Юрій Борець
ОУН- УПА: ШЛЯХАМИ ЛИЦАРІВ ІДЕЇ І ЧИНУ

ВІЧНИЙ БОРЕЦЬ

Книга Юрія Борця, яку пропонуємо увазі читача, явище унікальне, втім, як і інші праці автора. Унікальна вона насамперед тим, що Юрій Борець був безпосереднім учасником національно-визвольних змагань в лавах Української Повстанської Армії, а після переходу рейдом на Захід, не облишив боротьби, а, змінивши «стилет на стилос», автомат на перо, взявся словом описувати часи героїчної боротьби, запалюючи молоді серця патріотизмом.

З під його пера виходять книги «УПА у вирі боротьби» (1971), «Рейд без зброї» (1982), «З найкращими» (1986), публікується він також у закордонній пресі.
Вважаю за доцільне подати кілька слів з біографії автора, котра сама собою є цікавою, захоплюючою книгою. Народився Юрій Борець (справжнє прізвище Пашківський) 26 березня 1922 року в селі Лубні на Перемищині. Ще під час навчання в школі стає до лав Юнацтва ОУН, а з 1939 року є дійсним членом Організації Українських Націоналістів. Як булавний УПА «Чумак» бере участь у збройній боротьбі за волю. В 1947 році з сотнею «Громенка» переходить на Захід, і з 1949 року проживає в Австралії. Успішний підприємець-будівельник стає щедрим меценатом, полум’яним публіцистом, відомим громадським діячем, очолює станицю Братства воїнів УПА в Австралії, працює в Тереновому Проводі ОУН.

В незалежній Україні вийшло чимало видань за активного сприяння Фундації Юрія Борця. Його праці «За Україну, за її волю», «Слово до молоді», «Незборимі русичі-українці», «Боротьба з двоголовою гідрою», «Ідея сильніша від зброї», «ОУН і УПА в боротьбі за Українську Державність», «Відродимо славу України» та інші вийшли масовими накладами і, без перебільшення, поруч з публікаціями в періодичній пресі, значно спричинилися до пробудження національної гідності українців та розвінчування комуністичних міфів і стереотипів.
Юрій Борець активно співпрацював з науковим відділом Братства ОУН-УПА, який очолював Василь Кук, з молодіжними організаціями, зокрема з Молодіжним Конгресом, українськими науковцями та письменниками. З його ініціативи та за його фінансування вийшов фільм Олеся Янчука «Залізна сотня», до комітету над створенням якого я мав честь входити на пропозицію славної пам`яті Юрія Борця.
12 грудня 2006 року в далекій Австралії перестало битися серце булавного УПА «Чумака». Україна втратила свого вірного сина, котрий все своє життя віддав справі її визволення і становлення.
«Ідейний зміст книжки, яку я назвав би «Героїчне минуле України й наша сучасність», – роздуми про сучасне становище нашої держави, турботи за майбутнє нації. Характерною рисою книги, крім незаперечної логіки аргументації і популярного викладу, є широке поле тематичних проблем, так, зрештою, як у щоденному житті буває», – зазначав у передмові до видання 1996 року Василь Кук. Праця містить цікаві спогади про часи національно-визвольних змагань, подано ряд оригінальних історичних документів, фотографій, а роздуми автора про стан розбудови сучасної державності та перешкоди, які постають на цьому шляху, спонукають замислитися і кличуть до безпосередньої дії.

Це видання, присвячене світлій пам`яті Юрія Борця і видане з нагоди 65-річчя постання УПА, яке пропонуємо увазі читача, дещо змінене, але незмінним залишається його актуальність, в чому переконається кожен, хто розгорне сторінки цієї книги.
Віктор Рог

ЗАМІСТЬ ПЕРЕДНЬОГО СЛОВА
Під час моїх перших відвідин рідного краю, – а я хотів оглянути його майже весь – і Західний, і Східний регіони, – у місті над Славутою-Дніпром доля звела мене і моїх супутників із одною молодою компанією за трохи дивних, але зовсім природних, як виявилося, обставин.

Як тільки висіли ми з авта, то відразу стали об'єктом споглядання й цікавості чотирьох молодиків, що прошкували до дверей того ж, що і ми, ресторану. Яка в мене промайнула тоді думка, казати не хочу, але по справжньому насторожило мене те, що вільні столики для нас виявилися поруч. Я наказав собі бути обачним: хоч Україна проголосила себе незалежною, але у старих структур давні «замашки».

Проте, хлопці за сусіднім столиком вели себе пристойно, балакали про своє юначе розмаїття, здебільшого на армійські теми. Говорили, власне, двоє: Саша – з густими кучерями, що спадали на лоб і комір сорочки на шиї, та Женя, мабуть, по-нашому, Євген, – голубоокий рожевощокий шатен, що безбожно мішав українські слова з російськими.

«От привезу додому цікавий сувенір – гіркий приклад скаліченої московщизною української мови», – подумалось мені і я, увікнмувши маленький магнітофон, поклав його на стіл, ближче до «сусідів».

Мої провожаті розуміючо усміхнулися.

Два інші хлопці мали вигляд добродушних і скромних сільських парубків. Женя - Євген кликав їх «Паша» і «Льоха». Я зрозумів, що так «по-пестливому» на російській лад перекручено імена Павла й Олексія, та все ж було незвично це чути...

А «господарі становища» – міські жителі Саша й Женя - Євген почали порівнювати позаторішнє з теперішнім, жалували за твердим порядком, за дешевими товарами, за «розірваними зв'язками», шпетили – особливо Женя - Євген «необдуманість вибору якоїсь незавісімості», гласності й демократизації, яку «затаврував великий поет України» Борис Олійник таким афоризмом: «Були комуністи – було що їсти»...

– Та ну її, к чорту, ту політику, – засміявся Женя-Євген. – Давайте, згадуймо армейскую жизнь. Вот в наші часті случай бил. Один салага вмісто «разрешитє доложіть» всьо долбіл «дозвольте доповісти». Во хохма була! А він, той зельоний, всьо торочіт про «закон про мови». Ненормальний.

Саша засміявся вголос, «селюхи» відчували себе ні в сих, ні в тих. А мені вся їхня розмова била у скроні сплесками образи й обурення: «Ой, хлопці, чи не тямите, з чого кепкуєте?»
– Да-а, челавек без русскава – белая варона, – констатував Саша.

– І в другом ти, Женя, прав, но тут особенно. Хоть і состоялся парад суверенітетов, – ето всьо єрунда. Знаю, чувствую, – без русскава всем – ні шагу.

Для мене остання фраза прозвучала вкрай обурливо. Сприйнялася мною, – а, видно, з таким підтекстом і висловлена була, – що не лише «без русскава язика», а й взагалі «без русскава челавека» – нікуди дітися всім іншим.

– Ето ти, Сашко, в точку, – притакував Женя - Євген і цим ще більше розвіяв мою прихильність до нього. Я ковтнув з чашки і підвівся, забувши про «Соні»:

– Піду, прогуляюся, друзі. А ви – докінчуйте, та через десять хвилин рушимо далі.

– О, друже булавний УПА, Ви – що у двадцять, що в сімдесят – однаково наполегливі й пунктуальні, – пожартував мій добрий знайомий.

За сусіднім столиком враз – тиша, і здивований напівшепіт Саші:

– А что ето – УПА?

– Ну ето, як його... ну, бандеровци, – теж притишено Женя - Євген, – немцам, што лі служили... У нас ведь історія такая, – всі у кого-то на службі були...

Я не витерпів:

– Вибачте, молоді люди. Може, штолі і служили німцям, власне, копитам їх коней. Але затямте одне: УПА – Українська Повстанська Армія – ніколи й ніяким забродам і загарбникам не служила. Вона проти них воювала... Та й не всі покоління були на побігеньках...

– Начнем урок по історії..., – зіронізував Саша, а Женя - Євген аж подався головою до мене:

– Воєвала, кажете? За що і проти кого? Щось не чув я про її битви. Слєдоватєльно – ніяких славних дєл. Ветерани Великой Отечественной говорят, что бандеровці по схронах сідєлі... даже з бабами. В усіх книжках писано: предатєлі народа, люді із ніоткуда, без кореня...

Мені перехопило подих. Це вперше мені бризнули словесним брудом на славне ім'я УПА! І той бруд вилився з уст юнака – українця! Та я тут же опанував себе: що ж, хлопці виховувалися комуністичною, більшовицькою системою, яка постійно й усіляко очорнювала, викривляла й затаювала справжню історію України.

– Скажіть-но мені, чи назвали б ви бридким словом свого брата за те, що він обороняв од ґвалтівника рідну матір? Чи можна вважати розбійником того, хто охороняє свій дім від злочинців?

Женя - Євген плямкнув губами, розгублено глянув на Сашу, але той мовчав.

– Ви говорите про те, чого зовсім не знаєте, – я дивився просто в очі Жені, і він потупився, зніяковів. – Розумію, вас так навчили чужинці, і ви повторюєте їх слова. Але ж у такому віці вже варто думати самому, розрізняти, де правда, де кривда, мати відчуття власної гідності.

– Харашо би провесті вечер вопросов і ответов. Например: «Откуда пошла УПА? Что било перед ней і за ней?» – в голосі Саші почулася відверта іронія і зверхність господаря становища, певного своєї правоти. – Кто і где ее герої?

– А я спросив би, чи харашо Ви знаєте нашу настоящу історію? – устромив своїх п'ять копійок Женя - Євген. – Што вам ізвєсно про Україну вообще? – бо чую, ви оттуда, с Западной. Наверно, ми себе знаємо лучше, ніж кто другой. Ну вот, ответьте, маєте лі основаніє возвелічівать свою УПА? Хвашистів розбила совєтская армія, і совєтскіє партизани помогли. Говорив наш замполіт, што були б ми вже обошлісь і без другого фронту – такої сили набралі... Дружба народів Союза – вот що розбило хвашизм.

Він ще говорив довше, позиркуючи на Сашу, наче шукав у його погляді схвалення, – і закінчив майже категоричним тоном:

– Так що Ви нам не говоріть...

– Навіщо ж ти так, – подав один з «сільських». – Раз чоловік говорить, значить, знає щось більше чи інакше, як ми, – і попросив: – Сідайте-но до нас, товаришу чи пане, та розкажіть, що знаєте, що пережили. Нам це цікаво.

Після почутого я вже просто аж ніяк не міг піти. Мусів бодай стисло, хоч надто загально, але відповісти на їх запитання, розказати правду, ту, яку режим затаював од них десятиліттями.

Певно, хвилювався, мабуть, говорив досить пристрасно, бо й за іншими столиками притихли, звертали погляди сюди.

Мої супутники, вже стоячи, чекали закінчення цієї розмови.

– Повірте, хлопці, дуже хотів би з вами поговорити довше... Та, на жаль, – дорога і пильні справи... Але обіцяю, що якось-то я знайду спосіб відповісти на ваші нинішні запитання. Щоб ви знали правду, чи, принаймі, перестали зневажати самі себе.

– А Ви – настоящій націоналіст, – з невиразною усмішечкою, безбарвним тоном проказав Саша. – Встречаю такого впервиє...

– Дякую, хоч ви, мабуть, завищили мені оцінку. Я один з тисяч тих, котрі йшли за справжніми націоналістами і вчилися в них.

Я пішов до дверей.

– Не забудьте, Ви далі слово отвєтіть, – зверхньо заусміхався Євген услід нам.

Довго ми їхали мовчки. Я був настільки роздратований, що не відразу навіть зреагував на фразу супутника: «Ваш магнітофон я вимкнув щойно в машині»...

Під'юджуючий голос Євгена і та саркастична усмішечка часто відтворювалися в уяві, коли тільки мав я спочинок од справ. Вмикав портативний магнітофон, прослуховував запис, і почуття гіркої образи охоплювало мене. Вона стосувалася і мене особисто. Але найперше – нашої святої спрaви. Безприкладно жертовної УПА. Всього народу, позбавленого чужинцями своєї правдивої історії, своїх національних героїв, своєї слави і величі, свого родоводу і доброго та щедрого майбутнього плоду.

І кожної вільної хвилини я не давав спочинку перу. Писав – а перед очима стояли ті хлопці з міста над Дніпром, я чув їх запитання – гострі, як леза, бачив настороженість, навіть ворожість, недовіру на обличчях. Проте, й іскорки цікавості, розуміння в очах «хлопців із села» – Павла й Олексія.

Їх було двох, котрі хотіли почути правду, не ту, що втовкмачувала їм більшовицька пропаганда. І знаю, і відчуваю, що таких, спраглих непофальшованої правди, українців є в Україні мільйони.

Відчував бажання Саші й Євгена стати моїми суддями і прокурорами, щоб судити й засудити – за чужинецькими намовами, на догоду чужим, чужинцями склішованими і сфальшованими звинуваченнями, – нашу історію, наш волелюбний дух.

Та я не почувався підсудним, і не міг ним бути. Бо для суду потрібен злочин. А чи може бути злочином любов до отчої хати, рідного краю, народу!?

Я лише відповідав, роз'яснював, заперечував і переконував.

Письмово.

З тих позаочних гарячих дискусій народилася ця книжка.

Не знаю, чи станеться так, що вона потрапить перед очі тому кучерявому Саші або «потакайлові» – Жені та їх скромним, несміливим супутникам. Все ж мені дуже хочеться, щоб ця повторна – хай навіть заочна! – зустріч відбулася.

І щоб не забракувало юнакам ані вихованості, ані терплячості до кінця вислухати – точніше, прочитати – мої відповіді, приготовлені для них.

Врешті, не тільки для них одних.

На превеликий жаль...
КОРІННЯ РОДОВОДУ

початок розмови

– Кажеш, Євгене, що ми, вояки Української Повстанської Армії (УПА) – люди з нізвідки, без кореня Що ж... видно, був ти відмінником у радянській школі, що так «назубок» засвоїв штамповане твердження своїх учителів та писані під партійну диктовку брехливі «істини» про захисників України, як її найперших ворогів.

Не докоряю тобі цим. Іншої школи, інших учителів у тебе не могло бути, – інших більшовизм не терпів.

Але закликаю тебе тільки глянути на речі своїми очима. Де б ти не виростав, певно, знаєш, що то є яблуня? Чи бачив ти, чи чув коли-небудь, щоб яблуня родила жолуді?

Не усміхайся. До такого дитячого порівняння я вдався, щоби провести аналогію – як кожне дерево, так і рід людський відворює лише себе самого. І так із віку у вік. Тепер скажи, будь ласка, чи яблуко, дозріле на вершечку, має інший смак від того, що на середній чи найнижчій гілці тієї ж яблуні? Одне рум'яніше, інше зеленіше, те більше, це дрібніше, але сік їх один і той же.

Скажімо так: яблуня – то наша Україна, яблука на ній – українські споконвічні племена, що й склали упродовж віків нашу націю. Як у плодів одної яблуні однаковий сік, хоч може бути різне забарвлення чи величина плодів, так і в українців будь-якої частини України одна історія, один дух, притаманні тільки нашій нації характерні особливості: мова, риси, вдача. Це наші головні пракорені, з яких черпає життя величезна, розгалужена крона.

Чи можеш мені заперечити, Євгене?

А тепер ще раз той же приклад: на однакові яблука якийсь зловмисник понаклеював папірці з написом «І сорт», «II сорт», «III сорт». Чи не сприймеш ти цей явний обман за правду? Правда ж, ті, що мають наклеєно «І сорт», видадуться тобі кращими. Однакові яблука стануть для тебе різними.

Таке ярликування українського народу постійно здійснювали його вороги. І прикладів – дуже й дуже багато. Згадай-но, Женю - Євгене, що за кілька століть російського царату і сімдесяти трьох літ більшовицького насилля нас, українців, на нашій, споконвічно українській землі, називано хтозна-як: «русинами», «малоросами», «хохлами», «мазепинцями», «гайдамаками», «петлюрівцями», «упістами», «бандерівцями», «східняками» й «західняками», – тільки не українцями. Ти не задавався думкою, чому це так сталося?
Нам, українцям, старалися прищепити почуття різності, відчуття отого ж сорту: І сорт – ті, хто вимушено зрікся свого: мови, звичаїв, почав служити зайдам; II сорт – ті, хто не проявляє невдоволення існуючими порядками, бо сподівається за те якоїсь винагороди; ІІІ сорт – неспокійні правдолюби, делікатні шукачі істини; ІV-й – відверті тираноборці, тверді й заповзяті захисники прав своєї землі, її волі. Той «четвертий сорт» і за царату, і за більшовизму був найбільше гнаним, переслідуваним, катованим і нищеним. Бо він був свідомим свого українського «Я», бо ніяким ворогам не вдавалося ні приспати його пильності, ні підкупити, ні заманити до себе на службу, бо він знав історію своєї України і гордився нею, бо він міг стати на захист свого краю і народу проти будь-якого загарбника, і вмерти у бою за волю.
Це була міцна основа незнищенності нашої нації, але для її ворогів такі люди становили певну загрозу, і тому їх називано найгіршими словами. Та ті люди були найкращими з кращих синів своєї України.
Чи маєте ви, мої молоді випадкові знайомі, такі риси, таку силу Духа?
Але – найперше: ви запитували мене, а я запитаю вас, – чи знаєте правдиву історію свого краю, своєї України? Чи гордитеся нею?
Знаю, ви скажете, що вивчали її. Та побоююся, чи належно засвоїли предмет. Адже, якщо в українській радянській школі не було обов'язковим навіть вивчення української мови, то у ваших глибоких знаннях історії рідного краю я маю повне право сумніватися. Тож не сприйміть за образу, що пропоную вам короткий екскурс у минувшину нашого народу. Бо ж кажуть: «Хто не знає свого минулого, той не вартий свого майбутнього». І щоб оцінити сучасне, над цим афоризмом слід задуматися глибоко. Молодим людям – особливо.
НАШІ ДАЛЕКІ ПРАЩУРИ
– Давайте-но, хлопці, погортаємо сторінки книг і часописів – повторимо, чи, як ти, Сашо, сказав, – «почнемо» урок з історії. Мені це довелося зробити ше раз, аби відповісти вам ґрунтовно, – а ви перевірте. Для початку розмови звернімося до газети, що виходить у Києві – «Вісті з України», ч. 52 за 1994 рік.
«Як вважають авторитетні історики зі світовим ім'ям, український народ бере свій початок із глибин праісторичних часів у трипільській культурі (VI тисячоліття до н.е.), яка була колискою світової цивілізації, продовжується у Скіфії (VII - VIII ст. до н.е.), Антській культурі (І пол. І тисячоліття н.е.) у Київській та Галицько-Волинській державах (VII - XIV ст.). Ще пращури українців орії – трипільці – самари приблизно за 4350 років до нашої ери, приручивши коня та винайшовши колесо, оприсутнилися на великих просторах від Атлантики – до Індійського океану ...Касити.... і гури (Гури – прізвище – і досі зустрічаються на Сокальщині!) у 1600-1200 роках до Різдва Христового володіли Вавилонією..., гіксоси з Київщини під проводом короля Кияна... оволоділи Єгиптом і володарювали там 200 років... Наші самари... у Палестині збудували місто Руса-Лель (Мати Русів), яке через сотні років було перейменоване на Єрусалим. ...Римський історик Помпей Трог писав, що скіфська (або праукраїнська) нація «вважалася найбільш стародавньою у світі, виділялася подвигами мужів та чеснотами жінок... і вродженою справедливістю...». 1
Інші джерела підтверджують це: «Найдавніші звістки про наші сторони йдуть з VII століття перед Христом, докладніші з V століття (2300-2400 років тому)». 2 «Найдавніші сліди людського життя відкрито в Києві, на Кирилівській вулиці і знахідками цим – понад 30 тисяч літ».3
Яким же народам належали ці речі? Хто і які вони були, наші далекі пращури?
Різні письмові джерела називають їх, наших пращурів, по-різному, але ми маємо змогу співставляти написане, і матимемо переконання, що мова йде про один і той же – за національними ознаками – народ. Древньогрецький історик Геродот (жив 2350 літ тому) характеризує народ скитський (скіфський) як «дужий, відважний, великий числом». Його землі простяглися од самого Дунаю аж до Дону, – мало не на 1000 верст, а вгору, на північ, сягали верст на 700. 4
Візантійські письменники, зокрема історик Йордан, говорить про Антів та їх князя Божа (кінець IV ст.), історик Прокопій також подає різні вістки про Антів (530 р.) як войовничий народ, у якого шукає ласки навіть кесар Юстиніан. Зокрема, він пише, що анти дуже люблять свободу, нікому не хочуть служити ані бути під чиєюсь властю... Се люди відважні і войовничі і ніхто б не міг їм протиставитися, якби трималися вони одностайно. Та ще відзначає, що вони шанують єдиного Бога, і не люблять проливати кров, важити (даремно – прим. ред.) на людське життя. 5
– Чи щось говорять тобі, Євгене, ці слова: «Анти нікому не хочуть служити, ані бути під чиєюсь властю?» Чи це не відповідь на твою бездумну репліку?
Анти, – як вважають історики, – були корінним населенням регіону6 – нинішньої України.
Багато істориків тепер ототожнюють Кия та царя гунів Аттілу (І ст.), який взяв Рим (V ст.). Бо назви: Кий – «вождь», «цар» і Аттіла – «верховний батько», «головний правитель» означають одне й теж.
Разом з тим знаходимо й вияснення щодо різних назв племен і народів у нашій історії. Надзвичайно цінна є думка історика Володимира Улянича, автора двотомної праці «За волю України. Українські збройні Сили XX сторіччя». Він пише: «Назви кімерійців, скіфів, сарматів, гунів, роксоланів, алланів, антів використовувалися у книгах з історії, написаних тими ж загребущими візантійцями, норманами, німцями та їхніми російськими послідовниками – норманістами для того, аби роз'єднати минуле українського народу... Усі чужинці переробляли історію України-Руси за своїми політичними та стратегічними інтересами – інтересами грабунків та поневолення».7
– Здається, хлопці, що ця думка відповідає вже сказаному про різні «ярлики»?
Виходячи з цього, можна пояснити, чому в грецькій та римській історії не знаходиться згадок про антів після 602 року до середини IX ст. Це мовчання по «гунській бурі». Відтак у грецьких книгах говориться про кілька племен – Деревлян, Русь Київську, Полян та інші, розселених на теперішніх українських землях. Хоч не наводиться їх родовідних коренів, – про це можна зробити висновок зі сказаного попередньо. Цінним є те, що історик підсумовує: з тих новоназваних племен... «вийшов нинішній український нарід8, котрий кохався в хліборобстві, скотарстві, бджільництві, мисливстві... вмів ткати полотно, вичиняти шкури та багато чого іншого... Селилися люди в укріплених городищах, добре знали військову справу, торгували не тільки з сусідніми греками й німцями, а навіть з персами та арабами, добираючись туди через Каспійське море»9.
Мати такі всебічні зв'язки і надійно захищати свою землю не міг окремий рід чи плем'я. Тому є всі підстави говорити про державний устрій, власне про Київську державу, час виникнення якої устійнити трудно.
Безсумнівно одне: зорганізувалася вона в той період, який можна б назвати «білою плямою» в нашій історії (поч. VII - поч. ІХст.). На той час орієнтує істориків згадка арабського письменника Масуді про велику й сильну слов'янську державу «Валінана» – певно Волинь. Очевидно, з розвитком Київського князівства перед князем Ігорем, західні українські землі злилися з київськими в одну державу. Літописець Нестор не згадує про те, бо літопис укладався щонайменше півтора – два століття пізніше, «коли пам'ять забула про тих перших київських князів».10
Загальновідомим є літописний переказ про братів Кия, Щека, Хорива та їх сестру Либідь, і про княження Кия. Пізнішими князями у Києві названі Аскольд, Дир, Олег, Ігор та Ольга і Святослав11.
Відомими є факти, що Візантія ще у 830-х роках укладала з Руссю договори, що 860 року Русь 10-ма тисячами війська облягла Царгород12, та про появу руських дружин на південному побережжі Каспію у 870 році13. І про прибитий князем Олегом щит на брамі Царгорода в 907 році та похід русичів на Каспійське море в 913 році14. Знаємо сьогодні і те, що княгиня Ольга охрестилася (і, мабуть, не одна!) в 955 році перед подорожжю до Візантії15, а 988 року князь Володимир Великий «хрестив Русь», тобто ціла держава стала християнською. Вся українська земля з'єдналася не тільки мовою, звичаями, єдиною княжою владою, а й церквою, вірою16.
За часів князя Володимира в Русі-Україні сильно розвивається культура й духовність, освіта, мистецтво й архітектура, які з предковічних українських земель поширюються на інші, в т.ч. й північні краї та народи,17 і все це склало ясну, радісну добу в житті,18 засвідчуючи найбільший розквіт і могутність української Київської держави. І це – не забуваймо! – в умовах частих нападів чужинців – найперше печенігів, з якими «війна точилася безперервно»19.
Для розвитку Київської держави багато потрудилися син Володимира Великого – князь Ярослав Мудрий (1015-1054 рр.) та правнук – Володимир Мономах (1113-1125 рр.). Але численні напади орд степовиків та княжі міжусобиці ослаблювали край. Підступного удару завдав і один з синів Мономаха – Юрій Долгорукий, князь суздальський, який об'єднав напівдикі чудські й фінські племена і заклав нове місто – Москву (1147 р.) Цей-то Юрій і очолив північну орду, яка в 1149 р. вдерлася в Київ, зруйнувала та пограбувала його. Руйнував Київ через 20 років і син Юрія – Андрій. Північний ворог став дуже небезпечним для України, – відтоді й досьогодні20.
У ХШ ст. багатства нашої землі стягнули на себе нових ворогів –монгольські орди хана Батия. Київська Русь упала під їх ударами. Хоч ворожій навалі ще довго протидіяв галицький князь (з 1253 по 1264 р. – король Руський, власне Український) – Данило, відтак його син Лев (1264-1301 рр.), внук Юрій (1301-1308 рр), правнуки Андрій та Лев (1308-1324 рр.) та їх сестринець Болеслав (1325-1340 рр.) – відродити могуть і славу української держави не вдалося. Після 1340 р. її захопили й поділили польські та литовські князі.
Почався тяжкий період в історії України – період руїни держави, занепаду культури, чужинського панування.
Щоби вести ґрунтовно мову далі, зробимо кілька висновків зі сказаного.
ОТЖЕ:
Мабуть, найважливішим, а тому найпершим має стати визнання історичного факту, що українська нація своїми пракоренями сягає VI віку перед народженням Христа і що її осідком незмінно були землі нинішньої України.
Друге, що не менш важливе, те, що Україна як держава, дістала своє вираження у княжій Київській Русі-Україні ще у VІІ-ІХ ст.
Третє: необхідність постійної готовності до відбиття ворожих нападів ставила провідною вимогою виховання безприкладно мужніх захисників – воїнів, звитяга яких і ратна слава ставали взірцями для наступних поколінь і набутком усієї нації та держави. (Про цю спадкоємність скажемо ширше в наступних розділах).
Четверте: перша українська держава Київська Русь з прийняттям християнства об'єдналась мовою, устроєм і вірою, стала осередком бурхливого розвитку освіти, духовності й культури на всіх етнічних Українських землях і справляла благотворний вплив на всі сусідні, зокрема, північні народності.
П'яте: тісні культурні, духовні, військові й торговельні (і родинні!) зв'язки України-Руси з західним світом ще в Х-ХІ століттях ставили українську державу врівень з багатьма європейськими державами. Вона була, кажучи по-сучасному, форпостом і розсадником європейської цивілізації на території всієї східної Європи.
Шосте: військово-політичний упадок Київської держави виявив численних ворогів України та українського народу. Потрібні були довгі віки боротьби, мільйонні жертви кращих синів і дочок, щоб над Україною знову засвітило сонце волі.
Чітке та ясне усвідомлення цього дає нам, кожному українцеві, надійний ґрунт для високого почуття національної гордості за наших великих пращурів і зміцнює силу нашого волелюбного й творчого духу, освячує глибоку любов до рідної землі і народу – з покоління в покоління, одвіку у віки.
– Вибачте, хлопці, якщо вас втомив цей екскурс до першовитоків української держави. Але мої ровесники і люди старшого покоління саме так знали й розуміли історію України, гордилися нею і готували себе стати при потребі її захисниками від зазіхань ненажерливих зайд.
ЕСТАФЕТА ІДЕЇ І ЧИНУ

ВИТОКИ
Навіть побіжний огляд пракоренів нашого народу, утворення держави та її розквіту й згасання утверджує в нас щирі патріотичні почуття: ми тут – від віків! Це наш дім, наша земля! Нам тут бути господарями!
Мабуть, чітке усвідомлення чи інтуїтивне відчуття цієї життєвої істини керували й тими людьми, котрі засновували козацьку вольницю наприкінці XV ст., з якої постала грізна суспільна сила з усіма атрибутами державної влади – Запорозька Січ (заснована 1553-1554 рр.). Козаки мали в народі славу не лише оборонців проти мусульманської загрози, а й оборонців від національного й суспільно-економічного гноблення польської шляхти. Вони забезпечили українське суспільство тим проводом, який воно втратило21 попередньо, їх походи проти турків і татар стягнули для них гучну славу відчайдухів, справжніх лицарів свободи.
Турецький історик XVII ст. Найма так характеризує козаків: «Немає на світі людей, які б менше дбали про своє життя і менше боялися смерті, ніж ці...»22
Під керівництвом гетьманів, особливо Богдана Хмельницького, Україна стала самоврядною козацькою державою23.
Саша: – Хіба козацька Україна була міцною державою? Якби так, чи попросився б гетьман Богдан Хмельницький під руку російського царя Олексія?!
Відповідь: – По-перше, не російського, Сашо, а московського. «Російське государство» появилося ген-ген пізніше, за царя Петра, в 1721 р., та й то злодійським способом. Від назви «Київська Русь» привласнили царі московські слово «Русь», і відразу загорлали про багату історію свого царства. Не сперечайтесь, – факти – річ уперта.

