут не зараховано пісень-жартів, у яких нові тексти були підкладені до позичених чужих мелодій, таких, як "Стілець то в світі велий пан" на мелодію давньої німецької

колядки, або "Сусідка" на мелодію угорського танцю.

Окремо варто розглянути згадані типи пісень з огляду на їхніх авторів. Гайворонський дав переважно пісні бойово-патріотичні і жалібні. Пісні Купчинського й Лепкого є переважно в групі любовних пісень, все такі є вони і в інших групах, до того ж ці пісні належать до найвартісніших у цілому пісенно-стрілецькому фонді: Купчинського "Ой, та зажурились", "Засумуй, трембіто", Лепкого "Ой, видно село", "Журавлі".

У музиці стрілецьких пісень віддзеркалюється вплив різних течій. Головною з них була народна пісня, особливо західно-українського типу. Другою, не менш важливою, була хорова література давньої галицької пісні, для якої власне таким прикметним був склад чоловічого квартету. На цій літературі, а в творах Михайла Вербицького, Івана Лаврівського, Сидора Воробкевича, Віктора Матюка. Остапа Нижанківського та інших композиторів, великою мірою вироблявся мистецький смак і замишування тих, що під час війни стали творити нові пісні, як і тих, що ті пісні співали й популяризували.

Впливи західно-європейської танцювальної музики, особливо ритму і мелодичних рис вальсу, позначилися у деяких піснях розвагово-любовної групи.

Ставлення до народної пісні мало у стрілецькій творчості два шляхи. З одного боку народні пісні від самого початку війни до її кінця становили невід'ємну частину стрілецького побуту. Крім згаданих вище, органічно вросли у стрілецький репертуар такі пісні, як "А хто хоче війну знати", "Летіла куля через гору", "Пасла дівка лебеді", "Коло млина яворина" та інші. З другого боку деякі стрілецькі пісні до тієї міри уподібнювалися до народних пісень, що самі широко популяризувалися і їх почали вважати за народні.

Зв'язок із народним мелосом істотний для значного числа стрілецьких пісень. У деяких бачимо небагато змінений рисунок мелодії, наприклад, у пісні "Ой, шумить, шумить" і в народній колісковій "Ой, ти поїхав". Найчастіше ця спільність виявляється мотивною подібністю. Багато виявлено є в ритмічно-метричній структурі стрілецьких пісень. Як відомо, для української народної музики типовим є брак так званого затакту, відбитки, це значить, що панівним є розпочинання мотиву на сильній, тобто наголошеній частині такту. Саме так зачинається велика кількість


Стрілецька пісня. Графіка І. Іванця.


Оркестр УСС. Соснів, 1916.

стрілецьких пісень, в тому числі й найбільш типові й найбільш вартісні з-поміж них: Купчинського "Заквітчали дівчатоська", "Ой, шумить, шумить", "Засумуй, трембіто", "Ой, та зажурились"; Гайворонського "Іхав стрілець на війноньку", "За рідний край", "Сповнилась міра"; Лепкого "Журавлі", "Ой, видно село" та інші.

Поширення й популяризація стрілецьких пісень сталися незвичайно швидко. У своїх примітках до "Галицьких пісень" Лева Ревуцького (Київ, 1928) брат композитора Дмитро Ревуцький писав про пісні "Ой, та зажурились" Купчинського і "Іхав стрілець на війноньку" Гайворонського, що вони вже під час війни поширилися по всій території України. Другу з них Микола Леонтович опрацював уже восени 1917 року, вважаючи її народною піснею. А за два роки довелося цьому композиторові зустріти автора пісні в Кам'янці-Подільському, де й питання авторства з'ясувалося. На основі широкої фольклоризації стрілецьких пісень Антін Рудницький просто зараховує їх до свого роду "імітацій" народних пісень, однак сам він застерігається, що таке включення із стилістичного наукового погляду викликало б застереження.

Стрілецькі пісні як одне ціле є якоюсь мірою явище локальне, пов'язане з культурними й побутовими традиціями західно-українських земель. У їхній мелодії, яка часто спирається на розкладених тривуках, помітний брак ширшого розмаху. Стрілці залюбки співали похідні й історичні пісні, перейняті з "Великої України", з їхньою широкою мелодією і оригінальним хоровим розкладом, все ж повністю перейняти їхній дух і їхні найтипівші риси не змогли. Наслідків столітньої накиненого відділення Галичини від материка та діяння сторонніх впливів із ближнього і дальшого Заходу не можна було змінити протягом кількох років, та ще років воєнної хуртовини. Проте саме Українські Січові Стрілці своєю громадсько-політичною настановою і великою мірою своєю піснею спричинювалися до творення помостів між різними частинами української землі.

Улітку 1918 року під час побуту стрілець на Наддніпрянщині їхня пісня розвивалася серед місцевого населення недовір'я до одягненого в чужі уніформи війська. З того і пізнішого часу (Київ, 1919) залишилося багато свідчень про великі враження, які збуджувала стрілецька пісня: її любили й приймали за свою рідну. Софія Тобілевич згадувала ті часи із зворушенням і,

звертаючись до стрільців, писала: "Знайте, що стрілецька ваша пісня не забулась і досі лунає в душах наших".

Український музичний світ поставився з великою увагою до стрілецьких пісень, починаючи від ранніх років їхнього постання і від перших друкованих видань 1915 і 1916 років. У творчості багатьох композиторів вони стали основою численних обробок у різних видах, головню ж хорових творів і сольних пісень із фортепіано. До найраніших належать обробки Філарета Колесси, Олександра Кошиця, Кирила Стеценка, Михайла Гайворонського та ін. У другій частині "Нарисів з історії української музики" (Київ, 1964) надрукована Стеценка обробка "Журавлів" як новий приклад. У своїх поясненнях автори (Л. Архімович, Т. Каришева, Т. Шеффер, О. Шреер-Ткаченко) пишуть, що з обробок галицьких пісень К. Стеценка "особливо виділяється обробка пісні "Чуєш, брате мій" глибокою проникнення у скорботний образ, переданий просто і з великою силою художньої переконливості". Цінну пам'ятку залишив Микола Леонтович у своїх обробках пісень "Іхав стрілець на війноньку" (у його записі "Ішов стрілець на війноньку") та "Зажурились галичанки". Помітним і наскрізь новим явищем були "Галицькі пісні" Лева Ревуцького (Київ, 1928), між якими знайшлися "Ох, і зажурились стрільці січовії" та "Іхав стрілець". Нове було у багатстві та новочасному колориті гармоніки і в строчічно-варіаційному принципі будови пісень Ревуцького, призначених для соліста з фортепіано. У своєму нарисі про життя і творчість композитора Тамара Шеффер приділяє цим пісням багато уваги. Вона пише: "Багатство музично-виразальних засобів, велика насиченість музичної мови виразними й цікавими деталями робить ці обробки витонченими творами камерного плану. Досить легко сприймаючись, вони все ж вимагають великої зосередженості слухача і високої культури виконавця". Подібними вартостями відзначається й сольна пісня Нестора Нижанківського "Засумуй, трембіто" написана на основі мелодії Купчинського. Вона здобула надзвичайну популярність.

Із величезної кількості обробок і видань стрілецьких пісень окремої згадки заслуговує "Великий співак Червоної Калини", що з'явився у Львові 1937 року. Це був найповніший і найвартісний кодекс хорових обробок стрілецьких пісень. У ньому були вміщені давніші й нові обробки

композиторів: Миколи Леонтовича, Станіслава Людкевича, Василя Барвінського, Михайла Гайворонського, Нестора Нижанківського, Зіновія Лиська, Антона Рудницького, Миколи Колесси, Бориса Кудрика і Романа Сімовича. Особливістю збірника була не тільки співпраця багатьох визначних композиторів. Під час його підготовки, якою керував редактор збірника доктор Зіновій Лисько, велася свого роду колективна співпраця авторів над найкращим добром матеріалу і найбільш відповідною мистецькою обробкою. З чисто музичного боку “Великий співак Червоної Калини” помітний своїм подихом новітньої гармоніки і поліфонії.

Стрілецькі пісні притягують до себе увагу композиторів і виконавців донині. Про нову обробку пісні про журавлів Лева Ревуцького була згадка вгорі. Пізніше дві пісні Романа Купчинського зацікавили композитора Миколу Фоменка (“Як стрільці йшли з України” і “Мав я раз дівчиноньку”). Так постали дві гарні й оригінальні обробки для соліста з фортепіано. Михайло Мінський наспівав їх на грамофонних платівках.

Окремо торкнемося інструментальних творів більших форм, для яких стрілецькі пісні стали тематичним матеріалом. Це “Стрілецька рапсодія” Станіслава Людкевича і “Фортеп’янна соната” Антона Рудницького. В обох випадках, незалежно один від одного, композитори вибрали одні й ті ж дві пісні: Лепкого “Ой, видно село” і Купчинського “Ой, та зажурились стрільці січові”. Важливо, що вжиті без слів обидві стрілецькі мелодії виказали свою чисто музичну і формотворчу вартість. Цікаво, що соната Рудницького написана саме на таку тему, була нагороджена на міжнародному композиторському конкурсі 1937 року.

Піетизм до доби визвольних змагань і до їхніх співучасників спрочинився до того, що стрілецькі пісні назагал не піддавалися критиці. До поодиноких критичних голосів треба зарахувати статтю Бориса Кудрика, в якій автор звертав увагу на впливи австрійської, і зокрема угорської вояцької музики, в деяких стрілецьких піснях. За один із прикладів послужила Кудрикові так звана “Пісня про підхорунжих”. Тимчасом ця пісня є одним із прикладів згаданих вище пісень-жартів, у яких стрільці не раз насміхалися над собою. Мова в цій пісні про трьох бабусиних синів, що з них “найдури́ший пішов в Усуусуі”. У всякому разі ця пісня, подібно як і позичена з Угорщини, а й така популярна у пізній хорівій обробці

“Сусідка”, не типові для стрілецької творчості і не може становити основи для її оцінки.

Досить широко розвинулася була дискусія на тему стрілецьких пісень в еміграційній пресі з приводу критичних завгав про стрілецькі пісні в листах Олександра Кошиця до Павла Маценка (“Відгуки минулого”, Вінніпег, 1954).

В оборону стрілецьких пісень виступив доктор Зіновій Лисько в газеті “Український Самостійник” (Мюнхен, 12 грудня, 1954). В обґрунтованій статті автор між іншим писав: “Кошиць працював у кількох ділянках: диригентській, композиторській, музично-етнографічній і музично-письменницькій і помилково є переносити його заслуги і досягнення автоматично з однієї ділянки на другу. Він був великий, феноменальний диригент, але в своїх писаннях був необ’єктивний і часто помилявся”.

У дискусії узяв слово доктор Павло Маценко на сторінках “Нового Шляху” (Вінніпег, ч.9, 1955). Він звернув увагу на два факти: квестіоновані вислови Кошиця були в його приватних листах, на основі спублікованих і рукописних матеріалів можна довести, що Олександр Кошиць брав під осуд тільки ту частину стрілецького репертуару, що мала на собі надто виразні черги впливи, зате досить багато стрілецьких пісень він уважав за гарні й вартісні.

У перебігу полеміки порушено питання, чи взагалі варто було публікувати листування Кошиця з уваги на наявність у ньому гострих, а то й принизливих висловів не тільки про стрілецьку творчість, але й про кількох музичних діячів. Відповідаючи на це питання, скажемо, що подібні матеріали вповні заслуговують на публікацію, зате суть справи в тім, як їх використовувати та інтерпретувати. Згадані листи мають слугувати нам не як підстава до оцінки стрілецьких пісень, але як матеріали для характеристики поглядів, естетичного смаку і темпераменту самого їх автора. Якоюсь мірою подібне питання про ставлення Кошиця до композитора Кирила Стеценка. У своєму листуванні, наприклад, у листі до Олександра Чехівського від 28 серпня 1938 року (“Українське Слово”, Париж, 9 листопада 1952), Кошиць пише про Стеценка як про людину вкрай вороже. Варто досягнути й на інший приклад Ігор Стравінський висловлювався дуже неприхильно про музику Ріхарда Вагнера. Все ж ніхто не брав його слів за підставу до оцінки Вагнера, тільки за причинок до характерис-

тики самого Стравінського. В цілому згадана вище полеміка була не без користі, бо вона спричинилася до з'ясування не одного питання, пов'язаного з історією і оцінкою стрілецьких пісень.

Приглядаючись до цих пісень уже більш як із півстолітньої перспективи, бачимо, що вони були своєрідним, неповторним явищем. Вони свідчать про розвинений мистецький смак і про значний рівень товариської культури не тільки самих їхніх авторів, але й усього стрілецького середовища, в якому вони поставали. Угорі була згадка про чотири головні групи стрілецьких пісень. Варто підкреслити, що жодна із тих груп не доходила до крайнощів ні своїм змістом, ні засобами. У маршових піснях немає рубашності, прикметної для не одної вояцької пісні. Жалібні пісні УСС тужливі й сумовиті, та радше задумливі ("Видиш, брате мій"), ніж безнадійно залісливі. Любовні пісні зарисовані тонкими, неначе шовковими лініями. Жартівливі — дотепні, але ніколи не грубіянські.

Найважнішим і найпочеснішим завданням стрілецьких пісень було вирівнювати й улегшувати крок молодому, повному ідейного наснаження українському вояцтву.

Вони стали невід'ємною частиною відроджених військових традицій нашого народу. Започатковані у найдаліше на заході положеній частині українських земель, на Закарпатті, стрілецькі пісні проломили кордони і стали загальнонаціональним добром. Вони внесли новий цінний вклад у товариське й домашнє музичення, ті ділянки, що мають немалий вплив на музичну культуру в цілому. Власне в перших десятиліттях ХХ століття в наш побут сильно втискувалися російські розвагові пісні, так звані циганські романси. Стрілецькі пісні своєю мовою, змістом і духом стали сильною греблюю проти цього та проти інших чужих впливів. Ці пісні притягували до себе увагу численних українських композиторів і не в одному випадку збуджували їхню творчу силу. Звуки цих пісень вивожували концертні зали під час виступів хорів, солістів-співаків та інструментальних ансамблів. Починаючи від Михайла Голинського, першого виконавця пісні "Ой, нагнувся дуб високий", і Василя Тисяка довгий ряд визначних виконавців мав їх у своєму репертуарі. В українській культурі стрілецькі пісні внесли вклад догортривалого значення.


Поштова картка. Видання "Червоної калини" в 1918 році.

БОЙОВИЙ ШЛЯХ ДИВІЗІЇ “ГАЛИЧИНА”

Після закінчення військового вишколу штаб Дивізії “Галичина” вислав до Головного командування німецьких збройних сил у Берліні повідомлення про бойову готовність Дивізії, при тому водночас наголошуючи її український характер та її політичне значення.

Було відомо, що згідно з домовленістю між німецьким урядом і Військовою Управою Дивізія могла бути введена в бойову дію тільки на східному фронті, по можливості на українських землях. Відпадали при цьому північна і південна частини східного фронту. Залишалися тільки дві можливості, а саме — білоруський і галицький фронти. Позитивною стороною галицького фронту було знання терену і оборона власного краю. Негативною ж міг бути зв'язок із населенням та УПА. Одночасно штаб Дивізії пропонував спокійніший відтинок галицького фронту, щоб Дивізія була введена в воєнні дії нормальними темпами. Відповідний, добре вмотивований лист майора В. Гайке було вручено головному командирові армійської групи “Північна Україна” генерал-фельдмаршалові В. Моделю.

У половині червня 1944 року фельдмаршал Модель звернувся листом до командира Дивізії Ф. Фрайтага, у якому просив, щоб генерал Фрайтаг відвідав його, разом зі своїм шефом штабу, обговорити визначення фронтового відтинку для Дивізії. На пізніших нарадах узгоднено, що для Дивізії найкраще підходив оборонний район першої панцерної армії на терені Станіславщини. Майор Гайке відвідав негайно командира першої панцерної армії, генерала Е. Равса. Генерал Равс, колишній австрійський старшина, знав українського вояка ще з першої світової війни і, по нараді з майором Гайке, визначив для Дивізії “Галичина” порівняно спокійний відтинок фронту в околиці Тисмениці і Тлумача.

Тим часом, аж до від'їзду перших транспортів на фронт, Дивізія постійно вишколювалась. Окрема військова комісія перевірила, з доручення Головного командування, упродовж кількох днів інспекцію боєздатності Дивізії. У висліді цієї перевірки командир Дивізії та всі старшини дістали визнання з приводу гарного стану

Дивізії та її боєздатності.

28 червня почали від'їздити із вишкільного табору Нойгаммер перші транспортні в напрямі на схід від Станіслава. Вже 25 червня виїхала з Нойгаммера підготовча команда у складі 200 вояків і старшин до місця призначення Дивізії, щоб підготувати все потрібне для Дивізії. Майор Гайке відбув дивізійним літаком днем пізніше. За двадцять хвилин після відльоту майора Гайке надійшла радіограма з Головної Квартири командування в Берліні, згідно з якою змінено призначення Дивізії на фронтовому відтинку на схід від Станіслава. Згідно з новим наказом Дивізія має бути негайно спрямована в район на схід від Львова в околиці містечка Бродів, де був головний пункт наступу армії на північний фронт України. Червона армія концентрувала в районі Бродів сильні з'єднання, і німецька військова розвідка рахувалася з сильним наступом приблизно з початком липня.

Дивізія дістала призначення розташуватись у другій фронтовій лінії. Повертаючись із місця постою першої панцерної армії, майор Гайке вступив до Львова, де я зустрів його разом з полковником Бізанцом у німецькій установі доповнень Дивізії, в бюро доктора Шульце. Від майора Гайке полковник Бізанц і я довідалися про зміну призначення дивізії на східному фронті. Так усі плановані наміри скерувати дивізію на фронтовий відтинок у районі Станіславщини пропали, і перші транспортні Дивізії, а зокрема її підготовчу команду, що вже перебувала в дорозі, завернено на нові місця призначення у районі Бродів. Однак зміни не були передані ні штабу Дивізії, ні Військовій Управі. Губернатор Вехтер звернувся негайно до фельдмаршала Моделя, щоб спільно вибороти в головній команді в Берліні відкидання цього наказу, та обидва вони стріли, на жаль, рішучу відмову.

Дивізію придлено в районі Бродів до 13 армійського корпусу. Її завданням було розбудувати у призначеному їй районі другу фронтову лінію. Вислід битви під Бродами мав визначити успіх або невдачу планованого більшовиками великого наступу, метою якого було захопити цілу Галичину.


Наступ радянських танкових з'єднань під Бродами.

Більшовицький наступ тривав двома клинами, спрямованими на здобуття Львова як важливого стратегічного вузла. На здобуття Львова більшовики кинули величезні маси війська і вже першої половини липня прорвали німецькі лінії під Бродами. У висліді цього командування 13 корпусу кинуло відділи Дивізії "Галичина" на замкнення прориву незабаром після її прибуття на місце призначення. Дивізія опинилася у повному розпалі боїв. По кількох днях більшовикам удалося замкнути кільце довкола 13 німецького корпусу, в якому була також українська Дивізія "Галичина".

Битва під Бродами тривала до 24 липня 1944 року. Весь цей час Дивізія стояла у тяжких боях з переважаючими більшовиць-

кими силами. Вона зазнала найбільше втрат, пробиваючись із більшовицького котла в районі сіл Почапи, Білий Камінь і Княже. За великої переваги більшовицької артилерії, авіації та танків тільки рештки 13 армійського корпусу та української Дивізії пробились із більшовицького котла, і шойно біля місцевості Гологори зустріли перші німецькі танки, що йшли на поміч 13 корпусові.

Ці частини Дивізії, що пробились із котла, відступили разом з німецькими недобитками через Ходорів на Жидачів, а далі у напрямку Стрия і Самбора. Тут Дивізія отримала наказ марширувати через Самбір, Спас, Дуклю та зібратись у районі Ужгород-Мукачів біля місцевості Середне на Карпатській Україні.

Уже в місцевості Спас, у лісничівці, що стала тимчасовим постом штабу Дивізії, відвідав генерала Фрайтага губернатор доктор Вехтер. Командир Дивізії почав нарікати перед Вехтером, що через українців його кар'єра скінчена, бо, мовляв, Дивізія не виправдала себе на полі бою. Тоді доктор Вехтер категорично ствердив, що хоча Головна Квартира ще не проголосила остаточної оцінки битви під Бродами,

але там про Дивізію говорять добре і знають із звітів штабу 13 корпусу, що Дивізія трималася зразково. На жаль, генерал Фрайтаг, ані в минулому, коли сотник Д. Палів і доктор Вехтер постійно інформували його та намагалися переконати про поважне значення Дивізії як під військовим, так і політичним оглядом, навіть після трагедії під Бродами не був спроможний належно оцінити частини, якою він коман-


Броди — ілюстрація Г. Кульчинського.
Пропамятна картка — видання ОБВУ.

дував. У поважних ситуаціях, які раз-по-раз виникали під Бродами, генерал Фрайтаг впадав у істерію і завжди приписував усі невдачі українцям. Підполковник Роман Долинський (командир кавалерійських частин Дивізії) описав у своєму листі до мене одну подію, яка насвітлює виставлення генерала Фрайтага до українців.

У місцевості Середнє на Карпатській Україні, поміж Мукачевим та Ужгородом, шеф штабу Дивізії Гайке виготовив із пам'яті (воєнні щоденники Дивізії пропали під Бродами) обширний бойовий звіт із накресленими картами боїв. Звіт цей переслано до всіх заінтересованих військових установ. Підсумки із цього звіту були прикрі Дивізії увійшла в бій під Бродами в силі біля 11.000 вояків. У котлі залишились 7.000 вояків і офіцерів. З них більше як половина згинула або потрапила у більшовицький полон. Декілька більших груп із Дивізії прилучилися при відвороті до німецьких частин і з ними разом відступали. Поважне число пропалих без вісті, не маючи змоги пробитись, розчинилося серед українського населення, інші знову пристали до відділів УПА, що під назвою куреня "Дружинників" оперували у Брідських лісах. Чимале число офіцерів і вояків Дивізії, які були поранені в перших днях боїв, перевезено до німецьких військових шпиталів.

Зі штабом Дивізії пробилось і прийшло до району Середнього 1500 старшин і вояків, включно з ветеринарною і технічною сотнями, як і велика частина польового запасного куреня. Штаб Дивізії рахувався з тим, що незабаром повернеться ще більше вояків, так що Дивізія досягне силу шести тисяч вояків.

Із пізніших даних свідків стверджено, що багато офіцерів, підофіцерів і вояків полягло на полі бою героїською смертю. Великою втратою для Дивізії була смерть улюбленого і поважаного сотника Дмитра Паліва, який загинув під час прориву. Крім цього, загинули під Бродами:

Майор М. Паленко, командир дивізіону важкої артилерії.

Підполковник Іван Рембалович, заступник командира батальйону піонерів, важко поранений кулеметним вогнем в обидва коліна; дострів себе, щоб не потрапити в руки ворога.

Поручники: Зіненко, Петро Макаревич, Ігор Поспіловський, Рудакевич, Кардаш та багато інших, які до останньої хвилини стримували переважаючі сили ворога.

У дуже важких боях під Бродами Дивізії

вповні виконала завдання, які в тих обставинах від неї команда 13 корпусу вимагала. Дивізійо оточили більшовики і замкнули в котлі не з її вини, а разом з іншими німецькими дивізіями. Тут вона боронилася проти сильно переважаючого ворога і проломилася в кількох місцях вороже оточення, даючи змогу не тільки своїм, але й німецьким частинам вийти, хоч і з великими втратами, із більшовицького оточення.

Після бою під Бродами повернулись до Нойгаммеру приблизно 2500 стрільців, підофіцерів і офіцерів. В таборі Нойгаммер стояв тоді вишкільно-запасний полк у силі 8000 чоловік, який поповнювався постійно добровольцями.

Командир української Дивізії "Галичина" генерал Фрайтаг, користуючи з обставин, що настали по битві під Бродами, намагався використати нагоду і здійснити свої наміри та стати генералом німецької дивізії. Він звернувся до Головної Команди в Берліні з проханням приділити йому німецьку дивізію, а Дивізійо "Галичина" передати під команду іншого генерала. Генерал Фрайтаг подав при тому як причину свою опінію, що Дивізійо не виправдала себе і тим спричинила програв під Бродами. Одночасно генерал Фрайтаг видав наказ виділяти Дивізійо харчі третьої класи і, здавалося б, що в таких обставинах Дивізійо скоро перестане існувати, а її члени будуть приділені до різних примусових робіт у Німеччині.

Цій політиці генерала Фрайтага спротивився майор Гайке, шеф штабу Дивізії "Галичина", та, на жаль, він не міг багато зробити. Все ж сталося інакше. Командир 13 армійського корпусу, якому була підпорядкована Дивізійо під Бродами, виказав у своєму звіті до Головної Команди в Берліні, що українська Дивізійо "Галичина" відзначилася у битві під Бродами і належала до тих нечисленних формацій, які своєю героїською поставою супроти ворога заслужили на визнання. У вислід цього звіту з Головної Команди в Берліні прийшов похвальний лист та наказ про реорганізацію Дивізії. Посипалися залізни хрести заслуги, а генерал Фрайтаг мусив відкликати свої гострі методи трактування та змінити харч на належний бойовій дивізії у вишколі. Сам Фрайтаг дістав за заслуги Дивізії під Бродами, крім залізного хреста, ще лицарський хрест (Ritterkreuz). Та поміж численними gratуляційними листами, що вітали генерала Фрайтага з його високим відзначенням, не було gratуляцій


Брідське оточення.

від ВУ, від УЦК ані від губернатора Галичини доктора Вехтера.

Згідно з рішенням Головної Команди в Берліні приступлено негайно до поповнення та нового формування Дивізії.

Як термін завершення формування і вишколення Дивізії був передбачений кінець 1944 року.

З метою переведення дальшого набору створено в Дивізії окремі вербувальні

комісії (Werbekommando), які були складені з українських офіцерів Дивізії, і вони мали зайнятися дальшим набором на терені Німеччини, колишньої Австрії та тієї частини Польщі, що ще залишалась під німецькою окупацією.

Очевидно рішення провадити дальший набір до Дивізії вимагало насамперед згоди усіх членів Військової Управи, яка із свого боку діяла у стислому порозумінні з професором Кубійовичем як головою УЦК. Мені невідомо, щоб засідання ВУ у цій вельми важливій справі будь-коли відбулося. Згоду на цей новий набір дав особисто полковник А. Бізанц як голова ВУ.

Щоб надати цій справі форму легального акту, члени ВУ та її діючі уповноважені одержали від губернатора Вехтера підпис листа до ВУ, у якому губернатор дякував членам ВУ за їхнє позитивне ставлення стосовно переведення нового набору до Дивізії.

Пізніше, коли цілу акцію набору до Дивізії перейняли дивізійні офіцери, за ВУ залишилася опіка над родинами військових та зв'язок з Дивізією.