Фактом є і те, що Україна за Богдана Хмельницького була міцною державою. Існував досконалий державний устрій: полки, сотні зі своїми містами і землями. Діяли суди, канцелярії, всіми дотримувалася дисципліна і порядок, підпорядкування гетьманові, старшині. Військове коло чи Рада були найвище, – вирішував народ.
Щодо Переяславської Ради, то Хмельницький у московському цареві бачив свого рівноправного спільника, сусіду-християнина, а не зверхника-повелителя. І жорстоко помилився. Бо невдовзі той же Олексій, а пізніше інші царі почали диктувати Україні свою волю, поволі, гнучко, під усілякими «добропорядними» приводами.
Однак, зауважте, московські царі доти прикидались добрими до України, поки не відчули, що на Україні є вже достатньо введеного московського війська, аби придушити козацьку силу. Від 1654-го до 1775-го року, коли вінценосна розпусниця дала наказ зруйнувати Запорозьку Січ, минув 121 рік.
Павло: – Але ж це свідчить про добрі стосунки, взаєморозуміння між гетьманами і царями.
Відповідь: – Не варто втішатися ілюзіями. Вже в 1656 році Москва уклала мирний договір з поляками на шкоду Україні. Потім різними договорами (т.зв. «статтями») щораз більше обмежувала владу гетьманів і козацькі вольності. По всіх головних містах України стояли залоги царського війська, діяли царські вивідачі й провокатори. Вони-то й підбурили народ проти гетьмана І. Виговського, який хотів відірвати Україну від Москви. У червні 1658 р. відбулася спровокована московитами кривава битва між козаками Виговського і козаками полковника Пушкаря, – в ній полягло декілька тисяч козаків.
Як тільки гетьман уклав з поляками Гадяцький тракт, за яким Україна ставала окремим князівством, рівним з Польщею та Литвою, Москва послала в Україну 150-тисячне своє військо. 29 червня 1658 р. козаки завдали йому нищівної поразки.
А в 1667 р. Москва уклала з поляками Андрусівський мир, і Україну поділили між собою без згоди українців.
Гетьман Петро Дорошенко довго й небезуспішно воював проти московитів.
Москва виснажувала Україну, спровоковуючи різні чвари між козаками. Пізніше вимагала козацьких загонів для битв з Литвою, Польщею, Швецією. А після Полтавської битви 28 червня 1709 р., (гетьман Іван Мазепа сподівався з допомогою армії шведського короля здобути перемогу і відокремити Україну від Москви) царі взагалі перестали рахуватися з думкою козаків. Запанував на Україні московський диктат, відтак руйнування Січі 1775 р., русифікація і закріпачення українських селян 1783 р.
Павло: – Словом, зрозуміло.
Саша: – Скоро ж тебе переконали. Та не забувай, що Росія завжди допомагала Україні...
Відповідь: – О, цей ідеологічний штамп увійшов у мислення людей дуже глибоко. Аякже, «старший брат», значить – опікун. Проте подивіться, яким той опікун був насправді: Це він під виглядом допомоги Україні за договором 1654 р. накинув на неї своє царське ярмо. Це він грабував Україну податками, висмоктував її живу здорову силу на війнах, що провадив з метою загарбання нових територій. Це на його совісті винищений до ноги і спалений п'ятитисячний Батурин; тисячі козаків, смертельно виснажених, на чиїх кістках збудовано царські палати Петербурга, і досмертне ув'язнення останнього кошового Запорозької Січі Калнишевського в Соловецькому монастирі та мученицька смерть гетьмана Полуботка.
Євген: – Це ми також знаємо.
Відповідь: – Та чи знаєте ви, хлопці, про найстрашніший і найогидніщий злочин Москви супроти України?
Його вчинили царі, аби підняти велич своєї держави. Крадену «велич»! Вони привласнили імення й історію Київської Русі, назвалися «самодержцями Велікия і Малая і Белия Русі», держави, що ніби-то має «тисячолітню» історію! Так з безсоромно украденого в нас слова «Русь» одним розчерком пера постала імперія Росія.
Який характер цієї держави, які головні її цілі – висвітлює заповіт Петра І, того, «що розпинав нашу Україну»:
«Коли я перебрав московську державу, вона була малим потічком. Я вам лишаю широку російську ріку і наказую вам зробити з неї велике море.
Я вам наказую: ви мусите тримати російський народ в сталій воєнній готовності. Стан війни і миру мусить мати лиш одну ціль – поширити кордони Росії. Ви повинні примусити інші нації працювати для російської цілі. Ви мусите використати кожну можливість і пропагувати нестабільність у Європі...» Ось таке справжнє обличчя царської Росії – обличчя загарбника.
Саша: – Навіщо ж так категорично?
Відповідь: – Це ще дуже м'яко... До попереднього визначення імперії ще додам: це – кат і жандарм України. Чому? Казав Христос: «По ділах їх пізнаєте їх». А діла московської імперії злочинні. Це:
– указ Петра І в 1720 році про заборону книгодрукування українською мовою і вилучення текстів, писаних по-українськи, з церковних книг;
– указ Катерини II в 1753 році про заборону викладання українською мовою в Києво-Могилянській академії;
– указ синоду російської церкви в 1769 році про вилучення в населення українських букварів;
– знищення в 1775 році Запорозької Січі та закриття українських шкіл при полкових козацьких канцеляріях;
– розгром у 1847 році Кирило-Мефодіївського товариства й посилення жорстокого переслідування мови та культури;
– закриття у 1862 році недільних українських шкіл, організованих безкоштовно інтелігенцією;
– Валуєвський циркуляр 1863 року, яким заборонено видання книг українською мовою в російській імперії;
– Емський царський указ 1876 року про заборону ввезення українських книг з-за кордону. Заборонено друкувати тексти українських пісень та український театр;
– 1895 рік – заборона українських книг для дітей;
– 1908 рік – указом сенату російської імперії визнано українську культуру й освітню діяльність в Україні шкідливою;
– 1914 рік – заборона відзначення 100-річчя з дня народження великого сина і пророка України Т.Г. Шевченка.
Ось так колишній військовий союзник козацтва за довірливість Богдана Хмельницького – став самозванним «старшим братом» українцям, з яких почав виховувати застрашених хохлів і віднімати в них останнє, навіть рідне слово.
Саша: –- Мені це дуже прикро чути...
Відповідь: – Не сприйми це, як докір, Сашо. В цьому нема ні краплі твоєї вини, що тодішні можновладці вели таку жорстоку колонізаторську політику щодо підбитих, поневолених народів. Це скоріше біда людей панівної нації, що їх владики привчили їх мислити себе вищими, кращими, розумнішими від підлеглих народів. Тільки дуже інтелігентні люди позбавляються такого шовіністичного накипу, та й то не всі. Щиро скажу, мене діткнула до живого ота фраза: «без рускава – нікуда». Вірю, ти просто повторив пропагандивний московський штамп. Можеш цього не стидатися. Хай буде соромно тим, хто створив таку систему освіти і пропаганди, яка покликана була розвивати шовіністичні настрої росіян і почуття меншевартості в українців та інших підкорених народів.
Тим не менше, скажу, що те штамповане твердження «без рускава – нікуда» – наскрізь фальшиве. Ще раз огляньмося в давнє минуле.
Згадайте-но собі, що перша письмова згадка про Москву, як пограничну заставу князівства, датується 1147 роком24.
А Київ і Україна-Русь відразу після прийняття християнства і писемності починає посилати своїх людей до Візантії на науку і закладає в себе перші школи. Маємо незаперечні письмові докази, що у 1030 році князь Ярослав Мудрий відправив 300 учнів (вже навчених у місцевих українських школах!) за кордон. Навчання в той час охоплювало всіх дітей, не лише хлопців: 1086 року у Києві було відкрито дівочу школу. Недаремно польський дослідник Ванчура наводить факт, що у ХШ ст. у Києві та поблизу нього було понад 200 шкіл та училищ, де навчалися більше 1000 учнів. Подібна картина була й на Волині, в Галичині, Поділлі.
I ще одне підтвердження: студентами закордонних університетів у Болоньї (заснований 1119 р.), в Падуа (заснований 1222 р.), Парижі, Сорбонна (заснований 1253 р.) були й українці як з Києва, так і з інших наших міст. Зокрема, в листі від 6 квітня 1353 р., з Сорбонни, стоїть підпис магістра Петра Кордована. Є й інші підписи, як «Андріан Загорикус з України», «Самійло Лінкевич, української нації», «Іван з Рави», інші – з Коломиї, Глухова і т.п.
Вже у 1481 році українець Юрій Дрогобич був обраний ректором Болонського університету, де через два роки випустив прогностичну книгу, – це перша друкована книга автора – українця!
Навчалися українці й у ближчих університетах: Краківському (заснований 1364 р.). Празькому (заснований 1348 р.), Гельдельбурзькому (заснований 1386 р.), Лейпцігському (заснований 1409 р.) та інших. Саме в тих роках у Краківському університеті вже працювало 13 професорів – українців25.
– А тепер, мої дорогі хлопці, гляньте в підручики чи енциклопедії: щойно у 1480 році Московське князівство звільнилося з-під монголо-татарського іга26. Отож, вже в той час Україна мала своїх студентів і навіть професорів у провідних наукових закладах європейських держав.
Згодом утвердилася Острозька академія, через кілька літ Києво-Могилянська колегія (1632 р.), братські школи – у Львові, Луцьку, Вінниці (1586-1615 рр.), і тільки у 1724 році у Петербурзі заснована Російська Академія наук та Московський університет (1755 р.) 27.
То ж, мої далекі співбесідники, прошу вас бути точнішими в розмовах, не принижувати й не принижуватися даремно.
Євген: – Вам не здається, що ми відхилилися від теми?
Відповідь: – Відчуваю, Сашо і Євгене, ваше нетерпіння почути відповідь на задані «гострі» запитання. Але я повинен сказати про те, що люди на західних теренах України завжди жили думками і про своїх східних братів. Так, думали, захоплювалися героїчними вчинками козаків, виховували у собі той волелюбний дух. І близько до серця сприймали їх неволю під московським чоботом. Скажу згодом і про це. Та поки що прошу в дуже коротку історичну мандрівку по Західній Україні. Бо, гадаю, вам, дорогі хлопці, треба знати не тільки про східну. Щоб не дивилися на Західну чужими очима.
1772-1795 рр. великі хижаки – Російська та Австро-Угорська монархії поділили між собою територію, займану Польщею. Під руку «царя-батюшки» підпала частина Волині і великий шмат корінної Польщі, під опікою «найяснішого цісаря» опинилася вся Галичина по р. Збруч та Північна Буковина. Цісарський двір, як личить урядові цивілізованої європейської держави, постарався проявити справедливість щодо прав і свобод підкорених націй, зокрема щодо рівних можливостей національного розвитку кожного народу28.
Не все з обіцяного було цісарем виконано, але галицькі українці, насамперед їх провідна верства, дістали можливість відновлювати культурне життя, виховувати свою нову інтелігенцію. Інтелігенти, найчастіше діти священиків та службовців, одержавши освіту, повели чимраз більшу освідомлюючу роботу серед населення. Напередодні і після скасування панщини у 1848 році в імперії починається справжня «весна народів», появляються видання розмовною українською мовою, зокрема «Русалка Дністровая» з ініціативи М. Шашкевича, митрополит Спиридон Литвинович заповідає священикам вести проповіді тільки народною мовою29, виходить щораз більше українських часописів, доходить до людей «Кобзар» Т. Шевченка, наше юнацтво дістає дозвіл на український факультет в університеті у Львові (1784 рік), (хоч тому противиться полонія), започатковуються у містах і селах товариства «Просвіта», у Віденському парламенті серед послів появляється більше тридцяти обраних народом українських послів – не лише адвокатів і священиків, а й господарів, як, наприклад, уродженець наших сторін Тимотей Старух30. Дедалі більше в українців Галичини зріє мрія про свою вільну державу. На українському політичному обрії все виднішими стають постаті Костя Левицького, Євгена Петрушевича, Тимотея Старуха, Андрія Чайковського та ін.
Життя українських громад стає все бурхливішим і до 1914 року досягає свого апогею: вулицями Львова марширують тисячні колони юнацьких «Січей»; товариства «Просвіта», Союз українок, протиалкогольне товариство «Відродження» пишаються успіхами своєї плідної роботи, яку благословляє святоюрський владика; четверо українських послів у Відні ставлять вимогу про надання автономії українській Галичині31.
Павло: – То чому ж усе – нанівець? Ах, війна, так?
Відповідь: – Так. Війська «царя-батюшки» навально переходять кордон, захоплюють Львів. Ген-губернатор І.Бобринський наказує закрити всі українські установи, видавництва, вводить обмеження на українську мову; арештовано і заслано в Сибір сотні греко-католицьких священиків. (До речі: в той час міністр закордонних справ Росії С.Сазонов висловив думку всіх російських україножерів: «Тепер настав слушний момент, щоб раз і назавжди позбутися українського духу»32.
– Як бачите, шановні співбесідники, Росія царська – знову, в котрий раз! – проявила себе в усій своїй українофобській злобі. Хоч – запам'ятайте це! – в її армії, кинутій на війну проти галицьких українців, налічувалося 3,5 мільйона таких же, тільки східних, українців. В австрійській їх було тільки 250 тис. чол. Що ж виходить? Руками українців російська імперія хотіла душити українців. Ось так, Женю - Євгене, українці «всі були у кого-то на службі», як ти сказав.
Євген: – Гірко, але ж правда...
Відповідь: – Проте подумаймо: українці Галичини, що масово голосилися до Легіону Українських Січових Стрільців (з 30 тисяч добровольців було сформовано легіон тільки з 2,5 тис. осіб), творили зачатки свого військового формування, своєї армії і захищали бодай куці, але національні права, якими користувалися під Австрією. А за що ж воювали східні українці, мобілізовані в царське військо? Хіба – за посилення царського гніту на східній Україні.
Українські Січові Стрільці (УСС) стали національними героями в Галичині, їх могили – то народні святині. Мали б їх пам'ять пошанувати в усій Україні, бо метою своєї боротьби вони оголосили і незалежність України, яка перебувала під Росією А січові стрільці під проводом полковника Євгена Коновальця були найбільш організованим, здисциплінованим формуванням, яке стало надійною опорою Центральної Ради у Києві, згодом, – вирішальною силою в листопадовому перевороті у Львові в 1918 році та в усій українсько-польській війні 1918-1919 років. Тоді військова формація називалася – Українська Галицька Армія (УГА). Їх силу спізнали й більшовицькі полчища. На жаль, надто багато було ворогів у незміцнілої держави України...
Олексій: – І тільки... при єдиній дії пролетарів українських і великоросійських стала вільна Україна можливою...
Павло: – Аж дивно, що ти так пам'ятаєш цю фразу «вождя пролетаріату»...
Саша: – Що не кажіть, «вона всесильна, тому що правильна».
Відповідь: – Правильною її тільки називали ленінці, аби посіяти сумнів серед українців, зневіру у власні сили. Насправді ж ці слова про «єдність» були спрямовані на братовбивство і на закріплення більшовицького панування на Україні.
Євген: – Це теж, мабуть, штамп...
Олексій: – Вам важко заперечити мені, тому й вдалися до загальної фрази?
Відповідь: – Я не збираюся заперечувати факти. А вони такі:
– 17 березня 1917 року українці заснували власний державний орган управління – Центральну Раду. Цілком без допомоги росіян. Це по-перше.
– 19 квітня 1917 року український національний конгрес обрав 150 членів Центральної Ради та затвердив президентом Михайла Грушевського.
– літо 1917 року – майже 300 тисяч українських солдатів заприсягли на вірність Центральній Раді, значить, виступили за вільну Україну.
– 22 листопада 1917 року ІІІ Універсалом Центральна Рада проголосила автономію Української Республіки і після цього більшовики послали в Україну, яка сама ставала вільною, 12-тисячну зграю тих же російських пролетарів, аби розправитися з Центральною Радою, власне, задушити вільну Україну. То про яку «єдність» може йти мова?
Павло: – Це ви про бій студентів під Крутами в січні 1918 року?
Відповідь: – І про 300 помордованих юнаків – крутянців, і про тисячні жертви, завдані злочинною бандою Муравйова у самому Києві на початку 1918 року. Кого нищили більшовики - росіяни? Та ж українців! А в громадянській війні, розв'язаній знову ж за сценарієм московських більшовиків? А нищення голодом у 1921-1922 роках? А голодомор 1932-1933 років!
Павло: – Я чув про те від старих людей, але чому так сталося і хто в тому винен...
Відповідь: – Ви згадували, хлопці, що якийсь-то знаний поет висловив дуже гучний афоризм: «Були комуністи – було що їсти...» Якщо він говорив про себе і своїх батьків, то може в них і було, якщо то були якісь владні «риби» або ж «активісти».
А як велося за більшовиків простим людям на сході, особливо українцям на селі, це вже давно всім відомо. То ж тому вашому Олійникові Борисові відповім словами Лесі Українки:
«Не поет, хто забуває
Про страшні народні рани»...
Ті рани, завдані Україні людиноненависним більшовизмом за час свого існування, воістину страшенні. Які жорстокі тортури, духовний і фізичний терор від московських зайд переніс народ східної України, ви повинні і знати, і пам'ятати, і переказати своїм дітям і внукам.
Саша: – Знову винуваті росіяни?
Відповідь: – Звичайно, не рядові. Але найперше, більшовицька Москва відібрала в нашого народу хліб наш насущний. Цей хліб видерли селянинові з рук жорстокі «продзагони», наслані самим Леніном в Україну, а також інші райони. І в 1921-1922 рр. в країні почався страшний голод, що призвів до мільйонів жертв людей. Незважаючи на це, з України від серпня 1921 до серпня 1922 року насильно «викачали» в Росію 10,6 млн. центнерів зерна. А в той час тут вже 800 тисяч людей померли з голоду33.
«Викачування» хліба проводили й далі, а репресії проти господарів були жахливими.
Я відповів би так Борисові Олійникові: «комуністи мали що їсти». А народ український ті ж ваші комуністи прирекли на ще страшніший голод у 1932-1933 рр. Ви не знали про це? Припускаю, могли не знати, що голодомор на Україні було організовано за вказівкою більшовицької Москви. Але ж мусили знати й ви, що якраз комуністи були виконавцями людожерської «політики» Сталіна, Кагановича і їм подібних.
Ось як той жах готували у Кремлі: у 1928-1929 рр. всього в країні зібрали 10,8 млн т. хліба, у 1929-1930 рр. – 16,1 млн.т., у 1930-1931 рр. – вже 22,1 млн. т. і в 1931-1932 – 22,8 млн. т. зерна34.
Скільки ж в тому загальному поборі було українського зерна? Якщо в 1926 році Україна здала 3,3 млн. т. зерна (21% всього урожаю), то в 1930 р. звідси випомпували 7,7 млн. т. (33% урожаю)35, 1931 р. знову поставлено таку ж вимогу: здати 7,7 млн т., хоч зібрано було 18,3 млн т. всього урожаю36. На заготпункти перевезли 7 млн. т. і навесні 1932 р. вже почався голод37.
Та верховний людожер у Кремлі на 1932 рік знов запланував Україні здати 7,7 млн. т. зерна. (Урожай одержано 14,7 млн. т. – лише 2/3 урожаю 1930 р.) 38. То ж здати мали більшу половину.
Разом з голодом в українському селі бушував терор сталінських опричників з ДПУ: людей розстрілювали навіть за зібраних кілька колосків; за десять цибулин, піднятих на колгоспному полі, судили на 10 літ ув'язнення39.
Українські селяни, обібрані до останнього бригадами «хлібошукачів», вже в 1932 році масово мерли. Але офіційні документи засвідчують це вимирання села тільки з березня 1933 року40. У містах, поблизу залізниць, у кюветах валялися десятки трупів, що більше походили на мумії-скелети: жінки, чоловіки, діти. Деякі села знеродніли цілком. У селах Орлівка, Смолянка, Грабівка (Вінничина) залишилось по 45-80 чол. з 3-4 тис. населення41.
За далеко неповними даними, з 20-25 мільйонів сільського населення України в час голодомору загинуло близько 5 млн42.
Саша: – Але ж уряд вживав заходів. Ті ж більшовики не були байдужими до людей...
Відповідь: – Як ставилося до цієї трагедії тодішнє більшовицьке керівництво? Так, як личить людожерам. Один зі сталінських поплічників М.Хатаєвич сказав так: «Потрібний був голод, щоб показати їм, хто тут господар. Це коштувало мільйонів жертв, але колгоспна система має тут залишитися навіки»; «всесоюзний староста» М.Калінін заявив: «...Люди, які тепер у біді через брак хліба, терплять це лихо не через поганий урожай, а через лінощі...»(!!!)43, народний комісар В.Затонський – про групу знеможених селян висловився так: «Якщо вони помруть, це буде уроком для інших»44. А С. Косіор, перший більшовицький божок на Україні, ще в 1930 році заявив: «Селянин не приймає нову тактику... Але... ми покажемо йому, що таке голод»45.
Брехлива більшовицька «Правда» 24.11.1935 р. писала про... «нову сторінку в переможній боротьбі більшовиків на Україні»46.
І в той же час, у той страшний 1933-ій, купи збіжжя, відібраного від селян, згнили на збиральних пунктах47.
Не можна без глибокого болю читати написані закордонним журналістом М. Маггеріджем влітку 1933 р. рядки: «Під час візиту до Північного Кавказу та України я побачив щось на зразок двобою між урядом і селянами... З одного боку – мільйони селян, що вмирали з голоду... З другого – вояки частин ДПУ, що виконували накази диктатури пролетаріату. Вони пройшли крізь країну, мов рій сарани, забравши все їстивне; вони постріляли або заслали тисячі селян, часом цілі села; вони перетворили найродючішу землю в світі на журливу пустелю»48.
На місце виморених голодом українців партія слала росіян.
Євген: – Треба ж було комусь вирощувати хліб...
Відповідь: – Ось так годували наш український народ комуністи у 1921-1922 та в 1932-1933 роках. Одні дослідники кажуть, що впало від того голодомору в 1932-1933 рр. коло 5 млн. осіб, інші джерела називали цифру 7 млн. чол., треті доводили її до 10 млн. жертв49, відома й цифра 14,5 млн. загиблих українців.
І не забувайте, що саме в той час Москва за дешевими цінами продавала хліб у Європі. Аби мати валюту на «побудову соціалізму», та ще й – аби напустити туману заходові, що в Україні нема голоду.
Павло: – Це вже справді вершина блюзнірства влади...
Євген: – Н-да, осідлали ви свого коника... мабуть, щоб відвести подалі від мого запитання. Все-таки, давайте повернемося до вашої ОУН та УПА, – звідки й у зв'язку з чим вони виникли?
Відповідь: – Та сила, що стала на захист національних, економічних і політичних прав нашого українського народу, виникла не стихійно. Її покликання до життя зумовлене цілим рядом причин, частково вже названих – утиски, побори, насильство, голод, репресії, яких зазнавали українці від чужоземців. На заході це були шовіністичні польські кола, на сході й півночі – більшовицький тоталітаризм. Це була найстрашніша загроза Україні.
Саша: – Але ж на сході проводилась «українізація», – це історичний факт.
Відповідь: – Так, факти – річ уперта: на Україні після революції проводився процес так званої «українізації». Про це дуже влучно висловилася одна з центральних газет України: «Соціалістичну революцію робив пролетаріат, але він в силу русифікації за часів царату, значною мірою був ворожим до ідеї самостійності. З огляду на це було почато політику українізації... А на зламі 20-30 років українізацію було згорнуто; під час «великого терору» боротьбисти були репресовані»50, як і загалом майже весь національний елемент. Через те можна стверджувати, що більшовики у найбільш жорстокий, підступний спосіб використали процес віднови національного життя на Україні для варварського придушення його і для масових репресій українців. Керівництво цим протинародним нищенням на всій східноукраїнській території здійснювалося більшовиками з Москви, Росії. Реальної сили, яка змогла б протиставитися тому «більшовицькому потопу», на східній Україні не було, – свідомих патріотів розстріляли чекісти, або ж запроторили в табори масового нищення, головну опору національного духу й ідеї, народних традицій – селянство звели до становища безмовних рабів страшним голодомором.
Тільки на Західній Україні, де соціально-національний гніт під польською займанщиною не виражався в таких нелюдських, звірячих формах і масових масштабах, як під більшовиками, були належно зреалізовані можливості для організації національно свідомих сил. Під проводом полковника Євгена Коновальця, чий організаторський і керівницький хист проявився і розвинувся під час визвольних змагань у 1918-1921 роках, почала діяти Українська Військова Організація (УВО).
Олексій: – Яку ж вона мала ідейну платформу, які успадкувала традиції?
Саша: – Хіба це має значення для тебе? – це ж минуло давно і безслідно.
Відповідь: – Так, це було давно. Але кожна подія, Сашо, залишає свій слід в історії народу. УВО діяла недовго, це так, – всього яких дев'ять років. Та значення її в національно-визвольному русі величезне. Вона на новому історичному етапі високо підняла прапор боротьби за самостійну Україну, проти іноземного панування, і тим утвердила себе продовжувачкою традицій історичних захисників України: княжих дружинників – витязів, славного запорізького козацтва, звитяжців – українських січових стрільців. Засновник УВО Євген Коновалець бачив її завдання у всеукраїнському обсязі. Це дуже важливо51.
Саша: – Ну й вибудували ви спадкоємні містки!
Відповідь: – Це історична закономірність.
Олексій: – Одна й та ж яблуня, як ви казали, родить одні й такі ж яблука...
Євген: – Щодо УВО, то її краще би вважати новою гілкою. По-моєму. А які плоди на ній, не видно. Маю на увазі справи...
Відповідь: – Що ж, хай буде гілка... А про її плоди, справи, скажуть нам історичні джерела... Впродовж свого існування УВО мала визначні успіхи, що поширили її славу по українських землях і за кордоном. Мала теж і важкі втрати (зокрема, в польських катівнях замучено визначну патріотку Ольгу Басараб, сотника Юліана Головінського). Були заповнені українцями тюрми, були жорстокі тортури на допитах, політичні процеси і присуди смерті або довголітні тюрми52.
Найбільш яскравим досягненням УВО стали тисячі ідейно підготовленої молоді, свідомої свого національного обов'язку – бути готовою до боротьби за Самостійну Українську Державу.
Павло: – УВО стала основою для ОУН?
Відповідь: – Так, Організація Українських Націоналістів (ОУН) постала з членів Української Військової Організації та інших груп національно свідомої молоді, що існували за кордоном і в Західній Україні. Створення ОУН започатковано Першим Конгресом українських націоналістів у Відні в січні 1929 р. У «Відозві» Конгресу коротко було викладено засади, політичну і соціальну програму нової організації. Найпершим і головним своїм завданням вона ставила національне, ідейне освідомлення української молоді. І тільки в особливих випадках дозволявся терор проти ворогів українського народу.
Саша: – Ось у тому проявлялося справжнє обличчя ОУН.
Павло: – Для чого ці передчасні висновки?
Євген: – Ну, про терор оунівців ми знаємо і з книг, і з розповідей...
Олексій: – Знаємо, та, мабуть, не все.
Відповідь: – І далеко не все, і далеке від правди. ОУН, повторюю, була не терористичною організацією. Це згодом такою її змалював більшовицький режим, що сам метод терору звів до державної політики проти мільйонів українців. Згадайте-но про тих 14,5 мільйонів українського населення, замореного голодом, знищеного розстрілами і мордуванням у 20-х - 30-х роках в підсовєтській Україні. Кривавий убивця звалював провину на інші плечі. Бо ОУН застосовувала терор в окремих випадках, і виключно з метою справедливої відплати за завдані ворогами кривди народові України.
Таким був атентат Миколи Лемика на Ол. Майлова в совєтському консулаті у Львові 21 жовтня 1933 року – покарання за спланований Москвою голодомор в Україні; убивство міністра внутрішніх справ Польщі Б. П'єрацького у червні 1934 р. – покарання за проведення кривавих пацифікацій над українцями Галичини; постріл у комісара поліції у Львові Ем. Чеховського – за прояви звірячої жорстокості до українських в'язнів та деякі інші, всього 60 акцій53 за майже десятилітній період.
Павло: – Н-да... 60-і 14,5 мільйона осіб...?
Євген: – Та що ти, Паша, порівнюєш?!
Відповідь: – Справді, це не йде ні в які порівняння.
Саша: – Хитро ж ви співставляєте факти. Дехто вже і клюнув на вашу вудочку. Але мене і Женю вам переконати не вдасться.
Відповідь: – Я не берусь переконувати, лише наводжу факти, взяті не з пам'яті, а з книжок, з тих історичних джерел, які вам були недоступні, або ж котрі ви проминули. А що Хомів невірних система вимножила в Україні велику кількість, – знаю теж добре. Це біда і їх самих, і нашої України, вже сучасної.
Євген: – А ваша УПА теж займалася, як ви кажете, «в основному освідомлюючою роботою»?
Павло: – Та дай людині довести мову про одне.
Олексій: – Справді. Хіба ОУН тільки те й вчинила, що 60 терористичних актів?
Відповідь: – Діяльність ОУН в Галичині за неповні десять років важко переоцінити. Це, найперше, масова виховно-пропагандивна робота, себто, поширення підпільної літератури, пропаганда культу героїв, висипання могил та вшанування пам'яті борців за Україну; виховно-організаційна праця в легальних організаціях, школах, «Просвітах», «Соколах», «Лугах», «Рідній школі». Вони були майже під виключним впливом Організації. Загалом справедливо відзначають історики, що «історія ОУН на західно-українських землях (ЗУЗ) – це історія революційної боротьби... проти польських, румунських і чеських окупантів,... яка доходила до свідомості світу і вказувала на факт, що український нарід не погодиться з поневолюванням»54. Ця пропаганда нашої боротьби перед світом і освідомлення молоді – найголовніші осяги ОУН перед окупацією Галичини «визволителями» восени 1939 року.
– Саша: – Навіщо ж з такою іронією говорити про радянські війська, що подали братню руку вам у скрутний час.
Євген: – Да-да, це ж історичний факт: радянських бійців у вересні 1939-го зустрічали квітами у селах за Збручем. І документальний фільм я дивився. Бідно одягнені, вибачайте, «західняки» обнімаються з солдатами. Потім у Львові голосують за возз'єднання... Всі такі раді...
Саша: – Напевно вам це невідомо? Чи відверто скажете, що вам такі факти неприємні?
Павло: – Ну й атака. А може чоловік тоді і не думав про політику, і не цікавився подіями?
Відповідь: – Ні, чому ж... І думав, і цікавився життям. Власне, саме життя сприяло тоді патріотичному становленню й політичному дозріванню молоді. Про це значно ширше я розповів раніше в книзі спогадів55, а вам скажу коротко. Я народився в селі Лубно, що лежить за 12 кілометрів північніше річки Сян. Був то час після розпаду Австро-Угорської монархії і нашої поразки в національно-визвольних змаганнях, коли українці, уцілілі після війни та таборів для інтернованих, знову вишукували сили для національного відродження в умовах польської займанщини.
Зі шкільних літ був я свідком того, як польські шовіністи старалися принизити українську мову, пригнобити наш дух, і як наші патріоти старалися виховати в українській молоді палку любов до рідної літератури, традицій, пробуджували національну свідомість. В нашому селі в скорому часі свідомі мешканці звели дві читальні, часто збиралися на фестини, на проби хору, до читання книжок – так наповнювали життя українським змістом.
Мені особисто «прозріти» допоміг відомий поляк – Г. Сєнкевіч. Я прочитав його роман «Огнєм і мєчєм», тож змалку зненавидів пихатих шляхтичів, і готувався до відплати ворогам за заподіяні українцям кривди. А ті кривди – вже не в романі описані, не з часів козаччини! – бачив я власними очима мало не на кожнім кроці: страшні пацифікації, власне, погроми українських читалень, побиття і арешти людей, що були гордістю села, позбавлені роботи освічені юнаки й дівчата, розповіді в'язнів про страхітливі знущання з них у польській катівні Березі Картузькій та інших тюрмах.
І в тому ворожому пекельному колі в нас появлялися і виростали, і мужніли ті найкращі, які і словом, і чином своїм заявляли: досить кривди Україні! Волю для неї здобуду, або жити не буду (згину). Це вже були добрі сходи дбайливого засіву полковника Євгена Коновальця, що на той час (у 1920 році) разом зі своїми побратимами – старшинами зорганізував Українську Військову Організацію (УВО), а згодом (у 1929 році) Організацію Українських Націоналістів (ОУН). Це була інтелігентна еліта, провід народу, які добре знали і розуміли, що ворогів з України зможуть вигнати лишень національно свідомі, ідейно загартовані молоді кадри.
Вся увага Організації та її Проводу була звернена на патріотичне виховання нашої молоді, починаючи з найменших. Майже весь доріст і юнацтво були опановані мережею ОУН. Результати її роботи були вражаючі.
Знаю добре, що у Сяніччині проживало кільканадцять священиків-москвофілів, які стояли на перешкоді патріотичного виховання нашої молоді. Жодний з них не став прихильником української справи. Але їхніх дітей Організація зуміла виховати на щирих патріотів України. Багато з них згодом самовіддано боролися в рядах ОУН і УПА навіть на провідних постах.
Завзяття, стійкість і твердість духу нашій молоді виробляв сам ворог – своїми знущаннями з українців та карами. Добре пригадую, що в день вішання бойовиків ОУН – Василя Біласа і Дмитра Данилишина (23 грудня 1932 року) молодь у всій Галичині дзвонила у дзвони і прирікала помсту ворогам, і мало хто не плакав за страченими героями. Це був день загальноукраїнського трауру. Але й день національного пробудження й гарту ще ширших наших верств.
А з яким почуттям гордості за нескорену, не поставлену на коліна націю сприймалися звістки про відплатні акції за голодомор на Великій Україні, за пацифікації в українських селах, за жорстокість окремих поліцаїв та прислужників польського режиму. Так Організація заявила перед усім світом, що українці протестують проти шовінізму й утисків Польщі, проти спланованого Москвою голодомору Україні.
В тій атмосфері загального патріотичного піднесення мав щастя виховуватися і я разом з сотнями й тисячами своїх ровесників, щоб піти за першим покликом тих найкращих патріотів і оборонців нескоренної України.
Саша: – Ви розповідаєте, як вишколений агітатор.

Євген: – Як колись лектор, – все в рожевих тонах...
Павло: – Перестаньте зі своїми репліками. Я багато про що чую вперше. Та і ви теж.
Олексій: – Не дуже звертайте увагу на їх їдкі фрази. Продовжуйте...
Відповідь: – Я не агітую. Не підбираю лише те, що краще, – доповідаю про пережите особисто, про випробування народу, бо впевнений, що того всього ви навіть не уявляєте. Але найгірше пече мене те, що досі дивитесь на лицарів ОУН і УПА як на ворогів України. А вони ж захищали її до останнього подиху, і надіялися тільки на власні сили.
Ні, шлях ОУН не був устелений квітами. Тяжким ударом впала на народ звістка про убивство Головного Отамана Петлюри в Парижі у травні 1926 року. Тривожно був сприйнятий народом арешт в 1934 році Крайового Проводу ОУН, в т.ч. і Степана Бандери та Миколи Лебедя56. Але як гордо й мужньо підсудні вели себе на суді, – це підносило, гартувало наш дух. Гіркотою втрати і ненавистю до московської комуни сповнила серця патріотів трагічна кончина Провідника Організації Євгена Коновальця 23.05.1938 року від рук підісланого більшовицького агента. То був траур не лише для всієї ОУН, а й для всього українства.
Та навіть за таких умов Організація, завдяки своїй здисциплінованості й жертовному патріотизму зуміла першою і єдиною у всій Європі стати супроти загарбницької експансії гітлерівської Німеччини.
Саша: – Ну, це вже з серії розповідей про неймовірне...
Відповідь: – От бачите, як знаєте історію... Чули ж, мабуть, про Закарпатську Україну, Карпатську Січ, президента Августина Волошина?
Павло: – Розкажіть, будь ласка, докладніше.
Відповідь: – Хіба штрихами – про загальну ситуацію. У Німеччині, яка після Першої світової війни втратила свої заморські колонії і була охоплена затяжною економічною кризою, виникли різні партії, Включно з комуністичною, яка відзначалася боротьбою за зверхність і навіть підняла у 1913 році у Гамбурзі повстання, очолене Ернстом Тельманом57. Свідоміші верстви німців, зокрема військові та еліта, думали про відновлення порядку і престижу Німеччини у світі. Серед таких обставин на політичну арену вийшов енергійний трибун Адольф Гітлер, що ще з 1920 року очолював націонал-соціалістів. Його обіцянки – поліпшити матеріальне становище народу, повернути потоптану національну гідність і створити «тисячолітній рейх» заволоділи масами. Справді, Німеччина швидко виробляє собі добробут, ще швидше озброюється, німці фанатично підтримують свого «фюрера», – держава знову стає світовою потугою. І «фюрер» мріє про нові простори для рейху, в першу чергу – про багату Україну. А поки що з мовчазної згоди західних держав прибирає до рук Австрію, потім Чехословаччину. І проти волі нашого народу дарує своїм союзникам – угорцям наше Закарпаття, яке у жовтні 1938 року здобуло автономію, на чолі з президентом Августином Волошином. У тій державі була сформована Карпатська Січ – військова організація з 5 тисяч чоловік.
14 березня 1939 року в Карпатську Україну увійшли угорські війська58, щоб, за згодою Гітлера, окупувати її. Карпатська Січ вчинила цьому нашестю відчайдушний спротив під керівництвом визначних членів ОУН Колодзінського, Коссака, Р.Шухевича та інших. Навіть газета «Нью-Йорк таймс» дивувалася: «Чому Січ продовжує таку безнадійну боротьбу?.. Чому армія угорців зустрічає стільки перешкод у здобутті території, яку боронять вояки-аматори?»
Збройний спротив Карпатської України тривав довше, ніж опір Голландії і Франції німцям. Цей спротив українського війська був першим ударом у загарбницьку політику Гітлера59. Він показав, що прагнення волі додає українцям наснаги у боротьбі.
Саша: – Яка з того кому користь, коли ота Карпатська Україна впала?
Олексій: – Але це була перша спроба українців оборонити свою територію. Це важливо.
Євген: – А як же з попереднім запитанням?
Відповідь: – До нього якраз доходимо. Але це такий клубок взаємопов'язаних подій, що про них слід би говорити детальніше. Може, спочатку підсумуємо те, що обговорили?
ОТЖЕ:
По-перше, упродовж історичного розвитку наш західний сусід (Польща) і північний (Московщина) внаслідок своєї загарбницької політики стали ворогами України, поневолювачами її народу.
По-друге, менш культурно розвинена Московщина, що стала у воєнному відношенні сильною, самочинно присвоїла собі тисячолітню історію нашого краю і навіть його древню назву, і стала називатися Росією (від слова Русь).
По-третє, внаслідок поділів Польщі у 1772-му і наступних роках між Австро-Угорщиною і Росією, українська Галичина дістала більші можливості для свого духовного, культурного і політичного розвитку, ніж східна Україна, яка опинилася під соціально-економічним гнітом царської Росії.
По-четверте, під час Першої світової війни українці Галичини виступали на боці Австро-Угорської імперії, захищали, найперше, свої права і волю від одвічного ворога – московських зайд, які з перших днів окупації Галичини проявили себе душителями українства.
По-п'яте, вояки Легіону Українських Січових Стрільців (УСС) своїм духовним спадком і джерелом звитяги по праву вважали геройство козаків-запорожців і княжих витязів-дружинників, боролися за незалежність України.
По-шосте, Українські Січові Стрільці були справжніми оборонцями рідного краю, надійною опорою Центральної Ради у Києві, почасти рушійною силою Листопадового Чину у Львові в 1918 році.
Ветерани УСС і УГА стали міцним ґрунтом і взірцем Української Військової Організації (1920 р.), Організації Українських Націоналістів – ОУН (1929 р.), а згодом і Української Повстанської Армії – УПА (1942 р.).
По-сьоме, ОУН у своїй діяльності перед 2-ю світовою війною віддавала першість виховним, роз'яснюючим методам, при тому використовувала всі можливі легальні організації: Товариства «Просвіта», «Сільський господар», «Союз Українок», «Луг», кооперативний рух, студентство і молодь.
По-восьме, ОУН застосовувала терористичні акти лише у крайніх випадках і виключно з відплатною метою, як от: відплатна акція за голодомор в Україні («радянській»), за звірства шовіністичних «пацифікацій» над українцями під польською займанщиною та ін.
По-дев'яте, ОУН вдавалася до таких крайніх заходів, щоби привернути увагу громадськості і цивілізованих держав до нестерпних умов існування українського народу під окупацією одвічних ворогів України.
По-десяте, ОУН виявилася першою і єдиною силою, яка рішуче виступила проти загарбницької політики Гітлера. Збройний спротив Карпатської Січі під керівництвом членів ОУН у березні 1939 року показав перед усім світом взірці рішимості українців боротися за свою волю і незалежність.
І найголовніший підсумок – національно-визвольна боротьба українського народу на всіх історичних етапах, з покоління в покоління передавалася як естафета світлої Ідеї – незалежності, соборності і самостійності України, і звитяжного Чину – боротьби за волю народу і Держави. Лицарями Ідеї і Чину виступали: січове козацтво, гайдамаки, Українські Січові Стрільці, УГА і Січові Стрільці УНР, члени УВО та ОУН.
ОРІЄНТИР - ВЛАСНІ СИЛИ
Відчуваю, шановні юні опоненти, як кортить вам почути відповіді на ваші «гострі» запитання. Однак не можу поминути цілого періоду в нашій історії, хоч такого короткого, та дуже складного за подіями.
Якщо його опустити, виникнуть певні неясності надалі.
Отже, навесні 1939-го Гітлер «подарував» українське Закарпаття угорцям – своїм спільникам. При цьому він діяв з оглядом на інтереси як Москви, так і Польщі, які в будь-яких німецько-українських зв'язках (навіть сприянні! – ред.) бачили загрозу для себе.60 Сусідам-полякам віддав кусник Чехії, так зване Заольжжя. Аби скомпроментувати їх в очах світу і, заодно, приспати їх пильність. Заспокоєна «щедрістю» Шікльгрубера – Гітлера, Польща, замість зміцнювати власну оборону, взялася з новою силою викорінювати «український дух» на українських, нею окупованих, землях. Значна кількість членів Крайового Проводу ОУН вже була кинута в тюрми ще в 1934 році. Тепер до тих в'язнів додалися нові, схоплені у 1938 і 1939 роках, в тім числі чимало вояків Карпатської Січі. Багато нашої свідомої молоді замкнуто, зокрема, у найстрашнішій катівні – Березі Картузькій.
Проте Організація жила і діяла, хоч у цей складний період відчувалася велика потреба Провідника такого аналітичного політичного мислення і такого організаторського таланту, якими був наділений Євген Коновалець.
Східна Україна, в той час майже повністю позбавлена національно свідомих діячів, подавлена жахливим голодомором, «великим терором» НКВД, не мала опертя на власні сили, і визвольний рух там через те не міг розвинутися. Однак це аж ніяк не можна потрактувати як повну втрату національної свідомості, – вона жевріла в душі народу навіть під більшовицьким репресивним чоботом.
Тим часом два диктатори – нацистського Берліну й більшовицької Москви – близько зійшлися в цілі дальшого розподілу світу між імперіями. Взаємозв'язані пактом про дружбу, вони майже одночасно вдарили на «моцарствову» Польщу. Москва при тому постаралася зробити собі славу турботливої опікунки українського народу. Мовляв, червона армія переходить кордон лише з одною метою, – «...щоб взяти під свій захист життя і майно населення Західної України...»61 Хоч німці, які на той час зайняли Львів і значну частину Волині, поводилися культурно й людяно, і ніяких кривд населенню не чинили, тим більше – ніякої загрози життю й майну людей. Вояки не мали жодної потреби грабувати магазини чи людність, вони були добре харчовані й гарно обмундировані. З їх приходом українці почувалися вільніше й певніше, – загалом всі були задоволені упадком польської держави, що гнітила українство. Тож на звільнених від польського режиму теренах членство ОУН і все наше громадянство проявило бурхливу активність у піднесенні культурної, просвітницької роботи.
Однак це тривало дуже коротко, бо скоро прийшла звістка, що зі сходу в Галичину йде червона армія, і німці відступили на лінію рік Сяну й Бугу, – як цього вимагав договір між Москвою і Берліном. Наші терени залишилися «під німцями»: Холмщина, Любачівщина, частина Перемищини, Сяніччини і Лемківщини, – з населенням понад мільйон чоловік. Які в нас тоді були думки щодо цих подій? Наведу лише один вислів, почутий мною від патріотичних зверхників у тодішньому містечку Динові: «Перед тим, як вдарити на більшовиків, Гітлер дає їм можливість вичистити Галичину від нашого національно-свідомого елементу». Це виявилося гіркою правдою.
Так, мої опоненти, ви маєте рацію в тому, що в багатьох селах Галичини, куди вступала більшовицька армія, якась частина населення нерідко зустрічала її квітами. Та це була втіха не так від приходу «визволителів», що мали досить нужденний вигляд, як радість від того, що втекли вчорашні ненависні пригноблювачі. Від тих частин утікаючого війська підпілля ОУН змогло дістати різним способом немало зброї і припасів, що були надійно змагазиновані – заховані в тайниках.
Віднедавна в Україні стали широко відомими факти побуту більшовицьких військ у Галичині в 1939-1941 роках.
Сталінські опричники, щойно залізши в домівку галичан, заповзялися господарювати тут по-своєму: Нав'язували всім свою думку щодо «щасливого і радісного життя в Радянській Україні» (про страшний голодомор і великий терор – ні звуку!), намагалися організовувати колгоспи, повели наступ на культурні й духовні традиції народу, вивозили родини «класових ворогів», і – масово заповнювали тюрми свідомою молоддю. Найчастіше після арешту людина назавжди губилася в застінках НКВД. Небагатьом пощастило вижити, і продовжувати діяльність в Організації (ОУН) вже під гітлерівською окупацією.
На підставі яких абсурдних звинувачень могли бути заарештовані наші юнаки і дівчата, розповідає один з в'язнів одної повітової (чи районної) більшовицької тюрми: (Таких і ще страшніших свідчень можна б навести тисячі!)
ЗА ҐРАТАМИ
Розповідь Миколи Миколайовича Шумила зі Стриганець, в'язня Бережанської тюрми з 20 грудня 1940 р. до перших днів липня 1941 р.
Народився я 22 грудня 1920 року, то ж на час совєтського «визволення» мав майже повних 19 літ. Чув і дещо запам'ятав із промов приїжджих, їхніх агітаторів, зокрема, запевнення, що «земля ваша, а тюрем у нас нєт». Ці слова належали уповноваженому з району Агафонову.
Та ось наприкінці жовтня чи в перших днях листопада приїхали у Стриганці верхівці у формі, шукали Василя Стеця. (А я міцно товаришував з ним і з Василем Гончаром, – троє нерозлучних). Забрали Стеця, повели до Нараєва, звідти машиною – у Бережани. Тримали нашого друга під слідством аж до 17 липня 1940 року. Тоді назначили суд та він не відбувся, бо не було ні свідків, ні доказів проти Василя. Проте додому його не відпустили, залишили в тюрмі. Як обходилися з ним весь той час, мені невідомо.
Ми з Василем Гончаром тривожилися за його долю, але не могли навіть уявити собі, що подібне чекає і нас.
18 грудня сорокового з сільради передали нам, щоб явитися в міліцію. Назавтра я не пішов – хотів ще відсвяткувати Миколая, а 20-го їхала підвода в Бережани, підсів і я; перед тим домовились із Гончаром: якщо не вернуся, то він хай ховається.
У відділенні міліції мене передали високому, із залисинами, енкаведистові. І той найперше запитав, відколи я приналежний до ОУН. Відповідаю: а що ж то таке?
– А де твій друг Гончар?
– Не бачив його.
Залишили мене в кімнаті міліції. Зранку 21 грудня привели й Гончара. Привели і Стеця з тюрми. Ага, знаєтеся?! І всіх трьох – за ґрати, але окремо. Двічі допитували – і все. І сиділи ми так до 15 березня 1941 року. Тоді повели на суд, усіх трьох разом. Цей «суд» пам'ятаю в подробицях.
Суддя запитує свідка (прізвище не називаю, бо свідчив він так, аби й дурному стало зрозуміло, що говорить брехню. Але саме брехня й потрібна була «блюстителеві» совєцького правосуддя).
– Що можете сказати по справі Стеця?
– Один раз пізно увечері, – тремтячим голосом веде «свідок», – йшов я до Вербова попри густий ліс. У лісі був гурт людей, а між ними Стець тримав у руках синьо-жовтий прапор і всі разом кричали: «Слава Україні!»
...Устав прокурор. Говорив коротко, і нарешті, визначив кару за неіснуючі злочини: Стецеві – 10 літ, мені – 7, Гончарові – 7 літ тюрми.
Після перерви – вирок: Стецеві – 10, нам – по п'ять років.
«Суд» закінчено, і тоді в зал вбіг слідчий Бєлов – і до Стеця. «Я б тобі не 10 літ, а кулю в лоб дав!» Він вів справу нашого друга і на допитах знущався з нього, бив.
Василя Стеця забрали 27 червня 1941 року, після полудня. Попрощався з нами від порога, ще хотів вернутися взяти кілька цигарок у когось, але конвоїр поквапив:
– Іді, іді, там тєбє дадут.
Бачили ми свого друга востаннє.
А через день чули ми, як вели коридором дівчат, – вони надривно голосили. Хтось у камері впізнав їх по голосу: «То Фортуна й Різник із Нараєва». (Згодом знайдено їх тіла, по-звірячому закатовані).
Гупання конвоїрів, торохтіння моторів, човгання в'язнів тривало як ніч, так і день. Аж раптом уночі, на 30 червня, почули ми зовсім інший рев моторів: понад тюрмою пролетів кілька разів літак, поливаючи подвір'я з кулеметів.
Вранці збудила нас незвична тиша. Я почав умиватися, і раптом звідкись крик: «Гей, хто живий, виходь на волю!» Поклик повторився, і ми, шість в'язнів камери, збуджені, спраглі волі, налягли на двері, стараючись їх виламати. Допомогли собі відбитою від столика ніжкою, – і двері відскочили: добре, що не були взяті на засув.
Вийшли ми з камери в тюремний коридор, тут побачили в'язнів із кількох інших камер: всього осіб 20-30. Кинулись разом до виходу, спільно виламали останні, вихідні двері. На подвір'ї тюрми порожньо – ні одного охоронця, на вишках – теж. Проте брама на замку. Ми кинулися на другий поверх, забігли у кабінет начальника тюрми. Там всюди, навіть на суфіті, виднілися плями крові, де-де ще й не загуслої. А на столі серед паперів хтось із нас побачив списки в'язнів, прізвища багатьох підкреслено чи перекреслено червоним олівцем. Ми їх порвали. Шкодую дуже, бо нині вони багато б розповіли...
Звідти полізли ми на горище. Було тут чимало покривавленого пір'я, валялося кілька обкипілих кров'ю серпів і ломів. Мабуть, кати цим жахливим знаряддям мордували й докінчували свої жертви... А 3-го липня у Стриганці приїхав німецький патруль. І десь у ці дні стало відомо, що в Бережанській тюрмі замордовані наші односельці Петрух Василь Іванович і Данилків Микола Григорович, – їх тіла знайшли коло замку, перевезли й поховали на сільському цвинтарі.
Мій побратим Гончар вже після війни був прострелений облавцями. Його завезли спочатку до Рекшина, а відтак замордували в дубині над Вербовом. Люди знайшли його тіло і поховали по-християнськи, на цвинтарі.
А Стець... Досі невідомо, де спочивають його останки. Тільки торік (1991 р.) я з людьми висипали в селі могилу, встановили дубовий хрест із написом: «В честь покійного Стеця Василя». Така доля судилася нам, трьом нерозлучним друзям-юнакам, які мріяли про волю України і хотіли хоч чимось посприяти наближенню того дня. Дякую долі, що дочекався такого часу, коли можу вголос, без будь-якого страху за життя, сказати правду про неправий совєцький суд над нашим людом, про нидіння за ґратами, і найголовніше – про життя моїх друзів-мучеників. Слава ж вам і вічна пам'ять усім, хто офірував життя на нашу вільну Українську державу! («Віночок тернових доль», Бережани, 1994, с.40.)
Аби не бути замордованими у підвалах більшовицьких тюрем чи вивезеними на Сибір, сотні й тисячі патріотів утікали з «комуністичного раю» у Засяння. Ці люди були ідейні, інтелігентні, і ОУН розподіляла їх тут для праці, зокрема з нашою молоддю і дітворою. Дуже цікаві події відбувались на просторах Лемківщини від Сянока до Нового Санча і аж під самий Краків. Тутешні наші люди були дуже консервативні і ще з княжих часів приділяли себе до нашої держави – України-Русі. Хоч сотні років Польща старалась тих людей асимілювати, але сильний дух і характер русича-лемка зумів це все пережити.
Тепер «під німцями» в кожному, навіть найменшому, лемківському селі було кілька українських учителів, хор, спортова дружина, велося загальне патріотичне виховання молоді. В тих теренах відбувалися різні курси і вишколи як військовий, санітарний. До Криниці, на учительський семінар, Організація висилала патріотичну молодь, яка згодом себе добре проявила в ОУН і УПА.
На цю нашу діяльність німці дивилися неприхильно і з підозрінням, але не хотіли насторожувати проти себе нашого народу перед здобуттям цілої України. Провідні кадри ОУН, які вийшли з польських тюрем, перебували в Кракові та інших частинах наших західних земель. На чужині дальше перебував провідник ОУН А.Мельник зі своїм оточенням, а також С.Бандера зі своїми людьми.
В Західній Україні, (під московською окупацією), провідником ОУН був Климів - Легенда. В краю тепер шалів терор НКВД та кадри ОУН були дальше дуже активні. Багато з них жило підпільно, вже озброєними групами по лісах, а інші майже щоночі пробивались через кордон на захід.
В той час я жив у містечку Динові і був власником малої крамниці. Тут мав кімнату, з якої можна було непомітно зайти аж до ріки Сян. Цю кімнату Організація деколи вживала як переходову квартиру, в обі сторони через Сян. На цьому відтинку ріки Сяну перехід через кордон відбувався деколи навіть по кілька разів на тиждень. Одинцем, дві-три особи, а деколи й добре організована група до десяти осіб. Між ними, бувало, переносили малу дитину, що було найбільш небезпечно: плач дитини міг видати цілу групу. Таку групу переводили озброєні боєвики ОУН. Біля Сяну часто ночами було чути постріли. Ці люди, які щасливо перейшли, відпочивали в моїй кімнаті на старих коцах на підлозі. Згодом, напившись ячмінної, з додатком цикорії, кави, дуже конспіративно виходили з кімнати і подавались на захід, часто аж до Кракова. (Хліб і кава все були приготовлені заздалегідь).
Боєвики ОУН нерідко залишали свою зброю у моїй кімнаті у великій старій шафі, що в тих часах було скрайньо небезпечно. Часто після таких зустрічей приходив до крамниці Степан Прокоп, тодішній мер міста, і наказував: – «Добре заховай ці пукавки, щоби ти не гойдавсь в ринку на німецькому шнурку».
Активна діяльність нашої молоді була подиву гідна. Всюди кипіло наше національне життя, з великою участю сільської молоді. Ми чули про підготовку Дружин Українських Націоналістів (ДУН) і похідних груп.
Саша: – Правда ж, вони готувалися й вишколювалися під наглядом гітлерівців?
Відповідь: – Найперше попрошу вас звернути увагу на те, що вже 25 жовтня 1939 року гестапо отримало наказ скласти картотеку на всіх українських біженців задля контролю62 і заборонило їм «усно чи письмово висловлювати своє вороже ставлення до Радянського Союзу».63 Тож навіть на основі цього можна б зорієнтуватися щодо відповіді на дане запитання: гітлерівці уважно стежили за діяльністю ОУН на захоплених німцями територіях, але скористатися нею вважали неможливим.64
І ще один факт: Другий Великий Збір ОУН (квітень 1941 рік) під керівництвом Степана Бандери підтвердив принцип революційної боротьби, що спирається «на власні сили українського народу» і відкидає орієнтацію на чужу силу.65 Тому підготовка похідних груп ОУН – на випадок німецько-більшовицької війни – велася цілком таємно. Бо вони (похідні групи) мали проникати в Україну за німецькими військами і всюди встановлювати українську владу.66
Все ж, 23 червня 1941 р. у рейхсканцелярію передано меморандум ОУН Бандери з вимогою повної незалежності і суверенітету України.67
Частина похідних груп вирушила на Україну також 22 червня, – з підробленими документами – перепустками. Загальна їх чисельність була від 3 до 5 тисяч осіб.68
Олексій: – І що ж вони робили на Україні?
Відповідь: – Діяльність «похідних груп» висвітлена ще дуже мало. Однак не підлягає жодному сумніву, що вони були своєрідною політичною армією, що швидко пристосовувалася до оточення і організовувала його на боротьбу за самостійну Україну. Працювати їм доводилося у винятково важких умовах, особливо на середніх і східних українських землях, де більшовицька агентура, що залишалася в Україні, часто йшла на співпрацю з німцями, аби знищити наших політосвітників. То ж «похідним групам» доводилося боротися як проти німецьких, так і московських окупантів.69
Євген: – Чому ж ви не розказуєте про військові батальйони «Нахтігаль» і «Роланд», які були озброєні й обмундировані німцями?
Саша: – Це ж не в'яжеться з принципом «орієнтації на власні сили»...
Відповідь: – Ваша підозра, що я уникаю цього питання, марна, бо попередньо згадано про Дружини Українських Націоналістів. Це офіційна наша назва тих підрозділів, або простіше, «Українських Легіонів». Тільки з метою конспірації названо їх по-німецьки.
Євген: – Це не міняє суті справи: вони служили Гітлеру, бо з його волі були організовані.
Відповідь: – Обидві ваші думки неправильні. «Українські Легіони», чи, як їх прийнято називати у вас, «Нахтігаль» і «Роланд», були створені з ініціативи Проводу ОУН як зачатки майбутньої української армії. Безпосередньо цим займався колишній старшина УГА, член Проводу ОУН полковник Р.Ярий. Він мав зв'язки з тими офіцерами німецького командування, які в тій чи іншій мірі були прихильні до ідеї самостійної української держави. Гітлер не сприймав цієї ідеї, бачив Україну колонією. Не забувайте цього важливого моменту!
Так, обидва легіони числом до 1000 вояків одержали зброю і вишкіл при допомозі німецької армії, але фактично і, головне, політично вони підлягали Проводові ОУН, очоленому Степаном Бандерою. Дійсним командиром обох Дружин став сотник Роман Шухевич, хоч формально за однією північною або «Нахтігалем» числився Роман Шухевич, за південною – майор Євген Побігущий70.
Хоч Легіони йшли у складі німецької армії, вони воювали за українську ідею – за нашу самостійну державу.
Олексій: – Але ж її не було створено.