У висліді набірної акції почали прибувати до Дивізії нові добровольці. Також до Дивізії почали прибувати добровольці, які були силою вз'яті до РОА чи інших мілітарних німецьких формацій і з них утікали та зголошувалися до Дивізії "Галичина".

До Дивізії долучили ще два німецькі курені, зложені з семигородських німців, а

опісля батальйон словацьких німців, що служили перед війною у чехо-словацькому війську.

У половині вересня команда Дивізії "Галичина" дістала наказ вислати один курінь на Словаччину. 19 вересня 1944 року бойовий курінь під назвою "Бойова група Вільднера" (Kampfgruppe Wildner) був готовий до вимаршу. Перед відходом куреня полковник Форстройтер, командир 13 полку, пояснив воякам, що "на Словаччині вибухнуло комуністичне повстання. Ваші родини, евакуйовані з Галичини на Словаччину, оточені словацькими та московськими партизанами. Їм загрожує знищення. Там уже б'ються німецькі частини. Наша дивізія мусить виставити один курінь і вислати його негайно на Словаччину".

У короткому часі після від'їзду бойової групи Вільднера вирушила і ціла Дивізія у своєму повному складі на Словаччину. В перших днях жовтня Дивізія прибула на місце свого призначення в північно-західній Словаччині в районі міста Жіліни. Тут, на Словаччині, почався новий стан воєнних дій Дивізії проти словацьких та більшовицьких партизан.

Зі Словаччини Дивізія була передислокована взимку 1945 року до Словенії (Югославії), де брала участь у збройних операціях проти комуністичних партизанів Тіто, а відтак перебувала на Фронті в Австрії до закінчення війни.

У той час Дивізія мала до диспозиції:

Стрільці, офіцери і підофіцери, що повернулися з-під Бродів	2.000
Малі групи, що пробилися з німецькими частинами з-під Бродів	500
Кадрову частину Дивізії, що залишилась у таборі Нойгаммер для вишколювання новобранців у силі одного батальйону	300
Вишкільно-запасний полк, який стягнуто з Вандери над Одрою	8.000
З вишкільних таборів повернулась теж невелика кількість офіцерів і підофіцерів	200
Офіцери і стрільці, що служили в німецьких військових частинах та зголосились до української Дивізії "Галичина"	500
Разом	11.500

ДРУЗЬЯМ З-ПІД БРОДІВ

Останніх сторінок історій
Ви не писали в тиші заль,
Ви їх писали потом, кров'ю
Під зойк гранат, під рев моторів,
Під крик, жахливий регіт сальв.

Останні сторінки історій —
Це ваи, залізом критий шлях,
Сповитий квітлом, злитий кров'ю...
На ньому черенки, мов зорі,—
Серця розкидани в полях.

Останні сторінки історій —
Це ви в атаках і огні,
Як гідні спадкоємці слави,
Що віддали свій юний порив
У жертву рідній вітчизні.

Останні сторінки історій
Написані в полях-лісах
Залізом, порохом і димом
І кров'ю ранених артерій
На синьо-жовтих хоругвах.


ВІДЗНАЧЕННЯ 50-Х РОКОВИН БРОДІВСЬКОЇ БИТВИ

У плані відзначення в Україні 50-х роковин битви під Бродами передбачені були такі заходи:

1. Відправа Архирейської Служби Божої і Панахиди для вшанування пам'яті полеглих у битві під Бродами побратимів-дивізійників у кафедральному храмі св.Юра.

2. Провести зустріч комбатантів Дивізії "Галичина" в залі філармонії. Освятити пам'ятний камінь і відкрити меморіальний цвинтар для здійснення постійних переахоронень останків вояків-дивізійників, які полягли в битві в районі сіл Княже-Бонішин-Хильчиці під час прориву з ворожого оточення.

3. Організувати зустріч вояків-дивізійників, учасників боїв під Бродами, з громадськістю м. Бродів і вояками Української Армії з Бродівського гарнізону та ознайомлення їх із фактичними мотивами виникнення дивізії "Галичина", її участі в боях проти комуністичного окупанта на Україні.

4. Відслужити Панахиду в пам'ять полеглих вояків-дивізійників на горі Жббир у селі Ясеніві на місці зруйнованого пам'ятника.

5. Відвідати місця боїв.

Для здійснення накреслених заходів Крайовою Управою Братства колишніх вояків дивізії УНА "Галичина" створили організаційний комітет, до якого увійшли як почесні так і рядові члени, які здійснили всю підготовчу роботу для проведення згаданого відзначення і координували дії під час проведення.

Інформаційне забезпечення передбачених заходів здійснено шляхом друкування і розповсюдження плакатів і запрошень, у яких була зазначена повна програма запланованих заходів.

Як передбачалося, відзначення ювілейної дати 50-х роковин битви під Бродами почалося відправою Архирейської Служби Божої і Поминальної Панахиди, яку служили: Преосвященний Владика Телемен Курчава разом із священниками о. Любомиром Ражицьким і о. Василем. Під час Служби Божої співав кафедральний хор.

Серед численних гостей, громадян Львова, на церковній відправі були присутні новообраний мер міста п. В. Куйбіда від Спілки Офіцерів України полковник

Роман Костюк, були представники УПА, журналісти і телеоператори.

П'ятого дня після обіду 22 липня в залі філармонії відбулася зустріч колишніх вояків-дивізійників. З вітанням-зверненням до дивізійників звернувся мер м. Львова п. В. Куйбіда, полковник Роман Костюк, майор доктор Святомир М. Фостун — голова ОБВУ у Великій Британії, представники громадських організацій краю і діаспори. Були зачитані вітальні телеграми. Перед зібранням зачитувалися письмові запити рідних вояків, доля яких до цього часу невідома.

У перерви колишні вояки згадували події 50-річної давності на вишколі, на фронті під Бродами. Згадували і полеглих побратимів. У коридорі філармонії можна було познайомитися з експозицією графіки колишнього вояка дивізії, сьогодні професора Олега Островського (Англія). Можна було придбати видані друком під редакцією Галицького Братства на актуальні для нас теми книжки — "Порив" і "Броди", погашені бродівським штемпелем картки і конверти, присвячені подіям бродівської битви.

Після перерви відбувся великий концерт камерної і народної музики у виконанні відомих артистів під керівництвом композитора М. Скорика. Була проспівана у їхньому виконанні разом із вояками-дивізійниками пісня "Маршируйте добровольці". Виконана була "Бродська елегія", скомпонована в далекій Австралії сестрою дивізійника побратима Тарнавського.

Ще довго після закінчення зустрічі та концерту у фойє звучав дружний, як колись, під час вишколу хор. Виконувалися популярні дивізійні пісні.

Другий день — 23 липня 1994 року.

Відбулося освячення пам'ятного каменя і меморіального цвинтаря, розташованого в мальовничому місці, де лагідні тераси ведуть до лісів Подільської височини між селами Червоне (колись Ляцке) і Ясенівці. 22 і 24 липня 1944 року в цих місцях погеройські пробилися рештки дивізії з оточення.

При цій нагоді висловлюємо слова сердечної подяки всім, хто сприяв і допомагав у реалізації задумів проведення святкування.

— обласній державній адміністрації,

представникові Президента у Львові п. С. Давимуці, його заступникові п. Ю. Зімі;

— представникові Президента в м. Золочеві п. І. Цибульському;

— голові сільради с. Червоне п. С. Прокопик за виділення земельної ділянки під цвинтар;

— землевпоряднику Золочівської адміністрації п. Р. Залузькому;

— архітекторам п. Р. Барчуку і п. П. Кобелько за проектування поля;

— керівникові шляхоремонтної дільниці п. Р. Бонку за підведення дороги до цвинтаря.

Висловлюємо сердечну подяку головам сільськогосподарських спілок сіл Княже, Червоне, Ясенівці, пп. Тимківу, В. Хомі, В. Федьковському, які надають постійно допомогу при пошуках і перезахороненнях.

Відправили Молебен і Панахиду по полеглих вояках дивізії “Галичина”, освятили цвинтар і пам’ятний камінь стригунський о. декан Зукревський, отці Василіяни — Володимир та Ігнатій і парох с. Червоне о. Богдан.

З промовама виступили: майор доктор Святомир М. Фостун і полковник Роман Костюк.

Після обіду та короткого відпочинку автобуси із учасниками свята виїхали до Бродів. Для зустрічі ветеранів дивізії “Галичина” і проведення урочистої частини, перед будинком мерії зібралася багато громадян м. Бродів, були присутні представники брідського духовенства і міської адміністрації, вишикувано військовий підрозділ місцевого гарнізону, процесії церковних братств і учнів шкіл.

Урочисту частину зустрічі почато виконанням національного гімну, а гостей вітали хлібосільною гостинністю, опісля зібраних поблагословив єпископ Бродівської та Золочівської єпархії Михайло Ковтун і єпископ з Канади Богдан Миртинюк. З привітанням виступив новообраний голова районної ради п. Д. Чобіт. Від імені ветеранів дивізії “Галичина” виступив майор доктор Святомир М. Фостун, а від Спілки Офіцерів України полковник Роман Костюк. Після виступів, які провадила помістєцьки, вкладаючи поетичні рядки, директор місцевого Краєзнавчого музею пані Надія Чернишова, делегація ветеранів дивізії покляла вінок живих квітів до підніжжя пам’ятника Т. Шевченку.

Після святкових заходів під будинком мерії ветерани вишикувались у похідну колону і з піснею промарширували містом до пам’ятника жертвам більшовицьких

репресій, де також покладено квіти.

Продовженням програми дня була зустріч ветеранів дивізії, учасників боїв під Бродами, із громадянами м. Бродів у місцевому кінотеатрі. Члени Крайової Управи Братства колишніх вояків І УД УНА “Галичина” побратими Б. Стасів, Л. Войташ, В. Малкош розповіли присутнім про те, в яких геополітичних умовах у Галичині 1943 року постанала дивізія. Чому саме українська молодь змушена була взяти в руки зброю та збройно виступити проти споконвічного ворога України, про те, як українські юнаки проходили вишкіл, як точилися бої під Бродами, як вели себе на українських землях німецькі, більшовицькі окупанти, а також відповідали на запитання присутніх.

Програма дня закінчилася концертом, у якому взяли участь: бандуристка Іванна Ліпа, хор учнів першого класу “Первоцвіт” під керівництвом п. Г. Острівської (вони виконали дві дивізієйні пісні), чоловічий ансамбль “Січовики”. Репертуар концерту уміло склала голова районного відділу культури пані Галина Зварич.

Уже під вечір автобуси за ветеранами від’їхали для ночівлі в селах Ясенів і Підгірці, бо місцевий готель міг примістити лише 40 осіб.

День третій — 24 липня 1994 року.

У м. Бродях для тих, хто залишився тут ночувати, відправлявся Молебен у церкві Воздвиження Чесного Хреста, який відслужив о. Михайло. Після Молебня автобус із ветеранами від’їхав до села Ясенова, на веру Жбир. О 10.00 ранку зустрілися всі ті, хто ночував у навколишніх селах як гості мешканців даної місцевості.

Відзначеного часу священники і дяки греко-католицької Церкви о. Ярослав Царик, дякон Української Автокефальної Церкви о. Іван Мартин, о. Української Православної Церкви Київського Патріархату Іван Парфеняк — відслужили в пам’ять полеглих під час боїв під Бродами вояків дивізії “Галичина” Молебен і Панахиду. Під час відправи співав хор “Боян”. Заключною піснею була “Видиш, брате мій...”, а спільним відспіванням національного гімну закінчено урочисте відзначення 50-х роковин битви під Бродами.

Після обіду ветерани роз’їхалися обраними маршрутами з метою відвідання місць, де колись у липні 1944 року тривали бої і вічним сном залишилися спати їхні полегли побратими.

З ініціативи члена Братства побратима


Броди. Липень 1994. Молебень у міському парку.


24 липня 1994. Майор доктор С. М. Фостун виступає з оповіддю про криваві бої, що точилися біля гори Жбир на Бродівщині 16-23 липня 1944 року.


23 липня. 1994. Покладання квітів до каменя на місці бродівських боїв.


Гора Жбир. Після Панахиди в пам'ять полеглих виступає майор доктор С. М. Фостун.

Петро Коца в с. Підгірцях на братській могилі розстріляних там 14 вояків-дивізійників відправлено поминальний Молебень і Панахиду за участю церковних братств та шкільної молоді.

Присутнім ветеранам дивізії та поминальній Службі Божій школярі вручили коровай із муки нового урожаю.

Так завершилися відзначення 50-х роковин битви під Бродами.

Лев ВОЙТАШ,
голова КУ Галицького Братства;

Михайло БЕНДИНА,
голова Львівської Станиці Галицького Братства.

Сторінками другої світової війни

о. митрат доктор Іван МУЗИЧКА

МОНТЕ-КАССИНО: ТУТ ПРОЛИТО Й НАШУ КРОВ

Українська кров проростає червоними маками в Італії.

1994 року Європа і світ відзначили 50-ліття вирішальних битв другої світової війни. До них належить і битва за Монте-Кассіно в Італії, що тривала майже півроку. У ній взяло участь багатонаціональне військо, серед якого англійці з народами комонвелту Азії, Австралії і Нової Зеландії, американці, французи, поляки, а між ними група українців, які належали до армії Андерса. Солдати боролися з великою хоробрістю, щоб зламати тверду німецьку оборонну лінію "Густав", яка оперізувала Італію від Адріатики до Теренського моря навперек і грізно загороджувала дорогу наступу альянтів на Італію від Сіцилії аж до Альп. Найважчим пунктом оборонної лінії була долина під горою Монте-Кассіно, що була своєрідним ключем до подальшого походу переможних альянтських військ на Рим. Битва за цю долину і гору з монастирем бенедиктинців була зразком добре підготовленої і проведеної оборони з боку німецької армії,

якою командував маршал Кессельрінг. Численно і матеріально німецька армія була слабшою від армій альянтів, бо, зокрема, не мала підтримки повітряних сил. Бої розпочалися в листопаді 1943 року і закінчилися 18 травня 1944 здобуттям міста Кассіно і гори, з якої можна було контролювати всю цю долину — ключ до шляху на Рим. Остаточну перемогу після кількох поразок інших військових частин альянтів здобув польський корпус генерала Андерса. Це була його перша велика баталія, що завершилася здобуттям Монте-Кассіно. До речі, у цьому містечку є великий військовий цвинтар, де спочиває генерал Андерс, котрий помер уже по війні. В корпусі Андерса було багато українців — католиків і православних. Вони мають свої секції на цьому цвинтарі. Він розташований в долині між горою і монастирем, яку треба було перебігти, аби здобути монастир, де закріпились німці.

Наші брати опинилися в армії Андерса через Сибір, куди їх запроторювали більшовики від часу приєднання Галичини

до СРСР 1939 року. На початку війни альянтам вдалося перекопати Сталіна, щоб zorganizувати колишніх громадян Польщі в армію, яка воювала б із німцями. Поляки були першими жертвами другої світової війни. Не легко погодився на таку пропозицію Сталін, але врешті-решт дозволив генералові Андерсові створити таку армію. Андерс літав радянським літаком по всіх торах Сибіру і готував списки своїх колишніх воєнів і польських громадян — поляків, українців, білорусів, жидів, — які бажали вступити до армії. Тією нагодою скористалося багато українців, які були громадянами Польщі до 1939 року. Тоді Андерс виявив, що багатьох — тисячі — з його старшин немає. Це були перші виразні сліди злочину в Катині, де Сталін замордував понад десять тисяч полонених польських офіцерів.

Битва під Монте-Кассіно дуже дорого коштувала альянтам: 185 тисяч убитих і поранених. Жертви українців були пропорційно теж високими через одну сумну обставину: поляки нашим воякам не довіряли, бо знали, що вони були зв'язані з німцями дивізією "Галичина". Вона мала виступити тільки проти радянської армії на східному фронті, яка була ворожою армією і для Польщі, і це дуже ускладнювало політичну ситуацію поляків, союзників альянтів (союзників Сталіна у боротьбі з німцями). Політичні ситуації Другої світової війни були надзвичайно складні. Українців у корпусі Андерса підозрювали, що вони за якоїсь нагоди можуть перейти до німців. Наші хлопці намагалися своєю хоробрістю і відвагою довести протилежне, що німці також є нашими ворогами і наша "співпраця" з ними певних періодів війни має зовсім інші, наші власні цілі, а не німецькі. Тому українці в корпусі генерала Андерса виконували свої обов'язки і завдання чесно, з великою жертвистістю. Не один поклав свою голову на доказ, що в нашій боротьбі на різних фронтах Європи і в різних арміях тодішнього розбурханого світу була єдина ціль — Україна — вільна і незалежна.

І ось ювілей тієї великої і важкої битви. Відзначили його дуже врочисто усі народи, які брали в ній участь, щоб засвідчити історії, як по нерозумній і братовбивчій війні можна і треба забувати ворожнечу, несправедливість і кров, аби жити в об'єднаній Європі з турботою про спільне добро, мир та щасливу майбутність усіх народів. На ювілей зустрілися переможці і переможені, які півстоліття тому стояли один проти одного зі смертоносною зброєю.

Подавали одне одному руки і по-воляцьки обнімалися ще недавні вороги. Без триумфу стояли поляки, що виконали найважчий обов'язок, здобуваючи майже зубами тверде гніздо опору противника. Тепер стали друзями і приятелями, пригадуючи сліди своїх військових черевиків на густо зораній гарматами італійської землі...

Святкування півстолітнього ювілею за Монте-Кассіно розпочалося 15 травня 1994 року. Днем німців був понеділок 16 травня. Відвідували цвинтарі переможці і переможені, складали вінки почесті і тремтіли вуста у молитві за тих, хто пережив найважче у тій битві. 17 травня був днем французів. Поляки завершували ці ювілейні урочистості: організував їх спеціальний комітет зі співробітництва з найвищою державною і церковною владою. Організаційний комітет на Заході не забув і про участь українців у тій битві. Звернулись польські організатори до Об'єднання бувших воєнів українців у Лондоні з проханням взяти участь у святкуваннях. Президія ОБВУ на окремому засіданні призначила двох делегатів які візьмуть офіційну участь в урочистому відзначенні боїв під Монте-Кассіно: поручика Петра Кіщука і підхорунжого Івана Гудза. Вони поклали вінки під українських воєнів останньої війни. Допомогав їм у цій місії автор цих рядків.

День таких дорогих для польських учасників урочистостей видався непогожим. Падав дощ. Цілий день. А церемонія мала відбутися просто неба. Зрозуміло — на дощі теж довелося обмежити, наприклад, спільну Службу Божу. Через негоду. Натомість були відповідні молитви кардинала Глемпа. Українську делегацію привітав підполковник Ян Горський, який командував усім святом. Наша делегація мала своє місце в головній президії.

Атмосфера церемонії, крім поганої погоди, мала урочистий, спокійний і повний взаємної поваги характер. Було багато різних військових мундирів, зокрема англійських, який носили вояки корпусу Андерса, були також сучасні польські мундири. Учасники свята крокували походом разом зі своїми рідними, була присутня дружина покійного генерала Андерса (вона за походженням українка), жінки з санітарної служби, була також молодь, що приглядалася до своїх батьків і дідусів, які штурмували Монте-Кассіно, щоб здобути свободу для народів Європи і самостійність для своєї батьківщини...

Святкові церемонії почалися о дев'ятій

ранку покладанням вінка у місті Кассіно біля підніжжя гори до пам'ятника жертвам війни, а також від кожної з делегацій. В район цвинтаря прибули групи вояків, молоді і туристів. Біля гробу генерала Андерса поставлено почесну варту. О 9.30 внесено прапор і увійшла репрезентаційна сотня з оркестром, також почесна чота італійської армії і німецьких парашутистів. За ними на почесну платформу стали Президент Польщі Лех Валенса і представники влади Польщі та інших держав. Окреме місце мала дружина генерала Андерса. Відкриття урочистостей розпочалося виконанням національних гімнів —

польського та італійського. Найстарший вояк корпусу відрпортував і виголосив промову. Потім виступив з промовою Президент Польщі Лех Валенса і міністр оборони.

По відправах о 12 годині сурмач просурмив "Апель полеглим", прогрімив почесний салют і зложено на могилі полеглих вінки. Потім у програмі був урочистий обід для окремо запрошених, серед яких і наші делегати, відвідини цвинтаря, пам'ятників, вистава "Монте-Кассіно" і спеціальний концерт варшавської молодіжної оркестри "Соната".


На горі відбудований монастир Монте-Кассіно.
Внизу центр воєнного цвинтаря.

ЧЕРВОНІ МАКИ НА МОНТЕ-КАССИНО

(Розповідь учасника боїв за Монте-Кассіно майора Володимира ЯНІВА)

— Я народився в селі Дроговиже (Західна Україна) 1921 року, — розповідає Володимир Янів. — Мій воєнний шлях вів від України, через в'язниці, починаючи від Дрогобича, Львова, Києва, Самбора, Старобільська, аж у ліси Горького (тепер Нижній Новгород) на невільничу працю. Це були сорокові роки. 19 вересня 1941 року Америка, Англія і Радянський Союз підписали договір із польським генералом В. Сікорським, аби звільнити всіх громадян колишньої Польщі з тюрем і невільничої праці в СРСР. Саме тоді (19 вересня) і я був звільнений та поїздом нас скеровано до Куйбишева, де містилася Комісія для організування польської армії. Нам на 3 місяці видано посвідку, що зголосимось до Війська Польського, в іншому треба було б знову віддатись під нагляд НКВД. На комісії запитали мене, чи я вже служив у Війську Польському, а я ще на той час був замолодий, щоб мати за собою військову службу.

Відправлено мене до Ташкента, а звітти рікою Амудар'я до колгоспу. Тут організувалася бригада. Більшість — це були поляки і кілька українців. Ми займалися збиранням бавовни. Після сезону нас відправлено в Ташкент.

6 січня 1942 року я захворів на тиф. У шпиталі лежав до 18 березня. Польський лікар мене тут віднайшов, бо, як з'ясувалося, він був із моїм батьком в австрійському війську. Перемістив мене до польського міського шпиталю, де працювала комісія для підбору молодих людей до армії. З категорією "II" ми подалися за Каспій до Персії. Там уже зайнялися нами англійці. Отримали ми нові уніформи. Відтак нас завезли до Палестини. Ми були в 7 дивізії. Нас перевели до самостійної бригади, бо дивізію росформовано. Створено 3 Карпатську дивізію, а 5 Стрільчача дивізія ще залишилася у Росії. Тут було набагато більше українців.

Ми носили позначки біло-червоного кольору, з візерунком ялинки, на раменах напис: Poland і відзнаку 8 Британської армії. Польський 2 корпус на Сході підлягав під англійців.

— У Палестині вже були з генералом Владиславом Андерсом?

— 3 Корпус був уже очолюваний генералом Андерсом. Командиром моєї бригади був полковник Пешек. Після вишколу мене приділено до зв'язку. Я інтенсивно вивчав таємниці телетехніки і телеграфії з англійських підручників, перекладених на польську мову. У Тель-Авіві кілька з нас склали іспит на атестат зрілості, бо в нас була середня освіта, але на руках не було про це документа.

З атестатом зрілості скеровано нас до офіцерської школи зв'язку. Біля Тріполі в Лівії ми відбували високогірський курс вправ.

1943 року деякі відділи корпусу через Єгипет почали виїжджати до Італії. Наше навчання скорочено, і ми склали іспит у Єгипті, отримали свідоцтво, а у вересні нас також перекинута в Італію. Протягом кількох місяців ми були інструкторами на курсах біля Барі.

У мій відділ, тобто в 3 батальйон піхоти, у плутон (чота) зв'язку я повернувся в січні 1944 року і відтоді тривала інтенсивна підготовка маршу на Монте-Кассіно. На початку квітня нас уже перекинута під Монте-Кассіно. На горі знаходився величезний монастир. Його захопили німці і мали вони досконалий контроль над так званою шістнадцяткою, тобто дорогою, що прямувала з Неаполя до Риму. Звідти був теж повний німецький контроль над Адріатику. Слід наголосити, що німці були також дуже добре озброєні і забезпечені, сиділи у залізобетонних бункерах. Коли Монте-Кассіно впало, то один з німецьких офіцерів сказав: "Нас не здобули б, якби американське летунство не закрило всіх доріг і ми не мали навіть води..."

Польський корпус наступав на Монте-Кассіно двічі: 11 і 18 травня 1944 року. 5 дивізія пішла в наступ. Це була страшна ніч. Я мав нагоду бути вже тоді як підхорунжий, на обсерваційному пункті. Кілька батальйонів було здесяковано. Один поручник сказав мені, що в атаку пішло їх 11, а повернулось — 8.

— Скільки днів тривало здобування Монте-Кассіно?

— 11 травня 5 дивізія після ночі відступила. Англійці хотіли вже вивести корпус, але генерал Андерс сказав, що "ми

почали битву і ми Монте-Кассіно здобу-демо". 18 травня розпочався другий наступ. Були Содом і Гомора. Над ранком повідомлено, що польський капітан на Монте-Кассіно встроїв польський прапор. До британської команди встку послали голубом.

Від Монте-Кассіно не залишилися ні сліду, лише руїни. Починаючи від монастиря вниз (терен називався Малою Мискою і Великою Мискою) — гори були усипані трупами.

Багато німців піддалося, багато їх убито, але й багато поляків поклало тут голови польські. З і 5 дивізії були так проріджені, що англійці із 8 армії сказали, що польський корпус уже далі не може йти. На це Андерс сказав: "Не журіться. Я здобуду поповнення війська". І справді, до нашого табору почали приходити німці, які потрапили в неволю. Видавали вони себе переважно за громадян Польщі і знали польську мову. Ними Андерс поповнив свій корпус.

Боротьба 2 корпусу на Монте-Кассіно не закінчилася. Йшли ще бої над рікою Сенія, Форлі, Анкона... Ми під командою Британської армії з Південної Італії дійшли аж у Північну. Ми мали перейти до Австрії, але 8 травня 1945 року нас повідомлено

про закінчення війни, і ми стояли в Італії аж до літа 1946 року. Ми доглядали табори і зброю. Відтак переїхали до Англії. Хто хотів, той міг повертатися в Польщу.

1947 року я був звільнений із війська і пішов працювати. Розпочалося нормальне життя. Зустрів дівчину з України, з якою одружився 1950 року, через рік у нас народилась донька, Лідія. В Америці відшукали родину дружини і 1956 року ми переїхали в Америку.

У Війську Польському я дослужився до поручника, вже після виходу із війська отримав ступінь капітана, а 1982 року Український уряд в екзилі присвоїв мені ступінь майора.

— Будучи у війську Польському, Вас, напевне, відзначено?

— Так, за боротьбу під Монте-Кассіно, де я врятував життя п'ятьом офіцерам, я одержав найвищу польську відзнаку — Хрест "Virtuti Militari" 5 кляси. Пізніше, отримав Хрест Заслуги з мечами і Хрест "Monte Cassino". У мене також британські відзнаки. Їх чотири: Королівська медаль, Медаль оборони, Зірка Італії і Зірка війни 1939-45 років.

(Розмову вела Наталя КРАВЧУК)

КРИВАВІ СТОРІНКИ МИНУЛОГО

24 квітня 1944 року в Отинянському районі Станіславщини більшовики прорвали німецько-угорський фронт — між селами Гостів і Прибилін. Біля лісу Круглик загони ОУН — УПА організували засідку. Із села Гостів — колишній командир УГА (Української Галицької Армії) Василенчук Іван Федорович — Дуб, із села Торговиці — член ОУН, районний провідник Семчук Михайло Якович — Вітер, із села Прибилін — станичний Сокалок Кость — Циган і член ОУН Перс Стах Миколайович. Керував операцією Яцюк Михайло Миколайович. Група вступила у бій з ворогом і здобула більше 50 возів зі зброєю, обмундируванням і харчами. Половину зброї забрала УПА, решту заховали. Виконуючи операцію, загинули два чоловіки.

У селі Гостів пролягала угорська фронтова лінія. В ніч проти 20 липня 1944 року з допомогою прикарпатських українців УПА забрала зброю із вісьмох возів ворога. Керував операцією інструктор із села Закрівці Отинянського району Данилюк Михайло Федорович, діяв цілий рій охорони із села Гостів.

* * *

1 травня 1944 року в селі Гостів німці та угорці заарештували членів ОУН, в арештах їм допомагали поляки, які мали крайову організацію і співпрацювали з угорцями.

Були заарештовані такі громадяни: Маснюк Михайло Юркович — розстріляний, Горчук Данило Миколайович — розстріляний, Яцюк Мартин Томкович, Романович Василь Йосипович, Кудельський

Микола Михайлович, Мельничук Панас Йосипович, Гуйдаш Михайло Іванович, Семчук Василь Миколайович, Семчук Мартин Миколайович, Семчук Михайло Миколайович, Яцюк Микита Миколайович, Василенчук Михайло Іванович.

Цих осіб військовий трибунал засудив до страти. Їх привезли до однієї стодоли, де мали повісити, але в угорській команді був один старшина-українець, який повідомив вїйта, щоби той прийшов і впізнав людей, чи є серед них його односельці, бо угорці казали, що то всі партизани. Прийшов заступник вїйта Василь Маснюк і сказав, що всі є жителями села Гостів, тож їх звільнили.

* * *

Коли розпочалася мобілізація на фронт, то із села Гостова в радянську армію не пішли, а налічувалося 81 чоловік. Із них 71 чоловік пішли в куш, а 10 старшин переходувалися вдома. Куш імені Д.Вітовського в селі Гостів організувався 5 серпня 1944 року в лісі Діброва. Головним організатором куша був сотник УГА з 1918 року Савчин Петро Миколайович-Дзвін із села Закрівці Отинянського району, Василенчук Іван — станичний Дуб з села Гостова, Семчук Михайло Вітер — член ОУН, районний провідник із села Торговиця. В куші брали участь такі села: Гостів, Торговиця, Закрівці, Прибилін, Нові Кривотули, Старі Кривотули і Красилівка. У вишколі куша було 226 осіб.

Старшина куша:

Сотений Савчин Петро-Дзвін

1 чотовий Романович Яків-Бук

2 чотовий Паращук Микола-Гамалія

Інструктор Федюк Іван-Морозенко

Полінстр. Грицак Іван-Чорнота

Санінструктори Гуйдаш Макар-Бурлака

Семчук Михайло-Вітер

* * *

У західних областях України нашими "визволителями" були створені оперативні групи 1944 року для боротьби з ОУН — УПА. В Отинянському районі Станіславської області оперували такі чекісти:

Старший лейтенант КГБ — Кривошеев, Кишеев, Баранов, Гаєвський, Молотков, та старший лейтенант Даців. Ті чекісти були добре вишколені для боротьби з підпіллям ОУН-УПА і населенням.

Вони мали сотню солдатів, а ще були групи яничарів, так званих "яструбків": це були злодії, грабіжники й бандити.

У селі Терновиця стояла боївка лейте-

нанта Колі, сотня чекістів, які допомагали поляки з Терновиці та інших сіл.

* * *

21 серпня 1944 року село Гостів було обложене з трьох боків групами КГБ з Отинії, а з села Терновиці — боївкою Коля. В селі розпочалися арешти членів ОУН-УПА. Місцеве населення грабували, із хат виводили зв'язаних батьків, ридали діти. Членів ОУН-УПА виводили в ліс, там їх мордували, а потім розстрілювали. Тоді загинули: Василенчук Іван, Дзеба Йосиф — закатований, Довганюк Василь, Москалюк Йосиф, Базадейчук Олекса, Яцюк Василь, Гуйдаш Михайло — розстріляні. Цього ж дня багато було заарештовано. Їх везли пов'язаних колючим дротом на автомашинах у районне місто Отиню.

* * *

На краю села, в лісі Бучина і Ріжок, на них чекала засідка з куша Дзвона. Машини доїхали до засідки, і тут на них несподівано з двох сторін відкрили вогонь. Згоріли 4 ворожі автомашини, були убиті й поранені. Чекісти в паніці та страху втікали із села.

Із куша Дзвона загинули два чоловіки — Федюк Микола-Гайдамака і Бабюк Павло-Явір.

* * *

Після бою сотня куша Дзвона пішла в Хотимирський ліси Обертинського району. 23 жовтня 1944 року ліси Хотимира були обложені оперативними групами із Коломиї та інших районів. Цілий день тривав бій. Були убиті й поранені вороги, але даних про них немає. Увечері сотня куша прорвалася з оточення і перейшла в Струпківські ліси Отинянського району.

* * *

10 листопада 1945 року в бою з кагебістами в селі Закрівці загинув керівник куша Савчин Петро-Дзвін.

СОТНЯ ОЛЕГА КУРІНЬ БЛАГОГО

Із куша села Гостів у сотню Олега перейшли такі стрільці (це були члени ОУН і учасники Визвольного Руху):

Семчук Михайло — Борець

Таркевич Василь — Соловей

Романович Василь — Желізняк

Василенчук Михайло — Гордій

Василенчук Василь — Мазепа

Яцюк Михайло — Білас

Лисенчук Михайло — Гроза
Острижнюк Володимир — Сагайдачний
Лисенчук Василь — Сміхованець
Острижнюк Микола
Мельничук Микола — Ланц
Гуйдаш Василь
Сапа Яків — Перебендя
Карабін Петро
Острижнюк Михайло — Карпо
Кудельський Михайло
Острижнюк Микола — Гонта
Острижнюк Іван — Мороз
Яцюк Пилип — Голий
Григорчин Михайло
Шевчук Василь
Кришук Іван — Чорнобривий
Грицак Іван — Чорнота
Зборовський Онуфрій
Федюк Матвій
Перс Снатіслав
Федюк Михайло — Явір
Яцюк Михайло
Федюк Йосиф
Остапович Антон
Карабін Іван
Зборовський Василь — Клим
Чокан Богдан
Яцюк Петро — Кривоніс
Яцюк Михайло Іванович
Зубко Йосиф — Сірий
Сотенний: Оленюк Михайло — Олег
родом із села Угринів Калуського району.

* * *

Не всі рядові могли витримати важкі умови — сувору дисципліну, холод, голод, тиф і важкі переходи. Багато залишалось по селах, багато потрапило в більшовицький полон, повімирало у в'язницях. Залишилися ті, в яких був клич "Краще смерть, ніж неволя!"

* * *

У жовтні того ж року сотня Олега вийшла із Струпківських лісів і перейшла в гори. Вона мала завдання — під час святкування Жовтневих свят розбити сильно укріплений пункт у селі Красне Перегінського району. Перша чота Чумака пішла на заставу, друга чота Богуня одержала завдання — взяти штурмом (дзот) пункт. Другий рій ройового Борця наступав на дзот. Гранатометний рій Карпа, який мав великий досвід, розбив дзот (пункт). У ньому перебували дві чоти беріївських військ — усі загинули. На допомогу чекістам вийшли машини з Рожнятина, але по дорозі їх зустріла застава чотового Чумака і повністю їх

розбила, а машини спалила. Третя чота Черника і четверта Левка стояли в запасі.

Після цієї операції, лісами перейшли в гори села Кивочна, Грабівка і Перегінськ, де стояли три курені. Там пробули до 1 січня 1945 року. Першого січня на наші курені з усіх боків пішли наступом беріївські війська. Сотні, які були на вишколах, прийняли бій. Сотню Олега вишколював інструктор Грицак Іван-Чорнота. Сотня Олега займала позиції краєм лісу. Карателем довелось зайняти позицію на відкритому полі, і їх розбили. Їм на допомогу прилетіли літаки, прибули й танки. Зразу, не розібравшись, вони бомбили своїх, тож окупанти подали сигнал, і тоді почали бомбити наші позиції. Наша сотня почала відступати вглиб лісу, але і там були більшовицькі застави. Бій тривав день і ніч. Скільки впало ворогів, нам не відомо. В цьому бою загинув курінний Острижнюк Михайло-Гамалія.

За наказом командуючого Різуна дістали завдання пробиватись до Чехо-Словаччини і перейти цю границю.

Сотня Олега перейшла рейдом до села Сливки і там курінь мав перейти границю. З причини великого снігу не змогли перейти, і тоді наша сотня повернула в напрямку Надвірної.

* * *

Ройовий Карпо і чотовий Левко підмінували военний поїзд. При цьому загинув ройовий Голуб разом зі своїм роєм. Цю розповідь також підтвердив колишній кур'єр Гринів Яків із села Красне Перегінського району, який мав завдання перевести курінь на границю.

* * *

У березні 1945 року сотня Олега перейшла в Тернопільську область, село Тумирів. У лісі сотня прийняла бій. У ньому стояли три сотні — сотня Олега, Хмари і Чорного. Бій тривав від 9.00 ранку до ночі. Окупанти оточили нашу сотню, але вони не відали, що там є три сотні. Ми завели їх углиб лісу, і вони опинилися в засідці. Більшовиків було дві чоти, їм на підмогу прибула допомога. Всі попали в оточення і бій тривав до ночі. Окупанти не могли прорватися. Нам забракувало амуніції, і ми змушені були приймати рукопашний бій. Із сотні Олега загинули вісім бійців, а багато було поранених. Ночі наша сотня перейшла до Дністра. Наступної ночі ми перейшли в село Нижнів Тлумацького району. Ранком мали бій з оперативною


Повстанці відділу УНС у Карпатах.

групою. З Нижнева перейшли в село Гостів, звідти в Богородичин. Там розбили гарнізон “яструбків” і забрали зброю. З Богородичин перейшли в село Торговицю.

* * *

Більшовики кидали великі сили карателів проти нас. Ми безперервно вели бої, були змушені діставати собі зброю. Із села Торговиці, перейшли в Струпківські ліси, де знову був бій. Із Струпкова був наказ прориватись малими групами в Чорний ліс. У селі Хлелівка мали відсвяткувати Великдень. В цьому селі було спокійно і тут містилися курені й крайовий провід. На день відступали в ліс, вели вишкіл, політвиховну роботу. Тут відзначали званням і нагородами за відвагу. Командири Сокіл, Грім, Різун нагороджували повстанців, які найбільше відзначились у боях.

* * *

Із села Гостова мали підвищені ранги: Семчук Михайло ройовий-Борець, Лисенчук Василь ройовий-Сміхованець. Хрестом третього ступеня було нагороджено за відвагу: кулеметника Романовича Василя-Желізняка, стрільця Василичука Михайла-Гордій. Із села Н. Кривотул

Ільківа Михайла-Свистун.

* * *

І так минав час. Кожна сотня мала свої завдання. дочекались Великодня. В церкві посвятили паску, проспівали Христос Воскрес! А покуштувати свяченого нам не довелося. Розвідка доповіла, що вся Станіславська область зайнята берівськими військами “Чорна рубаха”. Солдат біла солдата прошивали ліси, угорі літали літаки, землею їхали танки. Три доби ніхто не думав про їжу і сон, але як вийти з оточення. На четвертий день вирвалися з пекельного вогню. Кожної години приймали бій.

* * *

Наша чота попала на яму із столовими буряками, це було найбільше щастя для нас у селі Підпечари. Одна половина села була зайнята більшовиками, друга сотнею Олега. Вороги і ми були перемучені, одні других не зачіпали. Більшовики відступили, сотня Олега відпочила і перейшла в село Угринів Калуського району. В Угринові ми розбили гарнізон, забрали зброю. Потім перейшли Воронські ліси Отинянського району, а з Ворони перейшли в село Гостів. Це був останній бій нашого сотенного Олега.


Пропам'ятна таблиця над дверима будинку в с. Дорожів, в якому народився і проживав блаженної пам'яті генерал-хорунжий Дмитро Грицай — Перебийніс, шеф Штабу Української Повстанської Армії.

На світанку 14 травня 1945 року сотня Олега прийшла в село Гостів і розмістилася в Гуковому лісі. Цілодобовим переходом усі були перемучені. Розставили пости і лягли відпочивати. Сотенний перевіряв пости і вийшов за розташування нашої сотні. Пролунав постріл. З'ясувалося, більшовики раніше за нас зайняли позицію. Сотенний Олег був тяжко поранений. Застава відкрила вогонь по ворогові й швидко відступила із села, відтягаючи ворога в поле. Під Березиним лісом стали до бою. Убитих було 8 осіб і багато поранених. Відомстили за сотенного і свій народ та

змусили ворога повернутися назад. У цьому бою був поранений Острижнюк Іван-Бистрий.

Щоб не потрапити живим катом у руки сотенний на возі сам себе убив. Уночі похоронили сотенного на цвинтарі в селі Гостіві, де він спочиває й досьгодні (Олексюк Михайло із села Угринів Калуського району).

* * *

Після смерті сотника, сотня відступала з боями через ліси. За нею з усіх районів наступали оперативні групи. В Бортниць-


Курінний Василь Андрусяк "Грегит",
"Різун" (зліва) і Ярослав Мельник
"Роберт" провідник ОУН на
Станіславщині.

ких лісах сотня прийняла бій, керував ним чотовий другої чоти Богун. Із Бортник сотня перейшла в село Торговицю, де розбила гарнізон старшого лейтенанта Кривошея. Із села Торговиця подалися на Струпківські ліси в напрямі села Федьків.

Сотня Богуна потрапила на більшовицьку заставу, прийняла бій, були поранені. Кожного дня відбувалися бої, сотня перейшла в гори Карпати, а в серпні прибула в село Чорнолісці Тисменицького району. Уночі в лісі розташувалися, а ранком розставили пости і лягли відпочивати.

Агенти навели більшовиків на нас сонних і вдарили по нас. Ми відкрили вогонь, але було пізно і сотня почала відступати в напрямі села Гринівці. В Гринівцях нас уже чекала більшовицька заставка. Ми вийшли з лісу, а по нас відкрили вогонь із двох боків. На щастя не всі вийшли з лісу, і ті, що залишились, відкрили вогонь по противнику. Сотні вдалося повернути

назад, щоправда з невеликими втратами, були й поранені.

* * *

У вересні 1945 року бійці почали хворіти на тиф. У Струпківських лісах не можна було затримуватись, довкола було багато чекістів. Звідти пішли на село Гостів і Бортники. Всюди було повно більшовиків. Відбувалася "прочистка" в західних областях військами, які повертались із фронту. В селі Бортниках сотню Богуна оточили. Цілий день тривав бій. Увечері ми прорвали облогу і перейшли в село Зеленівка Коломийського району.

* * *

Усюди наша сотня зустрічала ворогів боєм. Старшини із своїми стрільцями боролись відчайдушно. Вони були виснажені, голодні, але мужні й безстрашні, вони знали, що їм не побороти страшного ворога. Мужньо дивилися смерті в очі, з ненавистю нищили ворога. Не один із останніми словами — Слава Україні! — віддав життя за неї.

У жовтні 1945 року під час бою з більшовиками в селі Зеленівка загинули сотенний Богун і ройовий Тютюнник та багато стрільців. Було дано наказ сотні в селі Гостові збиратися в Струпкові. Сотнею керував чотовий Вихор, і була це вже не велика група стрільців, що залишились живими.

Чотовий третьої чоти Черник був поранений. Чотовий першої чоти Чумак пропав безвісти. Важко поранений був ройовий Мазепа. Про чотового Левка нам нічого не відомо. Невеличка група стрільців, зібрана чотовим Вихором, кожний день була переслідувана. В листопаді 1945 року чота Вихора розбила в'язницю в Отинії, де було близько 150 осіб. Всіх випустили на волю. Забрали зброю і відступили в напрямку Ворони, а звідти в гори.

У горах зібралось багато сотень. У селах люди бідні, нам не було можливості довго затримуватися, бракувало харчів. Ми знову ж повернулися у Струпківські ліси.

Члени ОУН-УПА, що писали цю розповідь:

ВАСИЛЕНЧУК Василь,
ВАСИЛЕНЧУК Михайло,
РОМАНОВИЧ Василь Йосипович
РОМАНОВИЧ Василь Миколайович,
РОМАНОВИЧ Ольга Карпівна,
ФЕДЮК Михайло.

(Далі буде)

УКРАЇНСЬКОМУ ВОЇНОВІ

*У бойовицях зродився ти лютих,
У навалі ворожих атак,
Гордий сину з лиманів Славути,
Українського війська вояк.*

*Ти пройшов не одну грозовицю,
І не раз ти грудьми боронив
Волелюбність своєї світлиці,
Далечинь безберезних нив.*

*І чи був ти дружинником князя,
Козаком, добровольцем з-під Крут
Вороги дивувались відвазі
Оборонця українських редут.*

*Бо в бою ти, мов криця, упертий,
Слава вічна з тобою гряде,
Не боїшся, як треба, ти вмерти,
Милосердя не просиш ніде.*

*Ти проходиш вітчизняним степом,
У своїй поєднавши ході
Миць Олега і запал Мазепи,
І легенду полтавських садів.*

*І зринають від кроків луною
Епопеї минулих сторіч,
Передзвін Конопотського бою
У симфоніях київських січ.*

*І тому погляд твій променистий,
Наче небо світань, голубе,
Ти спокійний — бо Мати Пречиста
Не залишить в змаганнях тебе.*

*Охоронить, зігріє, pomoже,
І в розгоні грядущих боїв
Ти воїне, усіх переможеш
Степової землі ворогів!*

ДРУГИЙ УКРАЇНСЬКИЙ БАТАЛЬЙОН У ФРАНЦІЇ

У березні 1942 року в Києві утворився Другий український батальйон. Мало хто знає, що цей батальйон у місцевості Валдаоні, що неподалік Безансону, у ніч на неділю 26 червня 1944 року масово перейшов на бік франців і боровся разом із французькими партизанами проти німців. Я мав змогу на основі різних джерел, а також на базі проведених мною інтерв'ю із учасниками Другого українського батальйону — бунчужного І. Слижука, чотаря В. Аврама і чотаря М. Марченка — зібрати багато матеріалів та написати розвідку про цей батальйон. Подаю загальну розповідь із цієї розвідки.

Буковина — основа батальйону.

Коли йдеться про Другий український батальйон, треба обов'язково згадувати Буковину, адже саме із трьох буковинських Похідних груп цей батальйон і був утворений.

1939 року Німеччина захопила Польщу, а тим самим започала Другу світову війну, яка тривала до 1945 року. Не обминула вона Україну, а разом з нею й Буковину. Україна, сподіваючись стягнути з себе совіське ярмо за допомогою німецьких збройних сил, вербувала людей вступати в бойові ряди. Організація Українських Націоналістів не лишилась бездіяльною, а по всій Україні розвинула свою діяльність, закликаючи населення готуватися до неминучого зудару. От що розповідає член 2 Українського батальйону, бунчужний І. Слижук, уродженець Буковини: “Мав я чотирнадцять років, коли вступив до ОУН. Як міг, так активно одразу включився у працю ОУН, будучи молодим юнаком. А сталося от як. Тоді в Галичині, у Львові, виходив журналик для дітей “Дзвіночок”. Румуни — (Буковина тоді перебувала під румунами) — не дозволяли, щоб серед українців кружляла українська література чи преса, тим паче серед нас, молодих. Моїм завданням було переходити в Галичину, бо зі Львова копії журналу переходили до м. Худи на румунсько-польсько-українській границі. Я йшов до м. Худи, брав копії “Дзвіночка” та, перейшовши границю в село, роздавав тим, що його замовляли. ОУН призначив свого відповідального на терені, що брав нас, молодих, у Карпати та виховував нас у патріотичному дусі. Ми

всі були свідомі того, що доведеться стати до боротьби, і ми були готові на те.

Таким чином, завдяки просвітницькій праці ОУН, Україна в огні того періоду, завдячує багато чим військовій організаційній діяльності, що мала на меті визволити її з ворожих рук. Буковина була готова стати в її обороні. На її території zorganizувались три Похідні групи. Всіх разом було біля 3000 охотників, яких названо — Буковинський курінь.

Похід на Київ

“Я попав у ту групу, що йшла на Київ, — розповідає бунчужний Слижук. — Ми мали йти просто на Київ, захоплений німцями, що нас не визнавали як військовий корпус. Наше завдання було хоронити Київ та новий уряд, який мав прийти з екзилу”.

Німці, унаслідок неправдивих доносів агентів НКВД, що прикидалися “розкажаними”, стали на сторону німців, ув'язнили та розстріляли багато офіцерів і підфіцерів Буковинського куреня. Багато членів того ж куреня замирили уетки, але під час урочистої присяги вірності Україні в Андріївській церкві генерал Капустенський виступив з такими словами: “Хлопці, курінь мав би піти в підпілля та я раджу вам: вступайте в ряди німецького війська. Там де два пси жеруться, тобто німці та більшовики, один гине, а другий на колінах повзає. Отоді-то зможемо й ми вдарити нашими силами на ворога”. Зголосились наші хлопці до німців і zorganizували з них один батальйон. До батальйону входили не тільки члени Буковинського куреня, а також і українці, котрі воюючи по боці більшовиків, потрапили в німецький полон. Їм лишалися три можливості: лишитися в полоні та постійно перебувати в небезпеці; виїхати до Німеччини на роботу, теж небезпечно, або ввійти до складу німецького Вермахту в Український батальйон. Більшість українців вибрала третю можливість. Один з них — чотовий М. Марченко.

“Народися я в Полтаві, — розповідає він. — На жаль у нас все зрусифіковане і клітини ОУН не могли діяти так одверто, як в інших краях. Окремі молодіжні організації в нас були — “піонери” та “комсомольці”. Переживав я страшну трагедію в молодості. У роках 1927 і 1928

розпочалася колективізація. Тато помер 1933 року, а 1933 разом з матою померли від голоду однієї ночі її дві сестри і два брати! Мені тоді йшов 13 рік і я вижив завдяки одній учительці. Мене взяли до війська 1938 року. Кинули мене на східний фронт за 7916 км. від Москви. 1939 року більшовики "визволили" Західну Україну, і нас послали туди, але коли все устійнилося, давай знову на Схід. 1941 року німці напали на СРСР, і я потрапив разом із іншими на західний фронт. Там нас цілком розбили, і я опинився в полоні та сидів у Києві. Одного дня прийшли німці і дали нам змогу вибирати: іти на працю до Німеччини чи вступити в Український батальйон. Багато з нас погодилося піти в Український батальйон".

Отже, тоді, зовсім недовго, існували два відділи: "Київ" — наше угруповання, та "Буковина" — що пізніше було злито в єдиний батальйон. Німці визначили для нього два числа: ч. 115 і ч. 118. Більшість офіцерів та підофіцерів були німці.

Настав березень 1942 року. Перша оперативна дія — протистояння більшовицькій партизанці у Мінську.

Білорусь-Литва-Франція

"Сили ми в грузовики, — згадує чотовий Марченко, — та поїхали в Мінськ. Командував я 43 бійцями, тобто я заступаю офіцера. Наші завдання полягали здебільшого в охороні: боронили ми вночі фільварки, електростанцію, дорогу...

Два роки стояли хлопці на білоруському фронті, відтак кинули їх на Литовський, а потім на Західний фронт, тобто вглиб Франції, на боротьбу проти "червоних терористів". Для того була ще інша причина: німці боялися, щоб українці, будучи в безпосереднім контакті з українським населенням, не звернули принагідно своєї зброї проти німецького війська. Всюди їх перекидали, аби тільки не залишити в Україні.

"Стали ми під Варшавою — пригадає бунчужний Слижук, — Тут батальйони ч. 115 і ч. 118 перегруповано в один батальйон. Чому? Одне і друге угруповання українців мали великі втрати в боях під час відступу. Більшість офіцерів та підофіцерів — самі німці та здебільшого ті, що рятувались від катастрофічної кампанії на Сході. Наші додали до назви Український батальйон ім'я Тараса Григоровича Шевченка".

В Українському батальйоні налягла журба та пригноблення. "Ніхто з нас не хотів воювати проти Франції, — говорить чотовий В. Авраам, — Коли поглянути в

минуле України, зауважимо, що Україна ще з князівських часів мала дружні зв'язки з цією країною. Дочка Ярослава Мудрого була дружиною французького короля Генріха I, а Б. Хмельницький, ще як був полковником, брав участь по стороні французів у визволенні Дункерку".

Рад не рад мусили наші хлопці їхати до Франції. Прибули до Страсбургу, в район Альзас 15 серпня 1944 року. Вони одразу помітили, що французи поглядають на них ворожими очима, бо ж вони обмундировані в німецьку форму. Зі Страсбургу батальйон вліхав до Безансону, а звідти до табору в Алдаю, що мав бути їхньою оперативною базою.

"Всі були огірчені, — розповідає бунчужний І. Слижук, — бо дійшли висновку, що наша боротьба тут закінчиться. Ми, вступивши до німецького війська, зробили це з наміром боротись проти Червоної Армії. Хотіли визволити неньку-Україну з московського ярма. Франція не воювала проти України, а ми також з нашого боку, не мали жодної причини воювати проти французів, тим паче, коли ми довідалися, що нас обдурили. У Франції не було ніяких "червоних терористів": лише французи, що гаряче любили свій край, як і ми.

Втеча

Члени другого Українського батальйону прибули до табору вночі. Там було кілька казарм. У першій — німці, ми — посередині, біля нас — французи-полонені, а потім самі німці.

Що наші там робили? Вишкіл, патрулювання...

"Я, звичайно, вночі, — розповідає чотовий Марченко, — йшов на розвідку туди, куди не піде ціла сотня вдень, я ходив уночі з дев'ятьма вояками.

Французи невдовзі, довідавшись, що серед українців є невдоволення, почали діяти психологічно, мовляв, їх обманули німці, твердючи, що ідуть боротися проти французьких "терористів". Французи боронять лише свій край. Наші офіцери, Мелешко, Федорів та Білик, вирішили за згодою деномінації французьких підпільних бойовиків перейти до них.

"Поручник Мелешко, — розповідає бунчужний Слижук, — велів мені прийти однієї ночі переспати у будинку офіцерського складу, щоб тут з іншими довіреними офіцерами підготувати масову втечу з табору".

За подробицями властивої втечі слід звернутися до "Денника маршу" полковника Віктора Петі, що перебрав команду-

вання батальйоном після його переходу на французький бік.