Відповідь: – Та ж якраз на «похідні групи» і ДУН покладалася надія на створення такої держави. Вони мали стати її першоосновою, а «похідні групи», і Дружини українських націоналістів до того змагали всіма силами.
Саша: – І це підтверджується фактами?
Відповідь: – Будь ласка. «Похідні групи», що йшли услід за німецькою армією, не тільки освідомлювали населення, а й проводили організацію українського життя на звільнених від більшовицької влади землях, проголошували відновлення Української Держави, наставляли керівництво, нашу поліцію.
Ось як це відбувалося у Львові. 29 червня 1941 року український Легіон під командою Романа Шухевича увійшов до Львова. Тут же стало відомо, що у Львівських тюрмах більшовики перед втечею вчинили жахливу масакру над українськими політв'язнями, – подвір'я і камери були завалені по-варварськи замордованими трупами. Серед них – і рідний брат Романа Шухевича Юрко71.
Павло: – Я читав, що то «Нахтігаль» розстріляв львівських учених...
Відповідь: – Московська пропаганда, певно керувалася геббельською настановою про те, що чим жахливіша брехня, тим охочіше в неї вірять... Групу львівських учених і лікарів – поляків знищила німецька спеціальна команда дещо пізніше; до цього злочину «Нахтігаль» не мав абсолютно ніякого відношення. До речі, на процесі в Нюрнберзі таке звинувачення відкинуто, як безпідставне. Але московська пропаганда мала завдання очорнювати український самостійницький рух, то ж і кинули брудом на Легіон – ДУН. Заодно цим прикрили власні найбрутальніші злочини супроти народу Західної України в 1939-1941 роках і пізніше. Число жертв наших людей, по-садистськи, звірячо помордованих і постріляних у всіх містах і містечках Західної України, а також у Бердичеві, Вінниці та інших містах Центральної і Східної України, обчислюється десятками тисяч. Більшовицькі каральні органи, з цього погляду, цілком закономірно заслуговують назви бандитів з великої дороги, садистів, дикунів, найзвиродніліших злочинців.
Саша: – Да-а, тут ви не шкодуєте епітетів...
Відповідь: – А як би назвали ви такого виродка, котрий ножем чи серпом вашій сімнадцятилітній сестрі відрізав груденята, вуха, ніс, язик, між ноги встромив пляшку, попереламував руки і ноги та ще й скрутив колючим дротом?! Такого звірства не в силі допустити уява нормальної людини. А ці покидьки-садисти зі званням енкаведистів таку дику наругу вчиняли над тисячами наших братів і сестер. І за що? Та тільки за те, що українські юнаки і дівчата любили свою Україну й хотіли бачити її вільною!
На той час жоден з членів ОУН не учинив жодного протирадянського вчинку. То ж комуна масово нищила невинних, за їх єдину «провину» – вони були українцями! Нищила так само, як більшовицьке ЧеКа нищило свідомий елемент у громадянську війну на східній Україні. Прочитайте правду про «Красний терор в России».
За ці нелюдські звірства й обернув свою зброю проти ката-більшовика кожен член ОУН в повоєнний час. Ми мали святе право на помсту за тисячні жертви.
Однак, повернуся до головного чину Організації Українських Націоналістів, доконаного Національними Зборами за участю Українського Легіону: 30 червня 1941 року у Львові проголошено Акт відновлення Української Держави.
Павло: – Про це я десь чув, але докладно не знаю.
Євген: –- Мабуть, у ньому подяка фюрерові за витіснення радянської влади з України.
Відповідь: – Тут дозволю собі подати головні пункти цього документу. Висновки робіть самі.
Акт проголошення відновлення Української Держави72
1. Волею українського народу, Організація Українських Націоналістів під проводом Степана Бандери проголошує відновлення Української Держави, за яку поклали свої голови цілі покоління найкращих синів України.
Організація Українських Націоналістів, яка під проводом її творця і вождя Євгена Коновальця вела в останніх десятиліттях кривавого московсько-большевицького поневолення завзяту боротьбу за свободу, взиває увесь український народ не скласти зброї так довго, доки на всіх українських землях не буде створена Суверенна Українська Влада.
Суверенна Українська Влада запевнить українському народові лад і порядок, всесторонній розвиток усіх його сил та заспокоєння його потреб.
2. На західних землях України твориться Українська Влада, – яка підпорядкується українському національному урядові, що створиться у столиці України – Києві.
Українська національно-революційна Армія, що твориться на українській землі, боротиметься далі проти московської окупації за Суверенну Соборну Державу і новий, справедливий лад у цілому світі.
Хай живе Суверенна Соборна Українська Держава!
Хай живе Організація Українських Націоналістів!
Хай живе Провідник Організації Українських Націоналістів – Степан Бандера!
Льва-Город, 30 червня 1941 р., год.20.
Ярослав Стецько Голова Національних Зборів.

Відновлення Української держави здійснено без погодження з німцями і, тим більше, без їх згоди. Чим керувалася Організація, роблячи такий відчайдушний крок? Насамперед, інтересами України. «Ми мусіли стати і стали на позиції незалежної організації наших національних цілей, оборони наших прав і інтересів», – писав дещо згодом С. Бандера73. Український Легіон, хай частково, сприяв реалізації тих цілей у Львові. Інший, південний Легіон, чи «Ролянд» не тільки воював і сприяв установленню української влади на місцях, де перебував, але й захищав українське населення перед румунськими військовими частинами, що грабували населення.
І останнє підтвердження: коли гітлерівці заарештували Державне Правління України і Провідника ОУН С. Бандеру, то Р. Шухевич, як командир «Нахтігалю», вислав командуванню німецької армії заяву про те, що Легіон не може більше залишатися у складі німецького війська. І вже в серпні 1941 року обидві частини ДУН були відкликані з фронту. З березня до грудня 1942 року, за контрактом, Легіон протидіяв червоним партизанам у Білорусі, відтак легіонерів і їх старшин арештували німці. Роману Шухевичу пощастило втекти, і вже з початком 1943 року він повів боротьбу проти німців як командир Української Повстанської Армії.74
Саша: – От бачите, воював проти наших партизанів, значить, проти того ж українського народу.
Відповідь: – По-перше, не змішуйте ці два поняття – «червоні партизани» і «український народ». Червоні партизани вели свою «боротьбу з фашистами» так, щоб найбільше шкоди завдати українцям Волині. Базами цих «партизанів» стали польські колонії. З них червоні банди вирушили на українські села, грабуючи їх нещадно й ліквідовуючи українців, як «ворогів народу». А німці, після відходу партизанів, з'являлися у тих селах і мордували українське населення за ніби-то «їх співпрацю з червоними бандами».75 Ось такою була реальність. За названих умов військові формування Дружин Українських націоналістів виступали єдиними виразниками й оборонцями прав і інтересів українського народу.
Павло: – Ох і «заплутана» ж наша історія!
Відповідь: – Заплутували її найбільше політики й ідеологи Москви з одною метою, – щоб народ український не знав правди про своїх справжніх оборонців і героїв. Через те нашу ОУН і УПА десятиліттями обкидали найгіршим брудом і звинуваченнями. Але правда є тільки одна: ОУН була єдиною силою, яка без орієнтації на чужу поміч послідовно боролася за самостійну Українську Державу.
Євген: – Даруйте, але чи не здається вам мізерною та сила? Гітлерівці кинули на схід близько шести мільйонів солдатів, червона армія мусіла мати ще більшу чисельність. Історики називають, здається, вісім мільйонів солдатів. А ваших 1000 легіонерів і хай навіть п'ять тисяч членів «похідних груп» задалися метою творити самостійну українську Державу. Це, вибачте, звучить по-горьківськи: «Безумству храбрих пойом ми пєсню».
Саша: – Молодчина, Женю, тонко підмітив...
Відповідь: – А де тонко, там рветься. Ви, мабуть, пам'ятаєте з історії стародавньої Греції про 300 героїв Фермопілів, що не пустили в країну численне, в кілька десятків тисяч, військо перського царя? ОУН же послала своїх героїв не в пустинні місця: ґрунт для діяльності «похідних груп» і ДУН передбачався благодатний – масове невдоволення українських селян колгоспами і взагалі більшовицьким режимом, масовий перехід солдатів-українців у німецький полон, паніка в більшовицьких верхах, – все це давало великі надії на перемогу святої державницької Ідеї. Тим більше, – нагоду Організації заявити про право українського народу на свою Державу.
Павло: – Мабуть, усі сторони допустили прорахунки: Сталін прорахувався в довірі до Гітлера, Гітлер – в жорстокій національній політиці, ОУН – у власних силах і сподіванні, що німці не подавлять їх намірів творити свою Державу.
Відповідь: – Це близько до істини. І все-таки прорахунки ОУН були найменшими, бо головною опорою її діяльності були власні сили українського народу. Скажу про це в підсумках нашої розмови на цю тему.
ОТЖЕ:
Напередодні Другої світової війни ОУН
по-перше, – зуміла зберегти свою організаційну мережу, незважаючи на численні репресії польського режиму;
по-друге, – у зв'язку з окупацією Галичини і Волині більшовицькою Москвою діяльність ОУН велася також на територіях, зайнятих Німеччиною, але без орієнтації на німецьку військову силу;
по-третє, – Другий Великий Збір ОУН у квітні 1941 року проголосив основним принципом революційної боротьби за побудову самостійної України «орієнтацію на власні сили українського народу»;
по-четверте, – і «похідні групи, і ДУН відіграли виняткову роль у ширенні самостійницьких ідей на східній Україні та у проголошенні відновлення Української Держави;
по-п'яте, – проголошенням Акту відновлення Української Держави ОУН, очолена провідником С. Бандерою, здобула собі в народі признання і популярність, а арешт німцями українського уряду на чолі з Ярославом Стецьком та Провідника Степана Бандери і частини Проводу викликало в населення обурення і протидію гітлерівцям;
по-шосте, – ні «похідні групи», ні ДУН не вчинили жодного проступку ані злочину супроти українського народу, як то намагалася «показати» більшовицька пропаганда;
по-сьоме, – «похідні групи» і ДУН стали надійним фактором при творенні і підвищенні боєздатності формувань УПА, яка скоро зросла до 100-тисячної армії.
по-восьме, – ідеї ОУН вирішально вплинули на мільйони українців, виховуючи їх на стійких борців за державність України на всіх українських землях.
ПРОТИ ДВОХ ОКУПАНТІВ
Проголошення Організацією Українських Націоналістів через національні збори у Львові Акта відновлення Української Держави не було єдиним свідченням про волевиявлення нашого народу. За кілька днів вироблено інший важливий документ, який 5 липня 1941 року Українське Державне Правління переслало німецькому урядові та урядам держав, які вели, і тим, які не вели війни проти Росії. Це була Декларація Українського Державного Правління, в якій вказувалося:
«Український народ відновив і проклямував у Львові Українську Незалежну Державу. Вона має за собою тисячолітню традицію. Його остання історична форма – це Українська Народна Республіка 1917, 1918-1920 років, яка була визнана урядами Німеччини, Австрії і інших центральних держав. Берестейським договором заключили згадані держави з Україною мир. Спираючися на тисячолітню традицію і рівно ж міждержавний акт, заключений в Берестю 1918 року, відбудовував народ на руїнах російської тюрми народів свою справжню незалежну державу...
Ми боремося і кривавимося з самого початку її існування в боротьбі проти марксистсько-російської тиранії, бо нас поставила доля на найбільше висунутий східний форпост Європи. Тому ми привітали з радістю цей факт, що також інші народи і держави включилися в ту боротьбу і тим чином приходять нам з поміччю.
Ми прагнемо з ними дальше боротися за нашу суверенність і волю.»76
Німецький уряд ніяк не зреагував на цей документ.
Невдовзі німецькі високі владні представники зустрілися з членами УДП. На тій зустрічі відбувся обмін вимогами, які ставили обидві сторони.
Німецьке становище: а) справу державности і уряду відкласти до здобуття Києва, поклавшися на фюрера і маючи до нього «довір'я», б) армії не творити, в) передусім працею і господарськими засобами помагати німецькій армії для її перемоги, г) навіть у мріях українців не існує, яку «великопростірну» Україну нам приготовляє Гітлер, по Каспій і (мало що не по Урал) і Кавказ після перемоги!
Наше становище: а) проголошення відновлення державности і створення Уряду, це невідкличні історичні й актуальні факти, б) без армії немає суверенної держави; українці не прагнуть, щоб їх хтось визволяв, але за свою незалежність самі постоять, воювали, воюють і будуть воювати; не признають засади, що лише «германи» можуть носити зброю, в) негайне партнерство і рівноправність двох суверенних чинників, г) в перемогу не віримо без політичної розв'язки проблем Сходу Європи, тобто негайного здійснення концепції розвалу російської імперії на національні незалежні держави, а не творення нової імперії, ґ) іншої бази для співпраці і продовжування переговорів немає, як суверенність української держави з усіма консеквенціями».77
Зустріч виявилася безрезультатною.
Однак «верхи» Німеччини не забарилися показати звірячий оскал нацизму стосовно до інших народів, найперше, українського. За кілька днів гестапо заарештувало Степана Бандеру і прем'єра України Ярослава Стецька, вимагаючи від них уневажнити проголошений Акт. Обидва відмовилися навідріз, вибравши кацети й тортури. Тим часом гестапо проводить арешти членів уряду, Проводу і сотень членів ОУН, багато з яких загинуло в німецьких концетраках. Між ними – і два рідні брати Степана Бандери.
Але завдяки заздалегідь виробленим планам, Організація і дальше діяла справно. Тисячі найкращих членів ОУН все ще ішли похідними групами з нашою літературою в Україну. Вони часто посувались з першою лінією фронту, по селах і містах скликали мітинги і освідомлювали наш нарід. Ці групи виконували добру виховну працю, бо кілька років пізніше я часто зустрічав у рядах УПА людей, які завдяки тим групам були освідомлені. Деякі з них були навіть на вищих постах УПА.
Та невдовзі гестапо й поліція стали ловити членів ОУН і розстрілювали або засилали до своїх концентраків, де їх тисячі загинуло.
В Україну наїжджало щораз більше німців, гестапо і їхніх зверхників для адміністрації. Щоби утримувати свою величезну армію, її вбрати і прохарчувати, німці потребували великих запасів і вони починають збирати від нашого населення великі контингенти, і то брутальним способом. Крім грабунків, вони ловили людей на рабську працю до Німеччини. Це ловлення вже перевищувало сотні тисяч, багато яких пізніше згинуло від американських і англійських бомб. В цьому грабунку збіжжя, худоби, ловленні людей, німцям досить перешкоджала наша поліція. Майже в кожному випадку такої облави (так народ називав ці ворожі акції) наша поліція повідомляла людей, а ці, зокрема, молодь, забирали із собою майно і втікали до лісу.
Німці ставали щораз жорстокіші. Вони ловили людей, десяткували – розстрілювали або вішали на ринках і там їх залишали на пострах. Атмосфера була дуже напружена, німці вже роззброїли на деяких станціях нашу поліцію. Зате багато станиць нашої поліції своєчасно перейшли в ліси, приєдналися до загонів УПА, яка саме організовувалася. Стихійна боротьба проти німців набувала все більш організованого характеру.
На наші терени німці навозять польську поліцію із шовіністичним наставленням. Це долило багато оливи до вогню.
Я дев'ятнадцятилітнім юнаком мав змогу бути присутнім між старшими, визначнішими людьми Організації і чути їхні розмови. «Чого ми чекаємо і тратимо час, коли в нас є зброя і люди готові до акції? Якщо ми скоро не зорганізуємо спротиву, то нас німаки викінчать». «Чекай, не гарячкуй», – говорив другий, – Провід чекає, щоби німота й більшовики взаємно себе викінчили».
Кругом пожвавлювався рух молоді. Конспірація була дальше сильна, і не всі відали, що діється. Ми не знали, де в підпіллі перебуває наш Провід. До Проводу на наших щаблях був респект, пошана, і понад усе ставилася дисципліна. Далі зверталось велику увагу на патріотичне виховання молоді. Ночами десь зникала із зброєю наша поліція. З Волині й Полісся доходили чутки, що наша УПА починає успішно говорити зброєю з ворогами України.
У кожній країні, окупованій німцями, підпільні групи завдавали їм поважних втрат. Ці групи одержували, різними дорогами, від аліянтів, допомогу. Наша ж УПА ні від кого не могла сподіватися ніякої допомоги. Вона воювала тільки тим, що здобула в боях, як трофеї.
В 1942 році зима була жорстока. Німецька армія, не приготовлена до такої зими, застрягла у снігах і морозах. Всі знаки на небі й землі показували, що цей «тисячолітній райх» війну програє. Німці тепер почали шалену акцію грабунку всього, що потрібно для їхньої армії. Нацисти безжально нищили нарід розстрілами, вішанням в центрах міст, тисячами везли до своїх концентраків. Вони також рішили цілком винищити жидів і циганів.
Весною 1943 року вже ішли чутки про програш німців. Повний програш такої сильної німецької армії спричинили три головні речі.
Перша, – безглузда нацистська політика щодо поневолених Москвою народів. При допомозі тих народів німцям, московська імперія в 1941 році була б впала до кількох тижнів. Доказ, – що понад чотири мільйони з червоної армії перейшло на сторону німців. Однак доля їх була набагато жахливіша (і більша числом), як доля жидів.
Друга причина програшу, це люта зима, до якої німецька армія не була вповні підготовлена і вояцтво масово гинуло від морозу.
Третя, – це нищення жидів. Ті з них, що жили у вільному світі, змусили до дії уряди держав антигітлерівської коаліції, і тим самим порятували московську імперію.
Ось далеко не повний перелік засобів цієї допомоги за даними західних держав:
Воєнних літаків – 7 925 шт.
Джіпів – 50 501 шт.
Вантажних машин – 427 284 шт.
Тяжких транспортних машин –- 13 403 шт.
Мотоциклів – 35 000 шт.
Дорожно-будівельних машин –- 8 000 шт.
Локомотивів – 1 981 шт.
Товарних вагонів – 11 155 шт.
Кораблів – 123 шт.
Криголамів – 3 шт.
Танків – понад 7 000 шт.
Арт.гармат – 13 000 шт.
Автоматів – 131 633 шт.
Вибухівки – 136 тон.
Харчів – 8 820 906 тон.
Бензину й дизпалива – 2 541 008 тон...
Євген: – Ми про це знаємо, читали.
Олексій: – Нам вказували на те, що допомогу західних держав не слід переоцінювати.
Саша: – Навіщо й згадувати про це. Ми ж ведемо мову про вашу УПА.
Відповідь: – Це якраз до теми. Бо в той час, коли кількамільйонна армія зупинила гітлерівців під Москвою, вона почала діставати ту допомогу від Заходу. Тим часом вивезені більшовиками на Урал українці та вояки червоної армії, мобілізовані з Західної України до початку німецького нападу, були кинуті, як чорнороби, на будову воєнних об'єктів, під гаслом: «Все для фронту, все для перемоги». Під пильним наглядом енкаведистів працювали ці люди, як каторжники. А Москва засилає в тил німцям своїх добре озброєних партизанів.
А хто допомагав українському підпіллю? Хто дав хоч один набій для Української Повстанської Армії? Жодна західна держава! УПА могла розраховувати і мусила покладатися тільки на власні сили свого народу, з самого початку свого зародження.
Павло: – Як усе це було в житті?
Відповідь: – Попередньо вже згадано про те, що творилися українські самооборонні боївки та відділи, які захищали населення від нападів німецьких каральних загонів та від червоних партизанів, про методи боротьби яких вже сказано перед тим, а також від наскоків польської партизанки. Ще влітку 1942 р. діяло кілька повстанських таборів на Кременеччині, Володимирщині й Рівненщині – у лісах. Тут юнацтво проходило військовий вишкіл, зводили бої з карателями й іншими ворогами. Перші самооборонні відділи ОУН (під проводом Степана Бандери) організував Сергій Качинський – «Остап». Відтак постала перша сотня УПА – к-р Іван Перегійняк «Довбешка», «Коробка» – в основному з поліщуків, з нею й інші сотні. Офіційним днем сформування УПА вважається 14 жовтня 1942 року.78
Олексій: – Словом, починалося з партизанщини й отаманщини.
Відповідь: – Але дуже скоро Провід ОУН повів справу на вищому військовому рівні: з Краєвих військових штабів створено Штаб УПА – Північ, всі сили підпорядковано Головному Командуванню УПА. Повстанська армія стає грізною силою для німців і червоних партизан. На початку квітня 1943 р. УПА контролює Волинь і майже все Полісся, звідки майже повсюдно повтікали німецькі жандарми й адміністрація. Натомість німці спровадили туди поліційні батальйони з поляків, і вони стали «вірним помічником гестапо в боротьбі з українським визвольним рухом».79 Та, незважаючи на те, що число ворогів українського національно-визвольного руху побільшилося, ряди УПА швидко зростали: почали активні дії УПА – Південь, згодом УПА – Захід, які поділялися на декілька Воєнних округ (ВО). Боротьба проти німців набирала гостроти, стає всенародною.
Саша: – Просто не віриться, що ваша УПА воювала проти німців.
Павло: – Справді, ні в школі, ні в технікумі, ні в армії про те ми не чули.
Відповідь: – Так, УПА воювала проти німців. І, одночасно, проти більшовицьких партизанів. Точніше буде сказати так: УПА давала відсіч гітлерівцям і більшовикам. Для того наведу вам один з розділів «Історії УПА».
Німецько-большевицькі акції проти УПА 80
Ріст і поширення УПА не давали спокою ані німецьким окупантам, ані большевикам, що вже збиралися повертатися в Україну. Практичні німці боялися, перш за все, за жнива і їх висліди, – контингенти. Кох добре знав, що його позиція буде в Гітлера й Герінга тим сильніша, чим більше поїздів з українським збіжжям і харчами він вишле до Німеччини. Поширення УПА вдаряло в основи його позиції. Знов же большевики розцінювали УПА, як поважну ідеологічно-політичну силу, що вдаряла в самі основи большевицької імперії.
Так, чи інакше, німці й большевики зайняли однозгідне становище в відношенні до українського визвольного руху, до УПА. Вони визнали, що це їх ворог, якого треба поборювати з усіх сил. І вони немов порозумілись, щоб УПА однозгідно поборювати. Вони подали собі руки для спільних акцій проти УПА. Є багато документів, які свідчать про співпрацю німців і большевиків в поборюванні українського визвольного руху.
Німецькі акції проти УПА були дуже нескладні. Німці вважали, що УПА можна побороти силою й брутальністю. Для тієї мети вони вживали: а) пропаганду і б) терору, що мали залякати українське населення та в) мілітарні акції, що мали розгромити й розпорошити українські «банди». Масовий терор німецьких окупантів продовжувався з нестримною силою впродовж цілого 1943 року. Дня 23.11. німецькі душогуби розстріляли в Крем'янці 40 українських закладників, 8.ІІІ. – 485 в'язнів рівненської тюрми, 16.ІІІ. – 600 душ с. Ремель, Олександрійського р-ну, в цьому часі, в Житомирі, 120 людей разом з дітьми, і т. д. Дня 10.ІV., перед мілітарною акцією проти українських повстанців у Горохівщині, вимордовано 425 душ українського населення в с. Княже.
Першою більшою мілітарною акцією проти УПА була акція на Горохівщині. Вона тривала три тижні й у ній уперше брали участь німецькі танки й літаки. Акція почалась наступом на с. Сільце, в якому перебував відділ УПА к-ра Грома. Дня 9.V. німці повели велику акцію на Скабарівський ліс, в якій брали участь 5 літаків, і на село Скабарівщину.
Відділи УПА були попереджені про маршрути німців для «активного й рухливого способу вислідити й знищити банди». Таким чином моторизовані з'єднання німецької жандармерії мандрували: 58-е з Дубна до Острога, 60-е з Кобриня до Турійська, 47-е з Матієва до Лаврова, 48-е з Любомля до Гощі, й ніде не натрапили на «банди». Зате там, де їх не сподівались (до речі, німецькі розвідочні дані про розташування відділів УПА були дуже скупі), вони були й робили успішні засідки на ворога (5.VI. – Дюксин, над р. Горинню). Найбільш удалий був наскок відділів УПА на німецький поїзд між ст. Немовичі й Малинська уночі з 23 на 24 червня. У цьому нападі знищено майже 150 бійців гестапівського карального загону, що вертався з акції, і здобуто велику кількість зброї та амуніції. Напад цей виконали сотні УПА к-ра «Дороша» й «Яреми», при чому оба командири були в цьому бою ранені.81
Звичайно, німці не могли бути вдоволені акцією ген. Гінцлера. Тоді саме Розенберг відвідував Україну й, звичайно, Кохові було дуже незручно, що його політика «твердої руки» дає такі малі результати. До речі, серед самих німців ставав щораз більший спротив проти безглуздої політики Коха й його співпрацівників і меморіали, навіть нацистських партійців, сипалися до Берліна один за другим. Для рятування свого престижу, Кох вирішив за всяку ціну ліквідувати УПА. У порозумінні з Гімлером він спровадив на Волинь великого спеціаліста для поборювання «банд» – генерала фон дем Баха, відомого, пізніше, як пацифікатора варшавського повстання. Цей німець польського роду (Залєвскі), прославив себе на Волині, як один з найбільших катів українського народу. Кривавий терор, що його розвели загони фон дем Баха на волинській землі, переходить своїми розмірами всі злочини, що їх поповнили нацистські варвари під час II Світової війни. З подивом гляділи на подвиги «уповноваженого райхсфюрера для поборювання банд» – СС обергруппенфюрера й генерала поліції – фон дем Баха, в Москві, й посилали йому тисячі червоних партизанів з допомогою.
Ось так, на початку липня, насунули великі большевицькі банди на Любомельщину. Одна банда загналась аж у Вербський р-н на Володимирщині, але більша частина зупинилася в Головянському р-ні. Банди ці нараховували понад 1000 бійців. Проти банд виступили бійці УПА групи «Турів» (к-р Рудий). Остаточний погром банд стався між с. Гай і Ставки. Большевики втратили вбитими 287 чоловік і мали багато ранених, їх просування на південь спинено. Коли вже було по всьому, на цих теренах з'явились німці й почали палити українські села (Руда, Підгороддя і т.д.).
Офензиву проти УПА готував фон дем Бах методично. Почалося від насичення Волині німецькою пропагандивною літературою, що їх скидали німецькі літаки в усіх закутках. Не можна сказати, щоб ця пропаганда не була плитка й примітивна. На думку пропагандистів фон дем Баха, в усьому нещасті Волині були винні «галичани», «галиційські підбурювачі», «галицькі жиди» (так!) – (який знайомий мотив!), що без решти запродались большевикам («ОУН скинуло маску та виявило, що воно нічим не різниться від сфанатизованих орд жидівсько-большевицьких бандитів»). Дальше йшли нарікання на злочини «бандерівців», на їх криваві оргії і грабунки. Звідтіля висновки: «оунівці мусять бути покарані, щоб український нарід міг жити». Тому український нарід мусить «зголошувати кожного бандита, кожного бандерівця німецьким урядам», або «гнати тих хлопців через границю назад до Галичини». Щоб переконати українське населення, що «в проводі ОУН сидять агенти Москви», німці поширювали провокативну листівку в російській мові за підписом, нібито, совєтського маршала А. Васілєвского, що зверталась до «украинских партизан Волыни и Подолии» й обіцювала, що совєтське правитєльство готове «вождя и руководитєля Степана Бандеру ввести в состав украинского совєтского правитєльства». І зараз за нею з'являється листівка до «Українців Волині й Поділля», підписана «Лєонтієм Марковським, українському народові відданим і вірним», що кличе: «карти розкриті», «геть із зрадниками українського народу» і взиває до «матері й жінки», щоб витягали синів і чоловіків з лісу. До речі, на провокативну листівку Васілєвського покликався у своїй відозві сам фон дем Бах.
Коли б «усовіщування» українського населення не дали наслідків, то фон дем Бах грозив «страшним Божим (так!) судом» над народом. «Бандити вже відчули на собі силу німецької «люфтваффе» й справедлива кара від міцної німецької зброї» чекатиме всіх, хто протиставиться німецькому війську. Ці погрози, очевидно, не перешкоджували фон дем Бахові, кричати; «Українці в лісах! Тут говорить німецький райх в імені Європи та її великої і старої культури». До речі, наголошення німецької культури й «вищої» місії німецького народу в боротьбі з большевизмом було частим мотивом німецької пропаганди.
Пом'якшивши отак терен Волині й Полісся своєю пропагандою, фон дем Бах приступив до переведення широкої терористичної акції проти українського населення. Першим її етапом були масові арешти української інтелігенції, що її перевели по всій Волині німці, вночі з дня 15 на 16 липня. Арештовано тоді понад 2000 українських громадян, з того в Крем'янці 280, в Рівному 200, в Луцьку 160 і т. д. Багато арештованих німецькі душогуби негайно розстрілювали (Ніна і Ольга Куцевич, Олександер Бусель і т.д).
Рівночасно німецькі літунські ескадри вилітають на бомблення українських сіл. Здається, не було тоді села на Волині, яке б не пережило відвідин німецьких літаків. Особливо сильно бомблено села на південь від Луцька: над р. Стиром і Полонкою (Несвіч, Лаврів, Ставрів, Радомист, тощо). Навіть людей, що працювали на полі, обстрілювали кулеметами з літаків.
Дальшим етапом терористичної акції були наскоки загонів фон дем Баха на українські села. Ще й досі годі збагнути, на яких засадах німці планували ці удари. Звичайно, терпіли села, що не брали надто активної участі в боротьбі УПА.
Фон дем Баха спеціальність: палення живцем людей. Дня 2 липня німці з поляками й узбеками наскочили на с.Губків, Людвипільського р-ну. Карателі зігнали людей до місцевої церкви й підпалили її. В огні палаючої церкви згинув священик о. Венедикт Корницький, псаломщик Борис Петрів і сотні українських мужчин, жінок і дітей. Цього ж дня німці вчинили таку саму криваву розправу в с. Великі Селища того ж району.
Дня 14 липня, німці з поляками й узбеками напали на чесько-українське село Малин Острожецького району на Дубенщині. Польська поліція й узбеки під німецькою командою загнали людей до місцевої дерев'яної церкви, до шкільного будинку й до клунь, і всіх їх спалили. Страшний крик конаючих в огні людей було чути за 5 км. Згинуло тоді в огні 624 чехи і 116 українців.
Для порівняння: в с. Лідіце в Чехії, німецьке гестапо розстріляло 10.VI. 1942 р. – 187 чоловіків, у тому числі двох хлопців нижче 14 р. життя й одного старця понад 80 р. життя. 203 жінки цього села вивезено в концтабір Ревенсбрюк, дітей – до німецьких сиротинців.
Про трагедію Лідіце знає цілий світ. А скільки їх на Україні!
24 липня великий німецький каральний загін у силі 500 вояків рушив на сс. Туличів, Літин. Радовичі Турійського р-ну на Ковельщині.
Карателі спалили до тла село Туличів, половину села Літина й почали палити село Радовичі. Вбили понад сотню українців. Але тут з допомогою поспішили відділи УПА групи «Турів». Зав'язався великий бій, в якому розгромлено карателів. Німці втратили понад 100 вбитими, стільки ж ранених, кільканадцять автомашин, кухню, зброю, та під прикриттям ночі втекли до Ковеля, знищуючи по дорозі навіть свої відзнаки.
Очевидно, повищі приклади, це тільки частина всього того, що діялося на Волині під час великої офензиви ген. фон дем Баха проти УПА. Це тільки частка того, що українцям довелося витерпіти впродовж цього кривавого літа 1943 р.
Останнім етапом акції фон дем Баха були мілітарні акції проти УПА. До цієї акції він ужив 50 танків і панцерних авт, 27 літаків, 10 змоторизованих батальйонів з важкою зброєю й артилерією й приблизно 10000 німецьких і польських поліцистів та жандармів. Дальшими допоміжними частинами були мадяри й «батальйонці», хоч одні й другі вважались німцями ненадійними в боротьбі проти УПА. На залізничних лініях уведено в дію 5 панцирних поїздів (бази: Ковель – 2, Киверці – 1, Здолбунів – 2).
Бої цих загонів з УПА розгорнулись по всій Волині.
В окремих місцях цього кривавого літа відбулися такі бої (не враховуючи дрібних сутичок): липень – 35, серпень – 24, вересень –15. У цих боях УПА втратила 1237 старшин і бійців убитими й раненими, між ними декількох визначних керівників УПА й підпілля. Втрати цивільного населення в наслідку акції фон дем Баха перевищили 5000 людей. Німці втратили понад 3000 вбитими й раненими.
Поважним успіхом упівської зброї був теж триденний бій під Радовичами, дня 7-9 вересня 1943 р. Бої ці звели три курені групи УПА «Турів» з великою групою німців, що прибула з Ковля. У бою брала участь по обох сторонах артилерія, по німецькій стороні також панцирний потяг. У цьому бою, яким командував зас. к-ра групи «Турів» Вощак, УПА розгромила німців. Втрати німців виносили 298 вояків убитими й раненими. Здобуто трофеї: 5 скорострілів, багато крісів й автоматичної зброї, боєприпаси. Перемога під Радовищами викликала велику паніку в Ковлі; німці говорили про тисячі українських повстанців і готувались до евакуації. 82 Немає сумніву, що офензива фон дем Баха не дала йому бажаних результатів.
Врешті Гімлер відкликав свого «головноуповноваженого» й на його місце призначив ген. Пріцмана.
Большевики бачили трудне положення німців і їх неуспіхи в боротьбі проти УПА й поспішили їм з допомогою. Із Білорусі на Україну рушили у вересні й жовтні багатотисячні загони відомого партизанського ватажка – ген. Фьодорова – Чернігівського (перед війною був у Чернігівському обкомі першим секретарем). Посувались вони на Волинь трьома великими групами: обабіч р. Случ, з Полісся через Невель на Морочне і Любешів і з Берестейщини вздовж р.Буг. «Фьодоровці» бешкетували на українських селах, не згірш гестапівців.
У с.Серники, Висоцького р-ну, вони спалили 60 хат і вимордували 40 родин, в Дубровицькому районі спалили 172 хати в с. Орв'яниця, Нівецьк, Грань, Припутні, Заліщани. Всюди нищили могили, висипані в честь борців за волю України. Шукали за українськими «фашистами» й нищили їх, часом з цілими родинами».
Надзвичайно цінний і цікавий матеріал про боротьбу ОУН - УПА з гітлерівцями зібрав і недавно оприлюднив І. Грищин - Грищук, давши йому назву «Відлуння боротьби ОУН-УПА на заході Європи». Ще в 1943-1944 рр. слава про героїв УПА лунала на Заході, а в Україні, навіть сьогодні, про цю звитягу українських воїнів або не чули, або знають дуже мало. То ж «прочитайте тую славу»...
ВІДЛУННЯ БОРОТЬБИ ОУН І УПА НА ЗАХОДІ ЄВРОПИ
На Нюрнберзькому процесі в 1945-1946 рр. над головними німецькими військовими злочинцями, на якому мені довелося побувати, радянська делегація на чолі з прокурором І. Руденком домагалася, щоб притягти до судової відповідальності керівників ОУН і УПА. Однак американський суддя Лоуренс всі ці домагання категорично відкинув, зіславшись на ряд незаперечних документів, які спростовували співробітництво українського руху Опору з німцями.
Ось лише деякі з них. Уже 25 листопада 1941 р. гестапо, дізнавшись про те, що ОУН готує загальне повстання, видало таємний наказ арештувати всіх активістів Руху Бандери в Райхскомісаріаті України. Німці їх розстрілювали без слідства. Але це не спинило визвольної боротьби. Ряди ОУН зростали. Водночас вона почала закладати склади зброї та харчів, провела масову акцію проти здачі харчових контингентів німцям та виселення людей до рейху. Озброєні групи ОУН атакували засоби зв'язку і шляхи сполучення, німецькі відділи, склади постачання і господарські об'єкти.
Інший документ, який ліг на стіл військового трибуналу в Нюрнберзі, – таємне повідомлення СД (таємної поліції) за №26 від 29 квітня 1942 р. В ньому говорилося, що в Україні відбулася нелегально Друга конференція ОУН - Бандери, котра винесла рішення не розпорошувати сил народу на дрібну партизанщину, а готуватися до широкого повстанського руху. Тоді ж таки, у квітні - травні, з'явилися окремі групи національної самооборони на північно-західних землях України. В загальному донесенні підкреслювалося, що «Рух Бандери перейшов останнім часом щораз то більше до методів активної боротьби. Вже в травні було встановлено, що Рух Бандери серйозно зайнявся створенням бойових груп, зокрема в західній частині України. У червні 1942 р. встановлено їх існування в столиці Кам'янці-Подільському».
Рупор німецьких нацистів газета «Фолькішер Беобахтер» за 3 листопада 1942 р. застерігала свої чинники в Україні, зокрема в генерал-губернаторстві і райхскомісаріаті, що в лісах Волині і Полісся ОУН об'єднуються з УПА. І було перше повідомлення з ворожих уст про появу УПА.
З німецьких архівів, захоплених під час війни, відомо, що офіційною датою створення УПА прийнято вважати 14 жовтня 1942 р. Це підтверджує таємний звіт німецької армії від 16 жовтня, в якому сказано, що озброєні групи українських націоналістів уперше згуртувалися в околиці Сарн в одну велику групу, яка постійно поповнювалася. Такі ж з'єднання постали в районах Колок, Пустомитів, Крем'янця.
Перше відлуння діяльності ОУН - УПА я почув у Празі після вбивства чеськими патріотами райхспротектора Чехії та Моравії Гейдріха. Так, серед українських емігрантів у Празі з уст в уста передавалося ім'я Клима Савура (полковника Клячківського), який на самому початку воєнних дій УПА командував усіма відділами на Волині, в районі Костополя. Його з'єднання було побудоване за принципом регулярної армії, у всіх підрозділах панувала військова дисципліна. Діяв штаб з оперативним відділом і відділом розвідки.
У підпільній пресі Праги набула розголосу Третя конференція ОУН, яка проходила 17-21 лютого 1943 р. Нелегальні «Лісти» Карлового університету цитували витяги з резолюції конференції, зокрема ті місця, де були викладені основи ідеологічного спрямування УПА: «...сучасна війна на Сході, що її розпутано в ім'я імперіалістичних інтересів німецького націонал-соціалізму й московського большевизму... це в першу чергу війна з приводу України, яку оба імперіалізми трактують у своїх загарбницьких планах як центральну проблему їх імперіалістичної політики на Сході Європи та випадкову базу для дальших побоїв... Тому для українського народу є невідкладною вимогою вести боротьбу проти обох імперіалістів на платформі власних сил, а в основу своєї співпраці з другими народами класти їхнє визнання нашого права на власну державу і на цій площині шукати спільних інтересів західних і східних народів у спільній боротьбі проти німецько-московського та інших імперіалізмів».
У 1943 році УПА набула сили, проти неї були кинуті не тільки каральні загони та поліція, а й війська вермахту. Можливо, саме тому в зведеннях Об'єднаного командування вермахту (ОКВ) з'явилися лаконічні рядки про боротьбу з УПА. Першим таким офіційним повідомленням у зведенні ОКВ стало повідомлення від 7 лютого 1943 року про захоплення українськими повстанцями Володимира, другим – зведення від 22 лютого 1943 року. В ньому йшлося про бої УПА з радянськими партизанами в лісах поблизу Сарн, Столина, Володимирця, Цуманя, Оржева.
Не приховував ОКВ у своїх зведеннях і деяких власних поразок, що їх завдали воїни УПА німцям. Так, у тому ж журналі воєнних дій ОКВ надибуємо зведення від 12 квітня 1943 року, в якому говориться, що 24-та дивізія, до складу котрої входили полк СС, два полки угорців і полк узбеків та казахів, після запеклих триденних боїв змушена була здавати відділам УПА на Волині населені пункти Острог, Шумськ, Крем'янець, Мізоч, Вербу.
Не обминув штаб ОКВ згадати в своїх зведенях і про бої проти УПА в червні 1943 р. під командою генералів Гінцлера та фон дем Баха, коли проти повстанців виступили 10 тисяч німецьких та польських поліцаїв і жандармів, 10 моторизованих батальйонів з артилерією, 50 танків і ваговозів, 27 літаків. Жорстокі бої велися в районі Горохова біля Колок, Любомля, Дубна, Крем'янця, Луцька. 2 травня 1943 р., як писала газета «Штюрмер», на шляху Ковель - Рівне згинув від куль УПА шеф німецьких штурмовиків СА Віктор Лютце.
Важко сказати, з якою метою, але німці у своїх зведеннях про бої з українськими повстанцями час від часу називали числений склад УПА. Цифра, треба сказати, приголомшлива: 200 тисяч чоловік. Щоправда, ці цифри наводились уже в 1944 році, коли поразка німців у війні була очевидною.
Чи відповідали вони дійсності? Але можна погодитися з істориком Володимиром Косиком з Франції, який стверджує, що після зайняття Києва радянською армією в листопаді 1943 року німці оцінювали збройні сили УПА в 40 - 80 тисяч вояків (без озброєного підпілля ОУН).
Та який би чисельний склад УПА не був – більший чи менший – факт свідчить сам за себе: УПА – феноменальне явище в історії визвольних війн народів, котрі змагалися за свою незалежність. Ні французький Резистанс, ні групи грецької ЕЛАС, ні навіть регулярна армія Тіто не йдуть ні в яке порівняння з тією самовідданою жертовністю та високою організовністю, що їх проявили бійці УПА, не маючи за собою ні своїх державних структур, ні зовнішньої підтримки. Заслуговує на увагу похвальна фраза генерала де Голля, висловлена наприкінці серпня 1944 року в Рамбуйє: «Якби я мав таку армію, яку має ОУН, німецький чобіт не топтав би французької землі».
В літі 1943 р., коли радянські і німецькі війська зійшлися в двобої на Курській дузі, доля закинула мене на терени окупованої німцями Франції. Тут до моїх рук потрапила книжка «Записки» групенфюрера СС Г. Боргера. Мою увагу привернула карта-схема Волині та Поділля, на якій були позначені райони, зайняті партизанами. Крім великих міст та деяких районних центрів, більшість території перебувала під контролем українських повстанців. Німецький генерал писав, що в жовтні і листопаді 1943 року підрозділи СС нав'язали противникові 47 боїв, в яких німці зазнали втрат до півтора-двох тисяч чоловік. Згадувалось у цих «Записках» і про бої УПА в різних місцевостях Галичини, на Уманщині, в Карпатах.
В газеті «Ліберасьон» (за 12 грудня 1943 р.), що її нелегально видавала Національна Рада руху Опору, посилаючись на радіостанцію «Вільна Україна», яка діяла при УПА, повідомлялось, що на Волині 21 і 22 листопада 1943 року відбулася І-ша Конференція поневолених народів Східної Європи і Азії, в якій взяли участь делегати різних національностей, переважно тих, що діяли при УПА. Конференція засудила обидва імперіалізми, які воюють між собою і які заперечують право народів на їх вільний політичний і культурний розвиток у самостійних національних державах та несуть усім народам політичне, соціальне і культурне поневолення в формі гітлерівської «Нової Європи» чи «большевицького СССР», та вирішила продовжувати боротьбу зі спільним ворогом.
Дещо пізніше в нелегальних газетах французького руху Опору «Комба», «Ліберасьон», «Котід'єн де Парі» було опубліковано деякі матеріали Великого Збору УГВР, що проходив у липні 1944 року в Карпатах біля Самбора. На цьому зборі було створено загальноукраїнський політичний центр для координування подальшої боротьби, щоб у вирі тотальної війни «оборонити український народ та його провідні кадри перед фізичним знищенням та повести його до боротьби за своє визволення і власну суверенну державу». За ініціативою ОУН і УПА було зорганізовано всеукраїнській провідний центр під назвою Українська Головна Визвольна Рада (УГВР).
Резолюція УГВР відіграла вирішальну роль на Нюрнберзькому процесі, коли були відкинуті домагання радянської делегації щодо притягнення ОУН до судової відповідальності за співробітництво з гітлерівцями. Вона аж ніяк не применшує ролі чільних представників з проводу УГВР, які повели таємні переговори з комісарами генерала де Голля при посередництві Василя Вишиваного (Вільгельма фон Габсбурга) наприкінці 1944 року. Тим часом згадана резолюція фігурувала також на Генеральній асамблеї ООН у жовтні-листопаді 1946 року.
Така правда історії. Уже в ті часи боротьбу ОУН і УПА визнавали як частку загального руху Опору в країнах Європи. Тож історіографія ОУН і УПА становить частину самої історії національно-визвольної боротьби народів, як Східної, так і Західної Європи.
То чи є у вас, хлопці, ще сумніви щодо того, що УПА в час війни була єдиною силою, яка виступала в обороні українського народу?! Не тільки члени ОУН, а й прості селянські хлопці у боях з ворогом проявляли прямо таки чудеса хоробрості, мужності й відваги аж до самопожертви. Це були безпримірні народні герої.
Євген: – Такі вже й герої! Ще прирівняйте їх до гарібальдійців, спартаківців, камікадзе, чи нашого Олександра Матросова!
Відповідь: – О ні! Це було б неприпустимим гріхом. Жоден з наведених прикладів справді не підходить для порівняння з воїнами УПА. Вони, як ви кажете, зовсім з іншої опери. Гарібальдійці, безперечно, були звитяжцями, але всім відомо про те, що їм надавали допомогу, споряджали, підтримували ззовні. Вояки УПА не мали підтримки ні від кого. Били ворогів тим, що здобули від них у бою.
Не можна їх прирівнювати і до спартаківців. Спартак очолював повстання рабів на території Італії, що була їм чужою. УПА складалася не з рабів, а з вільних людей, які воювали на своїй території проти ворогів, що несли рабство для України. Мета спартаківців була – вирватися на волю за межі римської імперії. УПА змагала до того, щоб забезпечити волю своїй Україні та й іншим поневоленим народам у більшовицькій імперії.
Чи у Вас є ще сумніви?
Камікадзе, кажете. Так, про їх відвагу знає весь світ. Але ж то була група людей, відчайдухів, відібраних владою, державою. Їх підготовкою до останньої випитої чашечки сахе піклувалися імператор, вся Японія, щоби послати на одноразовий подвиг, – в літаку без коліс чи «живій» торпеді – значить, на смерть. Вояки УПА не мали державного забезпечення, – вони тільки ставили собі завданням державу здобути – вільну, незалежну Україну. І забезпечував їх найнеобхіднішим сам український народ. Та ще певна пайка діставалася їм від ворога – як воєнні трофеї. Але я не пам'ятаю жодного випадку, щоби наші повстанці перед боєм вживали алкоголь для відваги. Їм додавала мужності, їх просто палила ненависть до ворога, що ніс для їх родин тільки страждання: виселення, мордування, смерть чи поневолення. Воїни УПА ніколи не йшли в бій як приречені на смерть. Вони мріяли про перемогу над ворогом і вільне життя – як своє, так і всього українського народу.
Щодо Олександра Матросова, то я ладен схилити голову перед його пам'яттю, хоч він і не наш, не український вояк. Жаль, що молода людина поклала голову на війні, з примусу, з чужої злої волі. Подумаймо, чи геройство це? Юнак перебував у штрафній роті. Що являли собою «штрафники», гадаю, вам відомо. Їх в атаку буквально підштовхували автоматами всякі політруки – смершівці чи емгебісти. Йому було дано завдання подавити дзот ворога будь-якою ціною. Якби він цього не зробив, а повернувся назад, – його чекав розстріл на місці. Хлопцеві – штрафникові не залишалося іншого виходу – тільки вмерти. Тож і кинувся він на бійницю дзота з відчаю, та ще, може, задурманений стома грамами наркомівського спирту.
В нашій Повстанській Армії не було штрафних батальойнів, ні рот. І ніколи ззаду за воїнами УПА – ні за сотнею, ні за чотою – не стояв політвиховник з автоматом чи кулеметом, ніхто не задурманював нікого горілкою. Панувала сувора дисципліна, як у козаків-запорожців, коли виходили в море. І кожен вояк-повстанець був усією душею підготовлений повсякчас до подвигу, – з доброї волі, за велінням серця, свідомий того, що його життя потрібне для волі України. А в безвихідній ситуації залишали останній патрон чи гранату для себе.
Отож, справді, наведені ваші приклади не годяться для співставлення з геройськими вчинками воїнів Української Повстанської Армії. Їх дії і вчинки можна розцінювати лише як такі, що не мають відповідників в жодній іншій нації світу. Це – подиву гідні жертовність, мужність і воля до перемоги.
Цьому є немало конкретних доказів. Дуже багато документального матеріалу даної тематики видавалося за межами України, а останнім часом досить густо появлялися публікації в часописах незалежної нашої держави, особливо на її західних теренах.
Наведемо бодай деякі з них, – про головних діячів Організації Українських Націоналістів та героїв УПА.
НАШІ ГЕРОЇ
Справжнім, іскристо чесним і самовідданим борцем за волю України був син посла до Віденського парламенту у 1907-1918 роках Тимотея Старуха – Ярослав. Цікаві штрихи біографії та патріотичної діяльності цього юнака зустрів я в одній брошурі, де головним матеріалом виступає нарис про родину Старухів – одну з оаз українства на західних теренах України. Наведу цей розділ майже повністю.
Ярослав СТАРУХ - «Стяг»
(17.ХІ.1910 - 20.ІХ.1947)
Незаперечно – найяскравіша постать не тільки серед дітей посла Тимотея Старуха, а й серед всієї української галицької громади. Це енергія і жива думка національно-визвольної боротьби на Закерзонні. Навіть вороги відзначали його величезний талант стратега підпільної організованої боротьби. «Старух зорґанізовал паньство в паньстве» – (тобто державу в державі) – змушений був визнати один з польських генералів у повоєнні часи.
Ярослав ще в гімназії відзначався щирою любов'ю до національних святинь, брав участь у молодіжних організаціях, без нього не обходилися вистави, хор. І не тільки. Ось як згадує про Я.Старуха у самовидавчій книзі «Як з Бережан до кадри» Лев Статкевич: «Ми, учні Бережанської гімназії, з глибоким пієтизмом в дні Зелених Свят прикрашували стрілецькі могили. Між нами був Ярослав Старух, Мирон, Західний, Хмельовський, Сендецький. Созанський і багато інших. В пластовому курені імені гетьмана Полуботка відбували ми прощі на ті могили... Вийшли з бережанського Пласту славні герої УВО і ОУН, як Ярослав Старух, Мирон, Петро Федорів, Федечко, Олександер Власів, Олександер Хмельовський - Лапунька, Ганачевський...» (цит.твір ст.9/10).
Будучи душею товариства, Ярослав Старух умів і постояти за правду, хоч це й обходилося йому дорогою ціною. Один з таких прикладів навела його старша сестра Ольга під час нашої зустрічі з нею.
Однієї літньої неділі 1930 року Ярослав ішов у «Рідну школу» (тепер одне з приміщень школи-інтернату) на пробу драматичного гуртка. Навпроти церкви перепинив його сам начальник поліції, заарештував. На усний протест Ярослава ударив юнака в обличчя. Ярослав відповів тим же, та так, що з голови «стража пожондку» злетів капелюх. Кілька днів юнака тримали в Бережанській поліції. Які знущання довелося витерпіти йому тут, невідомо. Але на третій день Ольга дізналася, що брата повезли на постерунок в с. Криве, де тоді безчинствували пацифікатори й місцеві шовіністи-поліцаї. Вона наважилася разом з мамою потай навідати Ярослава. Це їм вдалося при сприянні д-ра Бемка, який дав бричку й коней. Уночі дві жінки проникли у просторе двоповерхове приміщення читальні, де на сцені покотом лежали скалічені наші юнаки в обкривавлених сорочках.
З тією червоною від крові сорочкою сина мати подалася зранку до прокурора області. «Же би му там влос з глови не спадл», – по телефону погрозив у Криве прокурор. Звичайно, з підтекстом. Відтак Ярослава перевезли у Бережани й протримали два місяці. Так обійшлася поліційна влада з 19-річним юнаком.
Арешти, побої, знущання ще більше гартували волю сина посла. Праця на ниві національного визволення вимагала великої мужності, стійкості й винахідливості перед ворогом, – і Ярослав мав ці чудові риси характеру. Це й посприяло йому перейти різні випробування, обдурити навіть смерть кілька разів. Ось окремі витяги зі спогадів Ольги Тимотеївни про брата – на підтвердження сказаного:
«У травні 1939 року Ярослава заарештувала – вже вкотре! – польська поліція у Кракові, і тут же він перебував у тюрмі. Під час нападу гітлерівців на Польщу в цю тюрму ввірвалися (певніше, були пропущені) озброєні польські шовіністи – молодчики з студентів, котрі розстрілювали в камерах в'язнів-українців. На щастя, поляк-наглядач попередив Ярослава, щоб той сховався за дверима, а погромникам сказав, що камера порожня.
Полювали за юнаком-націоналістом і фашисти. Адже знали вони достеменно, що «Провід революційної ОУН вирішив створити Український Національний Комітет». На те Проводом були уповноважені Ярослав Старух, Іван Равлик, Василь Охримович, Євген Врецьона, Роман Іваницький. Великим фанатиком діла був Ярослав Старух, який ніколи не вмів робити нічого половинчасто», – пише Я. Стецько у книзі «30 червня 1941», Лондон, 1967, с. 147. Звідти ж дізнаємося й про участь Я. Старуха в дискусії на Зборах УНК 22 червня 1941 р., а згодом на 178 ст. бачимо його в компанії І. Равлика, В. Кука, Л. Ребета, Д.Яціва, І. Вітушинського та ін. по дорозі на Львів у червні 1941 року. 30 червня він бере участь у роботі Національних Зборів, на яких проголошено Акт відновлення державности України. І має такі завдання: «Ярослав Старух і Лев Ребет разом з провідними членами ОУН Львова та відділом озброєних підпільників підуть перебирати радіостанцію. Старух і місцевий провідник мають після опанування радіостанцією, зайнятися скликанням компетентних громадян Львова для створення Міського Управління.
За новий зміст радіопередавань і зорганізування редакції відповідає Старух». Але й це ще не все коло обов'язків Ярослава, бо далі написано: «Лев Ребет залишається в будинку радіостанції увесь час, доки Старух не поладнає інших даних йому доручень».(с. 181). Десь відразу після 30 червня бачимо Ярослава в Тернополі. «В надії, що скоро буде творитися армія, я подався до Тернополя, де стрінув мого товариша Ярослава Старуха, – пише Л. Статкевич на ст. 11 згадуваних спогадів. – Покійний Старух доручив мені вернутися в Бережани і взятися за організацію громадянського життя, а в першу чергу суду».
Потім, як знаємо, німці заарештували багатьох членів українського уряду у Львові. Не минула ця чаша і Старуха. Йому згодом влаштували «побачення» на явочній квартирі, де чекала засідка. Скатований на допиті, син Тимотея знайшов у собі сили, щоб вискочити з третього поверху, – і кинувся тікати, та його спіймали знов. У тюремній камері сидів разом з одним із начебто провідників польських антифашиських груп, втеча якого була спланована польськими патріотами. Він запропонував Ярославові тікати разом з ним, але Старух запідозрив у цьому ворожий підступ. Свого провідного діяча підпілля ОУН зуміло визволити у 1943-му.
Натомість фашисти схопили матір – Ганну Старух, і тільки справжнє чудо відвернуло від неї смерть: – вже стояла в ряду в'язнів, яких відправляли в печі Освенціма. І, якби не тюремна лікарка-єврейка, її слід загубився б назавжди у воєнній круговерті.
В еміграційній пресі 1947 року була публікація такого змісту: «В тридцятих роках – студент права у Львівському університеті, довголітній член Проводу ОУН, редактор численних націоналістичних видань та автор різних статей у журналах і підпільній пресі, редактор газети «Нове слово», незрівнянний організатор націоналістичних кадрів в Галичині і на Волині. В 1934-му році в'язень Берези Картузької. В 1938 році вивезений до міста Дубно на Волині, де польська поліція зорганізувала станицю спеціально вишуканих і стосованих тортур для членів підпілля ОУН. В 1939 році засуджений, на 13 років ув'язнення. Після упадку Польщі осінню 1939-го року член Проводу ОУН Степана Бандери, референт пропаганди. В 1941 році один з тих, що 30 червня проголошували Самостійність України на львівському радіомовленні. У грудні в 1942-му арештований німцями у Львові, жахливо тортурований. У в'язничній келії пробував відібрати собі життя, щоб при дальших тортурах не видати своїх товаришів та організаційних таємниць. Проба, однак, не вдалася. Незабаром, друзі-підпільники викрали його з в'язниці на вулиці Лонцького у Львові. В роках 1943-44 вів підпільну радіостанцію «Вільна Україна» в Карпатах. Крім цього, опрацював «Історію України». Її видрукувано у підпільній друкарні.
В роках 1945-47 був Краєвим Провідником ОУН на Закерзонні, де зорганізував досконалу сітку підпілля, включно з бункерами, магазинами харчів, зброї, шпиталями, робітнями та подиву гідну розвідку на цілому Закерзонні, а навіть цілої території Польщі.
Таким був Ярослав Старух під псевдом: Стяг, Ярлан, Стоян, Синій. Обдарований організаційним хистом, крицевого характеру, промовець, як і його батько Тимотей, безмежно відданий боротьбі українського народу за його волю, за Українську Незалежну Державу, вкінці «Лицар Золотого Хреста Заслуги».
Ярослав загинув у бункері з цілою залогою 20 вересня 1947 р. біля села Гута Любицька в Томашівщині.»
Герої гинуть, але їх справа живе у поколіннях, будить уярмлених до волі. Віримо, що про полум'яного патріота, героя ще будуть написані книги, які стануть для тисяч і мільйонів джерелом виховання справжніх синів свого краю.
Далі наводимо спогад очевидця.
Поруч з Ярославом Старухом - «Стягом»
Ярослав Старух народився 17 листопада 1910 року в с. Золота Слобода Козівського району, Тернопільської обл., членом ОУН став у 1929 р. Наступного року його назначили членом крайової Екзекутиви ОУН. У 1935 р. був заступником Крайового провідника ОУН на Волині. Після замаху на польського міністра внутрішніх справ Б. Пєрацького (1934 р.) заарештований та ув'язнений у концтаборі Береза Картузька. У травні 1939 р. Я. Старух був знову арештований і засуджений на 13 років ув'язнення. Після вибуху війни між Німеччиною і Польщею до червня 1941 р. працював у Крайовій референтурі пропаганди Проводу ОУН. На початку німецько-большевицької війни повернувся до Львова, брав активну участь у проголошенні відновлення Української Держави 30 червня 1941 р. і входив до складу Державного правління, очоленого Я. Стецьком, як керівник пропагандивного сектора. В грудні 1942 р. заарештований гестапо і ув'язнений у Львівській в'язниці, звідки звільнений боївкою ОУН. Восени 1943 р. під його керівництвом була організована підпільна радіостанція «Самостійна Україна» в Карпатах, роботою якої Я. Старух керував до половини 1944 р. У січні 1945 р. Я. Старух був назначений Крайовим провідником ОУН на Закерзонні і працював на цьому посту до дня своєї загибелі 20 вересня 1947 р.
В 1942-1943 рр. я зустрічав Ярослава на підпільних нарадах, які проводили провідні члени ОУН з провідниками середньої ланки (окружні, обласні). Він завжди насичував емоційністю свої виступи, давав конкретні вказівки, інструкції щодо пропагандивної роботи.
Безпосередньо зустрічався я із Старухом на Закерзонні весною 1945 р. в лісі на межі Любачівщини. Ще у лютому 1945 р. на підпільній відправі-нараді мене повідомив запискою Провідник Р. Шухевич, що Ярослав Старух призначений Крайовим Повідником ОУН на Закерзонні і відтепер я буду підпорядковуватися Старухові. Закерзонням названо ті українські землі (Підляшшя, Холмщина, Грубешівщина, Любачівщина, Ярославщина, Перемищина і Лемківщина), які волею Москви опинились у кордонах прокомуністичної васальної Польщі.
Старух провів колосальну роботу як керівник національно-визвольної боротьби ОУН, УПА і всього українського населення на Закерзонні. Крім керівництва організаційною роботою, він написав десятки інструкцій щодо тактики в боротьбі проти насильного виселення українського населення, десятки листівок, звернених до польського протибольшевицького підпілля, до польського населення, польського війська, міліції з закликом припинити терористичні протиукраїнські акції, включитись до спільної боротьби проти спільного ворога російсько-большевицького імперіалізму. На ці ж теми написав ряд публіцистичних праць, переклав написане іншими авторами на польську, словацьку, чеську та англійську мови, спрямовував видавничу роботу. Старух приділяв велику увагу пропагандивній роботі серед дипломатичних представників у Варшаві та інших містах Польщі. Він доклав немало зусиль у реалізації рішень УГВР і Проводу ОУН щодо примирення з польським протибольшевицьким рухом (Армія Крайова і Вольносць і Неподлеглосьць). Головні зустрічі і переговори з представниками вищого керівництва ВІН відбувались згідно з його інструктажем.
Його висока освіченість, талант публіциста, кипуча енергія, неймовірна працездатність і священна віра в правоту наших державницьких ідеалів були запорукою усіх наших успіхів на цьому терені.
Я особисто почерпнув від Старуха дуже багато. Він постійно рецензував основне з того, що я написав, давав поради, зауваги, критикував слабі місця, радив як поправити, вдосконалити написане.
Інтенсивно ми працювали над підготовкою, редагуванням, друкуванням матеріалів, призначених для розповсюдження у Чехословаччині під час рейду відділів УПА навесні 1946 р. Листівки і листи до президента Бенеша писав я, Старух – рецензував, вносив корективи, керував перекладацького роботою на іноземні мови офіційних документів ОУН, УГВР, УПА та пресових підпільних видань. Безпосереднє керівництво підготовкою рейду Старух доручив мені, оскільки це був мій профіль роботи і підготовка велась на підзвітному мені терені.
Результати цього рейду були блискучі. У відношенні до людей, до підзвітних він був іноді причіпливий, але завжди людяний, хоч вимогливий. Не любив жорстокості. Працювати з ним, у всякому разі, було приємно, бо він завжди стимулював ініціативу, творче натхнення.
Із основних публіцистичних праць Ярослава Старуха мені відомі такі:
1. «Тисяча років життя і боротьби українського народу (короткий нарис історії України)», Ляйпціг, 1941 р. друк, 232 сторінки, перевидана в друкарні ОУН в 1943 р. І-ша частина охоплює період 800-1914 роки.
2. «Боротьба з Москвою», 1941 р, друк, 36 сторінок. В брошурі освітлені основні події боротьби українського народу проти московської агресії і поневолення, починаючи від зруйнування Києва Суздальським князем Боголюбським у 1169 р. до наших днів.
Можна б назвати цілий ряд інших.
Останній раз ми зустрілись з Я. Старухом у травні-червні 1947 р. перед моїм відходом в Україну згідно з наказом Р. Шухевича.
Зустріч відбулася у лісовій криївці, куди мене привели вночі бойовики Старуха.
Кілька слів про криївку Старуха. Вона була побудована тими бойовиками, які жили і працювали в ній, складалась з двох кімнат. В одній працював Старух, у другій – його співробітники – друкували, перекладали, підготовляли матеріали. Старух, жартуючи, сказав, що криївка так замінована, що у випадку її розкриття «ми всі злетемо прямо у небо». Єдине слабе місце криївки – відсутність води. Воду брали з якогось джерела чи потічка у лісі. А це вимагало частих вилазок.
Про загибель друга Старуха і його бойовиків я дізнався уже на терені УССР.
Про подробиці смерті Я. Старуха я знайшов інформацію, надруковану в українській газеті «Наше слово» № 261 (1823) від 28. VI. 1992 року, що виходить у Варшаві. В газеті надруковано донесення опергрупи корпусу внутрішньої безпеки з Любачова. Цитую дослівно цей документ:
«17. IX. 1947 р. між годиною 16.00-17.00 викрито в районі (7472) Монастир-ЕМ бункер з бандитами. Після того, як бункер був заблокований, були намагання зав'язати з оточеними «переговори». Бандити не захотіли вийти з бункеру. Через хвилину в бункері залунав спів українського гимну, потім молитва і накінець – вибух міни. Дня 18.ІХ.1947 р. із заблокованого бункеру витягнуто 5 трупів. Це – «Стяг» – Крайовий Провідник, «Змійко» – стрілець охорони «Стяга», «Ігор» – секретар-машиніст, «Чорноморець» – ординарець, «Донський» – ординарець.
Ще одну інформацію про смерть друга Старуха - Стяга знайшов я, читаючи книгу Ю. Борця - Чумака, який пробився з відділом командира Громенка у Західну Німеччину. Під заголовком «Рейд без зброї: УПА на Заході», на стор. 114 мовиться:
«Про місце бункеру провідника Стяга знало лише кілька осіб, між ними друг Зелений, і тепер добре замаскований бункер ворог шукав понад два тижні в тому лісі, що його обгородив дротами з дзвіночками і обставив військом, а коли вкінці його знайшов, то командир Стяг, побачивши, що нема виходу, попрощався з друзями і розірвав його кількома великими мінами».
Ярослав Старух - Стяг – один із видатних лідерів українського національно-визвольного руху. На всіх керівних постах, на всіх ділянках, де він працював, він ставив роботу на високий інтелектуальний рівень, вносив дух активності, революційної спрямованості, творчого пошуку, надихав непохитною вірою в правоту наших ідей і політичної платформи, дух безмежної відданості у боротьбі за українську державність. Він не був ні засліпленим фанатиком, ні безкритичним ортодоксом, а тверезим реалістом в оцінці політичних подій.
Його політична мудрість і реалізм, його тактична гнучкість у багатьох випадках сприяли нашим політичним успіхам на Закерзонні.
Старух сприймав усе те нове і прогресивне, що зміцнювало наші позиції на всіх українських землях, знаходив переконливу мотивацію щодо вдосконалення нашої програми.
Як публіцист Старух був блискучим полемістом, і популяризатором найскладніших понять, які він доносив до читача у простій формі. Всі його читали, розуміли, йому довіряли і поділяли його погляди, думки.
Його світла постать залишиться в пам'яті поколінь і займе належне місце в історії України у її змаганнях за свою державну незалежність.
Василь Галаса-Орлан