"26 серпня 1944 року, поручник Федорів повідомляє Мелешка та Білика, що німці щось заїздозрили. тому вони, здається, хочуть їх відіслати в Німеччину. Треба без вагання втікати за найпершої нагоди.

27 серпня. Неділя. Коли другої години після півночі (з 27 на 28 серпня), безмісячної ночі поручник Федорів будить другу чоту. Всі сходять тихенько, щоб зійтися при возах, що вже навантажені воєнним добром та боєприпасами. Поручник Федорів сходить першим, а за ним ще декілька чоловік. На першому поверсі один німець, — у будинку офіцерів теж спали німці, — відкриває двері і питає: "Хто там?" Федорів відповідає чергою з автомата. Ті, хто йшов за поручником, біжать коридором, обстрілюючи всі двері. Кожна сотня посліає виконати своє завдання біля возів. За вказівками поручника Федоріва, Мелешка і Білика та своїх офіцерів і підофіцерів, кожна чота займає наперед визначені позиції. Чота Аврама перегорджує німцям перехід між казармою "ув'язнених" та "алеєю", що веде до середини табору. Одна команда має завдання захопити німецьких стрелка, аби якщо можливо, сприяти втечі в'язням. Чота Войчука має роззброїти німців. Поручник Федорів, ад'ютант Пономаренко, каптали Кравченко, Ключан, рядовий Рябий стріляють по казармах. 37 людей під чотарем Марченком прямують у наступ формації на 150 метрів від оудинку із західного боку, щоби стримати будь-яке просування німців у бік будинку, де були українці. Никола Біжан з великою одчайдушністю добув у німців одну протитанкову гранату. В третій казармі, на півночі, на відстані 100 метрів, квартирував один батальйон французів в Альзатії, який прилучили до військових частин. Вони не стріляли, а тому шастило українцям, до того ще й ніч була темною. Втеча вдалася".

Число убитих німців 11, або більше, а по стороні українців — нікого.

"О 2.30 — покинули табір у Валдаоні, а о 4.30 — ми прибули до хутора Аміо-Адамле Версел. О 9.30 прибули до Гранж д'Епену, де відбулась зустріч з австрійським капітаном Лібе, який старався нас переконати, щоб ми повернулися до табору. обійшлось і тут також без стрілянини: німці та французи боялись звійти в перестрілку з нами. О 10.30 ми зійшлись із представниками французького Резистану на території Франш-Комте Ф.В.С. (Французькі внутрішні сили), які взяли нас на ванта-

жівки. О 12.00 висіли із вантажівок у Пассонфонтен. А о 15.00 прибули до Булле-Нод, де французький капітан Леклерк перебрав наш батальйон — 491 чоловік!"

Щоб упізнати українців, їм дали нарукавну пов'язку, яку носили члени Ф.В.С., з тією різницею, що по синій барві французького прапора проведено жовту стрічку. Перша операція українців на боці французів відбулася 31 серпня: облога та здобуття табору у Валдаоні. Обійшлось без крові, бо німці, дуже здеморалізовані втечею батальйону із табору та боячись його сили, вночі покинули табір. Бойове хрещення отримали українці в містечку Гонсан. Це мало для французів вирішальне значення, бо вони пересвідчилися, що українці є їхніми союзниками. Українці здобули велике визнання в боях під Понтарл'є, Пон де Руад, Гонсан, Шо ле Пассаван, Бемон... та ряді інших місцевостей. Самі французькі власті пізніше визнавали, що без українців вигнання німців розтягнулося б хто знає скільки місяців. Перехід українців на їхній бік допоміг звільнити від німців області Франш-Комте.

10 вересня зчинилася серед батальйону метушня. Полковник Петі записав у своєму денникові: "Два радянські політичні комісари вдивлюють нас у супроводі одного французького офіцера. Вони просять, що хочуть поговорити з українськими офіцерами. Важко передбачити, про що вони хочуть розмовляти з ними. Здається, вони намагаються встановити з ними контакт, щоб допомогти їм повернутися "на родину". Я, бачу, що після розмови українці дуже занепокоєні, прагнуть довідатися, про що була розмова і отримую таку відповідь: українців по війні хочуть вислати до України. Українські офіцери вважають таку розв'язку за "депортацію, або за кулю в лоб". Можливо, ті комісари таки викликали непорозуміння між французьким командиром і українськими офіцерами.

11 вересня полковник Петі отримує такий наказ: Український батальйон буде скерований, унаслідок домагання більшовиків при Командному штабі французької армії, до Марсілії. Переїзд відбувся 5 жовтня. Щоб якось дипломатично вийти з незручної ситуації, французам було дуже жаль передати силою українців більшовикам і стали вони на тому: хто хоче повертатися додому, нехай повертається, а інші нехай лишаються у Франції. 116 вирішили їхати в Росію, а 2300 перейшли в ряди Чужинського Легіону, між ними чотарі Марченко

та В. Аврам.

Наведу роздуми француза Андрія Гієрме про Український батальйон, який він дуже хвалив і поруч з ним провів декілька боїв. Він був зв'язковим від Командного Пункту Ф.В.С. у Франш Комте до українців, з якими він постійно спілкувався, доки вислали їх до Марсїлії. Він про них написав під титулом "Забуті герої" велику статтю, поміщену в офіційні колишніх підпільників Франш-Комте.

"Упродовж тих кількох тижнів,— пише він зокрема,— що провів серед Другого Українського батальйону, навчився я розуміти та цінувати тих чужих шортських українців, з деякими з яких ввійшов я у глибоку дружбу. Щоправда, носили вони німецький сіро-зеленуватий мундир, але кого німці в нього не вдягали? Були вони вимушені з різних причин вступати в ряди німецького війська, але все ж вони стали "нашими". Члени батальйону змагали за національну свободу. Мушу далі визнати, що наші українці-втікачі з Валдаону були дуже культурними вояками, здисципліновані та глибокі патріоти. Ніде не можна було їм нічого негативного закинути. Шанували їх усі: і воцтво, і населення. Їх цінували за велику віру в свою Батьківщину і щоб бути їй вірними, вони були готові на все...

Що сталося з ними? Скільки разів ставив я собі запитання. Їм лишалось вернутися до рідні, але ніхто не знав, хто з неї залишився, а їм незавидна перспектива: куля в лоб за зраду... або оминати таку долю. Росія була нашим союзником і трудно було догодити їй, бо власті хотіли репатріювати своїх однокраян.

Дехто, хто тужив за рідним краєм, або вірячи в добру волю Сталіна вийшов на корабель, що мав везти їх до Одеси... Сумніваючись, чи вони лишаться живі...

Українці продовжували боротись у французькому війську і за Францію!

Я мав нагоду стрінутись з не одним в Індокитаї. Не раз чув я, як за мною кричали: Адмірале!, Адмірале!,— це було моє бойове псевдо під час війни у Франції,— і лише українці знали мене під тим іменем. Яка-бо велика радість стрічати їх тут, на вулиці в Гайфонг.

Інші вибрали цивільне життя в різних областях Франції, знайшли працю на фабриках, побралися з француженками...

Дехто виїхав за границю в ті країни, що їх приймали...

Цей епізод моєї "боротьби в підпіллі", щоправда, недовгий, але для мене був він і лишиться незабутньою епопеєю в моїм житті!"

Петро ГЕТЬМАНЕЦЬ

НА РОЗПУТТЯХ ХИСТКИХ...

*На розпуттях хистких неповторних доріг,
під грозою шаліючим небом
я святую любов в своїм серці зберіг,
Україно-вітчизно, до тебе.*

*Усім чаром своїх наддніпрянських степів,
буйним гуком козацької Січі
Ти живеш, як безсмертя, у крові моїй,
як порив сил палких, таємничих.*

*Усім жахом Полтави, Базару і Крут,
страшним рабством і кров'ю Петлюри
Ти мене обернула у месницький бунт
в світлий рокіт крилатої бурі.*

*Поки сонце свободи над степом твоїм
величавим сонцем не засвітить,—
буду тямити з болем твій пострах руйн,
буду месницьким бунтом шалити!*

("Мої повстанські марші")

Юрій ПРЖОНСЬКИЙ

ОПЕРАЦІЯ “ОВЕРЛОРД”

50 років тому, 6 червня 1944 року, англо-американські війська висадилися на півночі Франції у Нормандії. Операція “Оверлорд”, більш відома в нашій країні, як нормандська десантна, ознаменувала собою відкриття другого фронту в Європі й початок спільної волевої боротьби країн антигітлерівської коаліції проти фашистського тиранія. Прийняті 1943 року в Тегерані рішення, отже, були реалізовані.

На літо 1944 року склалася винятково сприятлива обстановка для висадки союзників у Європі. Після нищівних поразок на радянсько-німецькому фронті, а також у Північній Африці та Італії Німеччина значною мірою вичерпала свої матеріальні й людські ресурси. Досягнуто певного перелому на користь союзників і в “Битві за Атлантику”.

Становище фашистської Німеччини дедалі різко погіршувалося. В очікуванні нових могутніх ударів радянських військ німецьке командування все ще тримало на східному фронті основну масу своїх збройних сил. За цих умов воно не мало змоги зосередити у Франції сили, необхідні для того, щоб унеможливити висадку десанту й надійно зміцнити Антантичне узбережжя.

Підготовка англо-американських сил і висадка на півночі Франції розпочалася практично з кінця 1943 року після Тегеранської конференції. План дій сил союзників в операції “Оверлорд” полягав у тому, щоб здійснити висадку на узбережжі Нормандії, захопити плацдарм і згодом, зосередивши необхідні сили, розпочати наступ у східному напрямку з метою оволодіти територією на півночі й сході Франції. Для проведення операції союзники зосередили на Британських островах значне угруповання військ — 39 дивізій і 12 окремих бригад. Для забезпечення висадки залучалися значні повітряні сили — 10 850 бойових і 2310 транспортних літаків, а також 2590 планерів. До складу союзників військово-морських сил входило 1213 бойових кораблів (у тому числі 7 лінкорів, 23 крейсери, 80 ескадронних міноносців), 4126 десантних суден, 736 допоміжних і 864 торгових суден. В операції брали участь

також французькі, польські, канадські й чехословацькі з'єднання та частини. Загальна чисельність експедиційних сил на 6 червня становила 2 876 400 осіб. Командуючий — генерал Д. Ейзенгауер. Усі сухопутні війська, що брали участь у десантній операції, були об'єднані у 21 групу армій під командуванням англійського маршала Б. Монтгомері. До неї входили 1 американська армія (командуючий — генерал О. Бредлі), що складалася із 9 піхотних, 2 танкових і 2 повітряно-десантних дивізій; 2 англійська армія (командуючий — генерал М. Демпси) у складі 9 піхотних, 4 танкових і 1 повітряно-десантної дивізій, 12 окремих бригад, а також 2 дивізії 1 канадської армії. Резерв групи армій становив 2 дивізії і 5 окремих бригад (всього 1 600 000 сил особового складу, 6000 танків і САУ, 15 000 гармат і мінометів). Цим силам у Франції, Бельгії і Нідерландах протистояли 58 німецьких дивізій, у тому числі 42 піхотні, 9 танкових, 4 авіапольові. Вони об'єднувалися у дві групи армій “Б” (командуючий — фельдмаршал Е. Роммель) і “Г” (командуючий — генерал Бласковіц) й були підпорядковані командуванню “Захід” (всього 526 000 осіб, 2000 танків і САУ, 6700 гармат і мінометів). 3 німецький повітряний флот мав у своєму складі 160 боездатних літаків.

Військово-морські сили Німеччини у протоках Ла-Манш, Па-де Кале мали 5 міноносців, 34 торпедних катери, 163 тральщики і 57 сторожових кораблів. У ніч проти 6 червня водночас із переходом морського десанту союзна авіація почала завдавати ударів по артбатареях, штабах, скрупченнях військ і тилах противника, 1136 англійських і 10803 американських бомбардувальників скинули на об'єкти берегової оборони німців понад 7000 тонн бомб. Одночасно розпочав дії повітряний десант — 1662 літака і 512 планерів американської авіації, 733 літака і 335 планерів англійських ВПС.

Частини 82 американської повітряно-десантної дивізії висадились на захід від м. Сент-Мер-Егліза і, не зустрівши відчутного опору, невдовзі оволоділи містом. 101 американська повітряно-


Висадка альянтів у Нормандії.

десантна дивізія висадилась на північ від Карантана. Вона була розкидана на великій площі і втратила під час приземлення більше половини озброєння і спорядження та 4000 десантників. Незважаючи на це, дивізії вдалося закріпитися у ряді пунктів і захопити переправи на річці Дув. Уранці 7 червня вона об'єдналася з частинами морського десанту.

Частини 6 англійської повітряно-десантної дивізії висадилися на північному сході від Кана.

Невдовзі десантники подолавши опір противника, захопили кілька переправ через річку Орн і закріпилися у визначених пунктах. Повітряно-десантні війська виконали своє завдання і надали суттєву допомогу морському десантові у висадці й захопленні плацдарму.

Вранці 6 червня розпочалася артилерійська підготовка, яку вели 7 лінкорів, 2 монітори, 23 крейсери і 74 ескадронні міноносці.

У результаті оборона німецьких військ на узбережжі була значною мірою зламана.

О 6 годині 30 хвилин у західній (американській) зоні, а за годину у східній (англійській) зоні перші загоны морського десанту висадилися на берег.

Американські війська, що висадилися на ділянці "Юта", 6 червня просунулись у глибину узбережжя до 10 кілометрів.

У тяжкому становищі опинився 5 корпус 1 американської армії, який висаджувався на ділянці "Омаха". Тут оборону противника не було подавлено. 27 танків через сильний приплив затонули, артилерійські частини висадилися із запізненням, і війська першого кидка не одержали вогневої підтримки. Десантні загоны корпусу, зазнаючи великих втрат од артилерійського й рушнично-кулеметного вогню, протягом першого дня наслідую оволоділи ділянкою берега глибиною 2 кілометри.

У зоні висадки англо-американських сил опір німецьких військ був слабким, і ввечері десантники об'єдналися з частинами 6 повітряно-десантної дивізії. Наприкінці першого дня операції союзні війська

утворили три плацдарми глибиною від 2 до 9 кілометрів. На узбережжі Нормандії висадились 5 піхотних і 3 повітряно-десантні дивізії чисельністю понад 150 тисяч чоловік. На плацдарм було доставлено 9000 одиниць бронетехніки й 600 гармат. Успіхові висадки багаті в чому сприяло цілковите панування англо-американського флоту та авіації, які безперервно завдавали удари по противникові з моря і повітря.

Протягом 7-8 червня командування експедиційних військ продовжувало перекидати нові сили й засоби на захопленій плацдарм. Зранку 9 червня союзні війська перейшли у наступ з метою утворення єдиного плацдарму. Надводні кораблі забезпечували їхні дії артобстрілом. У період з 9 по 12 червня англо-американцям вдалося оволодіти узбережжям довжиною 80 кілометрів по фронту й 13-18 кілометрів у глибину, при цьому на плацдармі вже було 19 дивізій загальною чисельністю 327 тисяч чоловік.

Сили німецького флоту, в умовах панування авіації та флоту союзників, не могли серйозно протидіяти висадці десанту на узбережжі Нормандії і згодом завадити

перевезенню військ і вантажів на плацдарм.

Німецьке командування дуже повільно реагувало на висадку союзних сил. Опір висадці чинили переважно окремі частини на узбережжі.

Тільки 12 червня, підтягнувши до плацдарму 3 танкові й 1 моторизовану дивізії і довівши угруповання своїх військ до 12 дивізій, німці завдали сильного контрудару між Орном і Віром з метою розітнути угруповання союзних військ. Та ці з'єднання були погано укомплектовані людьми й технікою, відчували нестачу пального й боеприпасів, і внаслідок цього — контрудар не досягнув мети.

Союзне командування вжило заходів до подальшого розгортання наступальних операцій. 12 червня з'єднання 1 американської армії розпочали наступ із району Сент-Мер-Егліза у західному напрямку. 17 червня вони вийшли на західне узбережжя півострова Котантен, відрізавши цей півострів од Нормандії. 27 червня американці оволоділи Шербуром, а 1 липня цілком очистили півострів Котантен од німецьких військ. Наступ англо-канадських військ, розпочатий 25-26 червня з метою


Американські піхотинці в бою.

захоплення Кана, не мав успіху. Німці чинили сильний опір, незважаючи на масовані удари по противнику з повітря і артилерійську підтримку, війська 2 англійської армії просунулися на невелику відстань на захід від Кана. Наприкінці червня плацдарм союзників у Нормандії сягав 100 кілометрів по фронту й до 40 кілометрів у глибину. Тут перебували з'єднання 1 американської і 2 англійської армій загальною чисельністю 875 тисяч чоловік. Для них було доставлено 570 500 вантажів і 148 800 транспортних машин, на плацдармі було обладнано 23 аеродроми, на які перебазувалася значна частина тактичної авіації.

Німецьке командування не наважувалось посилити свої війська в Нормандії за рахунок з'єднань з інших фронтів. І головною причиною, що не дозволила цього зробити, був наступ радянських військ у Білорусії проти груп армій "Центр", що розпочався 23 червня 1944 року. Він розпочався у відповідності з домовленістю із союзниками. Американський дипломат Ч. Болен підкреслював, що "наступ радянських військ розпочався тоді, коли він надав реальну допомогу союзникам".

Протягом липня війська 1 американської армії, продовжуючи розширювати плацдарм, просунулись у південному напрямку на 10-15 км. і оволоділи містом Сен-Ло. Основні зусилля 2 англійської армії, як і раніше, були спрямовані на оволодіння містом Каном, якому обидві сторони надавали важливого значення. 7-8 липня англійці силами чотирьох піхотних і трьох танкових дивізій розпочали штурм Кана.

Тут їм протистояла німецька авіапольова дивізія. Для придушення оборони союзне командування залучило не лише техніку, а й стратегічну авіацію (2200 бомбардувальників). В артпідготовці брали участь великі кораблі флоту. Війська оволодівали кварталами в міру того, як авіація і артилерія прокладали їм шлях. 21 липня англійські війська оволоділи містом.

На 25 липня союзники вийшли на рубіж Сен-Ло-Комон-Кан. На цьому Нормандська десантна операція завершилася.

Отже за період від 6 червня до 24 липня англо-американському командуванню вдалося здійснити висадку експедиційних сил у Нормандії і захопити плацдарм близько 100 кілометрів по фронту й до 50 кілометрів у глибину. Втрати союзників на цей період становили 122 тисячі осіб (49 тисяч англійців і 73 тисячі американців). Німецькі війська втратили 133 тисяч убитими, пораненими й полоненими, а також 2117 танків і 345 літаків. Висадка англо-американських експедиційних сил у Нормандії, що означала відкриття другого фронту в Європі, була найбільшою десантною операцією стратегічного значення під час Другої світової війни.

Союзники уміло розв'язали чимало складних військових проблем, організували висадку й чітку взаємодію сухопутних сил, авіації, військово-морського флоту та повітряно-десантних військ, здійснили швидке переміщення через Ла-Манш великої кількості військ, бойової техніки та вантажів.

Набутий у цих боях досвід вони використали в своїх подальших операціях.

ПЕРЕДПЛАЧУЙТЕ!

КОЛЬПОРТУЙТЕ!

ПОШИРЮЙТЕ!

І ЧИТАЙТЕ «СУРМАЧ»!

УКРАЇНСЬКИЙ ПАТРІОТИЗМ ЯК ОСНОВА ВІЙСЬКОВОЇ НАЦІОНАЛЬНОЇ ІДЕОЛОГІЇ

У Збройних Силах України в наше сьогоднішнє відчувається необхідність у новій системі політико-ідеологічних орієнтирів та морально-етичних цінностей, які були б здатними поєднати зусилля їхнього складу щодо сумлінного виконання своїх обов'язків на користь народу і держави. Становище ускладнюється ще й тим, що "тут у нас,— твердив свого часу генерал армії України Віталій Радецький,— вже допущені серйозні недоліки. Ліквідація системи політorganів і партійно-політичного апарату і далеко не рівноцінна зміна їх інститутом заступників з виховної і соціально-психологічної роботи поклади всю відповідальність на командний склад". До того ж "в умовах, коли порушена колишня ідеологічна база і поки ще не створена нова військова національна ідеологія, різко знизилась ефективність виховного впливу на людей". І через те "служба у Збройних Силах України для молоді не вважається почесним обов'язком, її вслякко намагаються уникнути".

Отже, виходячи з вищеведеного, можна з цілковитою переконаністю зазначити, що одне з першочергових завдань, які сьогодні життя ставить перед Збройними Силами України,— створення нової військової національної ідеології. А це значить, що тільки в руслі державницького підходу, можуть бути розбудовані її провідні ідейно-політичні засади. Тому насамперед саме на них ми і повинні звернути увагу.

У зв'язку з цим слід відзначити, що ще 1992 року під егідою Колегії з питань гуманітарної політики — Державної думи України, а потім, у зв'язку з її ліквідацією, Служби Президента України з питань внутрішньої політики — Адміністрації Президента України була проведена науково-практична конференція за темою "Ідеологія та ідейно-політичні засади державного будівництва в Україні".

Саме матеріали цієї конференції, а також підсумковий документ "Ухвала" дають відповідь на питання, яка ідеологія Українській державі сьогодні потрібна та на які ідейно-політичні засади вона має

спиратись у своїй подальшій розбудові. Головним елементом такої ідеології повинна стати об'єднувально-інтегративна ідея. Якщо виходити з рекомендацій "Ухвали", то "пошук і обґрунтування об'єднуючої ідеї, реалізація якої могла б стати основою формування необхідної нам системи ціннісних пріоритетів та орієнтирів, слід вести, керуючись найважливішими для державного будівництва політико-правовими документами, насамперед Декларацією про державний суверенітет України, що стверджує її невід'ємне право на самовизначення у формі суверенної національної держави, та Актом проголошення незалежності України". Отож, виходячи із них, "центральною об'єднуючою ідеєю для народу є творення соборної Української Держави".

Тож і не дивно, що весь процес "навчання й виховання особового складу, — наголошував (нині вже колишній — прим. упорядника) Верховний Головнокомандуючий, Президент України Л. Кравчук, — потрібно спрямувати на його згуртування навколо ідеї державності незалежної України, її самобутньої історії, бойового шляху її Збройних Сил".

У відповідності з цією ідеєю — ідеєю соборної Української Держави, ідеєю державності "...має бути,— говориться в "Ухвалі", — розроблена ідеологія як система теоретичного інструментарію для розв'язання економічних, соціально-культурних, правових і політичних проблем державотворення".

Стосовно ж головного елемента нової ідеології, так званого наріжного каменя в її фундаменті, то він, на нашу думку, може бути пов'язаний лише з українською національною ідеєю. Саме вона є найбільш конкретизованим, об'єктивним політико-ідеологічним і морально-етичним виразом природного права українського народу на своє самовизначення. А тому і може стати основою об'єднувальної ідеології.

Остання бачиться нам як система пріоритетних державно-значимих цінностей, що можуть бути покладені в основу державної політики. Об'єднувальна

ідеологія "...являє собою бажану сферу ідейного консенсусу основних суспільних і політичних сил і водночас систему базових цінностей і принципів світосприймання, до яких варто прилучати дітей і молодь", — вважає доктор психологічних наук Г. Балл. Більше того, на його думку, така ідеологія "має увічнити в себе найважливіші гуманістичні принципи, загальнолюдські етичні норми, патріотизм і національну гідність у поєднанні з повагою до інших народів, основи екологічної свідомості, миролюбність разом з готовністю протистояти агресії, жорстокості, пригнобленню й приниженню людини, поважанню законів шанування праці, знань духовних цінностей".

Традиційне розуміння української ідеї передусім орієнтує на рух за незалежність України. Це закономірно, адже вся історія України — шлях постійної боротьби за відмежування, відокремлення, визволення з-під тиску і панування різних сил: татар, Литви, Польщі, Туреччини, Росії, Німеччини.

З точки зору академіка АПН України О. Киричука "...національна ідея — це духовна першооснова, джерело особистісного розвитку людини; соціально-психологічний механізм інтеграції соціальних груп, етносів, релігійних конфесій, партій, рухів; джерело суспільного поступу того чи іншого етносу, його державотворчої енергії; механізм урівноваження та гармонізації життєдіяльності народів, що населяють певний ландшафтно-кліматичний простір і мають спільну історико-політичну долю, орієнтацію на майбутнє".

На думку доктора філософських наук І. Бичко, "важливою рисою української національної ідеї є не просто її укоріненість у історичному минулому, а й піклування про історичну долю нації, а значить — розуміння суті нерозв'язаних проблем, національних інтересів, прогресу українського народу. Така спрямованість української національної ідеї в майбутнє передбачає усвідомлення необхідності співпраці з іншими народами і націями, що живуть в Україні, з усіма народами світу, вміння знаходити консенсус в розмаїтті національних потреб і інтересів. Адже джерелом національного розвитку українського народу є не тільки суто національні цінності, не тільки внутрішній потенціал саморозвитку, а й — обов'язково — співпраця, співдружність з іншими народами і націями, з усією світовою людністю".

Таке розуміння української національної

ідеї демонструє і Президент (мається на увазі Л.М. Кравчук — примітка упорядника).

"Українська нація, — наголошував Президент, — формується зараз, коли ми створили свою державу. До неї ввійдуть представники всіх, хто живе в Україні, і росіяни, і євреї, і поляки... Ми повинні будувати все за принципом громадянства, не поділяючи людей за національністю. Ось до чого ми йдемо".

У такому модерновому тлумаченні української національної ідеї нема нічого дивного, бо це є нагальна потреба як часу, так і обставин, в яких опинилася Україна і з якими не рахуватися просто неможливо. Єдине, на що слід звернути увагу, так це на встановлення пріоритетів у процесі формування нової політичної нації Української держави.

Що повинно в ньому бути першим, а що другим: етнічно-національний, суто український фактор чи громадянський? І чи правомірна постановка такого питання взагалі? Як свідчить історичний досвід питання це не просте. Відомо, що за часів М. Грушевського, пріоритет надавався національно-етнічному фактору, що в кінцевому результаті і стало однією із причин поразки національного руху на Україні.

На сьогоднішній день помітні спроби на перший план поставити фактор громадянства, а національно-етнічний зробити другорядним. Так, наприклад, а інтерв'ю "Нашей Республіке" міністр культури України І. Дзюба щодо цього висловився так: "...нині ми біля витоків нового становлення нації — нації як політичного організму. Українська держава не може бути національною у вузькому розумінні цього слова. Нація буде консолідуватися на політичній основі, етнічна ознака має відійти на другий план".

Українська національна ідея — це ідея, яка віддзеркалює право нації як політичної спільноти всіх народів України на самовизначення, право на особливості та незалежне існування і водночас утверджує націю в рамках вселюдської спільності, зміцнює зв'язки є світовою цивілізацією, сприяє реалізації в житті загальнолюдських цінностей, задовольняє споконвічний потяг українського народу до соціальної справедливості.

Будучи втілена в сучасних, гуманних і цивілізованих нормах державотворення українська національна ідея, як того вимагає загальновідома Декларація прав

людини, ґрунтується на визнанні гідності, що властива всім членам людської сім'ї, та їхніх рівних і невід'ємних прав. Українська держава, заснована на принципах свободи, справедливості, загального миру і захисту невід'ємних прав людини, визнаних всією світовою спільнотою, є державою народу України, захищає свободи, права і людську гідність кожного із своїх громадян незалежно від його національної приналежності, віросповідання та політичних переконань.

Пріоритетними цінностями, що органічно випливають з такого розуміння української національної ідеї, є:

людяність та гуманізм, соціальна і національна справедливість, віротерпимість; демокрація на багатопартійній основі та широкому народному представництві; державний патріотизм.

Щодо розбудови і розвитку української національної ідеї, то вони повинні бути пов'язані з визначенням внутрішнього змісту даних пріоритетних цінностей в історичному, політологічному, філософському, соціологічному, правовому, культурологічному та інших аспектах.

Їхня повноцінна розбудова, розвиток дозволять створити у державі нову систему політико-ідеологічних і морально-етичних цінностей, здатних консолідувати, стабілізувати та динамізувати багатогранний поступ українського суспільства, стати основою об'єднувальної ідеології, яка за характером свого внутрішнього змісту об'єктивно стає національно-демократичною, з чітко вираженими в структурному відношенні двома основними елементами-факторами.

Першим — національно-державним, що відображає суверенну волю українського народу щодо невід'ємного права на самовизначення, яке ґрунтується на багатовіковій історії його державотворення і являє собою основу для формування в свідомості громадян національно-державної свідомості та духу здорового державного патріотизму.

І другим фактором — соціально-демократичним, який, базуючись на народному праві, що визнає свободу і права людини найвищою соціальною цінністю, дбає про забезпечення умов життя, гідних людини.

Коректуючись і доповнюючись ідеологіями партійного спрямування, так званими ідеологіями другого рівня, ці фактори стають здатними до реального формування провідних ідейно-політичних засад політичного і соціально-економічного ладу нашої держави.

Водночас, зберігаючи свою природу, вони залишаються відображенням провідних, але тепер уже оновлених, складових елементів української національної ідеї, на яких і може базуватися ідейно-політичне і соціально-економічне життя соборної Української держави, а значить і формуватись політичний та морально-етичний світогляд її громадян.

Отже в основі українського патріотизму повинні лежати цінності, орієнтири оновленої, у відповідності з потребами сучасного політичного стану, української національної ідеї.

Не є винятком із цього правила і нова військова національна ідеологія, яка теж повинна базуватися на площинах української національної ідеї.

Тільки за такої умови вона зможе ефективно виконувати покладений на неї обов'язок — формувати в українських вояків патріотизм на засадах демократії, державності та відповідальності перед своїм народом, своєю землею. Але що значить бути українським патріотом? На думку видатного провідника української науково-політичної думки В. Липинського, це "бажати всіма силами своєї душі створення людського, державного й політичного співжиття людей, що живуть на українській землі, а не мріяти про втоплення в Дніпрі більшості своїх же власних земляків. Бути патріотом — це значить перш за все вимагати гарних і добрих вчинків від себе, як від українця, а не перш за все ненавидіти інших тому, що вони "не українці".

Не викликає сумніву, що в основу виховання такого патріотизму повинні бути покладені кращі військові традиції нашого народу.

Добре розуміючи, що без військових традицій вести розбудову армії неможливо, і що це є однією з найактуальніших проблем нашого сьогодення, висловив свого часу бачення її розв'язання і колишній Головнокомандуючий Збройними Силами України перший Президент України Л. Кравчук. Виступаючи на урочистих зборах, присвячених 48-й річниці Перемоги у Великій Вітчизняній війні, він про це сказав так: "Перш за все про наші військові традиції, а особливо — традиції, на яких мусить формуватися бойовий дух, патріотичний світогляд сучасного покоління молодшої держави. Що має лежати у фундаменті духовності нашого воїна, його переконання? Ми маємо постійно дбати про виховання у свідомість молодого поко-

ліття, та й не лише молодого, ідеї державності. Кожен має знати: що, кого і від кого захищає. Здавна наш народ виборював свою незалежність. З часів давньої України — Русі бере початок ця славна традиція. Київська земля споконвіку народжувала не тільки хліборобів, а й людей ратних, і звідтоді супроводжує наш народ героїчна воїнська слава”.

Досить виразно висловився з цього приводу свого часу і колишній Міністр оборони України генерал армії України В. Радєцький:

“Досі в силу як об’єктивних, так і суб’єктивних причин постає питання про те, які і чії традиції мають успадкувати Збройні Сили сучасної України. Які традиції — це має бути зрозумілим із самої природи Збройних Сил. Належить розвивати ті традиції, які спрямовані на захист Вітчизни від будь-якого ворога, боротьбу проти нього із всіма застосуванням усіх наявних досягнень військової науки і техніки, на готовність битися, не вклоняючись кулям і не здаючись, до останнього набою і подиху, на вірність державному прапору і бойовому прапору, на неможливість залишити пост і позицію без наказу — усі традиції які пов’язані з високим поняттям вояцької честі і гідності”. І далі: “Тож природним для військовослужбовців Збройних Сил України є звернення до суто українських військових традицій, до самовідданої боротьби наших предків в умовах нестачі набоїв, снарядів, ліків, боротьби у справжньому кільці фронтів, боротьби за Україну, за її волю, за честь і славу, за народ”.

Дуже важливим у справі вибору і розуміння військових традицій було зауваження Президента відносно того, як ми повинні взагалі підходити до вивчення нашої історії. Вона ж, “як і людські долі,

різна — лиха і добра, щаслива і гірка. Але вона одна — така яка є. Можуть змінюватися наукові оцінки, сприйняття подій. Але не можна викреслити історію, бо це вдарить бумерангом по майбутньому наших дітей і онуків. Ми проти тих, хто хоче викреслювати з історії цілі сторінки тільки тому, що вони їм не подобаються”.

Враховуючи вищенаведені рекомендації в практиці реального виховного процесу, ми можемо бути впевненими, що його національно-державний фактор своє завдання по формуванню у особового складу Збройних Сил національної свідомості, любові до рідної землі, свого народу, бажання працювати задля розвитку держави та готовності її захистити, виконає добре. Але цього замало. Бо є в патріотичному вихованні і сторона пов’язана із ставленням громадян до соціально-економічного і політичного ладу, який є в державі, та того політичного режиму, що його репрезентує. Раніше ми його визначали як соціально-демократичний фактор. Без його врахування військово-патріотичний вишкіл завжди буде залишатися позбавленим наукової фундаментальності і повноцінної концептуальної політико-ідеологічної визначеності; як це й помітно на сьогоднішній день.

Та попри все Збройні Сили повинні вірити в майбутнє своєї Української держави. І силою, яка здатна породжувати і підтримувати цю віру, є український патріотизм як один із наріжних каменів нової військової національної ідеології. Його ідейно-політичний зміст — серцевина військової служби, надійна запорака духовної єдності людей, поєднаних в одну сім’ю спільним військовим обов’язком, основа для подолання труднощів і досягнення особовим складом вершин військової майстерності.

ВІДГОМІН ВІКІВ

Коли присниться степ, пові духом волі,
 Сідаю на коня і їду в даль віків,
 І бачу Чорний шлях і валки чумаків,
 Кріпацтва людський жах і плечі наші голі.
 Минає довга ніч, на ранок Поле Дике
 Біжить у далечинь, в безмежжя степове.
 Мовчить самотній дуб і поле лугове,
 В яругах хвоцових ні гомону, ні крику.
 Нараз мій сивий кінь напруг чутливі вуха,
 Рвонувся шпарко вскач, і я вже знав чому.
 У тишу чарівну, глибоку і німу,
 Ввірвавсь не хижий звір, а людолов-псяюха.
 І я вже не втечу, аркан уп'явся в шию.
 У степ хоробрий кінь без вершника побіг.
 Він вістку понесе, шукаючи доріг
 У зоряні віки, в Полтаву й Коломию.
 Невже я ще живу? Копита б'ють у груди.
 То коні яничар вистукують з могил.
 В уяві блиск шабель і золотих вудил,
 І дикий крик орди на мене звідусюди.
 Я бачу чисту кров, гарячу і невинну,
 Що лється у траву з глибоких людських ран.
 Я чую крик татар, я бачу ятаган
 Й атакую козаків, раптову і невпинну.
 Дивлюсь на смертний бій, мушкетний і шабельний,
 Вже трупи без голів лежать узовж і вишир,
 Мурза тікає в Крим, покинувши ясир,
 За ним женеться страх, холодний і смертельний.
 Зненацька чорна ніч на степ упала глухо
 І в темряву густу вгорнула грішний світ.
 А потім з року в рік, без сонця сотні літ,
 Навпомацки пливали Десна, Дніпро, Синюха.
 Так снівся мені степ, багатий і роздертий.
 На правім боці лях, на лівім — москалі.
 І хоч поїла ржа мушкети і шаблі,
 Та доля не дала мені в степу померти.
 Сьогодні випав дощ і звеселіли трави,
 В коріння струмом б'є в віках пролита кров.
 І буйно пророста у зарослях дібров
 Цвітіння степове козацької держави.
 Вперше за віки прозріло скуте місто,
 Іже синьо-жовтий стяг підносять шахтарі,
 Співають Отченаш і діти й матері,
 І щастя розцвіта над Києвом барвисто.
 Втіка від мене сон. Мені так легко жити!
 Сідаю на коня і їду в даль степів.
 Спустошені вони, та вже лунає спів
 І весело біжить мій кінь білокопитий.

(Розмова з Володимиром ЄРМАКОМ)

— Соціоніка — це молада і нині ще маловідома наука. Розкажіть, будь ласка, про історію її виникнення. Що вона вивчає? Які завдання ставить перед собою.

— Так, справді, соціоніка — молада наука, їй лише 25 років. Принаймні, так вважає її загальноновизнаний засновник А. Аугустиновичуте з Литви, людина унікальної освіченості, дослідник. По суті — живий класик, адже далеко не кожному вдається створити нову науку. Як вона дійшла до свого відкриття? Досить “просто”, в пошуках відповіді на запитання, якому тисячі років — “Чому люди щасливі і чому нещасливі?”. Аугустиновичуте перечитала величезну кількість літератури й, будучи психологом за фахом, провела ґрунтовне дослідження найрізноманітніших явищ. Шукаючи відповідь, вона зіткнулася з роботами, відкритими радянською наукою, Зігмунда Фрейда та Карла Густава Юнга і виявила в них надзвичайно цікаві речі. Фрейд зазначав, що психіки не лише у хворой та здоровой людини, — вони неоднаковий й у здорових людей. Кожна людина завдяки своїм особливостям по-різному оцінює, сприймає одній й ті ж події, вчинки тощо.

Юнг пішов ще далі. Розвиваючи твердження свого вчителя, він дійшов висновку про існування типів психіки. Виключно на основі емпіричного аналізу вчений висунув гіпотезу: в кожній людині закладені певні психічні функції, які дають їй змогу досягнути більших успіхів у відповідних сферах діяльності. Пізніше Юнг побудував типологію психіки, яка сама по собі ще не була наукою, проте являла собою її предтечу. У 20-ті роки побачила світ його книга “Психілогічні типи”. Проте ця праця висувала настільки незвичні підходи та нові твердження у психології, що її не прийняли у наукових колах, а з часом і зовсім забули.

— Цікаво, як же використала цю роботу Аугустиновичуте?

Аугустиновичуте дешифрувала типологію Юнга (до того часу вона вважалася незрозумілою) і, використавши теорію інформаційного метаболізму польського вченого А. Кемптинського, удосконалила її. На основі цих розробок литовська дослід-

ниця зуміла побудувати модель, що добре відтворює структуру людської психіки.

Так виникла нова наука — соціоніка, що розглядає особу, групу, націю як носіїв певних типів інформаційного обміну, котрі взаємодіють один з одним на основі об’єктивних законів. У цьому розумінні соціоніка унікальна, тому що інших теорій особи поки що просто не існує.

— Можна вважати соціоніку чистою наукою?

— Це не тільки наука і технологія. Це ще філософія і світогляд. Соціоніка дозволяє ляміше помічати й розуміти явища, які раніше випадали з поля їх зору, бачити зв’язки та закономірності, про існування яких вони й гадки не мали.

— Як нині розвивається соціоніка? Які труднощі постають перед вами?

— Нині в Києві діє школа соціоніки, яка об’єднує одну з провідних груп спеціалістів. Періодично відбуваються наукові конференції, на які з’їзджаються представники осередків соціоніки із країн ближнього і дальнього зарубіжжя. На сьогодні групи спеціалістів працюють у Санкт-Петербурзі, Каунасі, Новосибірську та в деяких країнах дальнього зарубіжжя. Незабаром відкриється міжнародний інститут соціоніки, який об’єднає ці наукові групи. Основним завданням центру прикладної соціоніки, який я очолюю, є здійснення практичної роботи: надання рекомендацій, проведення досліджень, прогнозування, а також популяризація й навчання соціоніки.

Слід зазначити, що сьогодні соціоніка ще не визнана академічно, тобто вона не входить до складу академічних наук. Безумовно, з цим пов’язано ряд труднощів, які вона нині відчуває, та є й певні позитивні моменти. У зв’язку з тим, що соціоніка не отримує державних субсидій і перебуває на самокупності, спеціалістам доводиться, так би мовити, постійно підтримувати себе в формі, самовдосконалюватись — без цього в умовах ринку не жити. Отже, соціоніка розвивається швидше, ніж деякі академічні науки.

— Володимире Давидовичу, ви прочитали курс лекцій для офіцерів нашої частини. Чи зможуть вони використовувати набуті знання у службовій практиці?

— Безперечно. Давайте поміркуємо разом. Що собою являє армія? — фактично це колективи військовослужбовців, а говорячи мовою системології, — це механізм, що включає в себе не тільки людей, а й техніку, зброю й багато інших компонентів, перед якими стоїть чітко визначена ціль — захист народу, держави. Тому будь-який армійський колектив має працювати, як годинник. Стосунки в ньому: солдат — солдат, спеціаліст — техніка та інші, повинні підпорядковуватись одному — досягненню мети. Як це зробити?

Ні соціологія, ні психологія таких інструментальних методів не мають, хоча з усіх сил чесно прагнуть дати рекомендації. Необхідний інструмент дає соціоніка — вона вказує, як можна створити працездатний колектив. Ми цей метод формулюємо так: побудова спільнот людей під задані цілі.

Далі візьмемо такі негативні явища в армії, як “дідвищина” та “земляцтво”. Вони вже давно з’ясовані — це ефект взаємодії так званих малих груп у колективі. Психологи знають це, однак нічого не

можуть удіяти. Малі групи — це їх загадка й прокляття. А ось соціоніка пропонує методи, що дають змогу їх аналізувати, до того ж цілеспрямовано створювати ці малі групи, впливати на них.

Я назвав лише два моменти, де соціоніка надзвичайно корисна для армії. Насправді ж їх безліч. Вважаю, що кожний фахівець СПС, має бути спеціалістом у соціоніці.

Оволодіння її інструментарієм відкриває перед офіцерами нові можливості. Соціонічне мислення додає впевненості, оскільки дозволяє розібратися у структурі психіки підлеглого, що в свою чергу розширює можливості контролю його стану, вчинків. Соціоніку необхідно викладати в військових інститутах, як викладають математику, фізику.

Деякі вчені вважають, що соціоніка — це зброя, проте зброя ХХІ століття. Я переконаний, що з часом вона буде широко застосовуватися в армії, і чим швидше це станеться, тим значнішим буде ефект.

— Дякую вам за цікаву бесіду.

Розмову вів лейтенант
Руслан ТКАЧУК.

З діяльності Об'єднання бувших Вояків України у Великій Британії — 1994 рік

ОКРУЖНА КОНФЕРЕНЦІЯ ОБВУ В ШОТЛАНДІЇ

У суботу, 19 березня 1994 року, в приміщенні Відділу СУБ у Карлайлі відбулася Окружна конференція Округи ОБВУ-Шотландія, на якій були присутні: організаційний референт Головної Управи ОБВУ поручник П. Кішук, голова Округи ОБВУ-Шотландія підхорунжий О. Дем'янчук та представники Відділів ОБВУ і гості. Окружну Конференцію відкрило коротке привітання голови Відділу ОБВУ в Карлайлі побратима М. Богачевського та вступне слово голови Округи підхорунжого О. Дем'янчука, який привітав поручника П. Кішук та всіх учасників. Голова Округи оголосив порядок нарад конференції та запропонував ушанувати хвилиною мовчання померлих членів ОБВУ нашої Округи і оприлюднив привіт від голови ОБВУ майора доктора С. М. Фостуна. Опісля

поручник П. Кішук в кількох словах привітав присутніх та запросив до президії голову Відділу СУБ з Единбургу побратима І. Федорова.

Відтак відбулося звітування про діяльність Відділів ОБВУ: Відділ ОБВУ в Единбурзі — побратим Е. Шешин, Відділ ОБВУ в Карлайлі — побратим Е. Панкевич і Відділ ОБВУ Аннан-Локербі — побратим М. Корміло. Підхорунжий О. Дем'янчук подав звіт про діяльність Округи ОБВУ-Шотландія.

Опісля, по короткій дискусії над звітами, доповідав поручник П. Кішук про напрямні і загальну діяльність ОБВУ. Він говорив про Конгрес Українських Націоналістів у Києві, Конгрес СКВУ в Торонто, Конгрес КОУГЦУ в Празі та святкування 50-ліття І Української Дивізії УНА в Україні, де він

був учасником. Шановний доповідач згадав, що ми цього року маємо відзначити й бути учасниками 50-ліття УГВР, 50-ліття бою під Бродами, ми повинні допомагати колишнім воїнам Української Дивізії в Україні, а також проаналізував велику діяльність, яку проводить наша комбатантська організація. Відтак, відбулася коротка дискусія, пов'язана із багатогранною діяльністю ОБВУ. Голова Округу ОБВУ подав напрямки діяльності в 1994 році — що ми повинні робити та які події відзначити.

Під час Округної конференції нагороджено 3 членів ОБВУ медалями 50-ліття 1 Української Дивізії УНА. Поручник

П. Кішук зробив підсумки Округної конференції ОБВУ та закликдав до скріплення діяльності в наших Відділах і подякував представникам Відділів за участь в Округній конференції.

На завершення голова Округу подякував поручнику П. Кішуку за його ґрунтовну і цікаву доповідь, подякував представнику Відділів ОБВУ за участь у конференції і звітування, а також подякував гостям і представникам України за присутність. Округна конференція ОБВУ закінчилася співанням національного славня. Відтак наші пані пригостили всіх учасників Округної конференції смачним обідом.

Євген СТЕПІН

У ПАМ'ЯТЬ ГОЛОВНОМУ КОМАНДИРОВІ УПА

Уже стало традицією, що Головна Управа Об'єднання бувших Воювків Українців у Великій Британії щорічно, в день 5 березня в сумівській оселі Тарасівці, біля гарного символічного пам'ятника полеглим за волю України, відзначає роковини героїської смерті Головного Командира Української Повстанської Армії славної пам'яті генерал-хорунжого Романа Шухевича-Тараса Чупринки, соборною Панихидою та покладанням до пам'ятника вінків на пошану Головного Командира і полеглих воїнів УПА-ОУН.

Цьогорічне відзначення роковин відбулося в суботу, 5 березня однак не, як звичайно, біля пам'ятника але через дощову неgodу, це поминально-шанобливе відзначення було проведене в залі "Хортиця", розташованій за тридцять метрів від пам'ятника.

Простора зала сумівської оселі була заповнена українським патріотичним громадянством та колишнім воєнцтвом, яке, незважаючи на неgodу, численно прибуло, щоб ушанувати пам'ять Великого Сина України. Перед просторою залом організовано стели, які створювали велике півколо, прапороносці почту ОБВУ та велике число членів ОБВУ в одностроях, що прибули з багатьох Відділів. Прапороносцям Головної Управи ОБВУ були побратими — Іван Рак, Михайло Гаврилко і Роман Кісак поряд стояли прапороносці почту: національний — Іван Гудз; ОУН — старший булавний Тома Гнип; ОУЖ — пані Анна Лобаз і пані

Софія Красовська; СУМ — подруги Юлія Максимчук і Лінда Абботт-Шлапак та друзі Ігор Панас і Юрко Остафійчук; Пласт — пл. сен. Микола Попович і старший пластун Роман Михайлюк. Посередині півкола, утворюючи немовби його чоловічий ряд, стали члени Головної Управи ОБВУ на чолі з головою ОБВУ майором доктором Святомир Фостуном. Поруч стали представники політичних середовищ, суспільно-громадських установ і організацій, товариств і молодечних середовищ, між ними і радник українського посольства у Великій Британії — доктор Ролянд Франко, СУБ — репрезентував директор Маркіян Шептицький, ОУН — голова УІС пан Микола Матвіївський, ОУЖ — пані Наталка Крива, СУМ — друг Ярослав Семенен — голова, Пласт — пл.сен. Микола Попович — голова, товариства "Гуцульщина" — пан Василь Потек — голова, товариства "Бойківщина" — пан Роман Гринаш — голова та гості з України — доктор Володимира Ренжин, дячка Союзу Українок на Львівщині.

О 1.00 дня до престолу приступили духовні отці — о. митрат Микола Матичак, отець митрофорний протоієрей Григорій Лазієнко і отець доктор Степан Солтис. Після співання присутніми пісні "О спомагай нас" отці відслужили поминальну соборну Панихиду за спокій душі і в пам'ять Головного Командира УПА. Панахидним співом проводив піддякон Павло Малицький з Остервергамптоу. По

закінченні Панахиди о. митрат Микола виголосив високопатріотичне проповідне слово, в якому, між іншим, вказав, що у нас українців, місяць березень ознаменований іменем — Тараса. Адже один Тарас (Шевченко) до кінця свого передчасного життя боровся пером-словом за кращу долю й волю поневоленого і закріпаченого українського народу, а другий Тарас (Чупринка) боровся за ті ж ідеали — зі зброєю в руках. У місяці березні врочисто вшановуємо пам'ять цих двох великих мужів — Тарасів, діла яких, кожне у своїй сфері, є величними, сказав о. митрат.

Цікаве і глибокозмістовне шанувальне слово виголосив голова ОБВУ майор доктор Святомир М. Фостун.

Гарне і змістовне шанувальне слово сказав також голова Української Інформаційної Служби пан Микола Матвіївський. Він схарактеризував славної пам'яті Романа Шухевича як великого й незламного українського патріота, взірцевого організатора, доброго знавця підпільної боротьби і досвідченого Головного Командира УПА, як провідника і доброго тактика, в чому і проявив свій непересічний хист як керівник зоройної боротьби за українську державність.

Останнім був виступ радника українського посольства у Великій Британії доктора Ролянда Франка. У своїй вдумливій, навіть зворушливій промові доктор Франко, зокрема сказав, що він вважає за честь уже вдруге на цьому місці скласти поклін пам'яті Головного Командира УПА і усім тим, що віддали своє життя у боротьбі за українську державність — про що кілька років тому (за радянської влади) навіть не

можна було й гадати. Історія була сфальсифікована, українська мова русифікована. Все, що проявляло ознаки чогось окремишого, чисто українського, було заборонене. Щойно тепер, у вільній Україні доводиться нам відгрібати наше минуле, нашу історію і притоптану українську культуру.

По закінченні шанувальних промов під тихий спів "Вічна пам'ять" до пам'ятника полеглим за волю України поклали гарні вінки від ОБВУ — майор доктор Святомир М. Фостун, хорунжий Володимир Нагайло і хорунжий Теодор Данкович, від українського посольства у Великій Британії — радник посольства доктор Ролянд Франко і від ОУН — пан Микола Матвіївський, хорунжий Іван Скальський і булавний Степан Ришкович.

Відтак голова ОБВУ майор доктор Святомир М. Фостун висловив сердечну подяку отцям за відслужіння Панахиди, доповідачам шанувального слова — докторові Р. Франку і пану М. Матвіївському, представникам установ, організацій і товариств, гостям з України, членству нашої ветеранської організації та громадянству, що незважаючи на негоду, численно прибули до Тарасівки, що належно вшанувати пам'ять у роковини героїської смерті Головного Командира УПА генерал-хорунжого Романа Шухевича-Тараса Чупринки.

Нарешті, треба відзначити, що в організації цього вдалого святкового відзначення найбільше праці вложив організаційний референт Головної Управи ОБВУ поручник Петро Кіщук, і йому належить за це визнання й подяка.

Павло ГОШКО

ОКРУЖНА КОНФЕРЕНЦІЯ ОБВУ В ДОНКАСТЕРІ

У суботу, 16 квітня 1994 року відбулась в м. Донкастері в приміщенні місцевого Відділу СУБ Округна конференція Округи ОБВУ-Лінколншир, із участю поручника Петра Кіщука, другого заступника голови й організаційного референта Головної Управи ОБВУ, голови Округи хорунжого Михайла Татарчука й членів Управ Відділів згаданої Округи.

О 1.00 пополудні голова Округи хорунжий Михайло Татарчук відкрив ділові наради конференції, привітав поручника Петра Кіщука та всіх учасників-представників Відділів. Хвилиною мовчання вшановано пам'ять померлих минулого року членів Округи. Описля голова Округи зачитав привітального листа від голови ОБВУ майора доктора Святомира М. Фостуна, і попросив побратима С. Середнього секретарювати.

Поручник Петро Кішук привітав учасників конференції, побажавши успішних і ділових нарад.

Про діяльність Відділів Округи-Донкастер, Сканторп, Лінколн і Діннінгтон-Шеффілд звітували їхні представники. Не був заступлений на конференції маленький Гурток ОБВУ в Грімсбі.

Звідомлення з праці Округи від часу попередньої Округної конференції подав голова Округи хорунжий Михайло Татарчук. Описля поручник Петро Кішук доповів про загальну діяльність нашої ветеранської організації і подав напрямні і вказівки діяльності до кінця року. В обговоренні доповіді та напрямних праці висловились багато учасників, і дискусія була жива і цікава.

Голова Округи подав загальний план праці Округи в 1994 році, що був прийнятий без змін. Підсумки доволі успішної Округної конференції підбив поручник Петро Кішук, закликаючи всіх продовжувати далі активну працю своїх Відділів. Закриваючи ділові наради конференції, голова Округи хорунжий Михайло Татарчук висловив подяку поручнику Петрові Кіщуку за його прибуття на конференцію, подякував Управі Відділу СУБ і Управі Відділу ОБВУ за гостинність та всім представникам Відділів за їхню активну участь у нарадах, і співанням національного гімну закінчено Округну конференцію, а описля гостинні пані частували всіх багатою вечерею.