 Травень, 1994 р.
Дмитро МИРОН - «Орлик»
«Смерть революціонера не є вічним сном.
Його смерть – це шлях до безсмертя...»
М.Робесп'єр
У 1992 році минуло п'ятдесят років, коли на вулицях Києва, з рук німців, загинув один з найвизначніших борців за свободу українського народу, член проводу ОУН, керівник ОУН на центральних і східних землях України – Дмитро Мирон - Орлик.
25 липня 1942 року коло третьої години дня, в Києві, на місці, де Фундуклеївську вулицю перетинає Театральна, гестапівськими агентами був убитий чільний діяч українського визвольного руху, член Проводу ОУН – Дмитро Мирон.
«Я знаю, що можу загинути й сьогодні чи завтра в боротьбі за незалежну Україну, але я певний, що наша національна ідея є безсмертна. І тому, якщо я загину в боротьбі за неї, мене замінять інші, які продовжуватимуть боротьбу аж до перемоги», – ці слова належать Дмитру Мирону, життя котрого нагадує спалах зірки, чиє яскраве сяйво йде до нас з вічної темряви навіть тоді, як зірка згасла назавжди...
Дмитро Мирон народився 5 листопада 1911 року в селі Раю біля Бережан на Тернопільщині в сім'ї муляра-будівничого Данила і Марії Ковальської. В 1916 році в часі пошесті холери померла мати, осиротивши четверо дітей. Найстаршій Станіславі не було ще й шістнадцяти, наймолодша Антоніна була немовлям. Спершу зайнялася дітьми бабуся, а після одруження батька піклування Тосею і Дмитром перебрала на себе енергійна зарадна і жертвенна сестра Анна, що була на вісім років старша за Дмитра. Анна подбала про їхню освіту, а потім терпеливо вистоювала під ворітьми тюрем з передачами, а Стасі посилала пачки аж до її смерті на засланні в Сибіру в 1982 р.
У 1930 р. Дмитро закінчив з відзначенням науку в гімназії і розпочав студії на юридичному факультеті Львівського університету. У Львові продовжував революційну роботу в рядах ОУН, виявив провідницький характер і хист та став визначним діячем серед студентства. Об'єднував людей шляхетністю характеру і незвичайною доброзичливістю. Вперше був арештований польською поліцією в часі зеленосвяткового походу до могил героїв на Личаківському цвинтарі 1931 року. Його висока і струнка постать визначалася гідністю постави серед групи молоді.
Студії, заробіткова праця і підпільно-революційна робота займала ввесь його вільний час. У 1932-33 роках був провідником юнацтва при КЕ ОУН, співробітничав у нелегальних виданнях ОУН. У жовтні 1933 року був арештований польською поліцією в зв'язку з атентатом Миколи Лемика на большевицького консула у Львові. Слідство велося брутально. Переслухували його на поліції понад 100 годин безперервно, без їжі й сну. Проте він не визнав приналежності до ОУН, не зрадив друзів. Процес у цій справі розпочався у п'ятницю, 6 липня 1934 року і тривав два тижні. На лаві обвинувачених було 14 молодих хлопців. Першим підсудним був Микола Лемик, вже раніше засуджений за вбивство в консулаті високого большевицького урядовця Майлова. Дмитро був четвертим підсудним. Усім закидали приналежність до ОУН, а Миронові додатково – розповсюдження нелегальної літератури ОУН серед учнів Філії Державної гімназії у Львові. Боронив його д-р Володимир Старосольський. Засудили Дмитра Мирона на 7 років важкої тюрми.
Покарання відбував у тюрмі в Равічу і на Вронках. Звідти привезли його як свідка на Варшавський процес Бандери і товаришів але, як усі інші, він відмовився свідчити польською мовою.
У тому часі польські тюрми були наповнені українськими політичними в'язнями. Але ніхто з них не гаяв часу даремно. Всі поповнювали свої знання самоосвітою, цьому сприяли різноманітні курси, які самі й організували. Дмитро був організатором і викладачем політично-ідеологічних курсів. Він чудово роз'яснював історичні та політичні поеми Тараса Шевченка. Читав та студіював багато, а книжки доставляла йому сестра Анна. За товариську поведінку й розум його любили співв'язні.
На підставі загальної амністії з 1936 року Дмитру зменшили покарання на два роки. Вийшов на волю в серпні 1938, виснажений голодівкою, яку проводили в'язні на знак протесту проти скасування польською владою статусу політв'язня.
Після короткого відпочинку Дмитро знову поринув у працю. Для заробітку почав працювати в редакції газети «Нове Село», дописував до націоналістичної преси і розпочав роботу над великою ідеологічною працею «Ідея і Чин України», що містила філософську аргументацію необхідності українського націоналізму в якості головного чинника життєздатності української нації.
У січні 1939 р. одержав завдання підготовити ідеологічні та політичні матеріали на II Великий Збір ОУН, який запланував ще перед смертю Є.Коновалець. У лютому 1939 р. Дмитро Мирон одержав пост політично-ідеологічного референта Крайової Екзекутиви ОУН та редактора Бюлетеню КЕ, а в серпні виїхав нелегально до Риму, як делегат ОУН на ЗУЗ. На Римському Зборі виступав під псевдонімом «Свянціцький» і брав видатну участь у його праці як член організаційної та політично-ідеологічної комісії. Багато формулювань постанов Зборів належать перу Мирона. В них він стверджує, що ідея Суверенної Української Держави стала в нашому столітті основою українського світогляду та нового політичного руху, руху націоналістичного, що у вогні боротьби проти наїзників оформився в окрему політичну організацію – Організацію Українських Націоналістів.
У Римі захопила його II світова війна. Звідти добрався до Кракова, який став осередком масової еміграції українців з теренів, окупованих большевикамн. І знову пірнув в революційно-політичну роботу в рядах ОУН, які згуртувалися в групи, очолені Степаном Бандерою. Провадив політичний і ідеологічний вишкіл членства, а свої виклади оформив у книжку «Ідея і Чин України».
У березні 1940 року перейшов нелегально кордон на Сяні, щоб підсилити роботу ОУН під большевицькою займанщиною. Прибув до Львова в найтрудніший час. Саме в тих днях органи НКВД арештували в одному приміщенні на вулиці Кордецькій майже всіх членів КЕ ОУН в часі сходин. Дмитро Мирон мусив організовувати нову Екзекутиву і то на нових конспіративних засадах.
НКВД все-таки довідався про прибуття Дмитра Мирона і розпочав за ним шалену погоню. Довелося йому ночувати крадькома по стодолах і оборогах, пішки обходити великі терени. Проте він був спокійний і впевнений в собі, вдало обминав засідки, не перериваючи своїх зв'язків.
У вересні 1940 року НКВД провів нові масові арешти членів і симпатиків ОУН у Львові і в цілому Краю. В тюрмах НКВД у Львові, особливо на Замарстинові і на Лонцького та в кожному місті і містечку Західної України тортурували в'язнів, чоловіків і жінок, рідко кого обминали муки. Розпочався відкритий геноцид проти українського народу. Рови, ліси, ставки на терені щойно «звільненої» Західної України перетворилися на велетенські могили, де знайшли вічний спокій тисячі, десятки тисяч українців, єдиною провиною котрих була належність до української нації та любов до України...
Дмитро теж пережив особисте горе – арештували його сестру Тосю й наречену. Проте він не здавався – все наново наладнував підірвані зв'язки, як той павук в поемі Лесі Українки «Роберт Брюс». Недаремно вживав він тоді псевдонім «Роберт».
Незважаючи на жахливий терор, не бракувало охочих ставати в ряди ОУН, з якою солідарно об'єдналося все громадянство Західної України, як ще ніколи досі. Не забракло помешкань, харчів, грошей, люди спонтанно слідкували за рухом агентів НКВД та його сексотів, остерігали перед ними одні одних. Про легендарну ОУН довідалися пришельці зі Східних Земель, шукали зв'язків, вступали в її ряди, охороняли її своїми впливами.
Наближався день початку німецько-большевицької війни. Готувалася до неї і ОУН. Дмитро Мирон виїхав до Відня, до куреня «Роланд», щоб організувати політичний вишкіл вояків. З вибухом війни курінь «Роланд» виїхав на фронт на Буковину. В містечку Кімполюнг Дмитро Мирон одержав наказ ОУН виїхати до Львова. Прибув 15 липня 1941 року і одержав новий наказ – про виїзд до Києва. У Львові довідався про смерть сестри Тосі в часі масакри в'язнів у Тернопільській тюрмі.
В дорозі до Києва, у Василькові, німці його арештували і відвезли до тюрми в Луцьк, звідтіля пощастило йому втекти. Вернувся до Львова на один тиждень перед масовими арештами членів ОУН. Взяв участь у І Конференції ОУН в Сороках біля Львова. 27 вересня одружився, а 29 вересня знову вирушив до Києва. Тим разом мав щастя.
Побут і діяльність у Києві на становищі Провідника КЕ ОУН Східних і Осередніх Земель – це був вінець його короткого геройського життя, повністю присвяченого боротьбі за волю України. Побутові умови були незвичайно важкі: холод, постійна загроза від агентів гестапо. З горсткою друзів почав шукати дороги до сердець братів, віками відділених ворожими кордонами.
Напровесні 1942 року Дмитро Мирон ще раз, останній, вернувся додому, до Львова, щоб особисто скласти звіт Проводові ОУН. В квітні був учасником II Конференції, яка відбулася в його рідній Бережанщині. Він був редактором резолюцій цієї Конференції. З них ми бачимо, що Дмитро Мирон – це зрілий політик, який мислить глобальними категоріями і на перспективу. Ось одна із резолюцій: «...в теперішній момент ми вважаємо нашим головним фронтом -фронт боротьби з московським імперіалізмом, під якою б маскою він не виступав (білогвардійщини, керенщини, большевизму, слов'янофільства чи їм подібних)... Московсько-большевицькій міжнародній концепції – інтернаціоналізму – й німецькій концепції т. зв. «Нової Європи» ми протиставляємо міжнародну концепцію справедливої національно-господарської та політичної перебудови Європи на засадах вільних національних держав під гаслом – «Свобода народам і людині!».
У травні 1942 року приїхав знову до Києва. Поширював ідеї ОУН, залучав східних братів до спільної боротьби за визволення України. І знайшов там друзів, які його прийняли за свого, стали разом в ряди ОУН.
...Там, де кулі гестапо обірвали життя Дмитра Мирона, поки що немає меморіальної дошки, (у 1997 році дошку встановлено, прим. ред.) але над містом, яке так любив Дмитро, і над всією Україною уже майорить синьо-жовтий прапор. І хоча недругів у молодої України ще багато, але народ з обраного шляху на побудову Незалежної Соборної України, про яку так мріяв Дмитро Мирон, – не зверне.
(«Шлях перемоги», 2 серпня 1992 р.)
Ці дві постаті борців з ОУН – то лише дві краплини у морі народного гніву, це лише дві іскри у полум'ї священної боротьби українців-націоналістів проти коричневого загарбника і більшовицького поневолювача. А ви, не знаючи правди про ОУН і УПА, дозволили собі повторити брехню московських ідеологів?! Ні, ОУН і УПА ні в кого, окрім рідного українського народу, на службі не були!
Павло: – Вибачте нашому другові, будь ласка. І розкажіть нам ще про боротьбу УПА... проти ворогів України в час війни.
Євген: – Звичайно, зі сказаного Вами ми зробимо власні висновки.
Саша: – Тільки не кажіть, що УПА була вирішальною силою в перемозі...
Олексій: – Навіщо ж так, Сашо? Мова ж іде про винятково героїчну боротьбу УПА, а не про її винятковий вклад у розгром фашизму.
Відповідь: – Говорю вам про те, як мужньо і жертовно протиставилася УПА різним окупантам України в часі війни. Розповідаю, що знаю, що пережив особисто й почерпнув із друкованих видань. Роблю це тільки з одною метою, – щоб ви знали правду про УПА, про наш визвольний рух у ті грізні роки. Не думайте, що ми були самотні: нашу визвольну боротьбу розуміли й активно підтримували особистою участю сотні й тисячі неукраїнців: грузинів, вірменів, молдаванів, узбеків і навіть росіян. Вони масово утікали до нас, в УПА, в ліси – хто з німецького полону, хто з власівської армії, так званої Русской Освободітельной Армії (РОА). Чому ці юнаки різних націй, що у воєнній круговерті опинилися «під німцем», ні в кому іншому – ні в «червоних партизанах», ні в польській Армії Крайовій (АК) – не бачили ідеалу й порятунку для себе, а тільки в нашій УПА?
Бо тільки Українська Повстанська Армія вела боротьбу під гаслом: «Свобода народам! Свобода людині!»
Бо тільки в УПА ці юнаки з Узбекистану, Молдавії, Вірменії, Грузії та інших країв могли боротися за визволення своїх народів з-під більшовицького іга.
Бо тільки в УПА цим юнакам не загрожувала мученицька смерть з рук НКВД, СМЕРШу за те, що вони на початку війни потрапили в німецький полон.
Завдяки багатонаціональному своєму складу УПА стала організатором фронту поневолених народів, ґрунтом, на якому постав Антибільшовицький блок народів (АБН).
УПА І ФРОНТ ПОНЕВОЛЕНИХ НАРОДІВ
ГК УПА видала в червні 1943 р. свій перший заклик до «батальйонців» – грузинів, російською мовою. Успіх цього звернення був надзвичайний; до відділів УПА голосились грузини й представники інших закавказьких народів із зброєю в руках. Перебіжчики грузини й вірмени зладили заклики мовою своїх народів і ці заклики були надруковані в Одесі, в друкарнях, що мали грузинський і вірменський шрифти. Крім цього, на місці видано заклик російською мовою, до «армян и других народов Кавказа» (червень 1943 р), а також до «узбеків, казахів, туркменів, башкирів, татар, народів Уралу, Волги й Сибіру, народів Азії» та до «русских».
Бійці національних «батальйонів» послухали закликів УПА й почали переходити до неї, спочатку індивідуально, а потім масово. У скорому часі при УПА створено національні відділи грузинів (к-ри Карло й Гогік), узбеків (к-р Шірмат), а також вірменів і північно-кавказьких народів. У липні 1943 р. національний відділ, що існував при загоні к-ра Крука в Крем'янеччині, визначився в боях проти большевицьких партизанів із «соединения» Михайлова в суразькнх лісах коло с. Теремно. В складі цього відділу боролись грузини, вірмени і черкеси.
Незважаючи на збільшення кількості перебіжчиків в УПА, ГК УПА ні на одну хвилину не припиняла своєї пропаганди серед бійців національних батальйонів. У вересні видано заклики до грузинів і «синів Туркменії», а також до «добровольців». Інша листівка зверталась до «казахів, башкирів й удмуртів». У жовтні проголошено звернення до «армян», узбецьких «аскерів», і до таджиків. У листопаді, до «Кубанців, славних правнуків запорізьких лицарів», до азербайджанців і до горців. Крім існуючих уже листівок грузинською і вірменською мовами, появилась ще листівка до узбеків тюркською мовою. Усі ці листівки нав'язували до героїчного минулого окремих народів, до їх визвольної боротьби проти московського імперіалізму й вияснювали їм, що гітлерівським імперіалістам цілком далеке й чуже їх визволення. Тому УПА закликала ці народи не вмирати за імперіалістичні плани Гітлера й не давати себе використовувати в боротьбі Німеччини проти визвольних рухів європейських народів, поневолених Гітлером, але із зброєю в руках переходити на бік УПА, щоб разом боротися проти гітлерівських і сталінських імперіалістів, найлютіших ворогів волелюбних народів, ворогів демократії і поступу.
Наслідком цієї пропагандивноі кампанії, а також спільної боротьби поневолених народів у лавах УПА, і дальшим етапом на шляху зміцнення вузлів справжньої дружби поміж поневоленими народами була І-ша Конференція Поневолених Народів Сходу Європи й Азії, що була скликана за ініціативою УПА й відбулася 21-22. XI. 1943 р. на території, зайнятій УПА. В роботі цієї Конференції взяли участь, окрім українських делегатів (5 осіб) делегації: грузинська – 6 осіб, вірменська – 4 особи, осетинська – 2 особи, казахська – 1 особа, черкеська – 1 особа, азербайджанська – 6 осіб, кабардинська – 1 особа, татарська – 4 особи, чувашська – 1 особа, башкирська – 1 особа, білоруська – 2 особи, узбецька – 5 осіб, разом 39 делегатів. Неофіційно брав участь в Конференції ген. Тарас Чупринка.84
НА ПЕРЕЛОМІ
УПА, проти якої з надією її розгрому виступали німецькі дивізії, тисячі вояків АК (Армія Крайова) і московські партизани, – успішно боролась проти ворогів, у боях гартувалась, і число її сотень і куренів росло.
Тим часом назрівали переломні події. Тисячолітній райх Гітлера справляв своє перше і останнє десятиліття. Ще вчора вони возили наш чорнозем в Німеччину, а тепер на тих землях в Україні залишали сотні трупів своїх вояків.
Чи опише колись хтось, що діялось в Україні, коли більшовицькі дивізії знов здобували Україну в 1943-44 роках, як своє «отєчество»? Як мільйони людей з Харкова, Донецька, Полтави та з кожної місцевості України панічно втікали перед тими «визволителями». Широкими просторами України повторно сунула страшна фронтова руїна. Два роки тому втікаючі большевицькі орди мордували тисячі наших патріотів по тюрмах і все нищили, щоби нічого не залишити німцям. Вони навіть підмінували славні історичні будови в Києві на Хрещатику. Тепер руїни робили відступаючі німці. В теренах – страшна паніка, народ сотнями тисяч втікає від тих страшних большевицьких «визволителів». Всіма дорогами сунуть валки втікачів, одні на возах, інші піхотою. Ці натовпи народу посувалися на захід як польовими доріжками, так головними дорогами. Німецьке відступаюче військо зганяє їх з доріг, нічим не допомагає. На них налітають большевицькі літаки і сильно обстрілюють, бо ці люди є тепер найбільші вороги Москви і вона хоче їх знищити. Біженці при дорогах хоронять забитих, в паніці гублять дітей, майно, припаси, та, незважаючи на це, йдуть на захід, аби тільки далі від тих страшних большевиків. Декому пощастило вміститись у поїзд з товаровими вагонами, вони півдня їдуть, а два дні чекають на потяг. На потяги часто налітають більшовицькі літаки, і тут також катастрофа. Знаю чоловіка, якому в такому налеті загинула жінка, а йому залишила двомісячну доню. Він в дорозі годував її водою з розчиненим цукром.
Хто опише ці страшні переживання, нужди і катастрофи, як пересторогу для майбутніх поколінь, які не сміють допустити жодних ворожих військ на наші землі?!
У той час, коли народ масово втікав перед московськими «визволителями» в світ за очі, велась інша підготовка тими, які присягали «здобути або згинути»! Відділи УПА використовували кожний з панічних відступів німців і часто, вже без їх спротиву, забирали від них зброю. Тепер нагода придбання зброї була велика: німці в паніці залишали багато зброї і амуніції, яка тепер мандрує в магазини УПА.
Могутня німецька імперія валилася на степах України. Московські полчища, обмундировані коштом альянтів, на американських машинах і літаках, здобували територію за територією, заново окуповували Україну, відновлювали старі порядки з терором, репресіями, злочинами НКВД і МГБ проти українців.
Стати супроти цієї сили, захистити свій народ відважились тільки ОУН і УПА. Сотні тисяч у формаціях: курені, сотні, чоти, роти, боївки Служби Безпеки, кущові боївки, охоронні боївки командирів, лікарів Червоного Хреста, працівників підпільних видань, пробивалися на схід через фронт московської червоної армії. На схід, щоби продовжувати боротьбу з «червоними».
Щоб дати належний спротив сталінсько-енкаведистському терору над українським населенням. Щоб стати в обороні його перед виселеннями, репресіями. Щоби, врешті решт, цілком і повністю розділити з ним гірку долю, до кінця допить, як писав Шевченко, «з московської чаші московську отруту».
Саша: – Ну, в цьому питанні Ваші позиції нам зрозумілі. Але скажіть, чи могли здійснити цю ідею розрізнені відділи Вашої УПА? Та і хто, на випадок такої неймовірно щасливої нагоди, мав би представляти керівництво України? Хіба ОУН і УПА мали таких підготовлених «державних мужів»? Я про щось подібне не чув ніколи.
Відповідь: – Може повторю вже сказане, – ваше незнання правди не є вашою виною, але бідою. Більшовицька система, її пропагандивний апарат старалися з усіх сил, щоб молоде покоління не знало правди своєї історії, щоб на жест «верхів» бездумно, не знаючи істини, плямувало ті святі принципи й ідеали, за які офірували своє життя тисячі найкращих борців – вірних, кришталево чесних синів і дочок України. Тим більше затаювалося від населення правду про організаційні засади ОУН та УПА, про їхні керівні органи та державотворчі дії. Аби широкий загал, а особливо молодь, не мали найменшого уявлення про них. Насправді ж, наш націоналістичний рух, національно-визвольна боротьба мали чітку організаційну структуру і сильне керівництво, що постійно змагало до державності України.
Чисельні бої Української Повстанської Армії проти коричневого окупанта, розширення впливів УПА на північ, захід, південь і схід України доводять: керівні органи ОУН і УПА діяли успішно.
Коли ж воєнна ситуація ще більше ускладнилася, тоді ОУН і УПА створюють тимчасовий парламент воюючої незалежної України – Українську Головну Визвольну Раду (УГВР) і Генеральний Секретаріат УГВР, як підпільний уряд України. Це не була воля окремих осіб, а Першого Великого Збору Тимчасового українського парламенту. Відбувся він 11-15 липня 1944 р. в Карпатах під збройною охороною куреня УПА. Результатом нарад Збору і стало утворення УГВР.
Вважаю, що найглибше й найчіткіше про дану ситуацію сказав у своєму творі «До генези Української Головної Визвольної Ради» сам Голова Генерального Секретаріату УГВР – Роман Лозовський - Роман Шухевич.
Подаємо витяги з цієї аналітичної праці85:
«...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 всенаціональний характер цієї боротьби: опанування Українською Повстанською Армією значних територій Українських Земель: наближування до кінця війни між окупантами України – гітлерівською Німеччиною і большевицькою 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 Української Повстанської Армії 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 широко розгорнутої боротьби та який відповідав би всім потребам такої широко розгорнутої боротьби й був би здібний такою боротьбою дійово керувати та належно її репрезентувати...»
...Якщо аналізувати стан і уклади українських політичних сил на українських землях напровесні 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, 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 Української Повстанської Армії, що їх вона до цього часу провадила, слідний був дуже сильний вплив ідеї ОУН. ОУН посилено готувалася до боротьби з московсько-большевицькими окупантами, залишаючи з цією метою на Українських Землях майже всі свої кадри...
...Основні пункти політичної платформи, що мала стати основою формування нового політичного представництва українського народу, були такі: 1) беззастережно визнати ідею Української Самостійної Соборної Держави як найвищу ідею українського народу, 2) визнати революційні методи боротьби за Українську Самостійну Державу також доцільними методами визвольної боротьби, 3) задекларувати своє вороже становище супроти московських большевиків та німців як окупантів України, 4) визнати демократію як устроєвий принцип представництва. Пункти 2 і 3 Платформи були зумовлені тією обставиною, що ініціатива творення загальнонаціонального представницького органу вийшла саме від Української Повстанської Армії, яка провадила революційну боротьбу як проти большевицьких, так і проти гітлерівських окупантів, і що цей орган мав очолити і керувати саме такою боротьбою українського народу проти всіх окупантів України...
...11 липня 1944 року, далеко від непрошеного ока, в Карпатах почалися наради нового Українського Революційного Парламенту. Курінь УПА охороняв місце нарад перед можливим наскоком німців чи большевицьких 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 Парламентом і назвали себе Українською Головною Визвольною Радою. На Голову Великого Збору УГВР обрано відомого громадського діяча Волині, Ростислава Волошина.
...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...
...Визвольна боротьба, що її провадить в останні роки український народ під керівництвом УГВР, є найкращим підтвердженням того, що ввесь український народ, який бореться проти московсько-большевицьких окупантів та їх українських агентів, беззастережно визнає Українську Головну Визвольну Раду та її цілком підтримує.
Особливо яскравою і могутньою маніфестацією єдності українського народу на Українських Землях з УГВР є цілковитий бойкот т. зв. виборів у Верховну раду СССР та бойкот таких же виборів у Верховну раду УССР та місцевих рад, що його на заклик УГВР, незважаючи на найдикіший терор окупанта, перепровадив український народ в днях 10 лютого 1946 р., 9 лютого і 21 грудня 1947 р. Бойкотуючи на заклик УГВР большевицькі вибори, український народ не тільки здемаскував диктаторський, тоталітарно-терористичний, глибоко антидемократичний характер большевицького режиму, але й провів своє публічне масове голосування за УГВР та її Генеральний Секретаріат – за свій Парламент і Уряд...
...Праця Закордонного Представництва УГВР проходить в іншій обстановці. Воно має можливість виступати відкрито і про нього знають широкі політичні і громадські кола у всьому світі. Заступаючи українську визвольну справу на міжнародному полі, Закордонне Представництво УГВР об'єктивно інформує закордон про становище в Україні...
...УГВР – всенародне представництво українського народу існує і діє. УГВР кермує визвольною боротьбою українського народу, очолює її та репрезентує. УГВР веде український народ через усі труднощі боротьби до остаточної перемоги – до Української Самостійної Соборної Держави...»
Саша: – Підпільний парламент і уряд... Це все-таки, не те дійсне керівництво, якому підпорядковувалися всі ділянки життя в повоєнній Україні. Вам не здається це звичайною фікцією?
Відповідь: – Якщо ви безпристрасно зважите все самі, то вам стане дуже незручно за сказане. Подумайте-но, чи проти «фіктивного» уряду з такою жорстокою впертістю воювали б більшовицькі керівники? Чи міг би мати «фіктивний» уряд таку широку, воістинну всенародну, підтримку в боротьбі проти сталінського режиму? Хіба «фіктивний» уряд зміг би мати у своєму розпорядженні десятки тисяч повстанців, керувати розгалуженою мережею підпілля на величезній території, окупованій ворогом?!
А підпільний уряд воюючої, нескореної України – УГВР – десятиліттям своєї діяльності довів, що саме він є виразником волі широких мас українців, що він є його оборонцем і керівником, а не катом і гнобителем, яким був більшовицький, наставлений Москвою, уряд «радянської України».
Діяльність УГВР за своєю широтою, охопленням усіх сфер життя – справді гідна подиву. Її керівництво збройними відділами УПА, в тому числі і їх переходом через лінію фронту на схід, – це лише частка її Чину
Одні підрозділи УПА пробивалися через фронт на схід з боями, інші переходили без сутичок. Вони знали, якими тернистими стежками їм доведеться пройти, знали, що більшовицький ворог кине супроти них всю свою силу і злобу, і саме тому ішли, щоб менше тієї ворожої люті впало на український народ. Ідучи на видиму смерть, повстанці вірили і знали, що своїм геройським чином і навіть смертю стануть на захисті життя рідного люду.
Московські більшовицькі «верхи» були ґрунтовно інформовані про боротьбу УПА проти німців, знали і про великий авторитет повстанців серед населення України, зокрема Західної. Тому першим завданням ставили – пропагандивно очорнювати УПА, обзиваючи повстанців гітлерівськими прислужниками, залишками, нацистами. Про тих небезпечних бандерівців політруки постійно нагадували червоноармійцям, сповиваючи славне ім'я УПА найнеймовірнішими брехнями, аби часом східні українці не пройнялися визвольними упівськими ідеями.
З приходом у кожне село чи місто в Західній Україні політруки та червоні розвідники найперше запитували:
– Бандєровци у вас єсть?
Про них вони питали навіть у глибокій Польщі. А як боялися друкованого слова УПА! Знали-бо добре, що наші ідеї, наша справедлива боротьба мали незаперечний вплив, що був небезпечний для імперської Москви. Наше правдиве слово було могутньою зброєю, якої боялася Москва, як і рейдуючих загонів УПА. Наша література, листівки зустрічалися воякам Червоної армії повсюди: ними були обліплені мости, державні будинки, стовпи. Літературу поширювала масово навіть наша дітвора. І це давало дуже поважні результати, що засвідчує «Історія Української Повстанської Армії» Лева Шанковського.
Своєю широкою пропагандивною діяльністю серед червоноармійців, УПА, українське підпілля, все українське населення, осягнули значні успіхи. Вони спопуляризували серед широких червоноармійських мас справжні цілі боротьби УПА й вплинули рішуче на прихильне ставлення червоноармійців до УПА. Через червоноармійців, УПА й підпілля спопуляризували визвольну боротьбу українського народу по цілому СССР, вони рознесли відгомін про неї в найдальші закутки СССР. Червоноармійці, що спочатку гляділи з острахом і недовір'ям на змальованих у чорному світлі повстанців, під впливом пропаганди і безпосередніх зустрічей з ними, почали міняти своє наставлення супроти УПА. Уже по кількох днях перебування на терені дій УПА, вони знали, що повстанці не стріляють в червоноармійців, що вони боряться тільки зі зненавидженим НКВД і НКГБ та всякими «тиловими крисами». Ворожі настрої червоноармійців почали мінятися на прихильні: стали створюватися симпатії для УПА. Коли ж до частин ЧА почали вертатися червоноармійці, що тут і там попали були в полон до УПА й оповідали про те, що їх «бандери» накормили, напоїли та пустили свобідно зі зброєю та літературою, червоноармійці твердо рішили про себе, що вони проти УПА воювати не будуть. І цього рішення дотримали.86
У звітах УПА й підпілля, в протоколах блокад, у підпільних виданнях УПА є тисячі згадок про те, що частини Червоної армії відмовлялись воювати проти УПА. а коли вони були до цього примушені, то робили тільки вид. що воюють, пильно вважаючи на те, щоб не зробити УПА якої шкоди. Випадки, що частини Червоної армії залишали при відході з села зброю й амуніцію, були частими. Були випадки, що просто з возів кидали селянам скриньки з амуніцією, кажучи: «ти знаєш, что з тим зделать». Були протирежимні виступи червоноармійців і збройні сутички червоноармійців з енкаведистами. Хочемо зазначити, що не завжди мова йде про українців-червоноармійців. У дивізіях так званих «українських фронтів» українці були в значній кількості, але не виключно. Крім українців були в цих дивізіях усі підсовєцькі національності. Усі вони, не виключаючи росіян, у своїй більшості позитивно ставились до УПА й українського підпілля.
Світлі ідеї, за які боролася УПА, скликали в її ряди тисячі нових оборонців України, і це множило її силу. Стійкості духу, віри у перемогу над ворогом додавало й те, що в краю залишилися керувати збройною боротьбою визначні постаті ОУН і УПА: Головнокомандуючий УПА і Проводу ОУН – Роман Шухевич (генерал Тарас Чупринка), його заступник, полковник Василь Кук - Леміш, провідник на Закерзонні Ярослав Старух та Орест - Онишкевич, провідник ОУН на ПЗУЗ – Роман Клячківський і його заступник Яків Бусол. Поруч з ними за три минулі роки боротьби виросло велике число командирів і провідних людей, що стали легендою геройства: Петро Федун -Полтава, Осип Дяків - Горновий, Петро Олійник - Еней, Ярема, Дубовий, Грім, Залізняк, Хрін, Рен і сотні інших.
Саша: – От тепер вирисовується, з якою метою переходила ваша УПА в тили радянської армії...
Євген: – Щоб завадити встановленню радянської влади, відбудові народного господарства.
Олесій: – Бачу, що й ви, друзі, добряче запам'ятали догматичні фрази зі шкільних підручників, не лише я. Але... послухаймо чоловіка.
Відповідь: – З якою метою відділи УПА переходили в тил більшовицького фронту, вже сказано попередньо. За передовими фронтовими частинами Червоної армії сталінський режим підсував підрозділи або й дивізії, які звірячо-жорстокими методами насаджували, – а не «встановлювали», – свої «порядки». То ж потрібний був захист для населення, і це зробити могла тільки Українська Повстанська Армія. Проти кого спрямовувала вона свої удари, за що била карателів? Ось поміркуйте:
«Навесні 1944 року на території Західної України (тільки на тій частині, з якої прогнано німців!) були сконцентровані війська НКВС під командою ген-лейтенанта Кірюшина – 26304 чоловіка. А ще – 19-та, з чисельністю 2278 чол., і 21-а (2958 чол.) стрілецькі бригади, танковий батальйон 2-ї мотострілецької дивізії (163 чол.), 22 танки і п'ять бронепоїздів (до 7700 чол.). Крім того, дивізію партизанів двічі героя СРСР Ковпака розформували і весь її склад увійшов до органів НКВС Західної України. Всі ці люди чинили безчинства. За 1944 рік (неповний!) у Західній Україні цими більшовицькими силами було вбито 57405 чол., ув'язнено – 50387, депортовано – 4744 сім'ї. Якщо врахувати, що середня чисельність сім'ї становила 4-5 осіб, то вирваними з рідних місць у сибірську незвіданість стали від 19000 до майже 24 тис. чоловік!)87.
Так чинила радянська влада, щойно увійшовши в західноукраїнський дім.
Коли ж під більшовицьким чоботом опинилася вся територія Західної України, то лише за перше півріччя 1945 року було депортовано 7393 сім'ї, вбито каральними загонами НКВС – 34210 і ув'язнено – 51224 чоловіка».88
Отакі-то прийшли «визволителі» і таку «волю» принесли мирному населенню Західної України. Звичайно, режим, керований кровожадним монстром, запроваджував злочинне беззаконня. Та і цих сліз, крові і людського горя сталінським сатрапам видалося мало. Злочини більшовицьких окупантів стали ще чисельнішими, коли нарком НКВС УРСР Рясний і його заступник ген-лейтенант Строкач ініціювали створення спецгруп лжебандерівців... З повідомлення Рясного... Л.Берії за №8 (15645 від 26 липня 1945 року дізнаємося, що станом на 20.06.1945 року в західних областях України діє 156 спецгруп із загальною чисельністю 1783 чол.).89 Кістяк спецгруп лжебандерівців складають колишні ковпаківці, чекісти НКВС і НКДБ (які знають українську мову) і завербовані місцеві агенти. Ними під маскою ОУН - УПА на 20.06.1945 року вбито 1980 чол. 90
Ще влітку й восени 1944 року «червоні» робили наскоки на села, щоб ловити чоловіків до Червоної армії. У тих акціях вірним помічником большевиків була польська поліція. Від тих погромів потерпіло майже кожне село в Галичині, але найбільше – с.Грабовець Богородчанського району. Тут «совіти» і польська поліція 29.08.1944 р. спалили 300 господарств, убили 86 українців, арештували понад 70.91
По-звірячому розправилися «радянці» та їх польсько-поліційні прислужники з с.Гнильче Підгаєцького району на Спаса 19.08.1944 року. Про цю трагедію наводимо розповіді уцілілих свідків за публікацією «Терновий вінок села Гнильче» Василя Савчука, поміщеною у тернопільській газеті «Відродження» № 108 за 1 жовтня 1991 року.
Михайло Михайлович Шаюк, пенсіонер, згадує: «На Спаса, 19 серпня 1944 року був я вдома... Вдосвіта почався в селі рух, стрілянина. Люди втікали, кричали, що йдуть солдати з поляками, які палять село і вбивають людей. Сподіватися на їх милосердя я не міг, то ж утік також з іншими гнилецькими людьми».
Ольга Карпівна Шкіра відтворює події того серпневого дня так: «На моїх очах озброєні поляки вбили Онуфрія Сміха. Він дуже просився, навіть показував радянському офіцерові, що був з ними, листи від сина Миколи, який служив тоді в армії. Але поляки шарпнули Онуфрія: «Ану, бандит, – на три кроки!» Листи його один порвав і вистрілив у нього.
Я зачала просити за бабусю: «Не вбивайте їх, вони глухі, їм вісімдесят два роки, вони й так помруть. Але на те не зважали. Тоді вбили й бабусю мою, і вуйну, і всю родину Сміхів. Там, у садку, за потічком Княгинею, коло яблуні».
Очевидці, старожили описують жорстокість, нелюдськість, якими супроводжувався напад, називають і конкретних убивць. «Моєї сестри Лінки (Олександри) чоловіка, Семена Чабаренка, розрізав косою Юсько (Юзеф) Гладковський у неї на очах. Може, і її чекала мученицька смерть, але за неї заступився поляк Слогоцький. Сестра мені потім розповіла про все. Нападники викрикували по-польськи: «Різати й палити!» і робили свою страшну справу», – додає С. І. Климчук.
«Борсука Пилипа вбили і кинули у вогонь» – каже П. Я. Кільчицька.
«То було пекло, – зітхає М. М. Шаюк. – Уявіть, що до того дня Гнильче мало до 900 номерів і понад три тисячі мешканців. До того ж на війну, бити німців, пішло близько 200 чоловік. То ж вдовам-погорільцям не було кому нічим запомогти. І не тільки там солдаткам. Бо з цілого села після того Спаса лишилося десь коло 20 хат. Згоріло все – і збіжжя, і худоба в багатьох, і домашні статки».
«Мені було 14 літ, коли стався напад на Гнильче. Ми жили на Червні (хутір поблизу села), – згадує Євген Павлович Сміх. – На третій день по спаленню був я у Гнильчому. Йшов долом, і в саду над річкою Княгинею бачив трупи людей, декотрі були обгорілі... До речі 19 серпня 1944 року українці тікали із Червня».
Так чи подібно чинили «визволителі» у багатьох селах Західної України. Але катам українського народу і того видалося мало, вони створюють у 1946 р. винищувальні батальйони, чисельність яких – 56 тис. чоловік.
Ця сукупна зграя 1944-1946 рр. вивезла з Західної України понад 15 тис. сімей. А в 1947-му для депортації нашого, українського населення використали 44000 товарних вагонів і тільки того року запроторили у сибірську глушину 26 332 сім'ї: у 1948 - му – 2623 сім'ї, 1949 - го – 6469 сімей. За ці ж 1944-1947 рр. в Західній Україні, за офіційними зведеннями МВС МВДБ, було вбито 103313 осіб.
Тимчасом у східних і південних областях України у 1946-1947 р. лютував голод, внаслідок якого померло 102637 чоловік.92 Але «демократії» режиму Москви було не до них, – вмирали ж бо українці, яким волею головного кремлівського ката приречено загибель.
Отже, помста УПА більшовицьким карателям була священною. Сини українського народу мстили за злочини більшовицької Москви супроти України. Карали катів і кулею, і вогнем.
Наведу тут лише деякі витяги з «Літопису УПА», що вийшов у Торонто в 1989 р. т. 12.
Бій загону УПА під командуванням хор. «Остапа» коло с. Поручин
Рейдуючий загін із двох куренів «Остапа» і хор. «Бондаренка», в який входили сотні: «Лісовики» (к-р «Кок»), «Чорноморці» (к-р «Жук»), «Риболовці» (к-р «Меч») і підстаршинська школа (к-р «Чос») та сотні «Холодноярці» (к-р «Крук»), «Буйні» (к-р «Овоч»), «Рубачі» (хор. «Ворон»), 16 вересня 1944 р. зупинився у присілку Залужжя коло села Поручина Бережанського району. 17 вересня більшовики наскочили на повстанську заставу зі сторони с.Волиця. Сотні «Холодноярці» та «Рубачі» їх відтіснили. Тоді більшовики почали обхід від с.Поручин. Сотня «Буйні» їх відбила і перейшла у наступ.
Діставши підмогу, більшовики знов почали наступ. «Холодноярці» та «Чорноморці» відтіснили їх на чисте поле, де вони попали під влучний обстріл повстанського гранатомета, і залишили 52 убитих.
Менше як через годину підійшла більшовикам підмога, в силі 150 чол., що з гранатометів обстріляли ліс, де були наші відділи. Дійшовши до хат хутора, почали їх палити. Сотня «Буйні» пішла в наступ.
Наш гранатомет щільно бив по лінії більшовиків. Сотня «Лісовики» почала оточення ворога, і він кинувся врозтіч. Повстанці переслідували їх аж до с. Біще, де відбили 150 арештованих людей, наловлених більшовиками по селах...
(«Літопис УПА», Торонто, 1989, т. 12, с. 38-40)
...4 квітня 1945 р. сотня «Гайдамаки» зробила наскок на районний осередок Більшівці (нині Рогатинський р-н Ів.-Франківської обл. – уточ. ред.)... вбито 4-х сталінських посіпак. Знищено районні установи і зловлено одного агента. (с. 62)
...11 квітня 1945 рій сотні «Рубачі» розігнав більшовицьку міліцію в с. Велика Плавуча Козівського району. Зліквідовано команданта станиці, забрано зброю.
...12 квітня 1945 р. рій сотні «Холодноярці» розігнав міліцію в с. Ценів Козівського р-ну. Зліквідовано команданта станиці, забрано зброю. (с. 63.)
...20 червня 1945 р. 18 сталінських бандитів виселяли родини з с.Новосілки Підгаєцького району. Рій із сотні «Лісовики» (ройовий «Дан») звільнив усі родини. Вбито двох і ранено 3-х більшовиків. (с.71)
...Сотенний політвиховник «Чад з відділу «Холодноярців», ранений 24.02.45 р. коло с Мечищова, лежав у санпункті с.Сільце Підгаєцького р-ну. 12 березня 1945 р. сюди наскочили більшовики. Друг «Чад» убив двох більшовиків і покінчив з собою. (с. 83)
...3 травня 1945 р. відділ «Холодноярців» зліквідував міліцію і колгосп у с.Куряни Бережанського р-ну. Зліквідовано 35 сталінських вислужників. (с.84)
Славною сторінкою в історії УПА вписалася її бої проти НКВД. Ті бої охоплювали в 1944 р. Сокальщину, Радехівщину (18.09.), Зборівщину (переможний бій групи «Лисоня» під Альбанівкою, 27.09.), Перемишлянщину (переможний бій «Сіроманців» к-ра Карпенка - Яструба під Уневом 30.09., в якому відбито 22 атаки 18-ї бригади ВВ НКВД), Бережанщину (Урмаш, і Вулька 19.09.), Ходорівщину (Буковина 23. 09.), Рогатинщину (Дібринів і Підгороддя 23.09.), Товмаччину (Олеша 24.09.), Снятинщину (Трійця 23.09.), Надвірнянщину (Молодьків 19.09.). У цих боях большевики втратили 37 офіцерів і 1126 бійців убитими й багато більше раненими. Втрати повстанців були менші у відношенні 1:11. Більші втрати мав відділ УПА к-ра Шрама в Товмаччині (24.09.), коли він мусив боротися проти переважаючих сил відділів НКВД. Серед 35 убитих повстанців був окр. пров. Заревич - Бар. 16 повстанців попало в полон, большевики їх повбивали пострілом в потилицю.93