С. СЕРЕДНИЙ

ОКРУЖНА КОНФЕРЕНЦІЯ ОБВУ

У суботу, 23 квітня 1994 року, в приміщенні Відділу СУБ у Глостері відбулася Округна конференція Округи ОБВУ — Захід, де були присутні: сотник М. Гайва, поручник П. Кішук, голова Округи підхорунжий П. Герман та представники Відділів ОБВУ і гості голови братніх організацій.

О 1.00 пополудні відкрив Округну конференцію голова Округи підхорунжий П. Герман та привітав гостей — сотника М.Д. Гайву і поручника П. Кіщука, голів Відділів ОБВУ, СУБ, ОУЖ, СУМ та всіх присутніх на конференції. Голова Округи відчитав порядок нарад та проголосив хвилину мовчання за померлих членів ОБВУ. З черги конференцію привітали представники ГУ ОБВУ включно передаючи привіт від голови ОБВУ майора С.М. Фостуна. До президіяльного столу були

покликані голови Відділів СУБ із Глостеру і Челтенгаму.

Конференція розпочалася звітуванням про діяльність Відділів ОБВУ — Глостер — побратима І. Ткачик, Челтенгам — старший десятник М. Шевчук, із Свансі був присланий звіт та зачитаний; про Відділ ОБВУ в Свіндоні звітував підхорунжий П. Герман, який теж представив звіт діяльності Округи ОБВУ-Захід. Після дискусії поручник П. Кішук говорив про напрямні і загальну діяльність ОБВУ. Говорив про Конгрес Націоналістів у Києві, Конгрес СКВУ в Торонто (Канада), Конгрес КОУГЦУ в Празі та святкування 50 річчии 1 УД УНА в Україні, у якому він брав участь. Шановний гість згадав, що ми цього року повинні відзначити і взяти участь у святкуванні 50-річчя утворення УГВР і 50-ліття бою під Бродами. Він сказав, що ми

повинні допомагати колишнім воїнам української Дивізії в Україні, згадав про велику діяльність, яку проводить наша ветеранська організація ОБВУ. Опісля відбулася дискусія.

До слова був запрошений сотник М.Д. Гайва, який у своїй доповіді подав стан фінансової господарки ГУ ОБВУ, зокрема скільки наша Управа видала на допомогу ветеранам в Україні, які потребували нашої допомоги, а нашим обов'язком є їм допомагати. Потім зупинився на політичній ситуації в Україні. Ця доповідь була дуже

захоплюючою, бо він змалював ту проблему праці в Україні по становленню української державності.

У перебігу дальших ділових нарад голова Округу подав план праці Округу на 1994 рік. Поручник П. Кіщук підбив підсумки конференції, подякував усім за присутність та ділові наради, що кінчилися у вечірніх годинах. І по традиції конференцію завершили співом національного славня.

Відак пані з місцевого ОУЖ пригостили всіх присутніх учасників О.К. перекусую.

Підхорунжий П. GERMAN

ОБВУ ВІДЗНАЧИЛО 50-РІЧЧЯ УГВР

1994 року виповнюється 50 років від часу утворення в Україні Української Головної Визвольної Ради — УГВР.

Цю історичного значення подію, яка зродилась у вогні боротьби українського народу за суверенну українську державу півстоліття тому, Головна Управа Об'єднання Бувших Воїнів Українців у Великій Британії відзначила Побратимською зустріччю — Вояцьким Банкетом у суботу 7 травня у гостинному Домі Відділу СУБ — міста Лестеру.

Перед початком офіційної частини Зустріччю, у межуєчій з будинком Відділу СУБ українській католицькій церкві, за численної участі українського громадянства, членів ОБВУ та членів Головної Управи на чолі з Головою ОБВУ майором доктором Святомиром М. Фостуном, всечасніший отець доктор Степан Солтис відправив Молебень до Пречистої Диви Марії. Загальним співом до Молебня керував місцевий дяк побратим Михайло Панчак.

По закінченню Молебня простора зала Відділу СУБ почала поступово заповнюватися членами ОБВУ з дружинами, а також громадянством, що прибуло на Побратимську зустріч з Відділів Округи ОБВУ Середньої Англії та з дальших околиць. Усі займали місця при гарно прибраних столах. Гарно й відповідно до okazji була прибрана сцена прапорами — національним, ОУН і ОБВУ, а в центрі чолової стіни був вміщений великого формату й по-мистецькому виконаний твір-малюнок, що чітко зображав дух і присвяту дня — 50-річчю УГВР. Малюнок виконав п. Роман Сиваник.

О 6.00 вечора організаційний референт ГУ ОБВУ поручник Петро Кіщук, організатор ювілейного відзначення, відкрив

Побратимську зустріч привітанням голови ОБВУ майора доктора Святомира М. Фостуна, всечаснішого отця доктора Степана Солтиса, членів ГУ ОБВУ, голови місцевого Відділу СУБ, пана Василя Медичького, членів ОБВУ та гостей; побажав усім веселого та приємного вечора і, до ведення програми Зустріччю, поприсив члена ГУ ОБВУ хорунжого Володимира Нагайла. Ведучий, під гримкі оплески, теплими словами привітав присутніх на зустрічі гостей з України. Він теж привітав побратима Михайла Панчака, який гарно проводив співом під час відправи молебня. Хорунжий В. Нагайло окремо, в англійській мові привітав присутнього на зустрічі пана Джака Робінсона з дружиною — президента бірмінггамського Відділу ветеранів нормандської кампанії, який також є представником Середньої Англії у крайовому комітеті для відзначення 50-річчя висадки альянтських військ у Нормандії.

Присутні з великою увагою вислухали доповідне слово, що його виголосив голова ОБВУ майор доктор Святомир М. Фостун. Шановний прелегент на основі джерельних матеріалів ґрунтовно проаналізував і висвітлив усі етапи боротьби українського народу за свою державність під час Другої світової війни й після її закінчення, провів генезу утворення УГВР і наголосив на її важливе завдання як українського підпільного парламенту у надзвичайно важких обставинах. Вказуючи на тодішні видані провідні особистості, шановний прелегент вирізняв постать генерала хорунжого Романа Шухевича — Тараса Чупринку, якому було доручено державно-політичне керівництво всієї визвольної боротьби українського народу.

Відтак голова місцевого Відділу СУБ старший булавний Василь Медичкий привітав учасників відзначування 50-річчя УГВР та побажав усім весело провести вечір. Усіх присутніх привітав також всесесніший отець доктор Степан Солтис. Бажаючи усім веселого проведення вечора отець доктор Степан (член молоді, народженої вже тут генерації) сказав, що він, проживаючи та спілкуючись весь час з колишнім вояцтвом, пізнав їх, зжився та подружив з ними — так, що “тепер я почувуюся напіввояком” — сказав отець Степан з певною дозою вояцького гумору. Зблизилася, як це вояцтво звикло називати, “найважливіша точка програми” — вояцький обід. Отець доктор Степан провів спільно проказану Господню молитву та поблагословив їжу. Голова ОБВУ майор доктор Святомир М. Фостун виголосив тост за українську державу, український народ, Президента України, уряд України і Верховну Раду, ієрархів і духовенство українських церков, за Українські Збройні Сили, ветеранські організації в Україні і на поселеннях та за нашу ветеранську організацію ОБВУ і за її членів, а всі присутні проспівали голосне многоліття. Опісля цього присутні споживали смачний обід, що його подали до столів пані з місцевого Гуртка ОУЖ і дівчата. Все йшло справно у дружній і підбадьоруючій

атмосфері. Підкріпившись, розв'язались людські язики — а є про що говорити, адже майже кожний з побратимів відвідав щонайменше один раз Україну — от і безконечні враження, аналізи економічних негараздів, прогнози і т.п. На пропозицію майора доктора С. М. Фостуна присутні на Зустрічі члени ГУ ОБВУ сфотографувалися. Опісля всі члени ОБВУ, що були в однострою ОБВУ, теж стали до спільної знімки. Наприкінці цієї частини ведучий висловив щиру подяку паням місцевого Гуртка ОУЖ, а зокрема пані Одарці Замулінській, відповідальній за приготування смачного обіду.

О 8.00 вечора розпочалась друга частина зустрічі — танцювальна забава. Грав оркестр пана І. Тушіна. В часі забави відбувся розиграш лотереї: продаж пільгових квитків провадила пані Христина Кіллям-Кішук. Всі у відпруженій, приємній атмосфері гарно й весело розважались. Забава тривала до пізньої ночі. Усі виявляли вдовolenня з гарно проведеного вечора і висловлювали визнання ОБВУ за успішне влаштування Побратимської зустрічі у 50-річчя УГВР.

Годиться відзначити, що підготовкою цієї зустрічі керував поручник Петро Кішук, і йому належить подяка за його працю.

Павло ГОШКО


Члени ОБВУ і гості з України на сцені.


Промовляє голова ОБВУ майор доктор Святомир М. Фостун


Учасники свята — члени Головної Управи Об'єднання бувших Вояків Українців у Великій Британії. Зліва направо: хорунжий Володимир Нагайло, хорунжий Михайло Татарчук, о. Степан Солтис, майор доктор Святомир М. Фостун, голова ОБВУ, поручник Петро Кіщук, хорунжий Василь Гуменюк, підхорунжий Павло Гошко і хорунжий Михайло Ткачук.

ОКРУЖНА КОНФЕРЕНЦІЯ ОБВУ В ЛЯНКАШІР

У суботу, 21 травня 1994 року, в пополудневних годинах у приміщенні Манчестерського Відділу СУБ, відбулася чергова Округна конференція Округи ОБВУ — Лянкашір, з участю голів і представників Відділів цієї Округи ОБВУ.

Конференції передувала реєстрація учасників, котру вів секретар конференції булавний Г. Пивоварчук.

У конференції взяли участь: голова ГУ ОБВУ майор доктор Святомир М. Фостун, голова Округи ОБВУ поручник Б. Головатий, член ГУ ОБВУ поручник В. Янківський, хорунжий М. Яцків, голови, Представники й члени Управ Відділів даної Округи.

Ділові наради Округи ОБВУ відкрив поручник Б. Головатий о 1.30 пополудні, привітав голову Централі ОБВУ майора доктора Святомира М. Фостуна, членів ГУ ОБВУ, голів і представників Відділів ОБВУ Округи Лянкашір, попросив ушанувати хвилиною мовчання пам'ять померлих членів Округи у звітній каденції, і члена Контрольної Комісії ГУ ОБВУ хорунжого І. Скальського. Опісля зачитав порядок нарад конференції, який було прийнято без змін.

Голова Округи ОБВУ до привітального слова попросив голову ОБВУ майора доктора Святомира М. Фостуна.

На порядку нарад було звітування про діяльність Відділів округи їхніми головами або представниками.

Тодморден — звітував голова побратим Т. Парашак, Олдгам — голова побратим М. Гивель, Аштон — секретар побратим В. Вільницький, Рочдейл — голова побратим М. Нечелор, Лій — голова побратим В. Щербанюк, Блякбурн — голова побратим М. Федак, Стокпорт-Бері — голова побратим В. Фірман, Болтон — голова побратим І. Павкнер, Стокпорт — скарбник побратим І. Полянция, Манчестер — заступник голови побратим В. Шаблінський.

Про діяльність Округи ОБВУ звітував голова Округи побратим Б. Головатий. Він говорив про здійснену працю в окрузі минулого року, а також про ділові біжучі справи, пов'язані з діяльністю Округи.

У програмі конференції голова ОБВУ майор доктор С.М. Фостун, доповідав про загальну працю нашої ветеранської організації, протягом 1993 року, подавши при тому багато напрямних дальшої праці


Учасники Округної конференції ОБВУ в м. Манчестері.

у 1994 році, з'ясував завдання ОБВУ в діловому році, фінансові справи, відтак, поділився своїми враженнями від поїздки по Україні.

Опісля були запити, на котрі обширно і дуже радо відповідав голова ГУ ОБВУ.

Продовжуючи програму ділових нарад окружної конференції, голова ГУ ОБВУ доповідав на тему "До питань положень в Україні і наші завдання". При цьому голова порушував різні проблеми сучасної України.

Доповідь була дуже цікавою. Після доповіді голова ОБВУ відповідав на запити учасникам конференції, які з увагою його слухали. Відтак відбулася дискусія, обмін думками, порадами й заувагами про обов'язки які стоять перед нами.

Голова Округи ОБВУ подав план праці Округи на 1994 рік, який було затверджено.

Підбиваючи підсумки конференції, голова ГУ ОБВУ сказав, що він прислуховувався до звітів Відділів Округи, але, крім цього, має протоколи із відбувих Загальних Зборів, з якими ознайомився, тож добре орієнтується про працю Округи. Вона добра і дякувати треба Богу, що ми в похилому

віці, але ще тримаємося і продовжуємо працю.

Закликав усіх і далі посилено працювати для нашої ветеранської організації, допомагати нашому народові. Висловив свою подяку голові Округи ОБВУ поручнику Б. Головатому, всім головам і членам Округи ОБВУ, всім учасникам конференції, побажав доброго здоров'я, сил і витривалості у дальшій праці.

На завершення окружної конференції голова Округи ОБВУ поручник Б. Головатий, сердечно подякував голові Централі ОБВУ майору доктору Святомиру М. Фостуну за прибуття на конференцію, за його цінну доповідь і сказав, що без участі нашого голови ОБВУ конференція не була б такою успішною.

Подякував головам і всім членам Відділів Округи Лянкашір за участь у конференції. А також щиро дякував господарям за користування залом для ділових нарад та дбайливе приготування.

Окружну конференцію закінчено співанням національного гімну.

Після закінчення конференції всі учасники стали до спільної світлини.

Г. ПИВОВАРЧУК

СВЯТО ГЕРОЇВ У ТАРАСІВЦІ

Рік-річно, в день Зелених Свят, ми, українці, віддаємо пошану і поклін усім нашим великим церковним, культурним і державним діячам, полководцям, лицарям, воїнам, борцям, патріотам землі української упродовж її історичного буття, які в боротьбі за волю і долю свого народу все, що мали найдорожче, — своє життя віддали на престол Батьківщини — України.

Як попередніх років, так і цьогорічне, вже традиційне Свято Героїв відбулось Зеленосвяточної неділі, 19 червня 1994 року. Провели його за старанням Головної Управи Об'єднання бувших Вояків Українців у Великій Британії і підготовчого Комітету, головою якого був поручник Петро Кішук.

Цьогорічне Свято Героїв відбулось зокрема у пам'ять і прославу членів Української Головної Визвольної Ради, полеглих Українських Січових Стрільців та

полеглих воїнів-дивізійників під Бродами.

Погідної літньої днини в Зеленосвяточну неділю з'їхалися кілька тисяч українського патріотичного громадянства, членства ОБВУ, організована сумівська і пластова молодь, члени Організації Українських Жінок зі своїми прапорами і представники українських центральних і крайових установ, організацій і товариств із різних місцевостей Великої Британії, щоб сповнити свій релігійний і національний обов'язок. Спільно помолитися за українських героїв і героїнь, за замучених у в'язницях і концтаборах Владик, священників, ченців і черниць наших церков та світських осіб — українців, які боролися і поклали своє життя на жертвник за Церкву й дорогу Батьківщину.

Уже ранньої години почали прибувати десятки автобусів, сотні автомобілів і до полудня заповнили простору спортову площу оселі.


В поході до пам'ятника полеглим за волю України.

Тут необхідно з великою приємністю відзначити, що на цьогорічному Святі Героїв були присутні українські особистості, а між ними радник українського посольства доктор Роланд Франко з своєю дружиною пані Аллоу.

На цьогорічному Святі Героїв були присутні багато українських гостей з України, які в між часі відвідували своїх рідних у Великій Британії.

В наших святкуваннях узяли участь також почесні гості — наші довголітні англійські приятелі: представник королівської родини — лорд-лейтенант полковник Петер Гілтон з дружиною із графства Дарбішпир, а також представники Відділів Британського Легіону зі своїми прапорами з місцевостей Діннінгтону, Ліку, Тодмордону і Бірмінгтаму зі своїм президентом паном Джейсом Робінсоном.

Комendanтом Свята був поручник Михайло Гринюк.

Програма святочних врочистостей охоплювала польову Архиерейську Службу Божу, похід-процесію до пам'ятника і покладання вінків та святковий концерт.

Перед початком польової Служби Божої біля пам'ятника сформувалася почесна сотня уніформованих членів ОБВУ, представники Британського Легіону,

прапорonoсці почту ОУЖ, СУМ і Пласт, група УВВ, гуцульська, бойківська, гетьманська групи у своєму народному одязі і одностроях зі своїми прапорами, а також стали представники наших центральних установ і організацій з вінками, звідкіля організовано вмаршували на площу біля каплиці, під командою поручника Володимира Янківського.

Велика площа навколо каплиці невдовзі наповнилася громадянством. Почесна сотня членів ОБВУ, ряди організованого жіноцтва, сумівської і пластової молоді, делегації українських крайових установ, організацій і товариств замкнули великий прямокутник перед каплицею, а посередині цього прямокутника кілька мирян стояли з хрестом та церковними хоругвами. А біля каплиці — члени ГУ ОБВУ та почесні гості.

Табірну каплицю по-святковому прибрали наші парафіяни пані Галина Мельниченко і пан Федір Савчук, а пан Іван Афтанас зорганізував мирян, які тримали хрест і хоругви — всі вони з міста Дарбі.

Уроче Свято Героїв розпочалося о 12.00. Комendanт прозвітував заступнику голови ОБВУ сотнику Маріану Д. Гайві. Під звуки українського державного гімну піднісся гордо вгору український прапор, що його підтягнув на щоглу почет — хорунжий

Михайло Татарчук — член ГУ ОБВУ в супроводі старшого пластуна Романа Михайлюка і дружинника СУМ Михайла Копчика.

Урочисту польову Архиерейську Службу Божу у намірах українського народу — та трьох окремих ювілеїв — відслужив Преосвящений Владика Михайл Кучм'як, ЧНІ (УКПерква) разом з всєч. отцями — Степаном Солтисом, Миколою Корчаніком, Любомиром Підлуським і гостем зі Львова отцем Ярославом Рієм. У часі врочистої Літургії кілька дяків із громад побожно співали під проводом піддякона Павла Малицького — він теж прочитав Апостола.

Святе Євангеліє читав отець-гість зі Львова, а Владика привітав усіх учасників свята та гостей з України і виголосив релігійну проповідь, — відповідну до нагоди, — пов'язану з нинішнім роком, що його Генеральна асамблея ООН проголосила Міжнародним Роком Родини. Урочу Службу Божу закінчено загальним багатоліттям і релігійним гімном “Боже великий, єдиний, нам Україну храни” і молитвою за Патріарха.

Опісля промовляв почесний гість лорд-лейтенант полковник Петер Гілтон. Він сердечно подякував за запрошення, наголосив, що має велику шану зі своєю дружиною вже червогий раз побувати на Святі Героїв у Тарасівці, віддав уклін і шану національним героям України, висловив українцям визнання за збереження своєї традиції, культури та склав щирю подяку Головній Управі ОБВУ за довголітню співпрацю... При цій нагоді шановний гість висловив шану ГУ ОБВУ за організування щорічного Свята Героїв. Він підкреслив великий творчий вклад українських патріотів у боротьбу за незалежність України, наголошуючи, що українці дочекалися щасливого часу — Української самостійної соборної держави...

По закінченні Служби Божої сформувалася похід, що пройшов оселею аж до пам'ятника. Процесію супроводили Владика і духовенство та миряни з хрестом і церковними хоругвами.

Перед пам'ятником по обидвох боках на високих шоглах гордо розгорталися два великі прапори — національний жовто-блакитний і революційний червоно-чорний, а прапроносці почу з своїми прапорами — пластуни і сумівці, жіноцтво, почесна сотня ОБВУ, члени УВВ, гуцульська і бойківська групи — стали рядами біля пам'ятника за духовенством. Миряни тримали хрест і хоругви, а за ними стояли

члени Головної Управи ОБВУ і почесні гості та визначні суспільно-громадські діячі із вінками, які своєю імпазантністю, врочистістю і колоритом разом із численним громадянством творили прекрасну картину.

Поминальний соборну Панахиду служили Преосв. Владика Михайл і п'ять священників. Як під час Богослужіння, так і в часі Панахиди співали кілька дяків із окремих громад.

Проповідне слово сказав всч. отець митрофорний протоіерей Григорій Лазієнко (УАПЦ). Привітавши Владиду, отців, радника доктора Ролянда Франка з дружиною, гостей з України та всіх учасників свята, Отець сказав, що ми є один народ, а для нас усіх є Бог і наша ненька Україна. Воднораз отець вказав на Зеленосвятоточну традицію, закликаючи молоде покоління, щоб її продовжували.

Комендант свята привітав і представив особливого гостя з українського посольства радника доктора Ролянда Франка і запросив його до привітального слова.

Достойний гість привітав від імені посла України у Великій Британії академіка Сергія Комісаренка, членів українського посольства та їхніх сімей і від себе особисто Владиду, духовенство і всіх присутніх та цілу українську громаду на британських островах.

Шановний гість зазначив, що в історії є події, які творять життя в народі. В нас були Крути, Базар, Броди і геноцид... Сьогодні, як ніколи раніше, історія поставила нас на грані випробувань. Зараз є ще темні сили, які не визнають нашої незалежної держави, а одвічні вороги України підривають нашу незалежну, соборну, національну державу. Водночас згадав про жахливу московсько-більшовицьку брутальну колоніальну політику супроти України і російські намагання знищити фізично й духовно українську націю... Висвітлив історичне призначення нашого народу, наголосив, що Україну як незалежну державу визнали майже всі країни світу.

З огляду нашого сьогоднішнього шановний гість закликав Західну діаспору допомагати Україні усюди й усім в державному будівництві та його зміцненні. Отож кожен із нас відповідає за долю українського народу і за наше світле майбутнє.

Гість-доповідач закінчив свою патріотичну святкову промову словами: Боже, нам єдність подай!

Опісля із шанувальним словом виступив представник Організації Українських


Учасники Окружної конференції у м. Лідс.

Националістів пан Микола Матвіївський. Він сказав, що має велику честь виступати на Святі Героїв — передав вітання від націоналістичного руху та від себе особисто усім учасникам зеленосвяточних врочистостей, наголошуючи культ українських національних провідників, УСС, УГА, УНР, УВО, ОУН і УПА та 1 УД УНА. Висвітлив героїзм всіх, хто поліг із зброєю в руках в ім'я України, хто своєю кров'ю зрошував її родючу землю, всіх, хто самовіддано боровся за майбутнє рідного краю, за державність української землі, за Україну, за її волю, і клала своє життя на вівтар боротьби. Водночас вказав на культ могил, який є виявом душевного наставлення нашого народу до своїх національних героїв, у яких спочивають ті, що "життя своє за друзів віддали".

Опісля шановний радник під тихий спів "Вічна пам'ять" та численні представники політичних середовищ, суспільно-громадських українських центральних і крайових установ, організацій, товариств, Відділів ОБВУ й українських громад підходили по черзі до пам'ятника й клали вінки. Оголошував їхнє чергування комендант Свята. Поручник Петро Кішук першим поклав до пам'ятника великий символічний вінок від усього членства ОБВУ.

Потім поклали в підніжжя пам'ятника свої вінки з розкішних барвистих живих квітів, поперецьязувані національними кокардами з відповідними написами, представники установ і організації у такому порядку: Радник доктор Ролянд Франко — від українського посольства; Антін Тисячний — від Організації Українських Националістів; Микола Матвіївський — від усього членства Союзу Українців у Великій Британії; Маркіян Шептицький — від Українського Крайового Патріаршого Об'єднання Мирян Помісної УКЦеркви; Представники від Британського Легіону — поклали два вінки; Володимир Шляхетко — від Спілки Української Молоді; Леся Дяківська — від Організації Українських Жінок; Ярема Кучинський — від Пласту; Ігор Шкіренко — від Українського Товариства; сотник Володимир Киленко — від Української Гетьманської Організації; поручник Андрій Фургала — від станиці Українського Визвольного Війська; Богдан Марченко — від Спілки Українських Учителів і Виховників; Василь Потек — від Товариства "Гуцульщина"; Роман Гринаш — від Товариства "Бойківщина"; Юрій Чубатий — від Українського Стрілецького Клубу і С. Сторож — пенсіонер з Оселі "Кобзарівки".

Представники Відділів ОБВУ і українських громад поклали свої вінки в такому порядку: побратими М. Кузик — Волвергамптон; Й. Пристояцький — Глостер; Т. Гнип — Ноттінгам; В. Медецький — Лестер; М. Криворучка — Іпсвіч; В. Яремко — Лідс; В. Варцаба — Нортгамптон; В. Щербатюк — Лій; Я. Фатерига — Сканторп; Я. Венгер — Аштон; В. Савицький — Пітерборо; В. Галицький — Буртон-он-Трент; В. Шестака — Донкастер; М. Нечипор — Рочдейл; Г. Мельник — Манчестер; М. Вільшинський — Рагбі; Березовський — Діннінгтон і представники із громад: Кіхлей, Брадфорд, Блякбурн — ім'я і прізвища невідомі.

Кілька окремих громад, пожертвували гроші замість квітів на могилу, на діяльність ГУ ОБВУ: Бедфорд — ф. 25.00; Галіфакс — ф. 25.00; Ковентрі — ф. 20.00; Болтон — ф. 20.00; Челтенгам — ф. 20.00; Лондон — ф. 20.00; Лютон — ф. 20.00; Інвалідська Оселя Чідінгфолд — ф. 20.00

На завершення соборної Панахиди прапороносці віддали почесьт прапорами, а двоє сурмачів (англійці) відіграли

тужливий останній салют. Співанням українського національного: "Чуєш, брате мій..." закінчено першу частину Свята Героїв.

Друга частина святкувань — урочистий концерт із добірною програмою почалася пополудні в сумівській залі "Хортиця". Відкрив його голова Комітету поручник Петро Кішук, вітаючи усіх присутніх.

Дальшою концертною програмою провадив керівник хорунжий Володимир Нагайло, а йому допомагав хорунжий Маркіян Шептицький.

Сцена була по-святковому прибрана прапорами — синьо-жовтим національним, червоно-чорним революційним та написом "Вічна слава героям" і уквітчана зеленими галузками.

На передній стіні (у залі) виднілися написи великими літерами: "80-річчя УСС", "50-річчя УГВР", "50-річчя Бродів".

Після цього привітання на сцену вийшов мішаний хор "Промінь" із міста Лондона під мистецьким керівництвом і диригуванням молодій й енергійній пані Вікторії Логінової (дружини консула України у Великій Британії пана Ігора Логінова).


Члени Управи Відділу ОБВУ в м. Ноттінгамі. Четвертий зліва в першому ряді — голова Відділу старший булавний Тома Гнип.

Великій Британії пана Ігора Логінова).

Склад цього хору 28 осіб — 14 чоловіків і 14 жінок.

Появу хору із своїм диригентом на сцені, привітала громада. Він виконав три твори, а саме: “Молитва за Україну” — обробка О. Кошиця, “Антифон перший” — аранжування М. Тележинського, “Да исполнятся уста наші” — А. Веделя. Цими трьома творами хор “Промінь” розпочав святкову програму.

Урочу доповідь виголосив заступник голови ОБВУ сотник Маріян Д. Гайва, загдуючи про подвижників української державності, про творчу працю національних провідників, про розвиток національного відродження в Україні; згадав про наше традиційне “Со святыми упокой”, про культ могил, і вшанував світлу пам’ять усіх героїв і героїнь, які віддали своє життя у довготривалій боротьбі за волю і суверенну Українську державу!.. Доповідь була добре підготовлена й належно виголошена.

Святочне слово англійською виголосив побратим Мирослав Щербатюк. Доповідь була належно допрацьована й цікава та відповідна до нашого сьогодні.

З декламаціями виступали пані: Оля Костів, Катерина Лохман і старший пластун Роман Михайлюк, які віддекламували із притаманним їм чуттям і емоцією три окремі вірші, присвячені світлій пам’яті тисяч відомих і невідомих полеглих за волю і велич України!

У продовженні святкової програми виступав хор “Промінь” і проспівав: “Іхав стрілець на війноньку” — обробка М.О. Гайворонського, “Заквітчали дівча-

тонька стрілецьку могилу” — слова і мелодія Р. Купчинського, “Ой у лузі червона калина” — обробка Б. Кудрика, “Ой на горі та жєндї жнуть” — обробка М. Кречка і зворушливу останню пісню “Чуєш, брате мій, товаришу мій” — музична обробка Кирила Стеценка.

Велика аудиторія була вельми вдячна усім виконавцям за концертну частину, яка була на доброму рівні.

На закінчення зеленосвяточних урочистостей керівник святкової програми, хорунжий Володимир Нагайло висловив сердечну подяку від Головної Управи ОБВУ, Підготовчого Комітету Владиці, всесеснішим отцям, почесним гостям, усім виконавцям святкової програми та всім учасникам Свята, що прибули на це Крайове величаве Свято Героїв і виконали свій релігійний і національний обов’язок.

Могутнім спільним співом державного гімну “Ще не вмерла Україна” закінчено ці урочисті святкування в пошану й пам’ять усіх полеглих за волю України.

Тут належить висловити сердечну подяку та визнання організаторам за успішно зорганізоване й дбайливо підготовлене цьогорічне Свято Героя.

Декорацією сцени виконали побратими: Богдан Острожинський, Григорій Кулик і Василь Камінський з Відділу ОБВУ Лестер.

Треба також відзначити, що відповідальними за порядок у залі і на площі були побратими Теодор Данкович, Іван Федоришин і Тома Гнип, упорядниками — побратими з Відділу ОБВУ Лестеру, Дарбі і Ноттінггему.

М.В.ГУМЕННИЙ


У ПАМ'ЯТЬ ПОЛЕГЛИМ ПІД БРОДАМИ

Українська громада в м. Болтоні вшанувала 50-ліття смерті полеглих під Бродами і 50-ліття смерті славної пам'яті Олега Ольжича Кандиби.

Цього року 20 липня минуло 50 років від того трагічного дня в історії українського народу, коли близько семи тисяч молодого цвіту України — зложили свої буйні голови на брідських полях, загородивши ворогові дорогу на Львів.

1944 року в місяці липні понад 11 тисяч вояків, вишколених та вдягнених у чужі уніформи, але з чистим українським серцем, з любов'ю до свого народу, до своєї нації й Батьківщини прибули під м. Броди, аби загородити шлях московським вандалам та зупинити загарбників. Метою українських вояків було — довести цілому світові, що український нарід прагне бути господарем на власній землі. Не сповнились мрії, надії і сподівання вояцтва. Зрада німецьких здеморалізованих частин, їхня зневага призвели до оточення Дивізії.

Дивізія опинилася в оточенні у смертельному перетині без жодної підтримки чи поповнення і не змогла встояти перед великими силами ворога.

У тяжких і запеклих боях частина Дивізії прорвалася з оточення, частина пішла в ряди УПА, частина потрапила в більшовицький полон. Близько 3 тисяч пробралася на захід і стало в ряди реорганізованої Дивізії, але найбільша частина, майже сім тисяч, залишилася на брідських полях на вічний спочинок. Хвилюється спілими колосками пшениці поле, от-от прийдуть жонці, залунають пісні, та під веселий дівочий спів лягатиме на стерні пожата пшениця.

Але пам'ятного липневого дня 1944 року брідські поля заройлися незвичайними жонцями. Юні, кремезні, в сталевих шоломах із левиками на темносірих уніформах воїни не жали збіжжя, а копали шанці, будували укріплення, загорожі, і не один із них готувався до останніх жнив. Над їхніми головами свистіли катюші, ревіли гармати й серед спілого збіжжя стогнали ворожі танки; грали кулемети, а в кривавому бою розривались гранати. Тисячам їх не довелося повернутися в славі, та й могили їхні ворог розорав, аби знищити свідків слави і їхніх героїських чинів. Рік-річно українці на поселеннях


Вояки ОБВУ у Львові


Група ОБВУ біля пам'ятника Р. Шухевичу

вшановують їхню пам'ять святочними сходами, академіями. Постійно клонимо голови перед офіцерами, підофіцерами і бійцями, які заплатили найвищу ціну на жертвнику держави — молоде життя.

Так і болтонська громада з ініціативи ОБВУ вшанувала пам'ять полеглих під Бродами, у неділю 7 серпня, у двох частинах. О 10.30 в церкві Всіх Святих у Болтоні отець А. Хома відслужив урочисту Службу Божу та виголосив зворушливе проповідне слово. Він порівняв нещодавнє святкування західних альянтів, які вшанували своїх героїв, що загинули в часі висадки в Нормандії 50 років тому. Вшанували їх величавими парадами за участі Збройних Сил, концертами, квітами, вінками, а наші дивізійники, які теж віддали своє молоде життя за волю України — забуті, зігноровані не тільки громадянами вільної України, але й деякими противниками на Заході.

У часі Панахиди сім побратимів у одностроях ОБВУ з прапорами, запаленими свічками стояли струнку, вшановуючи пам'ять героїв.

Друга частина відбулася в залі Відділу СУБ. О 5.30 вступним словом відкрив її побратим Г. Болюбаш, попросивши присутніх вшанувати хвилиною мовчання пам'ять

полеглих під Бродами та славної пам'яті Ольжича Кандиби. Сцена була прибрана: вояцьким хрестом, емблемою ОБВУ та емблемою 50-річчя битви під Бродами, яку виготовив секретар ОБВУ старший булавний Григорій Пивоварчук, і прапорами — державним, ОБВУ та кличем: "Вічна слава впалим під Бродами".

Вірш "Броди" С. Любомирського продекламував побратим Василь Гладчук. Глибоко змістовний реферат, присвячений 50-й річниці бою під Бродами, виголосив пан Володимир Лучка. Вірш "Брідська елегія" В. Давидяка прочитав побратим Г. Болюбаш. Спомин отця шамбеляна Михайла Левинця "Під Бродами" прочитував побратим В. Гладчук. Вірш "Безсмертним лицарям Бродів" декламувала Марія Щур.

Реферат, опрацьований доктором Святомирком М. Фостуном "Олег Ольжич Кандиба", присвячений 50-літтю його смерті, виголосив побратим Г. Полубаш. На завершення голова Відділу ОБВУ старший булавний Іван Павкнер подякував виконавцям і всім присутнім. Ці скромні відзначення закінчено співанням національного гімну "Ще не вмерла Україна".

Григорій БОЛЮБАШ.


Хуст. Могила, насипана на честь загиблих січовиків.


Хуст. Група ОБВУ в залі, де відбувалися сесії сейму Карпатської України.


Фрагменти з посвячення пам'ятника
полеглим за волю України в
с. Ярусилів, Тернопільська область,
спорудженого на кошти члена ОБВУ
побратима Петра Турчака з Олдгаму,


ВІДЗНАЧЕННЯ В ОЛДГАМІ 50-РІЧЧЯ БРІДСЬКОЇ БИТВИ

У наділю вранці, 10.7.1994 року, з ініціативи Відділу ОБВУ українська громада в Олдгамі величаво вшанувала полеглих у бою під Бродами воїнів Української Дивізії "Галичина".

Після Богослужіння отець М. Якуб'як відправив Панахиду за полеглих, а також в їхню честь виголосив проповідь, а учасники Богослужіння відспівали Вічна Пам'ять.

Увечері о 6.00 в гарно прибраній залі Відділу СУБ за численної участі громадянства святковою академією вшановано пам'ять полеглих воїнів.

Сцена, на якій відбувалася святочна програма, була прикрашена національним й ОУН та ОБВУ прапорами, а також була символічна могила з березовим хрестом, з похиленим шоломом та прибрана квітами, біля якої стяла почесна варта.

Свято відкрив голова Відділу СУБ побратим І. Фультес, який у своєму слові згадав трагедію бою під Бродами та підкреслив, що там зложили своє життя

на жертвник Батьківщини-України молоді воїни, пам'ять яких ушануємо хвилиною мовчання. Опісля присутні в залі відспівали пісню — "Коли ви вмирали, вам дзвони на грали".

Доповідь виголосив голова Відділу ОБВУ побратим М. Гивель, який у своїй обширній та змістовній доповіді висвітлив початки творення Дивізії, її виїзд під Броди і криваву Брідську кампанію.

Виступив також хор ОБВУ, який виконав такі пісні: "Розпрощався стрілець", "Подай, дівчино", "Старенька ненька", "Хлопці, алярм" і "Не пора, не пора". Ці пісні перепліталися віршами, що їх декламували: "Напис на стрілецьких могилах" — панна Л. Саплива, "Служити вітчизні" — панна З. Пташник, "Друзям з-під Бродів" — побратим С. Бобко, "Борцям, героям, побратимам" — побратим М. Татарин і останній вірш "Ми не заснем" — побратим М. Гивель.

Свято закінчено співанням національного славня.

УЧАСНИК


Спільна знімка учасників свята — членів Відділу ОБВУ в м. Олдгамі.

УКРАЇНЦІ З ВЕЛИКОЇ БРИТАНІЇ В УКРАЇНІ

У Львів на святкування 50-річчя від часу утворення УГВР, прибула з-за кордону група у 40 осіб від Об'єднання бувших Вояків Українців Великої Британії. Керівником групи був поручник Петро Кішук. У складі делегації прибув голова ОБВУ майор доктор Святомир М. Фостун, а також члени Президії — хорунжий Василь Гуменюк, члени Головної Управи поручник Володимир Янківський і хорунжий Теодор Данкович та інші.

Під час посвячення пам'ятного каменя на вулиці Вітовського у Львові, де планується спорудити пам'ятник Борцям за волю України, з теплим словом привітання виступив майор доктор Святомир М. Фостун. Його виступи лунали в Оперному театрі Львова, де відбулася святочна академія, присвячена знаменній даті в історії України — 50-річчю УГВР, а також у Самборі під час вручення йому вдячними самбірчанами на вищому русничові короваю, та в селі Сприні, де 1944 року відбувся Великий Збір української Головної Визвольної Ради.

Після святочної академії в театрі силами ансамблю Прикарпатського військового округу був даний прекрасний концерт. Поручник Петро Кішук та хорунжий Василь Гуменюк під бурхливі оплески присутніх подарували виконавцям кошик квітів.

Група гостей з Великої Британії дружно відвідала і поклала вінки у селі Зашкові біля пам'ятника полковникові Євгенові Коновальцю та в селі Білогорщі головному командирові УПА Роману Шухевичу-Тарасу Чупринці. Побували в селі Старий Угринів біля пам'ятника Степану Бандері, де поручник Петро Кішук виголосив коротку промову.

Слід зазначити, що зав'язалися дуже дружні відносини між групою Об'єднання бувших Вояків Українців Великої Британії та Львівським Братством ветеранів національно-визвольної боротьби. Спогади про ці зустрічі надовго залишаться в наших серцях.

Сергій ПУЩИК, заступник голови
Всеукраїнського Братства УПА.

СВЯТО ПРОСЛАВИ УКРАЇНСЬКОЇ ЗБРОЇ

У неділю, 4 вересня 1994 року, відбулося в оселі Союзу Українців у Великій Британії, в місцевості Чіддінгфолді, окружне Свято прослави української зброї, влаштоване стараннями і заходами оргкомітету двох Округ ОБВУ — Лондон і Південь. На це Свято організовано прибули Відділи ОБВУ згаданих Округ під проводом їхніх голів — хорунжого Михайла Ткачука і хорунжого Василя Гуменюка, завітало також численно українське громадянство.

Близько 11.00 на площі біля пропам'ятної плити на честь полеглих воїнів за волю України стали в строю члени ОБВУ, і хорунжий Василь Гуменюк позвітував голові ОБВУ майорові доктору Святомиру М. Фостуну і під мелодію національного гімну піднято на шоглу український національний прапор.

Преосвящений Владика Михайл Кучмак, ЧНІ, він же капелян ОБВУ відслужив польову Службу Богу під спів дяків

поручника Богдана Рогача і побратима Ярослава Панаса та мирян, а також виголосив проповідне слово, присвячене пам'яті полеглих воїнів 1 УД УНА у Брідській битві та закликав усіх берегти пам'ять про них. Співанням многоліття і патріаршої молитви закінчилося польове Богослужіння.

Пополудні, о 2.00 була проведена друга частина Свята — офіційно-концертова, що її відкрив хорунжий Михайло Ткачук, вітаючи Преосвященного Владика Михайла, радника посольства України у Великій Британії доктора Ролянда Франка, його дружину Аллу, а також і гостей з України та запросив доктора Ролянда Франка до привітального слова. Опісля голова ОБВУ майор доктор Святомир М. Фостун провів у своїй святковій доповіді аналіз головних цюгорічних трьох історичних роковин: 50-річчя з часу утворення Української Головної Визвольної Ради (УГВР) 1944


Почесна чота членів ОБВУ на площі. Звучить український національний гімн.

року; 50-річчя Брідської битви і 80-річчя з часу утворення української військової формації 1914 року — Українських Січових Стрільців.

Гості з України — пані Ірина Петрів і Людмила Будим проспівали під акомпанемент пана Романа Волощука на гармонії пісні: “Зажурились галичанки”, “Ой у лісі на поляні” (повстанська пісня) і “Рости, рости черемшино”. Під той самий акомпанемент пані Люба Волощук проспівала “Повіяв вітер степовий” і “Чотири воли пасу я”.

Потім виступала група із самодіяльного танцювального колективу “Метелик” у м. Редінгу під керуванням пана Михайла Буряка, сина відомого і заслуженого хореографа Остапа Буряка. Група проспівала “Гей, наливаймо, браття...” Затим пан Михайло Буряк і його дружина відіграли кілька гуцульських мелодій (вона на скрипці, а він на цимбалах), а Павло й Оксана Волощини та Ірина Гунтер вивели козацький танець “Трійка”. Далі знову почергувався виступ пань Ірини і Людмили, котрі проспівали: “Янчик”, “Козаче, козаче”,

“Гуцулко Ксеню”, а коломийковий солоспів “Ой, я знаю, що гріх маю” вивела пані Ірина Петрів. Із солоспівом виступила також пані Люба Волощук, і під акомпанемент гармонії проспівала “Зелений дубочку” і “Попід гаєм іду, коня веду”.

Виступ журналіста й гумориста з України пана Миколи Савчука був чи не справжньою атракцією цілої програми, бо він у гумористичний спосіб характеризував різні прояви політичного, громадського, соціального та індивідуального життя в нашій батьківщині і зібрав за це бурхливі оплески.

На закінчення програми пані М. Войтович (гостя з України) продекламувала поезію Володимира Сосюри “Україна”.

Опісля концертної програми хорунжий Михайло Ткачук висловив подяку Преосвященному Владиці Михаїлові, доктору Ролянду Франкові, всім гостям, виконавцям святкової програми та всім учасникам, і співанням українського національного гімну закінчено другу частину Свята.

М.Т.


В часі польової Служби Божої.


Після покладення вінка до пам'ятної дошки на честь полеглих за волю України. Зліва направо — доктор Ролянд Франко, радник посольства України у Великій Британії, майор доктор Святомир М. Фостун, голова ОБВУ, і сотник Маріян Д. Гайва — заступник голови ОБВУ.

ХІ КРАЙОВИЙ ВОЯЦЬКИЙ З'ЇЗД

Спочатку декілька міркувань про вояцькі З'їзди, що беруть витоки у 60 роках. Як не кажіть, а 40 років — це довгий проміжок часу, в якому наша ветеранська організація розвивалася, діяла і внесла свій вагомий вклад в українське організоване громадське життя у Великій Британії.

Колись наші Крайові Вояцькі З'їзди відбувалися у престижних центрах, таких, як наприклад Бел В'ю в Манчестері, де зручно вміщувалася понад тисячна аудиторія. Ніколи не бракувало З'їздам мистецьких колективів, а великою атракцією був вибір королеви і княжних краси ОБВУ на таких З'їздах, бо ж не бракувало охочих кандидаток брати участь в конкурсах.

Минали роки, і настали зміни. Треба було припинити конкурси краси, бо й молодих дівчат забракувало. Надмірні кошти оплати оренди великих залів примусили Головну Управу ОБВУ переміститися з олдгамських

репрезентативних залів до меншого залу манчестерського Відділу СУБ, де відбувся цьогорічний З'їзд. Він включав відзначення 80-річчя з часу утворення українського віськового формування в Галичині 1914 року — Українських Січових Стрільців і відбувався під кличем: "За прославу Українських Січових Стрільців!"

Субота, 10 вересня. Непривітний дощовий день. Все ж, незважаючи на негоду, до Манчестера прибули члени ОБВУ й громадянство з різних міст Великої Британії. О 4.00 пополудні на сцені вже стояла почесна група (рій) членів ОБВУ, і поручник Петро Кішук прозвітував голові ОБВУ майору доктору Святомиру М. Фостуну, що З'їзд готовий до відкриття. Поздоровивши рій, голова ОБВУ привітав учасників З'їзду та офіційно його відкрив.

На початку офіційно-концертову частину вів поручник Володимир Лесюк. Цю частину


Промовляє голова ОБВУ майор доктор Святомир М. Фостун


Репрезентативний хор СУБ "Гомін" зі своїм диригентом, сотником, маестро Ярославом Бабуняком.


Танцювальний ансамбль СУБ "Орлик" виводить на сцені танець "Полтавка"


Фінал офіційно-концертної частини Крайового Вояцького З'їзду ОБВУ.

З'їзду започав заслужений репрезентативний хор Союзу Українців у Великій Британії "Гомін" під диригуванням сотника маестро Ярослава Бабуняка. Хор проспівав пісню-поему "Бурлака", присвячуючи її українському воцтву. Перебравши ведення дальшої програми офіційно-концертної частини, хорунжий Володимир Нагайло, культурно-освітній референт Головної Управи ОБВУ, попросив до святкового слова голову ОБВУ майора доктора Святомира М. Фостуна. У своєму святковому слові голова ОБВУ стисло проаналізував процес утворення Українських Січових Стрільців і їхню вагому роль у збройній боротьбі українського народу в часі Визвольних Змагань, а в післявоєнних роках їхню дальшу працю для української національної справи і визволення України.

Опісля був виступ заслуженого танцювального ансамблю СУБ "Орлик". Його хореографи і мистецькі керівники — пані Марійка Бабич і пан Дмитро Парадюк. Цей ансамбль вивів на сцені бравурний танець "Козацтво", дівоча група протанцювала "Полтавку", а в третьому танці (мішаному) танцюристи виконали танок "Козак-завірюха". Танці були захоплюючі, і зал гримів оплесками.

Підхорунжий Павло Гошко зачитав скорочено письмові привітання, що наспіли від: Преосвященного Владики Михаїла Кучмяка, ЧНІ, Преосвященного Владики Іоана, отця протопресвітера Михайла Хуторного, голови Спархіяльного Управління УАПЦ у Вел. Британії і капелана ОБВУ, отця митрата Миколи Матичака, Президії Ради Української Комбатантських Організацій у діаспорі, Світового Братства вояків Української Повстанської Армії, Головної Булави Всеукраїнського Братства колишніх вояків УПА в Україні, Головної Управи Братства колишніх вояків 1 УД УНА в Німеччині, Виконкому Спільки офіцерів України, Крайової Управи Галицького Братства колишніх вояків 1 УД УНА в Україні, Української Інформаційної Служби, Українського Товариства у Великій Британії, Організації Українських Жінок у Великій Британії, Об'єднання Українців у Великій Британії, Української Гетьманської Організації, Спільки Українських Учителів і Виховників, Українського Крайового Патріархального Об'єднання Мирян Помісної УКЦ, Пласту, Спільки Української Молоді, Легіону Симона Петлюри, Стрільцького Клубу "Січ", Товариства "Гуцульщина", КОДУСУ,

Товариства "Бойківщина" і дирекції "Подолі".

На жаль не змогли прибути на З'їзд представники Посольства України у Великій Британії — доктор радник Ролянд Франко і військовий аташе полковник Микола Іванович Нетяга, хоч вони готувались приїхати й передали телефоном їхнє сердечне вітання З'їздові

Усно привітали З'їзд — доктор Любомир Мазур, голова Союзу Українців у Великій Британії, політолог із Києва кандидат політичних наук пан Артур Білоус та інженер Роман Панькевич зі Львова, який, зокрема, наголосив на високій зорганізованості ОБВУ та відзначив, що наша ветеранська організація уже тричі підряд (1992, 1993 і 1994 роки) відбувала групові поїздки в Україну на участь у різних ювілейних та історичних торжествах і в Україні високо цінують діяльність ОБВУ.

Після усних привітань виступив знову хор "Гомін" і проспівав три пісні: "Грайте радісно бандури" — музика А. Гнатишина, "Гам на горі, на Маківці" — обробка С. Гумініловича і "Плече в плече" — музична обробка Я. Бабуняка.

Знову "Орлик" вивів на сцені бадьорого "Аркана", а потім мішаний танець "Коломийка". У продовженні програми побратим Мирослав Щербатюк, молодий громадський діяч, сказав святкове слово англійською

мовою про 80-річчя Українських Січових Стрільців.

Традиційний "Гопак", який завжди захоплює публіку, закінчив мистецькі виступи танцювального ансамблю "Орлик" у програмі офіційно-концертної частини З'їзду, а після цього танцю поручник Володимир Лесюк зачитав резолюції XI Крайового Вояцького З'їзду, зустрінуті оплесками.

"Граї бандуро" — музика І. Шамо і "Вставай, народ" — слова І. Багряного, музика Григорія Китастого, — це були пісні, що ними хор "Гомін" за акомпанування на піаніно пана Ярослава Шутки закінчив офіційну концертну частину З'їзду, а після подяки всім виконавцям програми, що її висловив ведучий хорунжий Володимир Нагайло, хор і всі присутні проспівали український національний гімн.

Друга частина З'їзду, це була танцювальна забава у вечірніх годинах у тому ж залі манчестерського Відділу СУБ. Грав оркестр пана І. Тушина з Манчестера. В часі забави, на яку прибуло дуже багато молоді, виступив гуморист із Коломиї пан Микола Савчук, а також гості зі Стрия — пані Ірина Петрів і Людмила Будин — проспівали дві пісні. Був теж розиграш лстереї, яку провадив Володимир Янківський. Танцювальна забава тривала до пізньої ночі.

хор. Микола ЯЦКІВ


ВІДІЙШЛИ У ВІЧНІСТЬ ЧЛЕНИ ОБВУ

АНТОНІВ ПЕТРО, десятник, народжений 6 лютого 1911 року в Золочеві на Львівщині. Артилерист 1 УД УНА. Помер 8 січня 1994 року у Волвергемтоні, там і похований 18 січня 1994 року.

БАРТКІВ ОСТАП, булавний, народжений 18 серпня 1914 року в Підгасчині. Учасник визвольної боротьби ОУН. Вояк 1 УД УНА. Активний діяч у громаді Глостеру. Помер 3 січня 1994 року, там і похований 11.1.1994 року на місцевому кладовищі.

БЕГЕЙ ВІРА, член ОБВУ. Народжена в Києві 29 січня 1925 року. Медсестра. Померла 31 липня 1994 року і похована в Лондоні 10 серпня того ж року на кладовищі Ганнерсбері.

БЛАШКО ІВАН, народжений 6 травня 1921 року в Попелях, Львівська область. Воїн 1 УД УНА. Член ОБВУ. Помер у Лестері 7 травня 1994 року, там і похований 17 травня.

ГАВРИЛЮК ЮРІЙ, десятник. Воїн польської армії (1932-1933), німецької (1943-1944), 1 УД УНА (1944-1945). Помер 23 січня 1994 року у Волвергемптоні, там і похований на місцевому кладовищі 3 лютого 1994 року.

ГАВЧАК ДМИТРО, старший вистун, народжений 8 листопада 1914 року на Львівщині. Помер у м. Рочдейлі 5 липня 1994 року. Похований в Україні.

ГІНДА КОНСТАНТИН, старший десятник, народжений 15 травня 1917 року. Воїн польської армії. Член ОБВУ. Помер 9 січня 1994 року і похований 18 січня на кладовищі в місцевості Діннінгтоні Вест Йоркшир.

ГОЦЬКИЙ ВОЛОДИМИР, старший вистун, народжений 3 жовтня 1909 року. Громадський і культурний діяч на рідних землях, в'язень Берези Картузької, журналіст, позаштатний співробітник багатьох журналів і часописів у діаспорі,

автор цікавих спогадів. Помер 11 лютого 1994 року в Лондоні, похований 25 лютого на кладовищі Ганнерсбері.

ДЕМУС МИХАЙЛО, старший булавний, народжений 8 серпня 1910 року в Радомірі. Воїн польської армії (1930-1932), німецької (1941-1942), 1 УД УНА (1944-1945). Громадський діяч у м. Ковентрі, де й помер 25 квітня 1944 року. Похований там же 4 травня 1994 року.

ДУШНИЙ МИХАЙЛО, десятник, народжений 12 жовтня 1926 року в Діброві, Львівська область. Помер 23 липня 1994 року в м. Лій. Похований в Україні 25 серпня 1994 року.

КЛЕШКО СТАНІСЛАВ, народжений 23 лютого 1928 року в Кусеничах, Перемишль. Член ОБВУ. Помер 23 серпня 1994 року в м. Волвергемптоні, де й похований 31 серпня.

КОВАЛЬЧУК ВАСИЛЬ, старший десятник, народжений 20 лютого 1925 року в Княгинині. Воїн 1 УД УНА. Член ОБВУ. Помер 11 травня 1994 року в м. Дарбі, там і похований 19 травня 1994 року.

КУЗИЧ МИРОН, хорунжий, народжений 11 листопада 1923 року у Яворові. Офіцер 1 УД УНА. Помер 21 квітня 1994 року в Пітерборо, де й похований.

ЛИХОЛАТ ІВАН, старший булавний, народжений 11 грудня 1914 року в с. Бишки, Березанщина. Воїн польської армії. Помер 7 травня 1994 року в Брадфордї, там і похований 12 травня.

ЛОПАЧАК ОЛЕКСА, народжений 19 листопада 1924 року у Львові. Воїн 1 УД УНА. Член ОБВУ. Помер 8 березня 1994 року в м. Свансі, Валія, де й похований 15 березня.