Дня 28 січня під Корчівкою бились з большевиками журавенські «Журавлі» (відділ УПА – к-р Летун) і хоч відділ мав значні втрати (38 вбитих на полі від рівночасної атаки танків і літаків), проте він відступив у ліси над р.Свічою, де втримав свої становища. Знов же під с. Гербуртовом (Рогатинщина - 16.11.) прийшло до великого цілоденного бою відділів УПА з большевиками, що наступали рівночасно з Рогатина, Букачівців і Бурштина, в якому большевиків ґрунтовно розгромлено й вони відступили. На побоєвшці нараховано 69 большевицьких трупів і здобуто трофеї. Три відділи УПА, що брали участь в цьому бою, втратили всього 5 вбитих і 8 ранених.94
У бою за Космач (30.01), курені «Гайдамаки» й «Гуцульський», що кватирували в Космачі, впродовж 6 годин відбивали всі наступи большевиків, що підійшли до Космача з різних сторін, завдаючи їм важких втрат (140 вбитих) і відступили аж тоді, коли всі шпиталі з раненими й підпільники евакуювались в гори. Дня 3 лютого ворог заплатив ще більшими втратами за спробу викинути повстанців із становища на г. Кливі, яку обороняли три курені (двом попереднім прийшов ще з допомогою переможець з бою під Брустурами 20.01.) – курінь УПА «Карпатський». Дня 11 лютого, курінь УПА «Перемога» відбив всі атаки большевиків під присілком Сеньківським біля с. Гриняви. Большевики втратили в цьому бою 104 вбитими і 90 легко й важче раненими. Бій тривав цілий день.95
26 квітня 1945 року... «група СБ «Клея» несподівано наскочила на м. Радехів... звільняючи 550 людей, призначених до вивозу на Сибір, знищуючи будинок НКВД і воєнкомату та вбиваючи 24 енкаведистів.96
Москва пхала в Україну все більше війська, запеклі баталії з УПА велися майже щоденно. Журнал «Військо України» № 5, за документом з архівів, подає такі дані, що з лютого 1944 року до кінця 1945 року війська МВС і МДБ та ЧА провели проти УПА 39773 операції, тобто щодня здійснювали 60 акцій. Внаслідок цього було вбито 103313 «бандитів УПА». Без сумніву, 103313 убитих могло бути. Але ж не всі з них належали до УПА. То ж невідомо, скільки серед тих «бандитів» було стариків, жінок і дітей. При тій нагоді наведу свідчення Мирона Туцького із села Гута, про акцію польського війська проти УПА. В селі повстанців не було, то ж поляки витягли з хати 40-літнього дяка і застрелили. «За віщо ти його вбив?» – запитав інший у того, що стріляв. А той відповів: «Ти що, хочеш, щоб я вернувся з акції, не вбивши жодного бандерівця?»
«Бандерівцями», «нацистськими прислужниками», «ворогами народу» фактично вважалися всі українці, що перебували на окупованій німцями території. Та чи їх вина була в тому, що «доблесна Червона Армія» і «мудре сталінське керівництво» кинули їх на поталу ворога у перші ж тижні й місяці війни?
Тепер же, при повторному захопленні України, диктаторський сталінський режим повів справжню війну супроти всього українського народу, а не тільки проти УПА, як єдиної сили, що захищала свій народ від злочинства й сваволі «визволителів», які заповзялися звільняти Україну від українців.
За таких умов усе населення західних областей знало єдиного свого захисника, якому сприяло, допомагало, симпатизувало. Ним була Українська Повстанська Армія.
Тому перші удари московського війська по УПА не заподіяли їй основних втрат. Однак дошкульний удар завдано було санітарній частині УПА, матеріальну базу якої вдалось поліпшити до зими 1945 року. І знову відділи УПА підновили, поповнили свої сили, вели успішні бої з противником.
В такій ситуації більшовики вдалися до провокаційної пропагандивної кампанії проти українського визвольного руху, щоб посіяти зневіру, вчинити розкол. Так появилося перше звернення до «т.зв. УПА й УНРА», в якому НКВД обіцяв «прощення» усім, хто прийде з «повинною». Тим, хто не зголоситься, загрожувано страшними карами, знищенням, вивезенням сімей і т.п. (Майже як фашист фон дем Бах-Залєський).
Та це «звернення» не дало ніяких результатів, незважаючи на жахливий терор НКВД. І вже 27 листопада 1944 року появилося друге «звернення», адресоване вже «До населення західних областей України», з солодкими обіцянками для тих, хто перейде на службу до більшовиків, і з погрозами тим, хто не зречеться української справи.
Одночасно з Москви дано наказ покінчити з УПА й підпіллям до 15 березня 1945 року. Одвічна московська практика «кнута й пряника», імперське гасло «розділяй і владарюй» застосовувалися з усіх сил.
Щонайменше 200000 більшовицького війська було призначено в самій тільки Галичині до боротьби проти УПА й підпілля.97 За акцію відповідав сам М.Хрущов, перший секретар ЦК КП(б)У. Почалася вона у вересні 1944 року – широкомасштабна, в кількох напрямах: проти груп УПА «Чорний ліс» (к-р Грегіт - Різун) і «Лисоня» (к-р Остап) та ін. Бої точилися на Підгаєччині, Кременеччині, Волині, Станіславівщині, Болехівщині, словом по всій Західній Україні.
Неспроможні подавити повстанців армійською силою, зокрема на Буковині, більшовики кинули на українські села банди з колишніх червоних партизанів «Рубахи» і «Червоної мітли», і навіть застосували тиф, що майже здесяткував буковинські відділи УПА. Однак підпільний Український Червоний Хрест (УЧХ) з великим трудом зумів злокалізувати епідемію. Бої з напасниками точилися й далі, повстанські відділи завдавали ворогові важких втрат на Підкарпатті, в Чорному Лісі, на Поділлі й Волині. До наміченої Москвою дати Хрущов може виконав план на 10%. І певно був би покараний, якби не заступництво Маленкова – правої руки «вождя народов».98 Ось як трактовано підсумки хрущовських офензив в «Історії українського війська» І.Тиктора.
«Після закінчення великої блокади, большевики проголосили в пресі й через радіо про остаточну «ліквідацію» «озброєних банд» «українсько-німецьких націоналістів». Багато осіб, що брали участь у «ліквідації» нагороджено орденами за «бойові заслуги». Незважаючи на всю бомбастику цих проголошень, вони цілком не відповідали правді. Вони були радше димовою заслоною для укриття цілковитого провалу хрущовських офензив.
Насправді, масові терористичні акції не дали цих наслідків, що їх сподівалися большевицькі можновладці. Про ліквідацію українського визвольно-революційного руху не могло й бути мови. Вони спричинили втрати в рядах УПА й підпілля, але не надщербили їх організаційної мережі. Після закінчення акції продовжували діяти: ГК УПА з усіма своїми відділами й окремими осередками (напр. ГОП – Головний Осередок Пропаганди і т.д.), команди двох великих груп УПА (УПА-Захід – к-р Шелест, УПА-Північ – к-р Дубовий), команди воєнних округ (В.О.) і команди тактичних відтинків (ТВ). Велика більшість відділів УПА вийшла з акції оборонною рукою й продовжувала свої завдання. Втрати цих відділів під час великої блокади були менші, ніж у різних акціях 1945 року. Підпілля зберегло свою організацію ненарушеною: Головний провід підпілля, краєві проводи, обласні проводи і т.д. функціонували нормально; підпілля охоплювало значні простори українських земель, втримуючи на них свої організаційні клітини різного ступеня і різних організаційних ділянок (Служби Безпеки, Українського Червоного Хреста, пропаганда, зв'язок, тощо). Безпереривна блокада, з метою знищити підпілля, спричинила йому втрати, але ці втрати охоплювали, перш за все, низові організаційні клітини, СКВ, мало заторкуючи вищі організаційні клітини. Політичний провід УПА й підпілля – УГВР – діяв також безпереривно, забираючи голос до всіх важливих подій (вибори, «возз'єднання» церков і т.д.) й виступаючи з обширним «Словом до українського народу під московсько-большевицькою окупацією».99 Це був дійсний стан УПА й підпілля після закінчення великої блокади і цей дійсний стан був добре відомий Хрущову й іншим большевицьким можновладцям, незважаючи на всю їх пропаганду про «ліквідацію». Немає сумніву, що цей дійсний стан, що виявив себе, між іншими, появою цілого ряду підпільних видань100 в другій половині 1946 року, був причиною поважних розходжень думки й непорозумінь між самими большевицькими можновладцями. Деякі з тодішніх непорозумінь дуже важливі для зрозуміння сьогоднішньої внутрішньої ситуації в Україні та «колишньому СРСР».
Відповідальним за «хрущовські офензиви» був очевидно сам Н.С.Хрущов. Це він з Мануїльським задумали жахливим терором знищити український визвольно-революційний рух. Хрущов узяв на себе відповідальність перед Політбюро за проведення цієї акції. Він особисто кермував нею, роз'їжджаючи панцирним автом по Західній Україні й із його наказу партійні секретарі різних областей, керували акцією у своїх областях. Таким чином переведення цієї акції узяв на себе партійний апарат. У першому етапі акції помагали йому місцеві відділи безпеки, що підлягали партійному апаратові. В другому етапі старались притягнути до акції військові з'єднання. Тільки в третьому етапі акції виступили більші емгебістсько-воєнні з'єднання. Коли взяти до уваги факт, що табір російської воєнщини, репрезентований певними кругами МГБ й армії, сильно поріс в пір'я під час останньої війни, можна прийняти, що цей табір злорадно посміхався з непорадності партійного апарату з Хрущовим на чолі, в боротьбі з УПА й підпіллям. Коли в третьому етапі виступили більші емгебістські й військові з'єднання проти УПА й підпілля, то ми це пояснюємо фактом інтервенції Хрущова перед найвищим проводом СРСР, що виправдував усі свої невдачі в боротьбі проти УПА й підпілля, браком підтримки в акції із сторони емгебістсько-воєнного табору й браком більших сил, що могли б здавити рух. Тоді на наказ цього проводу, ці сили виступили до акції, їх підпорядкували Хрущову й його міністрові державної безпеки УРСР – В.Рясному й вони в цій акції виконували директиви цих достойників. Акція закінчилася провалом і з цього приводу табір емгебістсько-армійської воєнщини міг виступити з одвертим обвинуваченням проти Хрущова і його «соратників», як частини всесоюзного партійного апарату, що вони виявили повну нездарність у боротьбі проти УПА й підпілля. (На нашу думку, тільки висока протекція Г.М.Маленкова врятувала Хрущова від того, що він своєю головою не заплатив за провал своїх офензив).101 У кожному разі, табір воєнщини перейняв справу боротьби проти УПА й підпілля в свої руки. Це позначалось, перш за все, зміною на керівних становищах: в березні 1947 року на пості першого серетаря КП(б)У замінив Хрущова Л.М.Каганович; відійшов у забуття, а може й небуття ген.-лейт. Василь Рясний, почала меркнути зірка Дмитра Мануїльського. Спроби поборювання УПА й підпілля перейшли в компетенцію IV Відділу Генштабу – центру російської воєнної емгебівщини. З рамени цього центру міністром безпеки УРСР став ген.-лейт. Микола Кузьмич Ковальчук, що в справах поборювання УПА й підпілля був підпорядкований просто керівникові всесоюзного МГБ – Абакумову, одній з найвизначніших постатей російської воєнної емгебівщини, шефові СМЕРШу в роки війни.
Саша: – Якби не ваші посилання на архівні дані й свідчення, я нізащо не повірив би, що визволення України відбувалося з такими ексцесами. Мені, щиро кажучи, таки не віриться...
Олексій: – Складається враження, що велося не визволення своєї землі своєю армією, а загарбання ворожої території.
Відповідь: – Додам до цього буквально кілька рядків, знову ж, з книжки, що базується на архівних джерелах:102 «Коли 16 січня 1946 року ген. Строкач був призначений наркомом внутрішніх справ УРСР, а його попередник В.Рясний – першим заступником наркома внутрішніх справ СРСР, то відбулася передача всіх справ НКВС УРСР. В акті передачі зазначалось, що «...результати по борьбе с бандитизмом по западним областям Украинской ССР за период с февраля 1944 года по 1 января 1946 года характеризуются следующими данними:
Проведено чекистско-войскових операций – 39 773,
убито бандитов – 103 313,
задержано бандитов – 110 785,
арестовано участников ОУН – 8 370,
арестовано активних повстанцев – 15 959,
явилось с повинной бандитов – 50 058,
задержано дезертиров – 13 704,
задержано уклоняющихся – 83 284,
явилось с повинной дезертиров – 58 488,
Всего – 443960».
Водночас в акті передачі перераховувались трофеї, що були захоплені під час проведення вищеназваних – «чекистско-войскових операций», зокрема: літаків У-2 – 1, мінометів – 473, гармат – 46, ПТР – 293, вогнеметів – 20, гвинтівок – 43 668, станкових кулеметів – 645, автоматів – 11 895, ручних кулеметів – 5367».
Зверніть увагу на перших п'ять чисел, сума яких складає 288485 «бандитов». І згадайте, що в дослідженні О.Субтельного загальне число повстанців в апогеї сили УПА (кінець 1943 – початок 1944) сягало «близько 100 тисяч, більш обґрунтовані підрахунки встановлюють цифру 30-40 тисяч бійців».103
Тож хоч уявіть собі, шановні опоненти, скільки десятків тисяч цілком невинного українського населення було знищено й репресовано під час горезвісних більшовицько-енкаведистських «операцій по борьбе с бандитизмом».
Павло: – Це щось неймовірно жахливе. Найстрашніше ж те, що законна влада діяла по-бандитськи.
Євген: – Ну, ти. Паша, легше на поворотах. Не забувай, що УПА також нищила і представників влади, і навіть своїх людей. Скільки-то книжок написано про злочини українських буржуазних націоналістів!
Олексій: – Здається, ви й самі згадували про спецзагони УПА, – що це таке було?
Відповідь: – Так, друзі мої, УПА нищила більшовиків-енкаведистів та їх вислужників. Траплялося, що розстрілювано і своїх, котрі допускали грубість щодо населення – крадіжки, надужиття. Таких УПА карала нещадно. Але не було жодного випадку, щоб будь-який відділ УПА допустив насильство над мирним українським населенням.
Євген: – Але ж ми стільки начулися про звірства їх – і по радіо, і в газетах читали...
Відповідь: – Мабуть, саме час навести вам незаперечні історичні факти про те, як московські верховоди проводили свою підривну роботу з метою очорнювання УПА. В одній газеті не так давно опубліковано докладний матеріал під назвою «Упирі». Це розповідь про злочинні дії однієї з 156 спецгруп лжебандерівців, загальне число яких становило 1763 бандити. Такі спецгрупи «діяли» в кожній області. Складалися вони з одного або кількох зловлених чи завербованих упістів та енкаведистів, що володіли українською, колишніх більшовицьких партизанів. Злочини їх супроти нашого народу – неймовірно страшні. Тим більше, що свої грабунки, мордування, вбивства невинних людей вони звалювали на УПА. Ось, прочитайте про них.
УПИРІ104
Як би дехто волів не згадувати про жертви нашого народу, цього не дадуть зробити ріки невинно пролитої крові українського люду, загачені трупами наших рідних криниці, скручені колючим дротом, по-садистськи замордовані жертви нелюдів-енкаведистів – в'язні дрогобицької, дубнівської, львівської, луцької і тернопільської тюрем.
Не дають нам нічого забути сотні жертв із відрубаними головами над самим берегом ріки Дністер, що на Самбірщині, води якої й нині вимивають кості та несуть у своїй каламуті хтозна-куди, і ніхто ніколи не довідається, до якого берега вони приб'ються, де знайдуть спокій. Piкa говорити не вміє. Земля ж сьогодні заговорила! Заговорили i криниці, загачені трупами, заговорила сумновідома Сафатова долина – страшна «Долина смерті», що на Млинівщині Рівненської області. Заговорили врешті люди, які були очевидцями й навіть учасниками тих уже далеких кривавих подій у часи відьомського розгулу большевицьких yпирів.
Півстоліття мовчала наша земля. П'ятдесят років паплюжили нас i наш визвольний рух на нашій землі московські зайди i місцевi яничари-запроданці. П'ятдесят років мовчав цей страшний клаптик землі неподалік від Демидівки, який люди прозвали Сафатовою долиною, – долина смерті й нелюдських мук. Мовчали глибокі холодні криниці людського горя i сліз. Мовчали вci, бо такий був час. Але героїчна i водночас трагічна новітня історія українського народу зберегла гipкi свідчення про події тих років, коли під личиною бандерівців енкаведисти катували i знищували невинне населення. Це були загони зрадників українського народу – озброєних до зубів молодиків iз навколишніх сіл – так звані «спецотряди НКВД», ствоpeнi для винищення українського населения, для очорнення авторитету УПА й дискредитації національно-визвольного руху в Україні.
Такий «спецотряд» (а були вони створені в кожній області) нічних yпиpiв був організований на терені Демидівського району на Рівненщині. Керував ним, так би мовити, «надихав на подвиги» енкаведист Чернов.
Уважно придивляючись до зображених на цій фотографії, колишній учасник цієї лжебоївки Федір Бурець каже:
– Так, це Чернов! Це він, московський окупант iз тризубом на шапці, допитував мене в бункері та приймав у цей «спецотряд». Цілу зиму мене тримали в ньому i до дрібниць випитували про моє минуле. Hapeшті вирішили, мабуть, що я «дозрів» для Каїнової роботи. Мені дали псевдо «Шишка», взяли розписку про нерозголошення таємниці, що я є бойовиком «спецотряда НКВД»... Щоранку ми, як звичайно, молилися, віталися вигуком «Слава Україні!», а відповідали: «Героям слава!», співали «Боже великий, единий, нам Україну храни», розмовляли по-українськи. Ніхто не мiг i запідозрити, що ми не бандерівці.
На цьому знімку згори праворуч першим (6) стоїтъ Юстин Бурець, нині живий мешканець села Ільпибоків, поруч iз ним Коханюк iз села Малева, патологічний убивця i грабіжник, уже помер. Далі – Пачковський (8) iз хутора Бірки. Посередині – Юстин Кроземаль («Женьо вірний»), який нині мирно живе co6i в селі Ільпибоках. Це на його очах, i напевно, з його участю бойовики «спецотряда» гвалтували дівчат-учительок iз Східної України, а потім, натішившись, прив'язували їх за ноги до двох нахилених гнучких дерев i розривали нещасних на дві половини... Сьогодні вiн переважно мовчить, xiбa інколи, затуманений горілкою, може дещо сказати. За «заслуги перед Родіной» його після приходу з лісу призначили було завідувачем ферми місцевого колгоспу.
Поруч iз ним, – продовжує Федір Бурець, – стоїть бойовик iз села Свищіва, а перед ним Андрій Круць, якого воїни УПА розстріяли за грабунки та вбивства мирного населення. У задньому ряду (1), немов ховаючись за спини, стоїть жорстокий садист i вбивця українських людей Сафат Панасюк. Донині його iм'я викликае жах у жителів Млиніва та ближніх сіл – Калинівки, Ільпибоків, Миколаївки, Пащихи...
 – На мoїx очах, – згадує житель села Демидівки – Павло Пекарський – убивця жорстоко замордував у селі Рудках Андрія Кравчука та його рідного брата, у селі Лішні замучив сина Уліяна Яковчука, а на xyтopi Дублянському замордував політичного референта УПА «Байду».
– П'ятсот людей своїми руками вбив цей кривавий нелюд, – каже зi сльозами на очах Софія Солошкова. Замучив він i мого piдного брата Антона Чудзюка, воїна УПА з перших днів фашистської окупації України. Разом з ним закатував ще Артема Сидорука, Панаса Пащука, Bipy Пащук та Івана Гутюка. Bci вони були воїнами УПА, скерованими в цю «боївку», щоб з'ясувати причини масових убивств мирного населения, але нixтo з них не повернувся живий. Їм повиколювали очi, повирізали язики, вуха та носи, поламали руки й ноги i напівживих повкидали у криницю в «Долині Смерті». Тільки в одному селі Пащисі «спецотряд НКВД», очолений Сафатом Панасюком, умертвив 34 особи упродовж 1944-1946 poків. Ось iмeнa цих жертв енкаведистської підступності:
Павло Борделюк, Софія Борделюк, Любомир Волянюк, Павло Вдович, Андрій Вдович, Петро Заморотько, Іван Гутюк, Богдан Зборовський, Надія Пащук, Олександер Пащук, Bipa Пащук, Юхим Панчук, Володимир Павлюк, Пантелій Пащук, Олексій Приндецький, Марія Пащук, Панас Пащук, Михайло Пащук, Василь Левонтюк, Борис Левонтюк, Григорій Левонтюк, Юлія Столярчук, Пилип Самолюк, Володимир Сидорчук, Артем Сидорчук, Максим Кримський, Василь Теслюк, Іван Теслюк, Володимир Чижук, Антон Чудзюк, Олексій Чудзюк, Петро Яшковський, Євген Чиж.
У «спецотряде» налічувалося 50 бойовиків, добре озброєних, одягнених в обмундирування УПА i з тризубами на шапках. Із них нинi живі: Петро Коханюк (с.Пащиха), Женя Поліщук (с.Ільпибоки), Стах Копанько (с.Волковиї), Петро Пасека (с.Рогізне), Федір Чус (с.Квасилів), Василь Ясимовський (с.Рогізне).
Що це за «Долина смерті»? I чому нічні упиpi обирали це мicцe для захоронення cвoїx жертв? Недалеко від Демидівки, над самим лісом на межі Килинівки тa Пащихи, проживали ciм'ї польських колонicтів. Вони й не гадали, що колись настануть жахливі часи – 1939-1942 роки, коли їхнi садиби будуть спалені, вони разом iз діточками знищені, a їxнi глибоко викопані криниці з джерельною водою стануть братськими могилами, в яких енкаведистські недолюдки ховатимуть сліди своїх мерзенних злочинів.
Старші люди добре пам'ятають, як фашисти в тi роки спровокували кровопролиття двох націй – українців i поляків. Тоді лилися piки невинної людської крові в ім'я фашизму. А 1944 року, коли повернулися большевицькі окупанти, полилася невинна кров в ім'я комунізму. Тепер руками тих самих зрадників України – Сафатів, Чапель (зi Здолбунова) i їм подібним – вороги безжалісно нищили наших людей i загачували ними десятки страшних «Долин смерті».
...Боротися за незалежність України я почав ще 1942 року в загоні командира «Юрка», де воювали не тільки українці, а й узбеки, вірмени, грузини, росіяни, евреї. У загоні була залізна дисципліна. За будь-яку нечесну поведінку чи самочинне відлучення в УПА карали розстрілом, не кажучи вже про грабунки, вимагання харчів чи одягу. Зaгін базувався на Тернопільщині, але ми весь час перебували в рейдах не тільки по Західній, а й по Східній Україні, ведучи безперервні бої з фашистами, а потім iз червоними партизанами. Micцеве населення жалілося на них за грабежі, насильства, убивства. Особливо мені запам'ятався тяжкий бій з ними на нашому Поліссі, недалеко від с. Соснівки. Наші воїни билися до останнього набою. В моїй сотні залишилося усього шістнадцятеро живих, у тому числі i я. Поранені й вимучені, ми повернулися у своє розташування.
Фронт наближався з кожним днем ближче. Одного разу нас зібрали i зачитали наказ – загін розформовано. Я довгий час переховувався. По селах нишпорили «рубахи» енкаведистів, «заградотряди». Одночасно вороги таємно формували «спецотряди НКВД» в ycix районах нашої області під виглядом бандерівських боївок, якими керували добре навчені катівського ремесла в Одесі й на Полтавщині енкаведисти. Вони добре розмовляли українською мовою, навіть з місцевим діалектом. У таку «боївку» попав і я, зовсім не підозріваючи, що це енкаведистський загін. Сьогодні не можу собі простити, що свій тяжкий шлях боротьби за Україну я зганьбив перебуванням у цій «боївці» упирів, які безжалісно винищували мій народ. Коли ж зрозумів усе, то назад вороття не було. На моїх очах убивали невинних людей, щоб опаплюжити воїнів УПА, кинути тінь на всю національно-визвольну боротьбу. І це нашим ворогам певною мірою удалося, бо й донині деякі несвідомі люди відгукуються про бандерівців як про бандитів. Я щасливий, що дожив до відродження рідної Української Держави і можу розповісти правду народові, хто був справжнім убивцею невинних людей. Бойовики «спецотряда», аби не викликати підозри, що вони не бандерівці, убивали совєтських активістів і місцевих дядьків – голів сільських рад, дівчат-учительок та медсестер із Східної України, а потім уже воїнів УПА і їхні родини. Свідком тих страшних подій був фотограф Павло Пекарський. Сьогодні це старий, знищений війною чоловік. У 1944 році большевики забрали його в діючу армію. Був тяжко поранений, лежав у госпіталі, а після війни демобілізованй. На фронті він завдяки своєму вмінню був особистим фотографом полковника-грузина на прізвище Джугашвілі. Зразу ж після демобілізації Павла Пекарського викликали в районний відділ, а потім і обласне управління НКВД. Підпис полковника Джугашвілі викликав довір'я до Павла. Енкаведисти почали використовувати його як свого фотографа під час «операцій». Якось Пекарського терміново викликали до Рівного, наказавши взяти зі собою фотоапарат. В обласному управлінні НКВД йому показали кімнату, де він повинен був переночувати, і сказали: «На расвєтє надо будєт провесті очень важноє мєропріятіє!» Удосвіта його розбудили і вивели на подвір'я. Тут фотограф побачив загін озброєних бойовиків – серед них знайомі обличчя – начальника Демидівського НКВД Трофімова, енкаведиста Чернова, бандюги Сафата і всіх вояків з його «спецотряда». Неподалік стояло вісім возів, запряжених кіньми. Усі посіпаки готувалися до фотографування. Було їх тут 38, перед об'єктив фотоапарата стало 23, а 15 вирішили мабуть «не засвічуватися». Було це 20 листопада 1945 року. Разом із бойовиками Сафата вирішили сфотографуватися (мабуть, кудись для звітності) начальники енкаведистів району та області. Серед тих, що не стали перед фотооб'єктивом, були Олександер Друзюк і Петро Друзюк – нині проживають відповідно на Дубенщині і Дніпропетровщині.
– Після фотографування, – розповідає Павло Пекарський, – я здав негатив і написав розписку про нерозголошення таємниці. Але один негатив – для історії – я усе таки залишив і зберіг дотепер: фотографував я цю так звану «бандерівську боївку» їм напам'ять і, як вони казали, «на честь виходу їх із повинною». Здавав їх у Демидівський райвідділ НКВД політичний референт УПА Юстин Омельчук. Виходили вони з лісу в повному озброєнні, з червоною шматою попереду, з портретами Леніна і Сталіна по боках, прикріплених можливо до тих самих ліщин, якими розривали тіла зґвалтованих дівчат-східнячок. Уночі всіх їх доставили на возах в обласне управління НКВД.
Після фотографування був проведений інструктаж, як діяти далі. Найбільш жорстокого ката Сафата Панасюка залишають у його ж селі Ільпибоки головою сільради, а решту зграї, при повному озброєнні, із тризубами на кашкетах із тим самим завданням убивати, убивати і ще раз убивати – закидають на хутір Дубляни, що під Дібровою, для підсилення такої самої «бандерівської боївки». Ще довго оплакували люди своїх рідних та близьких, приймали криниці у свої глибини людські тіла – аж до 1948 року.
А Сафат Панасюк тепер уже інакше глумився з односельчан. Непокірних висилав до Сибіру, із селян здирав непосильні контингенти, податки та позики, а ночами з цією самою бандою грабував населення. Та якось уночі постукали в його двері. Досвідчений убивця здогадався – настає час розплати. Він гадом вповзає у потаємний підземний хід і... опиняється на Східній Україні, десь у Харківській області. Кажуть люди, що протрусився-проіснував головний упир десь із десяток років, а потім чи то від прокльонів замордованих, чи може, дістала його рука народних месників ОУН - УПА, чи й самі енкаведисти прибрали його як живого свідка і учасника злочинів – ката українського й польського народів не стало, лише залишилися за ним недобра пам'ять, море людських сліз і гори трупів у місцевості, що має назву «Долина смерті».
Цю страшну новітню історію треба розповідати, щоб увесь світ знав, через які страждання та голготи мук пройшов наш добрий і щирий народ, якого геноциду він зазнав від рук сталінських посіпак, керованих хваленою і брехливою партією большевиків.
Семен Чіснок
с. Млинів, Рівненської області
А ось ще одне свідчення злочинів «законної влади» супроти українського народу.
Як ми захищали населення від бандерівців
У 1945 році, під осінь, нас, групу з 12 совєтських солдатів, скерували в містечко Козову на Тернопільщині для охорони виборчої дільниці на виборах до Верховної Ради тодішньої Української РСР. У містечку ми розмістилися у хаті господаря Василя Смереки, якого вигнали з оселі на час перебування нашої групи.
Регулярно наше начальство відправляло у штаб, що розташувався у селі неподалік, донесення. З цим донесенням послали двох наших солдатів. Оці два солдати (один на прізвище Тур), повертаючись зі штабу, зайшли до хати господаря Йосипа. Ця хата з господарськими будівлями стояла за містечком Козовою, десь на віддалі кілометра від оселі, де містилася наша група. Сім'я Йосипа – жінка, дочка та її немовля віком до року. Зайшовши в хату, солдати, які були напідпитку, почали чіплятися до дочки Йосипа, маючи намір зґвалтувати її. Щоби залякати жертву, Тур поклав на стіл бойову гранату і став погрожувати зірвати її у хаті, якщо дочка не ляже з ним у ліжко. Молодиця, зрозумівши, що біда, зуміла вирватися з хати і втекти. Почали тікати з хати і Йосип та його жінка з немовлям. Солдат Тур зрозумів, що допустив беззаконня, тому вирішив знищити сім'ю і звернути все на бандерівців. Він вибігає з хати і пускає автоматну чергу по Йосипові, який уже встиг відбігти в поле метрів на 100, у напрямку до нашої групи, щоби попросити допомоги. Йосип упав мертвий на стерні. Жінку з немовлям Тур розстріляв у дворі, і нещасна впала ниць, тримаючи дитя за ніжки. На цьому бузувір не заспокоївся. Він підпалює будівлі, зокрема клуню у вигляді літери «П». У хлівах була корова з малим телям і свині. Корова і теля вибігли з хліва, але впали поряд із жінкою і немовлям, бо вже були охоплені вогнем. Усе згоріло. Щоб відвернути від себе цей злочин, Тур посилає свого напарника до нас у групу по допомогу, бо, мовляв, напали бандерівці! Поки ми зібралися «виручати» Тура, то вже й смеркло. Пішли ми не навпростець по полю до місця злочину, а навколо села по шляху, заходячи в окремі будинки чи нема бандерівців, а головне – заходили до господарів причащатися самогоном. Ми казали, що шукаємо бандерівців, які напали на наших солдатів. Коли ми прийшли на місце пригоди, перед нами відкрилась жахлива картина: будівлі горять, точніше догоряють, жінка з дитиною лежить ниць майже гола, бо одежа обгоріла, дитинка лежить догори животиком; через метрів три лежить обгоріла корова з телям. Свині погоріли у хлівах. Хата теж бухала вогнем, хоч її дах був під бляхою.
Про те, як розвивався злочин, мені розповів під великим секретом напарник Тура – не пам'ятаю його прізвища. Він був українець, а Тур за національністю – білорус.
Мені й досі не дає спокою цей кошмар. Ніяка пропаганда не змогла б викликати більшої ворожости до большевицької влади, ніж подібні злочини, що були непоодинокі в західних областях України.
Вважаю, що злочин Тура не може мати терміну давности. Коли цей душогуб ще живий, то повинен бути суворо покараний. Большевицьким злочинам немає і не буде прощення!
Іван Полянський
Злочинні дії «спецгруп» «лжебандеровцев» переходили всякі, навіть «допустимі» «верхами» каральних органів межі, про що довідуємося з доповідної записки воєнпрокурора військ МВС, полковника юстиції Кошаревського, підготовленої 15.02.1949 р. секретареві ЦК КП(б)У М.С.Хрущову. Даний документ так і називається (мовою оригіналу) «О фактах грубого нарушения советской законности в деятельности так називаемих спецгруп МГБ».105
«Міністерством держбезпеки УРСР і його управліннями в західних областях України, з метою виявлення українсько-націоналістичного підпілля широко застосовуються так звані спецгрупи, що діють під виглядом бандитів УПА. ...Як доводять факти, грубо провокаційна робота ряду спецгруп, беззаконня і насильство над місцевим населенням... підривають авторитет радянської законності і завдають шкоди справі соц. будівництва в західних областях України.
Наприклад:
1. У березні 1948 р. спецгрупа, очолювана агентом МДБ «Крилатим», ... видаючи себе за бандитів УПА жорстоко мордувала Паламарчука Г. С. і його дочок Паламарчук А. Г. і Паламарчук З. Г. за те, що ніби-то вони видавали органам МДБ українських людей... і змусили їх дати зізнання, що вони зв'язані з націоналістичним підпіллям (с.Грицьки Дубовецького р-ну, Рівненської обл.).
2. В ніч на 22 липня 1948 р. спецгрупою МДБ з с.Підвисоке Козинського р-ну Рівненської обл. виведений в ліс місцевий житель Котловський Федір Леонтійович, которого учасники спецгрупи піддали катуванню...
3. В ніч на 22 липня 1948 р. тою ж спецгрупою забраний в ліс житель с. Рідків Михальчук С. В. – інвалід Вітчизняної війни...
4. В ніч на 23 липня 1948 р. тою ж спецгрупою з с. Підвисоке забрана в ліс громадянка Ріпницька Н. Я. 1931 р.н.... і була піддана тортурам. ...учасники спецгрупи тяжко її били, підвішували вверх ногами, вводили в половий орган палку, а потім почергово зґвалтували...
...Дії т. зв. спецгруп МДБ мають яскраво виражений бандитський, антирадянський характер, і, зрозуміло, не можуть бути виправдані ніякими оперативними міркуваннями», – такий висновок робить воєнний прокурор.
Це були найгірші виродки, злочинам яких проти людей не може бути оправдання повік, – скаже кожен чесний українець.
Павло: – Я цілком згідний з вами: злочинам проти людини і людства – не повинно існувати строку давності.
Саша: – Просто не знаю, що й сказати... Та... та невже по всій Західній Україні процес визволення українців від фашистів супроводжувався злочинами радянської влади супроти українського народу?
Відповідь: – Наведу вам ще один доказ. З короткою передісторією.
ЗАКЕРЗОННЯ
Пануючий народ свої поневолені народи старається тримати в темряві, несвідомості. Окупанти докладають багато зусиль, щоб маси народу не знали своєї історії і культури. Такий несвідомий народ стає рабом окупантів, покірним яничаром, над яким легко панувати. Таких яничарів ворог може легко наставити проти свідомих і національно патріотичних кадрів. За долю такого народу політики сильних держав не турбуються і в різних часах ділили таку країну між собою.
Коли на початку двадцятого століття сильні держави світу знову ділили наші землі, то англійський політик Керзон перетягнув олівцем по карті через ріки Сян, Буг, і з того часу ця лінія одержала назву «кордон Керзона». Властиво цю лінію, з малими змінами, сильні політики світу в Ялті і Потсдамі, зробили кордоном поміж російською імперією і комуністичною Польщею. Відрізаними від України зістали наші терени Холмщини, Любачівщини, Ярославщини, Перемищини, Сяніччини і великі терени Лемківщини аж під Краків. На тих теренах жило понад мільйон українців. Ці споконвічно наші терени через довгі віки були вікном України на Захід.
Десятками літ наша молодь з тих земель могла вчитись в університетах Австрії, Чехії, Берліна, Кракова, Варшави і Гданська. То ж національна свідомість тутешнього населення була досить висока. Наша мова, письмо, а також релігія сприяли розвиткові національної свідомості й патріотизму. Однак проти нашого народу на тих теренах Польща, яка займала ці землі, вживала подвійну тактику. Щоби наші люди могли одержати високу освіту і працю, вони мусили змінити свою релігію, перейти на латинство. Дехто так і чинив. Таких перекінчиків наш народ висміював та ігнорував, і великої користі з них Польща не мала. Друга тактика, це навезення в наші терени польського населення як колоністів, і поволі вони витискали українців та опановували наші терени. Ця друга тактика була для Польщі успішна, бо згодом зайди опанували землю Коросна, Ряшева, Переворська та багато інших.
В часах Другої світової війни Польща зачислялась до антигітлерівської коаліції, і польське населення навіть в німецькій неволі, мріяло про польську імперію «від моря до моря». Вони не дуже воювали проти поневолювачів-німців, а вислали тисячі вояків підпільної Армії Крайової з метою опанування наших земель для майбутньої нової Польщі. І боївки АК на Волині й Галичині поводилися з українцями як ті ж окупанти: мордували українське населення, палили села та ін.
Вкоротці відділи УПА показали тим героям, де раки зимують. Коли стало непереливки, рештки бойовиків АК втекли з Волині й Галичини на територію так званого Закерзоння. Тут в сотнях сіл вже були мішані українсько-польські родини, а де-не-де навіть села з польським населенням, то ж ці польські аківці, скрайні шовіністи, зупинилися тут. Вони вели терористичну боротьбу проти нашого народу: мордували священиків, учителів, інтелігенцію, а навіть поголовно цілі села і їх палили.
Проте на тих теренах вже діяла широка мережа ОУН, Самооборонні Кущеві Відділи (СКВ). Деколи, для постраху тим польським шовіністам, Головне Командування УПА висилало сюди відділи УПА. Коли ж поляки почали масове нищення нашого народу, командування УПА вирішило на цій території організувати свою Шосту Воєнну Округу. В цьому Закерзонському краю велику ролю відіграли такі наші визначні особи як Ярослав Старух - Стяг – провідник ОУН Закерзонського краю, Онишкевич - Орест – головнокомандуючий УПА Шостої Воєнної округи, Василь Галаса - Орлан –організаційний референт. Крім них, з мого спостереження, заслуженими провідними особами в нашім краї ще були Грабець - Батько, Шпонтак - Залізняк, Мізерний - Рен, Миколенко - Байда, Штендера - Прірва, Сорочак - Беркут, Гук - Григор, Камінська - Христя і Степова. З-поміж майже тридцяти сотенних, які в різні часи командували сотнями в тій окрузі, обороняючи життя українців, безсмертною славою і звитягою у боях з ворогом вкрились командири сотень Хрін, Громенко, Бурлака і Калинович.
Українці Закерзоння у роки війни пережили тяжкі часи – гніт фашистів, вивезення в рейх і концтабори, та, крім цього це й кривди і морди від фольксдойчів та польської партизанки. Найбільше ж випробування настало з приходом червоної армії. Бо тоді комуністичний польський уряд вирішив разом з Москвою вивезти усіх українців на схід, в російську большевицьку імперію. Адже землі Закерзоння: Лемківщина, Посяння, Ярославщина, Любачівщина, Белзчина, Холмщина й Підляшшя – на підставі польсько-московського договору від 16.08.1945 р. залишилися в кордонах Польщі. А за Ялтинською угодою західні альянти Москви дали свою згоду на «обмін населення» між Польщею і СССР. Згодом у Москві польський уряд та уряд УРСР уклали договір про «репатріацію» українського населення Закерзоння в УРСР, а польського – із західно-українських земель в Польщу. (Без відома і згоди українців).
Виселенчій акції передувала брехлива пропаганда й жорстокий терор вже в останні місяці 1944 року. Збройні банди з польського шовіністичного й комуністичного шумовиння під керівництвом перебраних емгебістів з так званих переселенчих комісій вчиняли напади на українські села й вимордовували їх жителів. Ними винищено в селах: Пискоровичі – до тисячі осіб, Павлокома – 300, Люблинець – 200, Березка – 102 особи українців. У мордуванні, грабежах, насильстві цим бандам помагали польська поліція, військо, підпілля. І тільки одна сила – наша славна УПА – стала в обороні свого населення. Вона організувала й провела як збройно-оборонну, так і політично-пропагандивну протидію. СКВ й відділи УПА, що підійшли на поміч, у квітні 1945 року розігнали шовіністичних громил і провели акції проти польських сил, де карали тільки винних у злочинах супроти українців. З рештою польського населення проводили збори, роз'яснювали суть большевицької політики, що мала метою розпалити польсько-українську війну й загострити ворожнечу між обома народами. Тому УПА закликала поляків до спільної боротьби проти більшовицьких наїзників.
Ця робота дала позитивні наслідки: морди й терор причахли від травня до серпня 1945 року.
Величезну акцію ворог почав 1 вересня 1945 року, попередньо провівши повальні облави в лісах і селах, – аби нейтралізувати вплив УПА. Відтак – українців викидувано з хат і під дулами автоматів гнано до кордону та на залізничні станції. Населення кинулося в ліси, до родин у польських селах. А відділи УПА вдарили по ворожих комунікаціях, переселенчих комісіях та військових залогах у ряді сіл і залізничних станцій. Широко розповсюджено «Одвертий лист до цілого культурного світу» – різними мовами, що привернуло увагу широкого світу до української визвольної боротьби.
Першу виселенчу акцію відділи УПА своєю зброєю перекреслили. На відновлені мордування українських сіл поляками в 1946 році УПА відповіла рішучими протидіями і здобула ряд блискучих перемог над ворогом.
І все ж ... сили були занадто нерівними...
Переселенча акція тривала до кінця 1946 року. Її закінчено брутальним викиненням з єпископської резиденції в Перемишлі – 27. VI. – старенького єпископа Йосафата Коциловського, його помічника – єпископа Лакоту, священиків Кузича, Решетила, Гуцуляка й інших. Саму багатовікову катедру в Перемишлі дощенту пограбовано і знищено внутрішню обстановку.
Коли зробити підсумки цієї акції, то можна сказати, що Перемищину й Ярославщину виселено майже цілком, Белзчину й Грубешівщину в дуже високому проценті, Володавщину навіть до 90%. Значна кількість українського населення залишилась ще на Лемківщині і на Підляшші.
Переселенчий бій закінчився. Населення, що залишилось, визнано польським, але бій проти УПА й підпілля продовжувався. Населення почало повертатися на згарища сіл і збирати надзвичайно великий цього року врожай. До жнив разом з українським населенням станули відділи УПА й усе українське революційне підпілля.