МАСЛІЙ ПЕТРО, інженер, народжений 5 травня 1926 року на Рогатинщині. Воїн 1 УД УНА (радіозв'язок), підстаршина. Помер несподівано в Дніпропетровську 2 червня 1994 року. Поховано в рідному селі на

Рогатинщині.

МАТВІЙ ВОЛОДИМИР, народжений 8 вересня 1924 року на Брідщині. Воїн 1 УД УНА. Помер 8 лютого 1994 року у м. Брістол, де й похований 15 лютого.

НЕБОЛА МИХАЙЛО, підхорунжий, народжений 18 серпня 1922 року на Закарпатті. Воїн УПА в 1943-1945 роках. Помер 23 червня 1994 року в м. Дарбі, де й похований 3 червня.

ОСТРОВЕРХА МИКОЛА, старший десятник, народжений 24 січня 1924 року на Бучаччині. Воїн 1 УД УНА. Помер 21 січня 1994 року в Рочдейлі, там і похований 27 січня.

ПАВЕЛКО МИХАЙЛО, народжений 2 вересня 1921 року в Самборі. Воїн 1 УД УНА. Член ОБВУ. Помер 20 квітня 1994 року в м. Лютоні, де й похований 27 квітня.

ПЕРЕГІНЕЦЬ МИХАЙЛО, старший десятник, народжений 15 березня 1920 року. Воїн 1 УД УНА. Помер у м. Дарбі 2 травня 1994 року, де й похований 12 травня.

РАК ПЕТРО, народжений 20 листопада 1912 року. Воїн 1 УД УНА. Помер у м. Скандторні 7 серпня 1994 року, там і похований 15 серпня.

САЛАМАХА ВАСИЛЬ, народжений у Вистовичах, Львівська область, 14 вересня 1921 року. Воїн 1 УД УНА. Помер 13 липня 1994 року, похований 20 липня.

СЕНЬКІВ ВАСИЛЬ, народжений 25 серпня 1925 року. Воїн 1 УД УНА. Помер 5 серпня в Ньюарку, там і похований.

СКАЛЬСЬКИЙ ІВАН, хорунжий, народжений 15 серпня 1920 року в Бабичі, Самбірщина. Провідний громадський діяч, член ОУН, довголітній член Контрольної комісії ОБВУ, довголітній директор кооперативу "Подолія". Помер несподівано

в Манчестері 23 березня 1994 року, де й похований 30 березня на кладовищі Мостон.

СКАЛИЧ ВАСИЛЬ, старший десятник, народжений 15 серпня 1920 року в Довгому, Дрогобиччина. Воїн 1 УД УНА, довголітній голова Округу ОБВУ — Лінколн. Помер 2 серпня 1994 року в м. Лінколн, там і похований.

СКЛІНАР ІВАН, народжений 29 грудня 1924 року в с. Орлів. Воїн 1 УД УНА. Помер 20 березня 1994 року в м. Гаддерсфілді, Вест Йоркшир, там і похований 24 березня.

СОКОЛАН АНДРІЙ, народжений 14 березня 1924 року в с. Павелче, Івано-Франківська область. Воїн 1 УД УНА. Помер 20 січня 1994 року в м. Лінколні, де й похований.

ТЕСЛЮК ДМИТРО, народжений 8 листопада 1908 року в Івано-Франківську (Станіславів). Воїн польської армії. Помер 25 січня 1994 року в м. Лестері, там і похований 3 лютого.

ТУКАЛО ДМИТРО, народжений 9 березня 1925 року в Нижневі, Івано-Франківська область. Воїн 1 УД УНА. Помер 29 березня 1994 року в Едінбурзі, Шотландія, там і похований 5 квітня.

ФАЛЮШ ВАСИЛЬ, вистун, народжений 16 січня 1915 року в Бишках, Бережанщина. Воїн Червоної армії в 1940-1941 роках. Учасник боїв під Харковом. Помер 18 квітня 1994 року в Ноттінгамі, де й похований.

ШИМАНСЬКИЙ ТЕОДОР, народжений 27 січня 1914 року в Стрию. Вистун 1 УД УНА. Помер у Рочдейлі 25 березня 1994 року, де й похований.

ЩУР ВОЛОДИМИР, народжений 14 грудня 1923 року. Воїн 1 УД УНА. Помер 4 лютого 1994 року в місцевості Аннан, Шотландія, де й похований 10 лютого.

ВІЧНА ЇМ ПАМ'ЯТЬ!


В. Конаш-Конашевський. Бій війська князя Святослава з болгарами під Доростолом.

Оса


Вилітає
і жалить
коли
й кого хоче

РІК 32

Ч. 32

ЩОДЕННИК НАЦІОНАЛЬНОГО ГЕРОЯ СЕЛЕПКА ЛАВОЧКИ

Гумористична розповідь

(Продовження)

1944 рік

27 лютого 1944.

Різнici між тим, де ми були, і тим, де ми є — нема ніякої. Тут і там бараки. Мабуть, цілий світ збарачів.

28 лютого 1944.

Учора ми наповнили сінники, поклали на ліжка, дістали нову постіль. Потішає мене те, що в усіх військах світу є те саме. Так кажуть андерсівці, які прийшли до Дивізії. Їхній шлях, шлях модерного двадцятого віку: польське військо — втеча додому, більшовицьке військо — втеча, вивіз до таборів праці, Азія, приділення до Андерса (польські громадяни), Азія, Близький Схід, Африка, Італія, бої з німцями, німецький полон, Українська Дивізія. І врешті-решт вони робили так само добре те, що ми, а ми те, що вони. Однаковий мали досвід у "набиванні" сінників соломкою і в "набиванні" інструкторів у "бутельку".

Я бачив різні стилі готики в Німеччині, ренесанс у Львові, козацьке барокко в Києві (на образках професора В. Січинського). Тепер існує не барокко, а стиль бароко. Тьху!

1 березня 1944.

В надії на кращі часи сміємося. Яюсь так виходить, що сміємося в невідповідних місцях. За те наші начальники карають винних. Взагалі, найщиріше сміється простий селепко. Чим вище, тим сміх маліє.

У сотників і майорів це не сміх. Хай буде, що це усміх. Генерали вже цілком не сміються. Гітлер, приміром, на всіх фотографіях і портретах є злий. Певне, на своїх німців... Це поганий знак. Ще старі греки казали, що сміх... що сміх..., це... я забув, що вони казали. Хай греками журиється Котляревський! З новіших тільки Ніцше цікавився сміхом, хоч був завжди насуплений, як і Гітлер. Сказав, отже, щось типово німецьке: сміх, — сказав, — постає тоді, коли напружене сподівання обернеться на ніщо. Якщо йде, отже, про мою дівчину з трибуни, то, мабуть, буду сміятися.

3 березня 1944.

Все саме те. Знову вправи. З весною, яка невдовзі прийде, ми всі тепер змізерніли й стали малі, наче думка в голові вояка. Кардаш, який тепер вістуном, сказав, що граф Нікітин возить із собою козацьку шаблю. Має в валізі. Кардаш має завжди певні інформації. Особливо його цікавлять інтимні стосунки всіх дівчат у місті й околиці.

3 квітня 1944.

Сьогодні їду до Львова. З наплечником.

4 квітня 1944.

Поїзд мчить і везе мене додому! Перші стріхи витиснули мені через вікно слюзи радості. Давно їх не бачив, а як давніше бачив, не вражали.

У Львові люди мене не впізнавали. Дома розсидіував маму.

— Але ж бо ти змужнів, розрісся!

Я видивк від міста. Десять місяців піски, ліс, поле. Тепер мені дома видавалися дуже високі і так густо одні біля одних, що якби не було вулиць, то не можна було б пройти.

Зустрів товаришів, що не пішли до Дивізії. Між ними верховодив Місько. Вони його слухали, як ніколи раніше. Місько був великим патріотом. Хоч не розумівся ані на старих килимах, ані на біржі, жив добре. Встиг уже одружитись.

6 квітня 1944.

З Міськом ми пішли на пиво. Потім на обід до нього.

— А дружина знає, що будуть гості?

— Певне, що знає! Ми через те й сварилися вчора цілий вечір.

Крім мене, було ще двоє хлопців. Мав бути й третій, але пішов на Волинь.

Від них я довідався, що вони не пішли до Дивізії, бо пішли до УПА. Це їм більше подобалось. Один з них приїде до Дивізії за два місяці. Має такий наказ і тому зголоситься добровільно.

Вони провадили небезпечне життя. Ніколи не знали, що їм грозить. Все були одною ногою в гробі, а другою або у в'язниці, або в шпиталі.

Таке то життя національних героїв. Про нас знав уже Іван Франко, коли писав у "Лісі Микити":

"Наше все життя війна є,
Кожний бореться, як знає,
Цей зубами, той крильми!"

Вони, бідаки, мали ще інші клопоти. Їх шпигували німці, поляки й московські агенти, і навіть у туалетах не давали їм спокою. Їм ніхто не давав одностроїв, коли йшли в ліс, і часто мали вони більше ніг, як черевиків.

7 квітня 1944.

Під вечір я пішов до корчми на Ринку. Дім був стилевий, готицький. Сходи старі, теж стилеві. В корчмі сиділи наші політичні чинники при пиві. Вони не були ні готичні, ні стилеві.

Я сів коло вікна. Шибя була воєнна. Крізь цю шибю люди, що йшли вулицею, були дивно збудовані. Мали коротеньке тіло й довгу голову, або навпаки. Дуже смішні були дівчата. Тоненькі, довгі або широкі й грубі, в самих капелюхах або без голів. Очевидно, вони про це нічого не знали. А, може, вони такими є справді, тільки ми постійно зле бачимо. Хто його знає!

Ішли також дівчата в одностроях. Різниця між чоловіками й жінками у війську є мала.

Хай живе різниця, яка б вона не була! Я прошу читачів: якщо почувте або подумаете собі, що я, Селепко Лавочка, дурний, то вірте, що аж такий дурний Селепко Лавочка не є.

9 квітня 1944.

Сталось чудо! Самі переконаєтесь, що мої слова з попереднього дня правдиві! Я зустрів її. Мою Марусю, Нусю, Олю, Оксану! Одне слово, дівчину з трибуни. Признаюся тепер, що я мріяв про неї, поки засинав. Називав її в думках Марусею, а коли сприкрилося це ім'я — Оксаною, опісля Олею і т.д.

А тепер я зустрів її живою, молодою і гарною.

Я аж спинився від хвилювання. Вона глянула на мене. Її зір спочив на моїх ногах, опісля на животі. Це так, наче б гору сміття освітлює сонце.

Сам не знаю, як її зачепив. Одразу сказав, що й як. Сказав, що люблю і кохаю!

— Не ждайте причин, не питайте, чому люблю! Як вам вистачає яка-небудь любов...

Я не скінчив.

— Епікурейський лайдак! — сказала дівчина з трибуни.— Ви дурний, чи що?

Ситуація була близькою до комплектною невдачі, але я зручно її врятував.

— Так, дівчино, я дурний! Але я вдоволений! Чи ти бачила коли, щоб хтось, порозумнішавши, став щасливішим? Навпаки! Кажуть же люди: біда його навчила або: нарешті, набрався розуму. Це все вказує, що стан розумного не є станом щасливим. Любов...

Вона не дала скінчити. Ми пішли до парку. Сказала своє ім'я. Але я його не напишу. Не хочу профанувати його, популяризувати серед маси. Хай залишиться дівчиною з трибуни.

Ми говорили про любов. Я сказав:

— Любов! Вона робить звірину людиною, а людину звіриною. І ти, Юпітере, став лебедем з любові до Леди! О, всемогуча любове! Як близько пройшли боги біля постаті гуски!

Бо лебідь належить до родини гусят,— пояснив я непевним голосом, бо не знав, чи правильно повторив те, що розповідав мені колись Юзько про цю страшну історію.

— Тільки без пояснень. І так знаю. Нашо ви мені декламуєте Шекспіра?— запитала.— Коли відчує таку потребу, то прочитаю собі сама.

Це була правда. Я відбір від моєї особистості, від свого я. Це виявилось тут злою тактикою, і я рішив її змінити. Знову доказ, що мудрість шкодить.

За півгодини вона сказала лагідно:

— Ви, як дитина. Все, що вам подобається, дотикаєте руками.

Хотіла вже йти додому. Я сказав:

— Дівчино, сиди коло мене й залиши все, хай світ біжить собі! Ніколи вже не будемо разом такі молоді!

Вона не дала себе намовити:

— Іди в своє холодне ліжко й нагрійся. Це теж Шекспір.

Ми йшли весело, і цілий світ всміхався до нас.

Коли ми прощалися, вона шепнула:

— Ти мені подобаєшся! Таке темпо! Одразу пізнати дивізійника!

— Що ж, ми вже так навчені. Хто довго ціляє, тому дрижить рука!

Подала свою лапку й зникла в брамі. О, я закоханий осел!

Я поїхав. О, непевне життя вояцьке!

Коли б я вродився цитриною або вербою, може, був би щасливішим. Я притулювся головою до вагону, як горох до стіни, і заснув.

17 квітня 1944.

Мені сказали, що я змінився. Що може наробити дівчина!

Німці питали, чи я привіз шнапс і ганс (гуску). Я привіз шнапс і ганс. Ці речі не мали для мене вартості!

18 квітня 1944.

Вже прийшов до тями, а, властиво, мене прийшли. Відбуваються спеціальні курси. Я там кулеметником. Колись гонили мною, і я бігав. Тепер бігаю з важким кулеметом.

20 квітня 1944.

Ганс допомгла, і мене перевели до радистів. Ми сиділи в кімнаті й вивчали радіовідбір і будову апаратів. Електрики боюся. Тому трудно мені зрозуміти все. Але маю спокій. Ми — аристократія Дивізії.

25 квітня 1944.

Не могу навчитися передавати. Ці різні цифри мене не цікавлять. Треба звідси йти геть.

30 квітня 1944.

Шнапс поміг, я при гранатометах. Це добра зброя. Інші бігають, йдуть на багнети, а ти стоїш із своєю гарматкою, чи як її там звати, в ямі, або лежиш і стріляєш прямо


Селепко Лавочка зголошується до батальйонного лікаря.

вперед.

5 травня 1944.

Гранатомети не легка справа. Шнапс не діє, мене перевели до саперів. Ми будували міст. Опісля закладали міни, наступали на бункери. Доки скінчили вправу, зірвався легкий вітер і завалив міст.

7 травня 1944.

Я думаю, що досить виспеціалізувався. Зголосився до лікаря. Доктор Мантек Рак добрий лікар. Хворим не забороняє пити.

— Мені страшно болить у коліні, коли трясу ногою!

— То якого чорта трясеш?

Не звільнив мене. Доктор Рак не виявив ніякого зрозуміння до бідного селепка.

8 травня 1944.

Я вернувся до сотні. Єдиний на цілу Дивізію маю загальну військову освіту. Дискутую авторитетно із спецами: піонерами, саперами, радистами, жандармами, артилеристами й як вони там звуться. Тільки таборовики мене не цікавлять. Цю роботу знає в нас кожний, хто знає село.

Завтра йдемо на великі справжні маневри цілої Дивізії. Там, напевне, блисну своїм талантом і знанням. А тоді, може, дістануся десь до штабу або до магазинів. Друге було б краще.

12 травня 1944.

Я блиснув, але чимось іншим. На кльчастому дроті роздер штани. Це сталося тоді, як ми здобули укріплені ворожі позиції. Гук був страшний. Наслідували справжню війну. Перший раз бачив вогнемети. Ними випалювали залогу бункера. На щастя, був порожній.

Я перший раз бачив сотника Дмитра Паліва. Це він, власне, був тим, що вперто обстоював і вимагав нашого війська. Стояв біля генерала. Були теж члени Військової Управи. Степан Волинець дивився на поле, де горів бункер, і щось записував. Михайло Хроноват переступав з ноги на ногу й, певне, був би побіг з нами вперед, так йому кортіло. Стара война! Андрій Палій так радів, що, напевне, був би нас обдівив бочкою масла з “Маслосоюзу”, коли б її мав при собі. Роман Крохмалюк забув про свою інженерську й військоуправну повагу, скакав до ровів і стріляв з “Ляйки” по нас усіх. Певне, й мене має на фільмі. Під вечір вони всі пішли на вечерю, а ми в поле гонити ворога, що втік на віддаль 20 кілометрів. Кухня не прийшла, бо не могла знайти сотні, і нас мало не трафив ясний шляк! Відомо, що без хліба й чорної кави найбільш геройське серце падає в самі штани, і його годі знайти.

25 червня 1944.

Юська взяла на передню команду, і він уже виїхав. Має приготувати нам квартири. Всі радіють, що ідемо. Перше тому, що в рідні околиці, друге, що на фронт, третє, що взагалі.

- Нероба — теж майстер своєї справи.
- Час — найкращий лікар, але поганий косметолог.
- Пальма першості — це яблуко незгоди.
- Каменем спотикання може виявитись і п'єдестал.
- Людям кам'яного віку можна позаздрити — вони ще не вміли тримати камінь за пазухою.
- Для того, щоб мовчати, іноді не вистачає думок.
- Відкрите забрало не кожному до лиця.
- Хто мілко плаває, на мілину не сяде.
- Сімейна жінка ніколи не буває так

30 червня 1944.

Нічого не робимо. Я написав листа до дівчини з трибуни.

1 липня 1944.

Ждемо виїзду.

2 липня 1944.

Ждемо. Увечері зібралися до виїзду. Пішли 8 кілометрів до станції. Поїзду не було, ночували в палатках, у лісі.

Лісок німецький. Усі дерева стоять рядочком, сюди й туди. Земля позамітана. Ранком приїхав поїзд. Спізнився, бо десь вантажили на нього гармати.

3 липня 1944.

Ідемо цілий день якимись бічними лініями. Були десь під Віднем, звідти поїхали до Чехії, завернули в Німеччину. Це означає, що або залізничний шлях навпростець є зайнятий, або що хочуть обдурити когось, або взагалі — балаган.

Під вечір співаємо нову пісню:

*Перша сотня вже готова,
Від'їжджаємо до Львова,
Хлопці, підемо боротися за славу:
За Україну, за рідні права й державу!
Годину пізніше народилася друга:
На вагони посіда-гали,
І так собі заспіва-гали.*

Темно, хлопці, дівчину кохати,

Темна моги-гала жінка моя!

Могила спеціально для того, щоб робити геройське враження на дівчат. Коли б, приміром, про могилу думали серйозно, то не знаю, як Дивізія виглядала б.

(Далі буде)

ДУМКИ НЕНАРОКОМ

зайнята, як у вільний від роботи час.

- З часом міняється не тільки оцінка книги, але й її ціна.
- Дружина ставила у приклад чоловікові позитивних героїв його творів.
- “Ваша повість сира”, — сказали у видавництва й почали з автора варити воду.
- Обидва рази прочитав книжку з інтересом. Перший раз тому, що її всі читали, а другий — хотів дізнатися чому її всі читають.
- Найпоширеніша форма ввічливості — мовчання.
- Людини легше стежити за одягом, ніж

- за думками, тому у неї одяг часом кращий, ніж думки.
- Кожен хоче жити серед людей, але без сусідів.
 - Коли композитор узяв собі за дружину поетесу, він почав писати лише пісні без слів.
 - Вона запевняла: "Не жіноча це справа — казати правду".
 - Не те погано, що людина хропе, а те, що вона засинає раніш за інших.
 - На запитання, які має здібності, відповідав: "Здібний на все!".
 - Рубати намагався з чужого плеча.
 - Ось би на кожну ложку дьогтю та діжку меду!
 - Непогано у співавторах мати автора.
 - Коли у суфлера болять зуби, актор каже: "Ой!"
 - Після невдалої прем'єри артисти думали: "Як добре, що в театрі існує завіса..."
 - Диктор: "Так би радіомовити..."
 - Заздрісник: "Я мав щастя бачити його нещастя..."

- Так я й досі не розумів: третій зайвий чи бог любити трійцю.
- Іноді для того, щоб сказати одне "я", треба знати весь алфавіт.
- Рідкісна вірність темі: все життя малював чорта, аби довести, що він не такий страшний, як його малюють.
- Ще на початку своєї кар'єри актриса перевтілилася в знаменитість. І грала цю роль до пенсії.
- Ніколи не залишався наодинці зі своїми думками: боявся, що вони його загризуть.
- Нечиста сила — то чиста вигадка.
- І бездарні люди можуть дарувати цінні речі.
- Будеш плазувати, скоріше розчавлять.
- Виваривши з автора воду, рецензент умив руки.
- Учений неук — теж плід цивілізації.
- Якшо державою — то ми, то що таке приватизація?
- Діти за батьків не відповідають. Та і батьки за себе — не завжди.
- Одні депутати щось відстоюють. Інші — відсиджують.

ГУМОР

— Куме, ваш Петрик учора матюкався в магазині.

— Дитина ж не винна, що закрили дитячий садок.

*

— Кажуть, настій із сіна скріплює суглоби і заліковує переломи.

— Може, й правда. Я ніколи не бачив, щоб корова ходила на милицях.

*

— Що заважає колгоспам збирати добрий урожай?

— Тут аж чотири причини: зима, весна, літо і осінь.

*

— Вам, як батькові, слід пам'ятати, що биття ніколи не дає позитивних наслідків.

— Але цього, на жаль, не розуміє мій син.

*

Зустрілися біля крамниці приятелі.

— То, може, чвертку візьмемо? — запитує один.

— Та що ти, друже, така спека, пилюка на вулиці, що й дихати важко, а ти таке пропонуєш!

— Та ми зайдемо в садок та в затінку під грушею...

— Тоді бери півлітру!

*

— Тітко Насте, а де ваш Грицько?

— Пішов туди, звідки ви приїхали.

— Чого?

— Поніс те, що ви привезли.

— А навіщо?

— Тільки що був голова колгоспу і сказав: "Віднесіть, де брали!".

*

Маленька дочка якось поскаржилася батькові на біль у животі. Той і каже:

— Доню, щоб животик не болів, треба, щоб він не був порожнім, а для цього слід добре їсти. Зрозуміла?

Наступного дня дочка побачила, що батько пов'язав голову рушником...

— Татку! Я знаю, чому в тебе голова болить.

— А чому?

— Тому, що вона у тебе порожня...

*

Пришов Гаврило до Данила радитися:

— Як думаєш, що мені ліпше розводити: курей чи свиней?

— Спочатку роздивися, що в колгоспі вирощувати будуть: кукурудзу чи просо.


— Диви, яке старе луб'я, а на нас задивляється.

— Ти, Іване, маєш таку гарненьку дружину, що тільки подивлюся на неї, одразу повторюю собі: "І не введи нас во іскушення..."

— Е-е, коли б ти знав її так добре, як я, то повторював би про себе: "Ізбави нас од лукавого!"

Слідчий до громадянина:

— Вас учора увечері перестріли двоє?

— Так.

— І що вони вимагали?

— Щоб я зняв чоботи.

— І ви зняли?

— Зняв... з одного і з другого.

Жінка похилого віку каже чоловікові:

— Тепер, коли я так коротко підстригла волосся, правда, я уже не схожа на стару?

— Так, так, не схожа. Бо подібна на старого.

Це було наприкінці першої світової війни. На передову прибули молоді солдати. Їм подали наказ до атаки. Але ніхто з окопів не виліз. Тоді підбіг молоденький кадет і, розмазуючи шаблюкою, закричав:

— Вперьод! Порублю!

А один солдат, хитро прижмуривши очі, й відповідає:

— Ваше скородіє, не хочемо по рублю!

Якщо навіть по п'ятьорці дасте, все одно не підемо!

В однієї жінки ослабло поросля. Ветлікар порадив тричі на день давати йому біоміцин.

— О, ні, — сказала господиня, — хай краще здохне, ніж має алкоголіком стати.

— Як ти тепер живеш, після одруження? — запитує приятель.

— Точнісінько, як і раніше: випиваю і курю — тільки крадькома.

Відвідавши хворого, лікар говорить його стурбованій дружині:

— Пам'ятайте, ваш чоловік, окрім ліків, потребує абсолютного спокою.

— Саме це я йому втовкмачую і вдень, і вночі, — відповіла дружина.

Жінка каже чоловікові:

— Ти зі мною добрий лише тоді, коли вип'єш.

— А хіба це буває так рідко? — запитав чоловік.

Розговорилися двоє:

— Маю велику неприємність, — каже один. — Уяви собі, розмовляю уві сні.

— Так хіба це страшно?

— Для мене страшно, бо колеги насміхаються.

— Які колеги?

— На роботі.


Де патріотизм більший — на сході чи на заході України?


Мал. С. ФЕДЬКА

— Це я скорочую стратегічну зброю жінки!

— Ганьба!— свариться батько. — Скільки років ти, Марійко, ще збираєшся сидіти на моїй шії?

— Хіба я знаю, тату, скільки ви ще проживете...— відповідає дочка.

*

— Якось ми з дружиною посварилися, а потім на згадку про примирення посадили яблуню.

— Чому я так не робив?! Сьогодні мав би чудовий сад.

*

Спекулянтка з клунками через плече зупиняє автомашину:

— Підвезить!

Водій визирнув з кабіни і каже:

— Не можу, тітонько, я везу музейні експонати.

— Ну, то візьміть і мене,— погодилась вона.

*

— Якби ти знав, як тебе вчора критикували на батьківських зборах за те, що сина погано виховуєш...

— А звідки їм знати про мене? Я ж у школу вже років з п'ять не показуюся.

Сторож Охрім змітає сніг з доріжок біля магазину.

Приходить бабуся Параска і питає:

— А де це продавець, що закритий магазин?

— Пішов на обід, — відповідає дід Охрім,— навідайтесь днів через два, він прийде.

*


Мал. А. ВАСИЛЕНКА

Дружина: Ти знову вночі крізь сон говорив.

Чоловік: То мені вже й уночі не можна ні слова сказати?

*

— Ти знаєш,— каже чоловік дружині,— якщо я покину палити, то почну, мабуть, товстіти.

— Нічого,— відповідає вона,— я тобі створю такі умови, що ти одразу схуднеш.

* * *

Мал. А. ВАСИЛЕНКА


— Оце два мішки картоплі від тещі несучу...

Модерний переспів “Садка вишневого”
на північно-американському континенті

*Два свергіни коло хати,
Авта на вулицях гудуть,
Жартують з бойсами дівчата,
А матері вже їх не ждуть.*

*Сім'я вечера в ресторані,
Приїлось вариво своє,
Варити вже не хоче пані —
Для чого в нас МекДональд є?*

*Дочка з бойфрендом йде гуляти,
Хоч завтра в школі іспит є,
А мати хоче научати,
Та телевизор не дає.*

*Умовила нарешті мати
Заснути діточок своїх.
За двері вийшла — діти в сміх:*


— Українці з-за океану їдуть
відвідати Україну.


— І повертаються з України...


— До мене діти не ходять...
— А мене обіцяють провідати в 2000 році...


МАЛ. С. АРЖАНЦЕВА.