Це звичайно не подобалося польсько-большевицьким можновладцям. Вони знову кинули відділи війська проти УПА й підпілля. Багато успіхів не мали. Дня 26.VI. підстаршинська школа УПА ім. Коника розгромила польську старшинську школу 9 п. див. «Червони Штандар» в лісі біля сіл Конюша-Корманичі, а 24.VII. 28 піх. полк цієї дивізіїв в с. Явірнику (Бірчанщина). Дня 31.VIII. курінь УПА розгромив ворожу групу, зложену з большевиків і поляків, у числі понад 2000 бандитів, яка наступала в Турницькому лісі біля с. Ямна Долішня на площу, де мало відбутися Свято Зброї. Після розгрому ворога, Свято Зброї відбулося в запланованому порядку. Дня 17.ХІ. відділи УПА під командою майора Петра Миколенка («Байда») пішли на Динів і, цього ж дня, відділи УПА ТВ «Бастіон» – на м.Любачів. У червні й липні рейдуючий відділ УПА під командою командира Бурлаки рейдував по польському Засянню, а відділ командира Хріна по Західній Лемківщині й суміжних районах Словаччини.
В теренах, де діяли відділи УПА, кількадесят тих військових переселенчих груп УПА однієї ночі вигнала, і дальшу переселенчу акцію надовго стримано. Такою рішучою дією ми дуже наставили проти себе цілу шовіністичну Польщу й Москву. Зате стало очевидним, що наш народ був дуже сильно спаяний із проводом ОУН і відділами УПА. Через те ще довго Москва з Варшавою не могли нас побороти і вивезти українців Закерзоння на схід. Подиву гідний був тепер змаг нашого народу у цій, часто місяцями вільній, повстанській республіці. Тут не було ні рабів, ні яничарів, а свідомі і горді русичі-українці, які так по-геройськи боролись за своє життя на отій землі. Тижнями, а то й місяцями ворог не відважувався заходити в деякі наші терени. Воля Воложська біля ріки Сяну, містечко Динів одержали від ворога назву «бандерівський Берлін».
Коли на ці терени наступали більші ворожі сили і велись бої, ми, бувало залишали поранених у своїх людей в селах, де кілька днів перебував ворог. Та не було випадку, щоби наших поранених хтось із українців видав. В цій боротьбі відіграла поважну роль навіть українська дітвора.
ХЛОП'ЯЧІ СОТНІ УПА
Вони були свідками боїв, їм доводилося хоронити своїх близьких і рідних, щоденно чути повстанські пісні. То ж тепер їхні забави набули іншого, військового змісту. Десять, п'ятнадцять чи двадцять хлопців творили свої сотні із сотенним. Сотня Любка, Ромка, Максима і так далі. Вони вкількох чи поодинці ішли до ворожих військ, готові в час постою чистити їх зброю. Крім набоїв, часто ховали кріса чи автомата в кущі або в картоплю, відтак приносили «трофеї» до кущових організацій в селі, які відповідали за різні достави для УПА. Я був свідком, як восьмилітній хлопчак у торбі приніс кількадесять набоїв і два диски для автомата ППШ і гордовито заявив: «Це я заіванив від Ваньки!»
Дуже щиро про цих юних помічників УПА написав Степан Голяш - Мар, тодішній надрайоновий провідник ОУН. Наводимо статтю майже повністю.
«Український вояк завжди був шанованим в українському народові. У різних періодах нашої історії на українського вояка гляділи як на оборонця народних та національних прав України. Про відважні дії княжих дружинників, козацтва, гайдамаків, воїнів Армії УНР, УГА, Січового Стрілецтва, Карпатської Січі писали письменники у своїх творах, їх оспівували в піснях, в них бачили приклад до наслідування новим молодим поколінням.
І коли по довшій перерві постало нове військо – УПА, то нарoд прийняв нових оборонців-борців з пошаною та любов'ю, а молодь мріяла про те, щоб поповнити нові ряди повстанців.
Навіть діти, молоді хлопці й дівчата, захоплювалися чинами українського вояцтва УПА. Працюючи, як український вояк, у східній Лемківщині Ліського й Сяніцького повітів, відвідуючи з доповідями майже всі села, я завважив, що сільські хлопці самочинно організували власні «сотні» на зразок перебуваючих тоді на Лемківщині сотень УПА: Хріна, Бурого - Біра, Дідика - Бродича, Стаха, Кармелюка, Мирона.
Сільські хлопці знали псевдоніми старшин та стрільців УПА і прибрали собі власні «вояцькі» імена. Головний організатор сільської дітвори звичайно ставав «сотенним» та добирав собі «чотових» і «ройових», подібно, як це було у відділах УПА.
Хлопці сходилися на впоряд та військові вправи, рушницю заступала їм палиця, а гранати – округле каміння в кишенях. Вони будували собі криївки на випадок ворожого нападу. Дуже часто ставили стійки на краях сіл, щоб повідомляти про наступ польського війська.
Хлоп'ячі сотні втримували зв'язки із сусідніми селами, часто переносили підпільну пошту від села до села. В них здебільшого були організовані хлопці від 8-го до 12-го року життя. В деяких сотнях були й дівчатка – «санітарки».
Першу хлоп'ячу сотню було зорганізовано на Лемківщині в селі Буковець, над Сяном. Тут на протязі зими з 1944 на 1945 рік квартирувала сотня УПА під командою сотеного Бурого. Хлопці приглядалися військовим вправам, ходили на свята, що їх влаштовувала сотня, то й самі зорганізували власну дитячу «сотню». Їх сотенний прийняв собі псевдо «Бурий».
Хлоп'яча сотня села Буківця довго не проіснувала, бо москалі насильно виселили всіх селян до СССР, але молодь понесла з собою пам'ять про українське військо – щоб розказати про нього ровесникам у поневоленій Україні.
У час посилення боротьби УПА з польським військом, відділами УБ, погранзаставами й міліцією на протязі 1945 і 1946 років дітвора далі організувала власні сотні.
В селі Березка була одна з найбільших дитячих сотень, вона начисляла біля 75 хлопців. Сотенним був хлопець «Хрін». Село Воля Матіяшова було під впливом сотні Біра, тому й молодеча сотня брала свої псевда від сотенного та чотових тієї сотні УПА.
Обидва ці села були дуже свідомі й дали УПА багато юнаків, близько сто їх. Хлоп'ячі сотні в них мали дерев'яні рушниці і навіть кулемети для вправ. Місцеві відділи СКВ (Самооборонні Кущові Відділи ОУН) опікувалися молодечими сотнями. Хлопці тримали стійки навколо села, вони знали повстанські «клички».
В селі Терка сотенним дитячої сотні був хлопець «Хрін», але «чотові» мали псевда, позичені із сотні Біра, яка тут частіше квартирувала. Тут також малі хлопці були добре зорганізовані й успішно помагали повстанцям. В недалекій віддалі було село Волковия, де перебувало польське військо та міліція. Вони часто нападали на село, грабували й нищили, тому треба було постійно втримувати стійки, щоб у час повідомляти людей про напади ворога.
Літом 1946 року польське військо якось несподівано напавши на село, знайшло там тільки жінок і дітей. Ворожі напасники зловили 30 жінок із дітьми, загнали їх до хати, хату обстріляли й обкидали гранатами, а потім підпалили. З цієї пекельної збірної могили чудом врятувався лиш 12-літній член юнацької сотні Василько, який лежав під убитою матір'ю.
Василько зголосився до УПА і був наймолодшим стрільцем на Лемківщині. Його побратимом був 14 літній стрілець Тарасик із села Жерниця. Після виселення, Василько перейшов в Україну, щоб продовжувати в нових обставинах, новими методами боротьбу за волю України.
Село Стежниця було під самим містом Балигородом. Хлопці, з їх командиром «Біром», там щоденно стежили за дорогою від боку Балигороду, повідомляючи про наближення польського війська.
Рівно ж українські дівчатка організувалися, щоб помагати українським повстанцям. Одна з найкращих сотень юначок була в селі Радева, під горою Лопінник. Її провідниця – Каська втримувала зразковий порядок у сотні. Дівчатка виготовляли бандажі для ранених, збирали лікувальні зела, сушили їх та передавали до повстанських шпиталів. Також сушили бараболю, овочі, ягоди, щоб полегшити життя воякам УПА, чи, як звичайно тоді говорилося, «нашому війську». Дівчата помагали також старшій жінці – пані Євці, виготовляти спирт, дуже потрібний в медичній ділянці.
Збирання зел, виготовлення медичних мастей, шиття бандажів чи білизни для стрілецтва було поширене по всіх селах. Цими справами завідувала районова референтка Українського Червоного Хреста (УЧХ) подруга Марійка.
Відомі були також дитячі сотні в селах Рибне, Творильне, Жерниця й Середнє Село».
В селі Воля Воложська, на терені дії сотні Громенка, дуже активною була сотня Любка. Їх дія була: розвідка, зв'язок, пошта та організування зброї і амуніції. Я був свідком такої події: мама одинадцятилітнього хлопця прийшла на квартиру сотенного Громенка і просила його вплинути на «сотенного» Любка, щоби той знову прийняв її сина до сотні. Згодом Любко пояснював Громенкові: що цей хлопець не вміє тримати язика за зубами, бо розказав одній людині про таємний сховок амуніції. На запит, чи не можна хлопцеві перший раз простити, Любко відповів:
– Та як, простіть одному, то тоді усі будуть базікати, як старі баби.
Дія дітей часто була дуже корисна. До небезпечних завдань вони залучали також дівчат. Вони навіть зуміли викрасти у ворожого офіцера торбу з мапами і документами.
* * *
Знаючи силу польських шовіністів-україножерів і московських сталіністів, для яких українці були ворогом число один, боротьба проти них виглядала неможливою. А тут лишень на теренах Закерзоння тисячі упістів, різних боївок, сітки ОУН, а то й ціле наше населення, вже четвертий рік веде успішну боротьбу. Вони своєю боротьбою перекреслили всі ворожі плани і далі жили на своїй землі, нікому не платили контигентів, ні данини. Хоч ці терени не мали врожайної землі, люди не голодували і добре жили.
Ворожі наступи були щораз сильніші і з ними відділи і підвідділи УПА зводили сильні бої. Гинули наші люди, але перемога все ще була по нашій стороні.
Провід ОУН і командування УПА на Закерзонні підтримували зв'язок з Головним Проводом і штабом УПА в Україні і з цією метою наші групи часто переходили кордон. А до нас з краю приходили зв'язкові, рої, чоти. Прибув і цілий курінь командира Прута, який рейдував на Словаччину. Чи можна описати цю гордість нашого народу, коли селами маршували добре обмундировані й озброєні повстанці куреня Прута?! Скільки сліз радості вони викликали в наших людей!
Досі пам'ять зберігає до найдрібніших деталей іншу подію, про яку не можу згадувати без хвилювання. Бо то було торжество єдності нашого народу з УПА, як також і демонстрація повстанської сили, її високого бойового мистецтва.
Навесні 1947 року курінь Байди підготовлявся до Великодніх Свят. Наші села Явірник, Поруби, Гута, Рибне, Селиська і Володж не мали священика, щоби у Великодню неділю відправити Богослужіння. Провід ОУН і командування УПА вирішили це свято перевести спільно з селянами, на поляні в лісі. Вояки виготовляли престіл, друг Шувар переводив спільну пробу із хорами, які мала майже кожна сотня, а єдиний священик куреня, наш славний отець Шевчук – Кадило, приготовлявся до Служби Божої і багатолюдного причастя. На велику поляну в лісі, біля річки, із трьох сторін сходились сотні нашого люду. Тому що ця подія досить розголошена, наші селяни ішли на це свято до лісу та несли із собою кошики, наповнені пасками, крашанками, ковбасами та іншими ласощами, часто навіть несли плящину на здоров'я. Сьогодні вони будуть мати спільне Свято із своїми оборонцями, багато яких є їхніми рідними синами, чи братами, а може коханими. Присутніх на поляні понад тисячу озброєних і кілька сотень селян - гостей.
Службу Божу відправили дуже маєстатично, хор під диригентурою доктора Шувара співав чудово, а пісня «Христос Воскрес» летіла понад ліси до сусідніх сіл. Патріотична проповідь нашого отця Кадила довела до сліз багатьох присутніх. Він сказав, що лишень там, де є наші оборонці УПА, нарід, так, як ми тут, святкує наше велике Свято, а там, де панує безбожницький московський диявол, є кров, сльози і руїна.
Згодом виструнчені лави сотень УПА, після Служби Божої розбрелися між народом на спільне свячене. Це був чудовий вид. Як шкода, що цю подію не знято на фільмову стрічку, це була б гарна історична пам'ятка нашим молодим поколінням.
Під час цього так щасливого і веселого Свята роздалися під лісом ворожі постріли. Свято відбувалося на терені сотні Громенка, тому ця сотня була відповідальна за безпеку присутніх на Святі. Сотенний Громенко звернувся до командира роя Ворона зі словами:
– Друже Вороне, беріть свій рій і відженіть цю голоту звідси! Коли б вам була потрібна допомога, вам її дасть чота Залізняка!
Ворон стукнув закаблуками і зголосив свій відхід. Він розділив свій рій на дві групи, що взяли ворога у «кліщі». Сильним вогнем з автоматів по ворогові вони змусили його до втечі. Ворон зі своїм роєм повстанців, біля 12 осіб, відігнав ворога в числі понад 200 осіб.
Всі далі святкували. Жодної тривоги більше не було, і свято велося до пізнього вечора. Вже добре стемніло, як сотні відійшли у свої терени, а селяни – додому.
Приблизно в той час наша підстаршинська школа в оборонному бою біля Перемишля розбила польську підстаршинську школу. Поляки в тому бою втратили двадцять з чимось підофіцерів. Їх гучно хоронили в місті Перемишлі. На тому пропагандивному похороні польський полковник прирікав пімсту за тих їх героїв, і повів свій полк на нас. Курінь Байди, сотні Громенка, Бурлаки, Ластівки і Крилача цей полк оточили і зовсім його розбили. Знову гучні похорони в Польщі, які виробляють респект до УПА.
Тепер московська воєнна машина та її зарозумілі маршали і генерали, які здобули Берлін, планують повне знищення УПА, а разом з тим – «вичищення» українського Закерзоння від українців. Планувався і приводився в дію механізм геноциду супроти мільйонної вітки українського народу, черговий злочин більшовизму проти України під кодовою назвою «Вісла».
Для кращого висвітлення тих подій наводимо уривок з «Історії українського війська», видання Тиктора, Вінніпег, Канада.
ОСТАННЯ ВИСЕЛЕНЧА АКЦІЯ І ГЕРОЇЧНА БОРОТЬБА УПА
Успіхи УПА на Закерзонні, а головно її політичні успіхи, не могли подобатися кремлівським вельможам. Сталін наказав своїй варшавській агентурі за всяку ціну зліквідувати УПА на Закерзонні, або хоч загнати її глибоко в підпілля. З рамени цієї Варшавської агентури Сталіна, виїхав на Закерзоння віце-міністр генерал Кароль Свєрчевський («Вальтер»), щоб на місці розробити план ліквідаційної акції. Не вдалось йому далеко заїхати. Дня 28 березня 1947 року відділ УПА під командою командира Хріна розбив відділ генерала Свєрчевського і знищив його самого на шосе між Балигородом і Тиснію. У Варшаві лакеї Сталіна справили генералу Свєрчевському величавий похорон при участі всіх большевицьких урядів включно з іспанськими комуністами, для яких так заслужився був цей міжнародний комуніст. Очевидно, вся ця справа набрала міжнародного значення й уся світова преса та радіо подали з приводу загибелі Свєрчевського свої повідомлення й коментарі.
У зв'язку з цією подією, Сталін наказав своїм агентурним урядам у Києві, Варшаві й Празі заключити договір про ведення спільними силами акції проти УПА. Цей «потрійний пакт» справді заключено в Варшаві, про що подав до прилюдного відома польський міністр закордонних справ – Модзелевський – дня 7 травня 1947 року. Згідно з цим договором значні сили совєтської і чехословацької армії повинні були заблокувати українсько-польський і польсько-чехословацький кордони, коли великі сили польської армії мали перевести остаточну ліквідацію УПА на Закерзонні й остаточне виселення українського населення з цих земель.
Вістки про «потрійний пакт» проти УПА викликали знову повінь повідомлень і коментарів у світовій пресі й радіо. Закордонне Представництво УГВР склало перед урядами західних держав ноту протесту з приводу цього пакту.
Для офензиви проти УПА кинула Польща цілу армію. Акцією керували найголовніші сталінські агенти в Польщі – маршал Роля-Жимерські та міністр Радкевич (шеф польського енкаведе). Військовими операціями керував генерал Стефан Моссор, командант Краківської воєнної округи, якого в серпні 1951 року засудили на доживотне ув'язнення за «шпіонаж» і «змову» з метою повалити народно-демократичний режим у Польщі.
Підготовку до офензиви проведено так, що великими силами війська замкнено вузенький поясок українських земель у Польщі, відтинаючи його від польських територій і перетинаючи його фронтовими лініями з окопами в різних місцях. Таким чином замкнено окремо Лемківщину, окремо Посяння, окремо Любачівщину й Томашівщину й Грубешівщину. Акція почалася майже одночасно на цілому терені від Підляшшя до західної Лемківщини. Головний удар ворога був спрямований на Перемищину й Лемківщину. Упродовж одного дня, 28-го квітня, ворог очистив до одної душі всі села, розміщені довкруги лісових комплексів. Виселювано поголовно українське й польське населення з усієї території, охопленої акцією. Упродовж одного місяця східна Лемківщина й Перемищина перемінилися в пустелю. Населення загнали до спеціальних таборів, де людей примушували сказати все, що знають про підпілля й повстанців. Із таборів одних забирали до в'язниць, де їх на швидку руку засуджували на смерть, або довготривале ув'язнення, других забирали на примусові роботи до шлезьких копалень, а решту вивозили етапами в Штетинське й Ольштинське воєводства на поселення. Дослівно так само поводились гайдуки з польським населенням, ніби-то караючи його за співпрацю з українським визвольним рухом.
Українське населення по-геройськи витримувало всі удари долі. Усюди, в час виселення, населення заховувало харчі для повстанців і робило не раз одчайдушні заходи, щоб їх про те повідомити. З таборів і Помор'я приїздили селяни й знаходили способи, щоб зустрітися з повстанцями.
У зв'язку з витвореною ситуацією, відділи УПА опинилися в дуже важкому становищі. Насичення терену ворожими військами було таке велике, що їм самим було важко повертатися в терені. Але повстанські відділи знаходили способи для маневрування між гущею ворога. Голод примушував здобувати боєм харчеві припаси. Ворог старався утруднити харчеву ситуацію: вивіз усі харчі з сіл, мінував поля, робив на них засідки, затроював зелену городовину або воду в лісових потоках і полевих криничках. Одначе відділи УПА витримали все з небувалою мужністю. Твердість, незламність, висока бойова мораль, гордість на службі святій справі, давали силу переможно перенести все, поконати всі труднощі. Партизанська винахідливість, проворність, зарадність були доведені в ці важкі дні до найбільшого мистецтва. Відділи УПА, кадри підпілля й українське населення доконали в цій ситуації стільки неможливого й стільки геройств, що це вкрило невмирущою славою ім'я УПА.
Ту армаду, яка була післана на знищення УПА, в котрій на Закерзонні числилося тоді близько 2 тисяч повстанців, можна порівняти хіба що з військом перського царя Дарія, якому протиставилися 300 героїв Термопілів.
Вже на першому етапі «Вісли» виявилася величезна перевага польського війська над УПА. Проти однієї сотні «Біра» (150 чол.) виступила дивізія корпусу внутрішньої безпеки (КВБ), що на 25 травня 1947 року начисляла 4587 вояків, у тому числі 368 старшин. Загалом же у склад операційної групи «Вісла» безпосередньо входили: 3-тя, 6-та, 7-ма, 8-ма і 9-та дивізії піхоти (разом 15 полків) дивізія КВБ (три бригади), полк саперів (500 вояків), транспортний полк з 310 вантажних авт, 12-й полк піхоти і відділ міліції у складі 700 осіб, літунська ескадра (Довгляс) і 9 РО-2, 4 панцирні поїзди та інші спецпідрозділи. Разом – більше як 20 тисяч вояків, не враховуючи відділів місцевої міліції, безпеки і військ охорони кордонів.
Рівночасно й Чехо-Словаччина виставила групу «Тепліце», яка мала 17 літаків та 13 602 вояки.107
* * *
Чи хтось опише ці події, як московська імперія з Польщею і Чехією винесли вирок на знищення українського життя на наших, найбільш висунутих на захід, українських землях?! Як бувало до одної години вони брутально виганяли населення з цілого села. А якраз у той час кругом по лісах гуділи бої проти відділів УПА, щоби не дати їм змоги оборонити населення.
Одних виселенців везли американськими великими машинами, інших гнали, як худобу, пішки. І батьки несли на руках дітей, не маючи змоги забрати в цю страшну дорогу навіть кусень хліба для них! Так діялося в кожному селі і майже одночасно. Втікаючих до лісу селян поліцаї поголовно стріляли. Яка провина була тих людей, яких в двадцятому столітті три держави засудили на знищення?! Де була світова опінія? Де був представник новостворених Об'єднаних Націй? Чому не були допущені журналісти закордонної та навіть польської преси?!
На широких просторах Закерзонського краю був суцільний бойовий фронт. Не було села чи лісу, де б не гуділи бої.
РЕЙДИ УПА
Неначе біблійний Давид став проти Голіафа. Немов богатир Київської України-Руси Кожум'яка вийшов на двобій з брутальним печенігом. Так відділи УПА, малочисельні, знеможені боями, зітнулися з грізним, десятикратно переважаючим ворогом.
Давид переміг Голіафа. Кожум'яка кинув печенігом об землю!
УПА вийшла переможницею із цієї акції!
Кілька днів перед початком акції «Вісла», наші провідники ОУН і командири УПА дістали доручення іти у пропагандивний рейд на захід аж до вільного світу. В терені роїлися тисячі ворожих сил. Зв'язок із Проводом, із командуванням був майже неможливий. Населення вивезене. Чудові терени Лемківщини стали диким полем. В щоденних кількаразових боях посувались наші відділи до словацького кордону. Скрайньо вимучені маршем, боями і голодом, бо через три тижні рейду мали змогу лишень п'ять разів дещо перекусити.
Ранені, хворі, вимучені до краю вояки сотні зупинились біля села Манів, кількасот метрів від словацького кордону. В цьому терені відділ командира Хріна недавно знищив відділ генерала Свєрчевського і самого Свєрчевського. Щоби знищити того страшного Хріна і його відділ УПА, тепер сюди наїхали десятки тисяч ворожих військ. Відділ Хріна через кілька днів ворога добре привітав і незамітно перейшов кордон в Карпати.
В цьому терені також була головна кватира командира відтинка Рена, і перед відходом в рейд командир Громенко старався із Реном зв'язатись. Як ми згодом довідалися, то командир Рен тоді вже був із відділом УПА Христі біля Кракова. Не маючи про цей терен розвідки, наша сотня потрапила в пекельну халепу і впродовж кількох днів вела запеклі бої. Коли ми, вже до краю вимучені, лежали на траві біля словацького кордону, службовий сотні покликав мене до командира Громенка.
– Друже Чумак! – звернувся до мене командир Громенко. – Сьогодні ми мусимо перейти кордон і чимдалі відбитись від нього. Вкрай треба десь зорганізувати трохи харчів.
– Чи ви думаєте – на Словаччині? – питаю.
– Ні, в селі Маневі!
– Ох, то не легка справа! – подумав я вголос.
– А що для нас є легко? – запитав Громенко.
Наш рій заходив полями до села, бо із сторони лісу були кулеметні ворожі застави, і я дуже сумнівався про наш успіх. В цьому селі колись жили лишень наші люди, але їх вже кілька тижнів тому на силу викинули. Єдина надія була, якось забрати військового коня на м'ясо. Яка ж була радість, коли ми несли із села кілька кілограмів бараболі, буряків і відро вівса. Мій геройський вояк Бук і тут пописався. Він підкрався до скрині на військовому возі і з неї забрав кількасот набоїв до кулемета. Та не зміг тихо зачинити скрині. Віко скрипнуло, і стійковий поляк вистрілив на тривогу. Та все обійшлося... нам пощастило і не було навіть одного раненого.
Вкоротці друзяки їли печену бараболю і запивали теплою вівсяною юшкою, і повеселішали. Я сидів на зваленому дереві дуже пригноблений і задуманий. Підсвідомо я відчував, що сьогодні залишаємо Україну на довгий час. Дуже переживав за наших ранених у підпільних шпиталях (їх лишень у Шостій Воєнній Окрузі було кількадесять), бо деякі лишилися без опіки Червоного Хреста. В Україні, де діяла УПА, їх були сотні. Ці підземні шпиталі часто знаходив ворог. Чи може хтось описати, що діялося у такому шпиталі, коли ворог вигукував: «вихаді». Як наші віддані герої України прощались із цим світом? Вони такі молоді, в них така чудова країна, та ворог не залишає в ній для них місця на життя! Було ще болючіше, коли над таким шпиталем ставали наші хахли-яничари, які нашою мовою, з домішкою матюків, обіцяли, що «батько Сталін усе простить» повстанцям і вони будуть щасливо жити. Вояки УПА у безвихідну хвилину прощаються і розриваються гранатами або кінчають життя пострілами з пістолі. Згодом їх, мертвих, вороги витягають з-під землі і возять на показ, як своє велике геройство...
Скільки сотень таких шпиталів вже впало? Чому про них ворог ніколи нічого не пише?!
З важких роздумів мене вирвала команда сотенного:
– Збірка, машерувати...
Ідемо десь до кордону, а я знов думаю, і не можу вийти з дива, що нам вдалося перейти через це пекло, і в нашій сотні залишилось ще біля сто вояків.
Чи будуть колись знати у світі про легендарні рейди УПА по територіях, не зайнятих повстанським рухом – по осередньо-східних (ОСУЗ) і східних (СУЗ) українських землях ще в час німецької окупації, а тепер – большевицької? А наші хлопці ходили і в Білорусь, і в Польщу, і в Румунію та Словаччину, – несли народам ідеї українського визвольно-революційного руху, пропагували протибільшовицькі настрої, зміцнювали почуття дружби між українським і сусідніми народами, захищали населення від репресій, нищили ворожу агентуру і збройні ворожі банди. Завдяки таким рейдам населення переконувалося, що наша УПА – визвольна повстанська армія українського народу, спільниця усім волелюбним народам, а не «німецька прислужниця», як то нас малювали большевики.
Скільки ж то спливе літ, допоки увесь світ дізнається правду про самовіддану, жертовну боротьбу УПА за волю України, за свободу народів і людини?!
ДОРОГА НА ЗАХІД
З різними пригодами ми посувались чудовими теренами Словаччини на захід.
В околиці Желіни двом моїм воякам зовсім розлетілись чоботи. Голошу командирові Громенкові про це, і прошу дозволу іти в село зорганізувати взуття, може також одежу, якісь мапи і дещо харчів. Беру трьох вояків і поволі посуваємось в село його бічною частиною. Було ще не дуже темно. Ми побачили якийсь більший будинок і обережно до нього підійшли. Це була сільська школа. На першому поверсі світилося, хтось там був. Лишаю двох вояків на подвір'ї, а з Буком заходимо. В мене автомат перевішений через груди, в руці пістоль, на поясі ще дві гранати. Бук тримає автомат напоготові. В хаті чоловік, жінка і син. Нашою появою господарі зовсім не застрашені, вони спокійні, немов до них зайшли якісь сусіди. Видно, що вони знають, хто ми є. Батько висилає сина на подвір'я, мабуть не хоче мати сина в нашій присутності.
Прошу господаря, щоб постарався дві пари взуття і мапу цього терену. Господар охоче приніс з другої кімнати дві пари ще добрих черевиків. Бачу, що малі вони не будуть, а коли завеликі, – друзяки взують більші онучі. Із шухляди вийняв якусь мапу і перепрошує, що не має більш детальної, військової. Жінка принесла на стіл хліб, масло, ковбасу і молоко. Бук відрізав добрий кусень хліба і ковбаси, перехилив чашку молока, випив одним дихом і голосить мені:
– Друже командир, я зміню стійку, – і виходить.
За хвилину до хати входять ще два повстанці, та вже свобідно, не в бойовій готовності. Друзі смачно заїдають, а я вже трохи заспокоїв голод і питаю господаря:
– Ви чех?
– Ні, я словак, – відповідає.
– Дуже приємно, – кажу, – словаки нам дуже помагають. Але чому чехи так вороже до нас ставляться?
– Вони сильні русофіли, – відповідає господар і додає – Ви дуже уважайте, тут іде шалена акція проти вас. Московські і чеські комуністи ведуть сильну кампанію і організовують проти вас акцію, щоби ні одного бандерівця не допустити до Західної Німеччини, до вільного світу. Я вчора був на такому зібранні, і чув, що планують загородити вам перехід по цілій країні. Вони вже добре орієнтуються, якими дорогами і стежками ви переходите, і на них ставлять застави, а навіть натягають сіті. В наші терени наїхало багато війська, є навіть танки.
Цей розумний словак, директор школи, уважно на нас подивився і запитав:
– На кого ви числете? Хто вам допомагає?
– На наш народ і на право жити на своїй землі, – відповідаю. Жінка, учителька, передає нам більший клунок – з хлібом і до хліба. Я за все щиро подякував, і ще спитав, чи їхні сусіди – також словаки.
– Ні, – відповідає господар, – тут словаків живе мало, уважайте! – Здраво!
При нашому відході він ще додав, що «ваших» кількох людей вже комуністи зловили. Вони їм дають харчі, а тоді закидають сіті на голову, роззброюють і арештують. Висилаю друзів ще до третьої хати коло школи, за харчами і раджу їм:
– Поводіться чесно, але просіть господарів, щоби дали харчів на двадцять осіб...
Стою на чатах і думаю, хто остереже сотні груп наших рейдуючих у вільний світ вояків перед усілякими московськими вислужниками?
До сотні на постою ми несли досить багато харчів. Зголошую командирові свій прихід і інформую його про стан в терені.
Друзяки перекусили, запили перевареною теплою водою; і горами посуваємося дальше на захід. Коли розвиднілось, ми затаборували на високій поляні, підібрали оборонні місця на випадок бою і сотня, за виїмком стійкових, заснула. Біля полудня, коли сонце добре нас загріло, повстанці знов загомоніли, ніби якась туристична група.
Кухарі варили обід в баняках, а я, що вчора дістав від тої чесної словачки голку і нитки, сиджу на пні, і латаю свої штани, як у нас казали, портки. Проте почуте від словака про безліч війська в терені та підготовку чеських комуністів до нашого знищення, непокоїть мене. Іду на місце, звідки видно в долині дорогу, і дивлюсь через далековид. І справді, там якийсь побільшений рух військових важких машин.
Жадібно курю чеський тютюн і згадую, як кілька днів тому ми весело забавлялись на високій поляні у словацькій овечій фермі. Там старий словак, пихкаючи великою файкою, питав мене: – «Пречості такі моцні? – І далі: – Хто з вас є Бандера?»
А вчора словацький учитель цікавився: на кого ви числите, хто вам допомагає, бо без допомоги ви не витримали б такої сильної і довголітньої боротьби.
Ці запити змушують замислитися. «Чому ви такі сильні? Хто з вас є Бандера? Хто вам допомагає?» Я глянув на друзів на поляні. Вже не повна сотня вояків, хоч добре озброєних, та в досить знищених військових одностроях, – одні жартують, інші щось думають своє. Яку небезпеку ці хлопці можуть принести чеській державі? Наша поведінка в рейді була коректна, про це нам часто пригадувало наше командування. Чому тоді на нас звідусюди така нагінка? Чеська преса пише про нас, що ми є «дуже небезпечні гітлерівські недобитки». Що «грабуємо, мордуємо і ґвалтуємо дівчат»...
Кілька тижнів тому в краю, коли ворог хотів привласнити собі наші землі, а наш народ вигнати чи його знищити, то там була в нас ненависть до ворога і ми сильно своє боронили. Але тут, в Чехах, ми їм нічим не загрожували, лишень бажали вільного переходу через їхній терен. Чому, з волі Москви, чехи сприймають нас ворожо? Коли я передумав про цю величезну акцію Москви, Варшави і Праги, про їхню підготовку у своїх воєнних штабах, про виставлення проти нас сотень тисяч війська, поліції, своїх агентів, то це було доказом, що ми таки сильні. І сильні ми своєю ідеєю «Свобода народам і людині», а також – як відважні носії цієї ідеї.
Останні два місяці на Закерзонні наш ворог був певний, що у тих пекельних боях знищить усіх упістів і сітку ОУН. А в дійсності вони не здобули в полон ні однієї групи числом трьох чи більше повстанців, жодного роя, ні чоти, ні сотні, хіба важко ранених. Люди гинули, а на їх місце ставали інші. Ми також здогадувалися, що після цілковитого виселення нашого народу із Закерзоння, у рейд на захід вийшло від двох до трьох тисяч повстанців. Це були добре вишколені і загартовані в боях люди. Найкращий військовий вишкіл – це бойовий вишкіл. В бою з однією сотнею УПА жодна ворожа сотня не витримувала.
Між різними сотнями УПА, які тепер рейдували на захід, було дві легендарні: – Громенка і Бурлаки. Наказ Головної Команди УПА гласив їм: іти до вільного світу і роз'яснювати про боротьбу УПА і злочини комуни. Сотня Громенка дуже конспіративно посувалась на захід. Майже щоденно пригадувано всім вимогу поводитись в рейді по-культурному і не затінити своєю поведінкою імені України та УПА.
Командир Бурлака вже в перших зустрічах із чеською армією переконався, що вони йому не рівні силою, то ж нашу пропаганду почав вже у перший тиждень свойого рейду. Вояки сотні відпочивали по селах і містечках, співали повстанські пісні, скликали мітинги і голосили правду про московську імперію: про масові морди, нові голодомори, знищення церков і міліони наших людей в Гулагах. Вони сильно остерігали словаків і чехів перед більшовиками.
Певно ж, що про цю пропаганду сотні хтось доносив у «верхи». Тож Москва, яка на всіх мовах світу гуділа про багате і щасливе життя в комуністичному союзі й наполегливо підготовлялась до визволення світу від капіталізму, не могла допустити, щоби українські патріоти дійшли до вільного світу і розказали світові про дійсний стан в імперії. Тому-то московська воєнна машина поспішно організувала свої сателітні сили для знищення УПА, а, зокрема, рейдуючих відділів. Однак змінила тактику боротьби. Хоч і дальше десятки тисяч армії з танками і літаками діяли проти УПА, та Москва більшу надію поставила на комуністичну партію Чехії, яка в той час була дуже промосковська.
Відділи УПА з метою кращого маневрування поділились на менші групи, яких було кількасот. Всі вони тепер посувались на захід. Найкращий перехід був лісами. Та навіть за таких умов на перешкоді їм стояла не якась одна чи дві фронтові лінії, а суцільний фронт. Усі стежки, доріжки, річки, мости, броди від ріки Ваг аж до німецького кордону були заставлені військом. Часто група повстанців потрапляла на замасковану заставу, і зазнавала втрат. Нині відомо, що майстром протиповстанської пропаганди і провокації була Москва. На знищення сотень наших патріотів були заздалегідь приготовлені пропагандою чеські комуністи, які малими групами ішли в ліси, ніби-то збирати гриби. При зустрічі з повстанцями вони говорили, що їх уряд не є комуністичний. Мовляв, «лишайтеся в Чехах, ви дістанете громадянське право, як колись ваші Січові Стрільці. В нас є ще багато українців і вони вам допоможуть». Такій провокації повірило багато повстанців і зголосилось до чеського уряду. Багатьох наших стрільців, в часах збирання харчів, чехи вітали, гостили, а тоді закидали на них сіті, так їх ловили, а то й мордували.
Великою причиною втрат людей в цьому рейді була наша українська гуманність. Замість силою здобути харчів, ми їх просили. Навіть, коли нас вже багато гинуло, то ми до чехів ненависти не мали. Лише до їх промосковських «верхів».
Брак засобу комунікації із Командним Штабом УПА та поміж рейдуючими групами дуже сприяв ворогові. Лише найчисленніша сотня Громенка, понад 60 повстанців, з пробоями успішно посувалась до Морави. В одному такому пробою загинув стрілець мого рою Бук. Це був дуже відважний і заслужений повстанець. Його бойові заслуги – це груба ненаписана книга. Та не лишень не записані його геройські подвиги, але навіть його ім'я, прізвище та адреса, звідки він родом. Про долю цього славного нашого героя не знає ні його родина, ні кохана дівчина. А скільки таких невідомих героїв вже мала наша Україна?! Про Бука і його геройські подвиги ми в дальшому рейді часто згадували.
Одного дня командири Бартель, Калина, Журба і Рубач дискутували слово «герой»; що творить героїв і хто може бути героєм? Ця дискусія зацікавила і мене, бо я ще малим хлопцем цікавився героями, нашими, ще княжими, козацькими і з числа Січових Стрільців. Та найбільш я був гордий за наших бойовиків ОУН, Федака, Біласа, Данилишина, Лемика, Мацейка та інших. Це були паростки нашої національної гордості. Їх згодом стало десятки тисяч. Вони своїм геройством і життям врятували наш нарід від повної русифікації і національної загибелі. Тому і тільки тому московська імперія кинула величезні свої і своїх сателітів сили з метою повного нашого знищення. Ніхто так, як ці друзі – командири, не був компетентний говорити про героїв і героїку. За ними числилися десятки одчайдушних боїв, безвихідних ситуацій. В їх дискусії про героїку були різні погляди. Одні твердили, що задатки героїзму людина одержує з родинними генами, інші – що людина стає відважна під пульсом хвилини, а в кінці всі погодились, що без національної свідомості і любові до своєї країни людина не може бути героєм.
Про героїку я сам також думав, й аналізував, чи в усіх боях я боровся з однаковим завзяттям? Найдорожче людині є її життя. Кожна людина боїться за своє життя і є дуже обережна. Обачним у рядах УПА був і я, як рівно ж дуже переживав за своїх вояків, яких часто посилав на небезпечні завдання. Оцінивши бої в минулому, я відчув, що лишень у трьох виявив набагато більше відваги, як в інших. В рейді на захід мені минуло 25 років життя, а наш славний командир Громенко, якого ми з повагою прозивали «старий», мав 29 років. І лишень один вояк між нами був старший віком – коло 40 років – Рубаха. В цьому так небезпечному рейді на захід, я почав замислюватися над нашою долею і такою завзятою боротьбою ворогів проти нас. Мені часто пригадувався той запит: чому ви такі сильні? І хто вам допомагає? Справді-бо, як це поміж великі колони ворожих військ, які були готові нас знищити, наша сотня все далі, без паніки, посувається на захід. Але відповідь знаходив тут же! Глянувши на своїх друзів, я був гордий за них, за наш Провід ОУН, Головнокомандування УПА, за нашого сотенного Громенка і всіх, які боролись на нашій землі за свій край. Це їх героїзмом сильні ми і весь наш народ. І допомагають нам вистояти в борні ті ж наші герої, дух Лицарів Ідеї.
Про рейд на захід однієї групи із сотні Бурлаки розказував мій друг Володимир Костка, командир рою УПА, що військовий вишкіл здобув у дивізії «Галичина», а практичний – в рядах УПА. Він розказував таке: «Посуватися на захід цілою сотнею вже було неможливо, тому командир Бурлака поділив її на сім груп. Мені призначили вісьмох повстанців, і нас дев'ять окремо посувалися на захід. Серед нас – раз і більше – шістьох ранених. Вже наступного дня я переконався, яка в мене велика відповідальність. Найперше треба вибрати менш ризикований шлях рейду, організацію харчів, взуття, вбрання, бандажів, ліків, подбати про амуніцію. Ми йшли без більших перешкод кілька днів, власне ночей, доки хмари не покрили небо. В нас компаса не було і ми почали блудити, не знали, чи ідемо на захід? Ідемо до села організувати компас. Його може мати лишень учитель і такого шукаємо. Учитель видався не дуже балакучий, але компас нам дав, і сказав, що це останній, бо кілька днів тому дав один іншій групі. Відтак чех розговорився:
– Що ви зробили руским, що вони так сильно проти вас воюють? – і радив малими групами до сіл не заходити, бо їх ловлять комуністи.
В селі ми зорганізували харчів на кілька днів і рейдуємо далі. Лісів щораз менше. Іти нам з компасом стало багато легше. Кругом чути стрілянину. Ми прийшли до малого лісу і вирішили тут відпочити, перебути день. Ліс сосновий і дуже рідкий, то ж людину було видно здалеку. Ми наложили галуззя, понатикали в землю і зробили собі заслону. Полягали спати, ногами досередини, щоб на випадок ворожого наскоку бути готовим до оборони.
Нараз стійковий повідомив, що ідуть чехи. Ми причаїлися, чекаємо. Два чехи з рушницями дуже обережно посуваються до нас. Коли вони були за кілька кроків від нас я з готовим до стрілу автоматом крикнув: – Руки вгору!
Застрашені чехи кинули стрільби і піднесли руки догори. Їм друзяки відібрали зброю, пояси, відрізали від штанів ґудзики і посадили на землю.
– Чому ви так поволі й обережно до нас ішли?
– Бо ми добре знаємо, що в цьому лісі малі сосонки не ростуть, а сьогодні побачили їх.
– Чому ви тут прийшли зі зброєю – питаю.
– Ми прийшли на полювання.
– Полювання на партизанів? – питаю. – Ви знаєте, що в лісах є багато партизанів і ви їх не боїтеся?
– Ми знаємо, що ви цивільних не стріляєте. Боїться вас лише наша армія і міліція.
Увечері ми пустили чехів додому із їхніми стрільбами, лиш без набоїв.
Нам шістьом пощастило дійти до вільного світу».
Сотня Громенка посувалася до Західної Німеччини у напрямі міста Пасау. Щоби дещо скоротити дорогу ми перейшли австрійський кордон і опинились в терені Айген. Вояки поїли трохи яблук, які росли понад дорогами в Австрії і добре заснули. По полудні наші стійкові повідомили, що по дорогах іде багато війська. То були більшовицькі частини. Командир Громенко рішив перейти кордон до Західної Німеччини ще цієї ночі, – він зрозумів маневр ворога.
Наш рейд тривав 99 днів і майже шістдесятьом повстанцям з нашої сотні пощастило пробитись до вільного світу. Із Закерзоння перейшло всіх біля чотириста.
На той час вірні слуги Москви, чеські комуністи передали всіх затриманих на своїй землі упістів полякам, а ці шовіністи жорстоко замордували понад тисячу наших героїв. Серед них був визначний борець за волю України, отець Кадило - Пластун - Шевчук, якого поляки по-варварськи повісили.
* * *
Ще вчора на дорогах Австрії ми бачили довжелезні колони Червоної армії, яка старалась загородити нам перехід на Захід. Сьогодні ми вже за залізною завісою у вільному світі. Ми ще не бачили ні одного німця, ні американця. Кількасот метрів від кордону, в лісі біля потока, наші повстанці тепер працювали над своїм зовнішнім виглядом, немов приготовлялися до якогось великого свята. Одні зашивали подерті уніформи, інші чорнили холяви чобіт вугіллям, багато перев'язували свої рани. Та всі були веселі, жартували, немов у свойому селі на толоці, чи в місті у парку. Я чомусь думав про вчорашні військові колони, які старались не випустити нас із «підсовєтського раю».
Вже більш як два роки по закінченні другої світової війни, а в Чехословаччині і аж тут в Австрії тривав якийсь напружений воєнний стан. Такий самий стан був у Польщі, Україні і він тягнувся вздовж кордонів московської імперії, аж до Сахаліну, Камчатки, куди сотнями тисяч тих страшних «бандерівців», – від дітей до стариків, – везли довгі ешелони. Щойно в рейді УПА на захід я зрозумів, яким небезпечним ворогом Москви є ОУН - УПА і наші ідеї, і в якому страшному змагу й надалі перебуває наш народ.
Немов кадри фільмової стрічки перелітали в моїх очах події минулих років: Закарпатська Україна і її оборона... Розвал Польщі та запопадливе збирання зброї, її магазинування... Більшовицькі тюрми і тисячі жертв сталінського терору... Удар Гітлера на союзника – Москву... Відважне проголошення нашої держави у Львові... Велика посвята наших похідних груп для освідомлення українців на Наддніпрянщині, які пережили таку довгу і жорстоку неволю більшовизму... Терор гітлерівців... Перші бойові групи для оборони народу... Нові сотні і курені УПА, які переходили вишколи під кличем «Досить кривди Україні», і боронили наш нарід... Успішні бої УПА одночасно проти німців, поляків і московських партизанів, відтак – проти частин НКВД і МДБ – виробляли відділам УПА велику популярність в народі... Зрозуміння боротьби УПА було настільке велике, що до наших лав, в ім'я єдності вступали люди інших політичних таборів. Як в Українському Державному Правлінні, так і у Штабі УПА, і командому її складі, в УГВР – були люди різних поглядів. Одним з таких був визначний Максим Скорупський – Макс, який командував куренем УПА. Він був членом ОУН групи Мельника, але тому, що вірив, що нам потрібна своя армія, погодився бути командиром куреня УПА...
Врешті, чи деяка відмінність у поглядах може домінувати над святою Ідеєю визволення України?! Що значить відмінність у поглядах на засоби досягнення мети, коли для цієї мети людина всеціло офірує саму себе, своє життя! І нічого, зовсім нічого не чекає і не просить взамін: ні винагороди, ні становища, ні відзнак. Бо найвищою відзнакою для неї, людини-патріота, найкращим становищем і найдорогоціннішою винагородою є жадання – бачити свою рідну землю, свою Україну, свою матір – вільною!
Таким полум'ям святої ідеї жили, надихалися на боротьбу десятки й сотні українських патріотів – безприкладних героїв. Серед когорт Лицарів Ідеї такою ж безприкладною мужністю, стійкістю і героїзмом відзначалися і наші юначки, наречені, матері.
Про них – окремі сторінки...
ПОВСТАНСЬКІ ОРЛИЦІ
Пече мене, Євгене, твоє цілком бездумне звинувачення на нашу адресу, буцім-то ми, повстанці, «по схронах сиділи... даже с бабами». Тобі, українському юнакові, мала б стати абсолютно несприйнятливою ця, чужинцями накинута, оцінка як усієї нашої революційної боротьби, так і участі в ній славних дочок України. Бо їхній внесок у боротьбу проти окупантів України надзвичайно великий і цінний.
Євген: – Ну, певно ж, Ви не можете не звеличувати свого підпілля...
Олексій: – Справді, якось так у Вас виходить, що все, пов'язане з ОУН - УПА, дістає найкращі оцінки. І жінки також.
Відповідь: – А чого на вашу думку заслуговує жінка, котра посвячує своє життя боротьбі за волю свого народу? Я стверджую...
Саша: – Ви, мабуть, не знаєте, що і в радянській армії, і в партизанських загонах, і на заводах в тилу працювали тисячі радянських жінок в ім'я перемоги над ворогом. То чим ваші жінки кращі, достойніші від, скажемо так, «наших»? Хіба посвята одних цінніша від посвяти других?
Відповідь: – Питання важливе, і ми його розглянемо. Але... я стверджую, що українські жінки, котрі посвячували себе своєму народові, визвольному рухові, заслуговують не лише довічної пам'яті поколінь, а й повсякчасного наслідування молодими їхнього життя, і маю на увазі не лише героїнь з ОУН - УПА.
Скажіть, чому княгиню Ольгу причислено до культу святих? Так, бо це –перша українка – християнка. Але це – і перша українка – державець, перша українка – дипломат і політик, врешті високий взірець українки – матері. А хіба життя, творча діяльність Лесі Українки не навчає наших дівчат палкого патріотизму? Чи діяльність славних наших дівчат-січовичок у першій світовій війні не подала гідний подиву взірець служіння рідному народові? Невже про мужню самовіддану українську патріотку Ольгу Басараб, закатовану польськими шовіністами у тюрмі, але не зламану духовно, – не має знати наша молодь? Хіба кров сотень і тисяч дівчат України, в жахливий спосіб замордованих сталінськими катами в 1939-1941 роках у тюрмах НКВД, не викликає у ваших серцях болю, жадання священної відплати?!
Такими були етапи виховання й становлення українських патріоток – підпільниць ОУН, воячок, медсестер і зв'язкових ОУН і УПА. Саме стійкість, мужність, геройство дівчат попередніх поколінь загартували дух і виховали справді безприкладних, жертовних патріоток національно-визвольної боротьби. Справді, боротьба за волю України – це була їх самопосвята. На цю стежку вони виходили не з примусу. (В радянців жінок мобілізували в армію та партизани чи на заводи – внаслідок призову, «комсомольських путівок» і «доручень», врешті під страхом репресій. І в тому корінна різниця між «нашими» й «вашими»!)
Ім'я цим жертовним патріоткам України – легіон!
Тут, на жаль, згадаємо тільки про кількох.
Антоніна Мирон – Тося, сестра Дмитра Мирона – Орлика, активістка серед жіноцтва у Бережанах, стійко переносила мордування енкаведистів і загинула в тюрмі. (Літопис УПА. т.12., с.304)
...У бережанській тюрмі наприкінці червня 1941 року по-звірячому замордовані дівчата з Нараєва – Іванна Різник, вчителька, Оля Фортуна, активістка ОУН; з Лісник – Ганя Яцишин... Вони загинули, але не видали своїх побратимів (газета «Бережанське віче»).
...Оля Бродак з с.Глещава Теребовлянського повіту «за німців» працювала телефоністкою і підслухала, що німецька поліція готує наскок на с.Іванівку, щоб вивозити молодь у Німеччину. Дівчина попередила, щоб юнаки і дівчата ховалися. Її заарештувало гестапо. Мучена в тернопільській тюрмі, вивезена в Аушвіц (Освєнцім), де й загинула. (Літопис УПА. т. 12., с.275)
...Галя Столяр, дочка священика з с.Хмелівки Теребовлянського повіту. Була студенткою Львівського університету, активістка Союзу українок, Рідної школи, «Просвіти», ОУН. Двічі арештовувана гестапо. Пройшла катівню Вірзінга і розстріляна 27 грудня 1942 року. (Літопис УПА. т.12, с.308)
...Сестра Українського Червоного Хреста (УЧХ) «Хитра» була оточена в хаті на передмісті Бережан, відбивалася до останнього набою. Енкаведисти підпалили хату, і підпільниця згоріла в ній, але не здалася. (Літопис УПА. т.12, с.310)
...Катерина Гусак, 1921 року народження з села Новосілка Підгаєцького повіту, вчителька, член ОУН, районна провідниця УЧХ у підпіллі, псевдо «Ракета», була схоплена енкаведистами в лютому 1947 року. Зужила отруту в тюрмі м. Підгайці, щоби під тортурами не видати тайни підпілля катам. Це про неї, відзначену Бронзовим Хрестом Заслуги, складено пісню, де є такі слова:
Співайте про неї, дівчата,
Хай слава «Ракети» не згине,
Хай будить відважних між вами,
Хай родить героїв Вкраїни!
(Літопис УПА. т.12, с.107).
З одного лише села Голгочі Підгаєцького повіту на жертівник боротьби за волю України поклали своє життя чотири жінки. Це: 25-річна Марійка Боднар, зв'язкова районного проводу ОУН, спіймана енкаведистами 1946 р. в с.Черемхове. Її тяжко катували, щоб дізнатися таємниці підпілля. Відтак накидали на її тіло соломи і запалили. Патріотка загинула, але не зрадила;
26-річна Надія Лучка – Майборода – заміжня, підпільниця, загинула в підгаєцькій тюрмі, закатована садистами-сталіністами;
25-річна Марійка Мороз, одружена, зв'язкова УПА, потрапивши в оточення НКВД у Чорному Лісі біля Станіславова в 1944 році, відбивалася до останнього набою. Коли вороги наблизилися, розірвалася гранатою;
35-річна Оксана Сташків, станична ОУН, підпільниця УЧХ, у 1946 році по-геройськи загинула в перестрілці з засідкою енкаведистів. (Літопис УПА. т.12, С.286)
Героїні гинули. Але вони ставали легендою. Пам'ять про них народ зберігав у піснях. Для майбутніх поколінь борців за волю України. Так, у пісні «Монастириська ще млою...» відтворено геройський останній чин повстанців «Грома», «Тараса», «Уляни» 27 липня 1947 р.:
Всі набої пострілявши
В ворогів проклятих,
Підклада Тарас під себе
Останню гранату.
...А «Уляна» до бандитів
Востаннє гукає,
«За Вкраїну любу гину,
Голото погана!»
Ще раз тріснула граната...
Згинула «Уляна»
Так за волю України
У неділю зрання
Впали повстанці – герої:
«Грім», «Тарас», «Уляна»
Слава ваша, любі друзі,
Не вмре, не загине,
З чинів Ваших розів'ється
Вільна Україна!
(Літопис УПА. т.12, с.106).
Розповім також і з особисто знаного, пережитого, коли був вражений героїзмом дівчини.
Навесні 1947 року на відтинку дій куреня УПА «Байди» кілька повстанців захворіли тифом. У Делячівському лісі, над потоком, влаштовано для них відокремлений табір. Доглядати хворих зголосилася сестричка з УЧХ «Маруся». Харчі й ліки для хворих повстанці доносили тільки до потока. Маруся переносила їх до табору, де їй, гарній дівчині, доводилося виконувати обов'язки лікаря, медсестри, кухарки, прачки і бойової охоронниці. З усім вона справлялася відмінно.
У червні в тих околицях проводилася «акція Вісла», тобто геноцид більшовицьких режимів Москви, Варшави і Праги супроти українців Закерзоння. Здійснювалося насильницьке вивезення останніх 150 тисяч наших людей з одвічних українських теренів. Та навіть за цих складних умов «Маруся» залишилася в лісі зі своїми хворими.
На жаль, я не знаю про дальшу долю цього шпиталю і Марусі. Не виключено, що хворих повстанців і їх героїню «Марусю» знищили польські комуністи...
Розкажу й іншу історію – про шпиталь та звитяжні дії УПА і славних героїнь України.
Останнім часом мені попала до рук книжка «Бил в Польсце час», видана у Кракові 1971 року. Цю книжку затвердило міністерство освіти для бібліотек середніх шкіл, як дріжджі для виховання і плекання ненависті до українців, бо цього хоче Москва. Її автором є більшого калібру польський ренегат Станіслав Валах. Читаючи цю його писанину, я підозріваю, що його правдиве прізвище є Валахов. Найбільше його зусиль іде на боротьбу проти УПА в теренах його дії, на найзахідніших землях України: на Західній Лемківщині, в околиці Криниці Північної, Нового Санча і Мушини.
Автор описує десятки різних боїв та подій у цьому терені, про які добре знає, маючи доступ до архівів з тих часів. Він пише: «До найголовніших належав бравурний загін бандерівських боївок УПА зі східних теренів воєводства Ряшівського під командою Модеста Рипецького – Горислава. Йому ходило про забезпечення лемків на лемківській землі і нав'язання контакту з командиром Смирним, який оперував багато місяців на землях повітів Горлиці та Нового Санчу. З командиром Гориславом до цього терену прийшли досвідчені працівники ОУН: Христя, Роберт і його секретарка Степова, а також провідник Остап. Відділ Горислава, заки стрівся з відділом Смирного з 27 на 28 червня 1946 року (переддень виборів), здобуває поліційну станицю в Лабові, в околиці Горлиць».
Автор багато пише про діяльність нашої визначної і славної провідниці, упістки Христі, на різних відповідальних постах і подає деякі її звіти до своїх зверхників, які згодом попали ворогові в руки. Валах також пише про відділ УПА під командою Смирного, який своїми діями нагнав йому багато страху.
«Смирний мав підтримку від українських людей і частинно лемків, він скоро поповнив свою групу десятками лемків із сіл Нового Санчу».
І далі:
«У Лемківських селах бандерівці діставали ще й поміч при збиранні різної потрібної їм інформації, а також відомості про заплановані акції проти них через наші органи. У багатьох випадках наші акції не вдавались навіть тоді, коли ми докладно знали про місце таборування банди. Звичайно, кілька хвилин перед прибуттям польських груп, упісти були попереджені інформаторами, симпатиками з лемківських сіл».
У Новому Санчі викрито дві наші героїні УПА, Олю Міхневич і Лесю Кисілевську. Це була велика і болюча втрата для місцевих відділів УПА і сітки ОУН, бо ці революціонерки мали за собою роки практики в розвідці, зв'язках, пропаганді і були запорукою успіхів УПА на даному терені.
Валах описує 6-ту Воєнну округу УПА під командою командира Ореста і подає, що шефом штабу її був Іван Шпонтак – Залізняк. За підрахунками Валаха, число вояцтва УПА в цій окрузі було 6000. Він пише, що крім двох куренів УПА і різних боївок, на відтинку «Лемко» оперували ще дві самостійні сотні Мирона і Смирного, і то в терені, далеко висуненому на захід.
Деколи цьому україножерові прохоплюються і такі речення: «То була блискуча, знаменито організована армія».
У лютому 1947 року гине в бою з ворогом провідник надрайону «Верховина» Роберт і член його проводу з відділу пропаганди Степова. Легендарна слава вкрила цю героїню ще за життя. Це та, яка з командиром Хріном знищила в'язкою гранат московський танк. Згодом вона врятувала пораненого командира Хріна, винісши його з бойової лінії. Вона була родом з центральних земель України, а загинула як провідний член ОУН в обороні західних земель. На тих теренах в боротьбі з ворогом загинув також її брат, на псевдо Гуцул, здібний і заслужений старшина УПА.
Після смерті провідника Роберта, провідник Григор на цей пост призначає Христю. Про неї Валах пише:
«Відтепер за дорученням Окружного Проводу надрайоном керувала Христя – Ірина Тимочко, жінка з великим конспіраційним та ідеологічним досвідом. Ірина Тимочко була дочкою селянина з Перемиського повіту. У 1942 році, склавши іспит зрілості, одержала посаду вчительки у рідному селі Ясманичі. В серпні того ж року вступила до ОУН. У січні 1944 року лишила хату й школу і цілковито посвятилась діяльності Організації. Спочатку виконує обов'язки повітової провідниці Українського Червоного Хреста, від вересня 1945 року була господарчим референтом в надрайоні «Бескид», а звідти її перекинули в надрайон «Верховина». Після смерті провідника-Роберта Христя вже як надрайоновий провідник, стало перебуває у відділах УПА Бродича або Смирного, що оперували в повітах Нового Санчу та Горлицькім. Одягалась у військовий однострій і була озброєна, а в часах боїв брала активну бойову участь».
Христя була одною із здібніших провідних людей в 6-ій Воєнній Окрузі УПА. Вона добре вив'язувалась на кожному відповідальному посту в часах ОУН - УПА. Організувала широку сітку революціонерок в запіллі ворога, що було так потрібне в довголітній боротьбі УПА – у розвідці, зв'язках, пропаганді та закупі конче потрібних речей. Весною 1947 року три її заслужені зв'язкові – Параска, Зеня і Маруся – попали у ворожому запіллі ворогові в руки. Це була болюча втрата для провідниці Христі і цілого нашого руху. Вони, крім розвідки, були зв'язковими кур'єрами з проводом ОУН і командуванням УПА на Мадярщину, Румунію та Чехію.
Валах часто згадує про інших наших революціонерок на своїх постах: про сестру Червоного Хреста Оксану, друкарку Смирного Таню, санітарку Соню та особисту зв'язкову Христі Мирошку.
Про саме насильне вигнання сотень тисяч нашого люду, про наглий час переселення, про транспорт, про участь ворожих сил у виселенні, про спротив населення, про утримання їх тижнями за дротами Валах нічого не пише.
Але от як описує Валах одну нашу боївку на цьому терені в 1948 році, тобто рік після насильного виселення нашого народу з тих теренів:
«Після відходу головних сил УПА, в тому і відділу Смирного, в терені Милина й Північної з командного складу командира Смирного залишились: Крук – Іван Барановський, Оксана – Ольга Вітяк і Тимко – Яценик. Вони користались із старих бункрів УПА, яких нам не вдалось ще знищити. Вони свобідно й далі ходили ночами, здобували собі від поляків харчі, вбрання і гроші. Попри численні оперативні дії, нам не вдалось устійнити їхнього місця перебування».
«Щойно на другий рік я довідався, що їхній бункер є десь у лісі біля села Щавник. Вирушаємо туди з більшим відділом війська, і тим разом нам вдається знайти криївку. У бункері боївки були не тільки карти до грання, а й автомат з повним магазином, набої і затухле лахміття. Лише за кілька тижнів ми довідались, що Крук і Оксана перебувають у Мілику. Усі ці події добре пам'ятаю, бо наступного дня я мав брати шлюб, і ту ніч хотів провести з колегами. Та замість сісти до весільного стола, треба було взяти в руки зброю та їхати до місця, де появився бандит. Забираю з собою кількох функціонерів і їду до Мушини. Там до мене долучились Домбровські та Смуль, група війська і міліція. Ще було темно, як ми вирушили до Мілика. Починало сіріти. Ми підійшли до першого забудовання. Хати по обох боках дороги, які колись належали лемкам, світили пусткою. Дім, в якому перебував Крук, не різнився від інших. Вікна, заслонені фіранками, свідчили, що мешканці ще сплять. Оточуємо хату, і я кричу до Крука, щоб склав зброю і здався».
«Попри кількаразові заклики з нашої сторони, в хаті панувала тиша. Нараз із хати далась чути серія з автомата, але не до нас. Ми чекали в нап'яттю. По хвилині в мешканні крикнула жінка. Я чув кожне її слово, бо повторяла кілька разів: «Крук, добий мене! Крук, добий мене!» У тій хвилині трісла друга серія і третя».
«Посередині кімнати, в калюжі крові лежали мертві Оксана і Крук. Як пізніше показала секція тіла, Оксана була вагітна».
«Господар хати розказував, що, зорієнтувавшись, що вони в оточенні і в безвиході, Крук і Оксана поклали вкоротити собі життя. Крук стрілив до Оксани два рази, а опісля взяв цівку автомата, потяг язичка і пустив собі серію набоїв. Крук – Іван Барановський – був учасником Дивізії, а згодом вступив до УПА, до відділу Смирного. Вірна йому Оксана, яка ділила з ним долю, була сестра Червоного Хреста. Тимко, бойовик з групи Крука, і далі діяв в околиці Щавника, і зловлено його щойно за п'ять років».
Валахів опис наших героїв Оксани, Крука і Тимка далеко не повний. От як насправді виглядала описана ним подія:
Крукові і друзям припало велике і тяжке завдання. У терені було кілька шпиталів. Завдання боївки і сестри Оксани було подвійне. Перше – не викрити шпиталі під час достав, і друге – здобуття і достава конче потрібних харчів, ліків та інших речей для поранених.
Десятки кілометрів округ – села порожні. Через них що-кілька днів переїжджає вороже військо або міліція, шукаючи за підземними криївками. Крук з друзями до бункерів удень ніколи не заходив, бо волів здибати ворога у лісі чи селі.
Крук і Оксана приносили деколи раненим ворожі газети, які всі читали з цікавістю. Там часто були описи боїв УПА в рейді на Чехословаччині, і про тих повстанців та про ті бої думали поранені, бо вони б воліли і бажали бути там з ними.
З великим трудом вони перебули зиму 1948 року, і весною кількох видужалих було відправлено на Словаччину. Та були й такі ранені, які ціле життя могли посуватись лише на милицях. Ці були тягарем для людей Червоного Хреста, а також і для себе, бо ж як виглядала під цей час їхня майбутність?
Боївці Крука частинно допомагали наші осталі селяни. Вони мали дещо захованих харчів по селах, до яких заходили ночами. Решту треба було організовувати в комуністичних, вороже наставлених до них, польських селах. У селі Мілик в одній хаті залишився добре законспірований бункер-шпиталь з кількома раненими. Їх також доглядала ця боївка.
Це велике й небезпечне завдання в пустиннім, безлюднім терені, Крук і Оксана виконували довгі місяці. Вони мріяли й собі вийти рейдом на Захід, про який Крук знав добре, перебуваючи там на дивізійному вишколі. Та вони не мали звільнення від Проводу, а залишити своїх не було навіть до подумання. Взаємна пошана і безмежна любов до Батьківщини давали їм сили до витривалості.
Весною 1948 року Оксана зайшла в тяж. Те, що в нормальному житті приносить найбільше щастя молодій парі, Оксані й Крукові принесло страшну катастрофу. Що тепер робити?
Усі ці клопоти дещо притупили у них повстанську чуйність. Після достави вночі харчів раненим у шпиталі-криївки, вони рішили дещо відпочити в порожній хаті, трохи далі від тієї, де містився шпиталь, а досвітком відійти у ліс. Це вони робили вже котрий з черги раз, засинаючи на кілька годин у цій опущеній хаті.
Аж тут несподівано їх оточено військом та міліцією. Оксана, нервово збудившись зі сну, зловила автомат і прискочила до Крука, що вже стояв біля вікна.
Обоє знали, що це були останні хвилини їхнього життя. Щоб не розтягати тих страшних хвилин, Оксана пускає собі серію куль з автомата...
...Провідниця Христя своїми розумними й послідовними кроками теж завдала Валахові чимало страху й клопоту, бо про неї він досить широко пише:
«Христя, будучи відповідальна за дальшу долю ОУН - УПА в теренах Горлиці і Нового Санча, гарячково шукала спосіб сконтактуватися з Проводом ОУН. 7 липня 1947 року, разом із своєю зв'язковою Мирошкою, виїжджає до околиць Перемишля. Три дні пізніше, в Команицьких лісах мала зустріч з провідником Григором. Від нього вона одержала оцінку ситуації і зарядження для дальших кроків. Сотня Бродича, за вказівками провідника Григора, мала відійти на Захід, деякі члени сітки ОУН залишаються на місці для допильнування багатьох ще так важних справ, а інші повинні по змозі злегалізуватись у Польщі та на Словаччині. Ще одержала Христя від провідника Григора штафету для командира Рена, яку передала йому щойно 20 липня».
Далі Валах пише:
«Христя – Ірина Тимочко, надрайоновий провідник неіснуючого вже терену «Верховина», залишила цей терен і виїхала до Перемишля. Але й там націоналістичні осередки було вже розбито. Не застала вже провідника Григора, а стрілась лише з кількома зв'язковими, ним оставленими. Вона виняйняла кімнату і думала, злегалізувавшись, почати життя віднова. Рік тому їй вироблено документи на ім'я Марії Ковальчик, Ірени Зелінської та Ірени Камінської. 15 листопада 1947 р. її заарештовано у брамі зв'язкової ОУН у місті Перемишлі. Згодом на суді в Ряшові була засуджена на довголітню тюрму».
Так пише про нашу боротьбу ворог, підготований і присланий Москвою для боротьби проти українського народу і польського підпілля. Чи багато народів можуть похвалитися такими героями, як Христя? Чи не є це гордість нашого народу, а зокрема нашого жіноцтва?
...Біля словацького кордону на горі Хрищатій, ворог здобув наш бункер-шпиталь. В ньому загинуло кільканадцять повстанців і дві сестри нашого Червоного Хреста. Їхню смерть помстила сотня Хріна і знищила, у віддалі одного кілометра від бункера, штаб і самого польського віце-міністра оборони генерала Свєрчевського – Вальтера...
Роль нашого жіноцтва в обороні ОУН - УПА була дуже велика. Без їхньої участі й допомоги УПА не могла б існувати. Цю роль добре розуміла Москва, тому так завзято їх нищила і масово вивозила з України. Та наше жіноцтво навіть в ГУЛАГах зуміло постояти за свій край і народ.
Праця наших кадрів Червоного Хреста була найбільш складна і трудна в теренах, де жили міліони наших людей. Тут залишилось дуже мало лікарів. Достави ліків майже не було, а вимоги до Червоного Хреста – дуже великі, бо тільки він обслуговував вояцтво УПА, сітку ОУН і цивільне населення. В кожній сотні УПА, в кожній чоті був свій санітар. Кожна боївка з десятьох повстанців мала такого, і кожний підземний шпиталь мусив мати. Бракувало лікарів, то ж відповідальність санітарів була дуже великою. Відбувалися десятки санітарних курсів. Допомагала нам і дітвора, яка в лісах і полях збирала різне зілля на вироби ліків. Інші люди переганяли два рази самогон для медичного спирту. Не раз відділам УПА доводилося здобувати місто з метою придбання ліків. Найбільші й постійні дві потреби в часах дії УПА, – це ліки і амуніція.
Тим, що наш Червоний Хрест справно працював навіть у найважчих умовах, маємо завдячувати славній патріотці Катерині Зарицькій. Про неї –цей спогад її подруги.
Незабутня Катерина ЗАРИЦЬКА
Зарицька належала до покоління, на долю якого випав важкий обов'язок виборювати волю у надзвичайно важких умовах. Її народження збіглося з початком Першої світової війни. Нестатки воєнних літ затьмарювали перші дитячі роки. Коли ж підросла Катруся, в її душі відгукувався біль по людських втратах, бо ж не було сім'ї, де б не ятрилися свіжі рани. Була й загальна біда українського народу: поразки і втрата державності, незважаючи на героїчні зусилля захисників і великі жертви. Про все це пам'яталося, говорилося, тож не дивно, що в дитячій голівці Катрусі закарбувалися розповіді бабусі про поїздки на схід України, аби розшукати синів – усусусів. Запам'яталися розповіді про польський полон, в якому масово вмирали наші патріоти, про пацифікації від польської поліції і війська проти свідомих українців у 1920-х роках. Усе це мало вплив на формування свідомості майбутнього борця за визволення свого народу з-під ярма. Мали свій вплив також оточення, школа, батьки.
Навчаючись у гімназії, Катруся була членом «Юнацтва» і провідницею найменшої клітини цієї молодіжної організації. Залюбки, з почуттям відповідальності разом із своїми однокласницями виконувала вона різні доручення своїх зверхників. Уже тоді Катруся проявляла бажання творити довкруги себе добро.
В ранньому віці Катерина Зарицька стає членом ОУН. Щораз більша заанґажованість приводить її на лаву підсудних 1934-го року разом із великою групою членів ОУН і Провідником Бандерою. Процес у справі Пєрацького закінчується судом, який виносить смертний вирок Бандері і різні терміни тюремного ув'язнення іншим учасникам процесу. Кару смерті замінюють на довічне ув'язнення, а Катруся закінчує свій термін 1939-го року. Та не довго вона втішалася волею. Перед нею ще три арешти і безконечні митарства.
Відбуваючи перший термін покарання у Тернопільській тюрмі, Катруся знайомиться з Михайлом Сорокою, визначним членом ОУН, майбутнім Крайовим провідником, а після звільнення незадовго до Другої світової війни вони одружуються. Їхнє подружнє життя тривало всього чотири місяці, а там – розлука на все життя. Об'єднала їх смерть. Прах цих двох патріотів України спочиває у спільній могилі на Личаківському цвинтарі у Львові. Але ж шлях їх від молодості до старості довгий, тернистий. ...Довелося й Катрусі пережити розлуку із своїм сином Богданом, якого народила в тюрмі. Чоловіка вивезли з львівської тюрми після присуду, а Зарицьку без суду (перед наступом німців на Львів) чекісти викликають на розстріл. Та не встигли здійснити свій намір.
Катруся, як завше у складних ситуаціях, не розгубилася і діяла тверезо. Згуртувала ще кількох дівчат (одна з них без підтримки йти не могла) і не кинулася відразу до рідного дому, а перечекала з ними в якомусь укритті недалеко тюрми до темряви, а тоді всі перейшли окружними вулицями до дому Катрусиних батьків.
Тепер починається новий етап боротьби в умовах німецької окупації, не менш небезпечний від попереднього. Зарицьку призначають провідницею усієї жіночої мережі ОУН, а коли з утворенням Української Повстанської Армії виникає необхідність у медичній службі, вона організовує і очолює «Український Червоний Хрест», куди залучає українських патріотів.
Ще живі люди, які співпрацювали з Катрусею, і всі вони з великим задоволенням згадують ці підпільні будні, прожиті поруч із провідницею. У будь-яких важких умовах – чи то в підпіллі, а чи в тюрмі – вона вміла розважити, уміла створити атмосферу сердечности, підтримувала бойовий дух, організовувала взаємодопомогу. Для відпруження любила пожартувати і нерідко прикрі складнощі життя сприймала з гумором. У неї подруги вчилися витривалості, стійкості, доброзичливості. Була вона взірцем для всіх, але нікого не повчала, нікому не нав'язувала своєї думки. Вміла вислухати співрозмовника – рідкісна риса – і то навіть, коли не погоджувалася з його думкою. Я стверджую, що людей такого чи приблизно такого рівня у нас у ті роки героїчних змагань було багато, але ми ще не навчилися їх по-справжньому цінувати, ми ще не знаємо їх як слід.
Все, що тут написане, – малі штрихи до портрета Зарицької. Неможливо написати про всі колізії її життя. Перед нею ще два арешти, один з яких закінчився утечею і кількамісячним лікуванням від побоїв, другий – двадцятип'ятирічним ув'язненням, яке вона відбула до кінця. Уміла Катруся жити в тюрмі, саме жити, а не відбувати термін. Щодо слідчої тюрми, то там вона повільно вмирала і готувалася до смерті. Про перші місяці й говорити не доводиться – суцільні тортури. Шантажі не припинялися до кінця перебування у слідчих тюрмах Львова й Києва. Взагалі цих 5 років тримали її в «одиночці», а коли везли до тюрми термінової, то суворо ізолювали. Можна уявити собі, що це значило для такої товариської людини, як Зарицька, котра постійно відчувала потребу у спілкуванні з близькими, друзями і взагалі людьми. Катруся завше пам'ятала, що вона живе не лише для себе, що вона представляє Організацію і повинна відповідно репрезентувати її. Таких людей тюрма не руйнувала, а будувала. Вийшла Зарицька з тюрми не зруйнована, а ще більше загартована, сповнена енергії і готовності далі працювати для загального добра. Хіба нема що наслідувати?
Хотілося б, щоб молоде покоління, прочитавши цей короткий спогад про велику Людину, захотіло хоч трішки подібним бути до Катрусі Зарицької. Нам завше будуть потрібні такі віддані національній справі патріоти. То ж дай нам, Боже, багатіти на них.
Дарія Гусяк
Зв'язкова Центрального Проводу
Наведу вам, шановні юні опоненти, ще одне свідчення безпримірної мужності, витривалості та героїзму наших славних орлиць. Мабуть, вам доводилося чути про зв'язкову Центрального Проводу ОУН - УПА Галину Дідик. Вона була схоплена 5 березня 1950 року в с. Білогорщі коло Львова, де в останній сутичці з енкаведистами геройською смертю поліг Головнокомандуючий УПА генерал-хорунжий Тарас Чупринка – Роман Шухевич.
Про життя героїні, про незламність її духу, про її вірність ідеї визволення України, як і про її постійну боротьбу з ненависним московсько-більшовицьким режимом найкраще засвідчує власноруч написаний нею документ, який тут наводимо.
До Президії Верховної Ради СРСР
від Дідик Галини Томівни, 1912 року народження,
мешкаю в м. Караганді Казахської РСР,
вул. Кривогуза, 49
ЗАЯВА.
24 березня цього (1971) року рішенням виїзної сесії Верховного суду Мордовської АРСР мене достроково звільнили після відбуття 21 року ув'язнення (з них 19 років тюремного). Не знаю, чому мене вибрано на звільнення із групи політв'язнів-двадцятип'ятирічників. Я не просила помилування, не засуджувала свого минулого і не зрікалася своїх переконань. Тому почуття обов'язку перед моїми товаришами по ув'язненню примушує звернутися до Вас із цією заявою. Я хочу ще раз піднести питання, яке ми в ув'язненні ставили неодноразово: про фактичне скасування жорстокого 25-річного терміну, формально скасованого ще 1961 року.
Звертаюся до всесоюзної інстанції тільки тому, що Верховна Рада України, на жаль, позбавлена можливості самостійно вирішувати такі питання. Під впливом односторонньої, а часом відверто неправдивої пропаганди у вас, як і у багатьох необізнаних, може скластися думка, що хоч 25-річний термін ув'язнення позазаконний і негуманний, але для «особливих злочинців», які «мордували невинних», «співпрацювали із фашистами» і т.п., варто справді робити винятки і лишити для них дійсним сталінський закон.
Я, очевидно, одна із «найстрашніших» злочинців, бо, на відміну від більшості 25-річників, мене, жінку, навіть утримували не в таборі, а у в'язниці. Тому, очевидно, по моєму житті і по моїх «злочинах» ви можете скласти собі уявлення і про інших українських політв'язнів-двадцятип'ятирічників та про суспільні умови, які привели нас у тюрми і табори.
Я народилася 1912 р. на Тернопільщині в селянській родині. Мала 27 років, коли Галичину прилучили до Радянського Союзу. Хоч у Західній Україні велася перед тим активна національно-освітня праця, існували українські партії, підпілля ОУН, ніхто не чинив збройного опору радянській владі. Дехто із галичан зустрічав армію із-за Збруча навіть квітами. Як же сталося, що ці ж самі люди у 1944 році панічно тікали на Захід або зустрічали ту ж саму армію скорострілами і гранатами?
Я переконана, що такі зрушення в уявленнях, як і в поведінці моїх земляків були викликані деспотичною політикою, продовжуваною у 1939-41 роках на землях Західної України органами НКВД.
Я особисто не виступала проти радянської влади, сумлінно працювала в кооперативі. Але через 1,5 місяці після приходу радянської влади мене заарештували за сфабрикованим звинуваченням і цілий рік нізащо протримали у Бережанській тюрмі. Щоб уникнути дальших переслідувань, я змушена була після звільнення жити під чужим прізвищем. По Галичині тоді прокотилися масові арешти. В тюрми кидали за колишню діяльність при Польщі, за необережно сказане слово, взагалі нізащо. В одну камеру разом із політично нейтральними людьми потрапляли колишні ідейні противники – члени ОУН, УНДО і КПЗУ. В тюрмах катували і розстрілювали без суду.
Я досі не можу спокійно згадувати страшних картин, які довелося побачити в перші дні війни. Тоді, після відступу радянських військ, розшукуючи близьких мені людей, я була у тюрмах Львова, Тернополя, Бережан. Я бачила витягнені із катівень і потаємних ям і виставлені для опізнавання рідними і друзями тисячі трупів – постріляних, помордованих, часом із слідами варварських знущань: вирізаними на тілі тризубами, виколотими очима, повідрізуваними носами, вухами, грудьми. Таке не забувається ніколи, таке карбується на серці і передається поколінням.
При німцях я також була у підпіллі під постійною загрозою викриття і жорстокої кари за приналежність до ОУН. Це брехня, що ми активно співпрацювали з німцями. Після розпуску німцями проголошеного у Львові українського уряду з ними працювала тільки невелика група людей, що відкололася від руху. Можливо, з чисто тактичних міркувань були також якісь локальні спроби керівників руху (але такі ж заходи робилися спочатку, наприклад, і щодо порозуміння з партизанами Ковпака). Але ми, рядові члени ОУН, швиденько навчилися бачити ворога у всякому чужинцеві, що самозванно прийшов на нашу землю. Жертвами боротьби з німцями впали відомі діячі українського руху Дмитро Мирон, Василь Бандера, десятки й сотні інших.
Енкаведистський терор 1939-1941 років був великою і важкою школою. Тому при наближенні фронту в підпілля пішли і за зброю взялися не тільки члени ОУН. Як вам не прикро це сьогодні чути, але то був масовий рух, в якому брали участь сотні тисяч і який підтримували мільйони. Без такої підтримки при насиченні Західної України регулярними і спеціальними військами кількарічний спротив був би неможливий. Це не був виступ проти радянської влади і соціалізму, а насамперед всенародна боротьба проти російської окупації і терору. Це був рух самооборони, в якому я знайшла місце, найбільш прийнятне для жінки-патріотки. Спочатку, я організувала Український Червоний Хрест на Тернопільщині, пізніше керувала всією організацією УЧХ. В останній час перед арештом була зв'язкова Центрального Проводу.
Я часто спілкувалася з керівниками Руху, зокрема з генералом Романом Шухевичем, і знаю, як вони, будучи безкомпромісовими в боротьбі, водночас рішуче виступали проти сліпого терору, як наказували карати винних у безпідставних жорстокостях. Цілком зрозуміло, що в умовах глибокого підпілля траплялися безконтрольні вчинки, були випадкові у Рухові люди, які вдавалися навіть до зведення особистих рахунків. Але блюзнірством є звинувачення у цьому всіх, особливо перейнятої ідеєю молоді, що саможертовно й безстрашно дивилася в очі смерті. До речі, не треба забувати і про численні провокації, що їх чинили беріївці – створення провокаційних «партизанських» загонів, що безчинствували по селах, вбивства, які приписували «бандерівцям», шантаж мирного населення і т.п.
Щедро пишучи про «звірства бандерівців», сьогоднішні автори впадають у дивну односторонність, не згадуючи, що виробляли тоді на Західній Україні беріївці: як фабрикувалися «справи» на невинних людей, як цілі села насильно вивозили на Сибір, як людей убивали без суду й слідства, як катували заарештованих по тюрмах. Тут уже не було безконтрольності, це була свідома політика, яка викликала належну реакцію.
Особисто я нікого в житті не вдарила, ні на кого не підносила зброї. Найбільше часу й енергії у визвольному русі я віддала збиранню медикаментів, лікуванню та переховуванню хворих і поранених. У 1944 році на Рогатинщині я так само перев'язувала поранених німцями у бою радянських солдатів, як і українських партизанів. Зате на мою долю випали найжорстокіші тортури і знущання.
Мене заарештували 5 березня 1950 р. в с. Білогорщі під Львовом, де була остання криївка генерала Шухевича. При цьому генерал Шухевич застрелився, а я вжила отруту. Мене врятували від смерті для того, щоб ще напівпритомну почати мордувати. Мене нещадно били. Перших півроку робили це щодня, удень і вночі мені не давали спати. Таке «слідство» тривало два роки. Якби й хотіла, ніколи не могла б забути тих, хто мене катував, втрачаючи при цьому людську подобу, – слідчих МГБ Гузєєва, Солопа, Півоварця, Кліменка, Леніченка. Були й інші, непостійні, які приходили познущатися наді мною задля п'яної розваги. Мордування заарештованих на слідстві – злочин, який карається законом. Однак навіть пізніше, коли вголос сказали про незаконність таких дій, я не зустріла жодного із своїх катів ні у Володимирській в'язниці, ні у Мордовії.
У грудні 1952 року після 2,5 років катування «тройка» ОСО заочно «засудила» мене на 25 років табірного ув'язнення. Пізніше ОСО визнані незаконною інституцією, але не визнані незаконними штамповані «тройкові» вироки. Через кілька днів після прибуття в табір мені було оголошене чергове рішення ОСО: без якогось нового слідства мені замінили табірне ув'язнення на тюремне. Якби ви могли уявити, що таке 25 років тюрми, особливо для жінки, то визнали б за гуманніше мене розстріляти.
1961 року було прийнято новий кримінальний кодекс, за яким 25-річний термін ув'язнення скасовано. Згідно закону всяке полегшення в кодексі має зворотню дію, тобто поширюється на раніше судження. Для мене і для десятків інших учасників українського національно-визвольного руху спеціальним указом було зроблено виняток. Закон на нас не поширився.
Після 1961 року, а особливо останніми роками, різко посуворішав режим у тюрмах і таборах. Він тепер суворіший навіть за той, що був у останні сталінські роки. Згідно закону всяке посилення режиму тягне за собою зменшення терміну ув'язнення або зміну виду покарання. Цей закон до нас також не застосували. Тільки 1969 року мене та ще двох жінок 25-річниць – Катерину Зарицьку та Одарку Гусяк перевели із в'язниці у табір суворого режиму в Мордовії, звідки мене й звільнено. За ґратами однак лишилося ще кілька десятків українських політв'язнів із 25-річними термінами, серед них – мої товаришки по ув'язненню К.Зарицька й О. Гусяк, засуджені за те, що і я.
Я виклала вам типову біографію українського політв'язня-двадцятип'ятирічника. Якщо керуватися здоровим глуздом, а не інерцією сталінської жорстокості, треба було б задуматися над питанням, що дає дальше утримання в тюрмах і таборах старих хворих людей, учасників руху, який був спричинений об'єктивними умовами і відійшов у минуле? Чи становитимуть вони сьогодні на волі хоч якусь загрозу існуючому ладові? І чи не більшу шкоду цьому ладові приносить демонстрація перед лицем усього світу незагнузданої жорстокості?
Виводячи з того, що:
1. 25-річний термін ув'язнення скасовано радянськими законами;
2. незастосування нового кодексу до політв'язнів є грубим порушенням положення про зворотню дію законів, які пом'якшують кару;
3. теперішній режим в тюрмах і таборах значно важчий за той, який був під час винесення вироків;
4. 25-річний термін спрямований не на передбачене радянським судочинством перевиховання в'язнів, а на цілковите духовне й фізичне знищення людської особистості;
5. 25-річний термін позбавляє в'язня після закінчення ув'язнення можливості мати родину, працювати, одержувати пенсію і прирікає на перебування в інвалідному будинку або на роль нахлібника у далеких родичів чи чужих людей;
6. звільнення в'язнів з 25-річними термінами було б гуманним актом, який знайшов би розголос і розуміння у цілому світі, – я ставлю питання перед Верховною Радою СРСР про фактичне скасування досі існуючого 25-річного терміну ув'язнення для політв'язнів. Вважаю, що ще до вирішення цього питання Президія Верховної Ради разом з прокуратурою СРСР повинні знайти можливість негайно звільнити жінок, засуджених на 25 років, а саме Катерину Зарицьку (відбула 24 роки, з них 22 – в тюрмі) та Одарку Гусяк (21 рік ув'язнення, з них 19 – тюремного).
10 липня 1971 року

 Галина Дідик
Такими були дівчата й жінки, які служили високій Ідеї боротьби за вільну незалежну соборну свою Державу – Україну. Наші підпільниці, зв'язкові ОУН – УПА, медсестри УЧХ, станичні своїм героїчним життям і чинами не мають собі рівних у світі. Вони, навіть у польських, німецьких і більшовицьких тюрмах та ГУЛАГах, продовжували звитяжну боротьбу, як Галина Дідик, за торжество правди, за перемогу національної Ідеї.
Яким свідомим, духовно багатим, працьовитим, державотворчим стало б наше вільне суспільство, якби українські дівчата наслідували ці високі безприкладні взірці! Але вірю, так буде.
НАШІ ЛЕГЕНДАРНІ
Головним командиром тактичного відтинка УПА «Лемко», був командир Рен. В рядах УПА я мав змогу бачити його лишень кілька разів. Перший раз – в лісі на Буковому Берді, 1944 року. Вдруге, коли він відвідував нашу підстаршинську школу в Перемищині в 1945 році. Третій раз – в 1946 році, коли ми прийшли чотою будувати шпиталь-бункер для ранених упістів на горі Хрищатій. По дорозі, в бою із польським військом ми здобули кілька коней і їх привезли до постою командира Рена. В часі звітування про наш прихід і бій з поляками, він жартома сказав до нас, що ми перемиські батяри.
В рейді на захід в червні 1947 року, наша сотня, а радше наш командир Громенко, старався з ним зустрітись, та безуспішно. Від того часу минули десятки років і я нічого не чув про нашого командира Рена. Щойно в 1993 році в часописі «Шлях перемоги», про цю, таку визначну особу УПА, писав Григорій Дем'ян.
Мартин МІЗЕРНИЙ – «Рен»
(26 лютого 1910 р. - 24 серпня 1949 р.)
Мартин Мізерний народився у селі Вербові Підгаєцького району Тернопільської області. І батько, і мати Анастасія виховували дітей на українських християнських і національно-патріотичних традиціях.
Мартин навчався у Вербівській початковій школі. Повну середню освіту здобув у Рогатинській гімназії. Ще в молоді роки Мартин Мізерний зближується і активно співпрацює з членами УВО, а відтак вступає до ОУН.
Польська окупаційна влада жорстоко й систематично переслідувала національно свідомих українців. Послідовний націоналіст і провідний працівник місцевого осередку «Просвіти» кожним своїм вчинком викликав у них нестримну лють. У час кривавої пацифікації восени 1930 року польська поліція не тільки арештувала Мартина Мізерного, а й дуже жорстоко побила. У місті Бережанах 20-21 травня 1931 року відбувся суд. Мартина Мізерного та Ярослава Лапчака позбавлено волі на три роки, а їхнього однодумця Івана Розвадовського – на п'ять.
Вийшовши в 1934 році з в'язниці, Мартин Мізерний ще послідовніше й наполегливіше веде в селі громадсько-культурну і політичну працю, очолює драматичний гурток. Та поліція дедалі прискіпливіше стежить за молодим націоналістом. Мартин Мізерний змушений був рятуватися від нового арешту емігруванням до Чехословаччини. Продовжує організаційну діяльність, відбуває вишкіл.
Коли ж утворилася Карпато-Українська держава, він вступає добровольцем у її Збройні Сили. Його призначають чотовим Карпатської Січі. Мартин Мізерний працює, не знаючи втоми. Тоді в Карпатській Січі працювали визначні військові фахівці ОУН Михайло Колодзiнський, Роман Шухевич, Зенон Коссак та інші. Саме завдяки таким людям півмільйонне Закарпаття у 1939 році оборонялося від озброєних до зубів 12-и угорських і польських дивізій довше, ніж одна з найбільших держав Європи Франція у 1940 році від гітлерівських військ.
Вклад Мартина Мізерного у формування відділів УПА та їх боротьби проти окупантів був настільки вагомий, що навіть за умов найсуворішої конспірації відомості про це збереглися і в звітах та щоденникових матеріалах українських повстанських сил і теренової мережі ОУН, у пізнішій мемуаристиці, а також у ворожих документальних джерелах та літературі. У «Літописі Української Повстанської Армії» свідчення про нього подають в 11, 13, 14, 15, 18, 23 та інших томах. Чимало уваги присвятили цій легендарно відважній, працьовитій, розумній і талановитій особистості мемуаристи Юрій Борець (З найкращими, - К., 1992), М. Громенко (У великому рейді. - Мюнхен, 1956), Дмитро Грицько - «Цяпка» (Горить ліс. - Лондон, 1975), Іван Дмитрик (Записки українського повстанця / У лісах Лемківщини. - Львів, 1992)... За дорученням Організації у часи гітлерівської окупації вступив на роботу в допоміжній поліції у Сяноці. Німцям, однак, удалося натрапити на сліди його активної співпраці з бандерівцями, і він опинився за ґратами. 27 липня 1944 року за допомогою друзів йому вдається втекти з гестапівської тюрми Монтелюпіх у Кракові. Практично відразу він вступає до повстанських Збройних Сил.
У складі сотні УПА під командуванням Михайла Гуштака – Євгена – Мартин Мізерний переходить до села Жерниці. Там бере участь у формуванні куреня, що згодом одержав назву «Лемківщина – Захід». На вимогу повстанських старшин стає його командиром. До керівного складу цього відділу тоді належали обдаровані діячі повстанського руху Василь Шишканинець – «Бір» (ад'ютант курінного), «Дідик» (інтендант), Модест Ріпецький – «Горицвіт» (лікар), «Пугач» (командант польової жандармерії), Михайло Гуштак – «Евген», Володимир Щигельський – «Бурлака» і «Бульба» (сотений). Від 18 серпня до 24 вересня 1944 року курінь перебував на горі Букове Бердо. Тут за короткий час побудовано вишкільний табір і велося наполегливе військове навчання, готувалося санітарну службу тощо.
Звідтіля цей відділ вирушив у рейд по Карпатах. На той час у ньому нараховувалося понад дві тисячі старшин і стрільців. Наближався німецько-російський фронт, а повстанцям треба було вийти в запілля основних московсько-большевицьких військ. 30 вересня 1944 року курінь уже був за лінією фронту, біля сіл Верхня і Нижня Рожанки. Там зосередилося понад три тисячі повстанців. Від липня тут існувала Рожанківська повстанська республіка.
Військові сили «Рена» 1 жовтня 1944 року там же були поділені на два курені. Один під командуванням М. Гуштака – «Евгена» мав завдання повертати на Перемищину, а другий на чолі з Мартином Мізерним – іти далі на схід у Станіславівщину (тепер Івано-Франківщина). У листопаді того ж року і цей відділ повертається у Закерзоння, на Лемківщину. Сотні з куреня «Рена» вели там особливо активну і вмілу партизанську війну проти польських і московсько-большевицьких окупантів, жертовно й героїчно захищали українське автохтонне населення Закерзоння від запланованого в Москві та Варшаві знищення. 1945 року Мартина Мізерного – «Рена» Провід ОУН та Головне Командування УПА призначають командиром 26 Тактичного Відтинку «Лемко». Водночас він залишався керівником лемківського куреня.
Коротка біографічна стаття, на жаль, не дає змоги розкрити навіть найважливіших бойових та політично-виховних дій «Рена» – командира й організатора. Лише в період етноцидно-злочинної акції «Вісла» він зі своїми повстанцями провів таку роботу, що для її висвітлення потрібне ґрунтовне монографічне дослідження...
Восени 1947 року Мартин Мізерний переходить кордон і діє на українських теренах, окупованих московськими військами, працює у штабі «УПА-Захід». За неуточненими відомостями належав і до Головного Військового Штабу УПА...
Світанок 24 серпня 1949 року застав його в лісі над селом Либохорою теперішнього Турківського району. О шостій годині сорок п'ять хвилин, коли М. Мізерний був на стійці, на його невеличку групу (усього чотири повстанці) напало шістдесят емгебістів. Зав'язується важкий бій. Поранений у ногу (кулі розтрощили кості), «Рен» відстрілюється і відповзає полями до краю села. Встигає передати сестрі місцевих повстанців папери й наказує надійно заховати їх. Вона швидко накрила його хмизом... Але за слідами крові примчала із собаками зграя большевиків і знайшла пораненого. М. Мізерний холоднокровно обороняється. Кинутою гранатою знищує двох напасників, третього і собаку ранить чергами з автомата. Коли ж ситуація стала зовсім безнадійною, «Рен» пострілом із пістоля обірвав своє славне життя. На місці постою загинули тоді й вістуни Михайло Михайлечко – «Куций» та Михась – «Дуб». Тіла полеглих героїв московські людолови забрали до Борині, тоді районного центру... У 1992 році їх ексгумовано, перевезено до села Яблунова й там поховано у братській могилі.
Григорій Дем'ян
Зустріч з «Біром»
Наша чота закінчила будувати шпиталь-бункер на горі Хрищатій і перейшла в цілі будови другого шпиталю для УПА в терени командира Біра і задержалась у селі Ветлин, яке розложене над рікою Сян. За Сяном було видно більшовиків, а по лівій стороні Сяну – наша республіка УПА, яку конечно хотіли знищити поляки з совєтами. Ми закватирували в п`ятьох хатах. Харчі одержали від нашого господарчого і старались дещо направити однострої і чоботи, які за час двомісячної будови досить зносилися. Цього самого вечора зайшла до села сотня Біра на вечерю і нічліг. Раненько сотня відійшла до лісу, і нам також радили вийти із села. Ми, скрайньо змучені, хотіли довше відпочити в теплій хаті. Вкоротці наші стійкові зголосили тривогу і нам довелося пробиватися до лісу боєм. На щастя, ми втрат не мали, але кількох польських «героїв» вислали до Святого Петра.
...Гори і ліси покрив перший біленький сніг і мороз. Ми розпалили ватри, грілися, а кухар варив другу половину теляти з бараболею на обід і вечерю. До нас долучився референт від Червоного Хреста, Арпад. За наказом командира Рена він і я з командиром Біром мали рішити будову шпиталя.
Під вечір ідемо з Арпадом до табору сотні Біра. Ми є високо в горах на розлогій рівнині. Сніг скрипить під ногами, а заходяче сонце освітило на снігу міліарди кришталів, що аж в очі разить.
– Чумак, гляньте, – чи є десь на світі ще така краса?! – каже Арпад.
Перед нами – чудова панорама. Між горами видно села, хатки, як коробки сірників. Тоді знов до мене звертається Арпад:
– Чумак, бачите ці гори, що на північ? За ними – Ужгород, туди приблизно 80 кілометрів. А в долині за он цією горою пливе Сян і знаходиться совєтський кордон. А наліво, за тією високою горою є місто Турка.
– Так близько? – питаю.
– Біля двадцяти кілометрів.
– А де знаходиться словацький кордон?
– На цій другій горі, направо, у віддалі десяти кілометрів.
Я розглядав довколишні гори, оповиті великими лісовими масивами. Усюди сніг, а найбільше його видно на гірських шпилях, де рослинності вже нема.
Ми звернули до лісу, а я не міг відірвати свій зір від цієї чудової панорами.
– Як далеко до табору сотні Біра? – питаю.
– От тут недалеко, та застава напевно нас обсервує.
І справді, ще кілька кроків, і ми побачили заставу з трьох осіб і кулеметом. Арпада вони знали, але до табору не пустили, бо треба було чекати дозволу від почоту табору. Через кілька хвилин дозвіл був одержаний, і я у супроводі Арпада ввійшов до табору.
Розглянувшись довкола, я був дуже здивований. Методи таборування й життя сотні Біра були цілковито відмінні від тих, у яких перебували повстанські відділи на Закерзонні. Тут стояло біля тридцяти великих збудованих колиб, наполовину вкопаних у землю. Всі вони просторі, теплі й вигідні. Зброя висіла по стінах, і ліжка-причі були вкриті чатинням, що додало атмосфері приємного запаху. Всюди панувала взірцева чистота, а довкола табору викопані оборонні рови. Ціла тутешня «революція» видалася надто романтичною.
В колибі командира Біра знаходилося п'ятеро старшин. Привітавшись із новоприбулим, вони почали дещо розпитувати. Мені ж кортіло знати, що маю робити.
– А яка Ваша думка, друже Арпаде? – запитав сотенний.
– Бачите, – почав Арпад, – плани дещо змінилися. Ми думали, що до зими здійснимо два проекти, але перший об'єкт був збудований у далеко більших розмірах від запланованих попередньо й забрав більше часу. А тепер чота майже гола й боса.
– Що скажете Ви? – запитав сотенний мене.
– Я сумніваюся, чи взимі нам вдасться збудувати і добре законспірувати шпиталь, – відповідаю. – Це краще робити весною.
Арпад і командир Бір з тим погодились, і наша чота ще цієї ночі відійшла в Перемищину.
Вертаючись небезпечними теренами в Перемищину, я думав про сотню Біра і її табір. Командир сотні – це здібна, обдарована Богом людина. Його сотня, – майже курінь війська, – біля триста повстанців. Коли інші сотні УПА зводили щоденні бої, сотня Біра зміцніла. Він час від часу сильно вдаряв по ворогові, який тепер панічно боявся зайти в цей терен. Тут була повстанська республіка, її добре боронили геройські відділи Хріна і Біра. Здобути цей табір потрібно б тисячі ворожих військ і летунства. Він із трьох сторін мав природну охорону, глибокі недоступні прірви, скелі, а з четвертої – чисту велику поляну.
Це було у листопаді 1946 року. Яка була дальша доля цього геройського відділу УПА і командира Біра? Скільки боїв вони звели? Як здобували зброю, як хоронили впалих у боях своїх повстанців? Де є історія цього бойового відділу? Це ж триста повстанців, триста надзвичайно цікавих книжок! Знаю лише, що Бір загинув на 26 році життя. Десятки років я часто згадував про командира Біра, його останню сотню і цей мальовничий табір. Про це мала б знати вся наша молодь! Цікаву історію про заслуженого командира Біра, з московських архівів, написала Віра Ципук, студентка історичного факультету Львівського університету ім. Івана Франка. Її й наводимо тут.
Василь ШИШКАНИНЕЦЬ – «Бір»
(25 грудня 1921 р. - 8 лютого 1948 р.)
У вільній Українській Державі він осягнув би найвищі військові звання, почесті й відзначення, бо був природженим вояком, дарма, що його гарні, з великими іскорками очі, щира усмішка на устах і шанобливе ставлення до кожного немов би заперечували це. Високий, стрункий, з гарними рисами обличчя, Василь Шишканинець здавався радше якимось мистцем чи мислителем, ніж вояком. І все-таки він здобув собі безсмертну славу одного з найкращих повстанських командирів. Це мусили визнавати навіть недруги українського народу.
Народився Василь Шишканинець в одному з наймальовничіших куточків України – селі Лавочному, що у Сколівському районі Львівської області під зеленим Бескидом. Він був старшим сином Василя Шишканинця і Анастасії Кожан, які виховували його в атмосфері української християнської моралі і національних традицій, у любові до Бога й рідної України.
Початкову освіту здобув у Лавочному. Згодом продовжив навчання у Рільничій школі знаменитого Жабйого, тепер районного центру Івано-Франківської області. Надзвичайно обдарований і працьовитий юнак блискуче закінчив освіту і повернувся до свого села. Там допомагає батькам, займається у місцевій «Просвіті», горнеться до членів осередку ОУН, багато читає... За свідченням його старшої сестри Ганни Василь Шишканинець знав історію, географію і культуру України незрівняно краще, ніж випускники відповідних факультетів совєтських університетів.
Коли ж на Закарпатті постає Українська Держава, В. Шишканинець сімнадцятирічним юнаком вступає добровольцем до її Збройних Сил. Пізнає там Романа Шухевича, Михайла Колодзінського, Зенона Коссака. Героїчна оборона української землі від навали польських та угорських дивізій, що показала цілому світові незламне прагнення нашої нації до незалежності, стала для Василя найкращим військовим вишколом. З того часу він ще активніше працює в Юнацтві ОУН, повністю віддає себе боротьбі за волю свого народу.
Після поразки Карпатської Січі В. Шишканинець разом із тисячами побратимів потрапляє до в'язниці... Період першої большевицької окупації Галичини змушений перебути на Лемківщині. Жив і працював у Команчі. Своїм щирим ставленням до українців і намаганням завжди допомагати їм В. Шишканинець здобув визнання і пошану не лише в Команчі та околицях, а й на великих теренах Лемківщини. Гестапівцям удалося виявити його належність до ОУН Степана Бандери. Вони зненацька арештовують активного націоналіста і кидають до в'язниці. З допомогою друзів йому вдається утекти...
Разом із Мартином Мізерним – «Реном», Володимиром Щигельським – «Бурлакою», Михайлом Гуштаком – «Евгеном» та іншими В. Шишканинець – «Бір» бере активну участь у формуванні куреня «Лемківщина – Захід». Одержує призначення на посаду ад'ютанта «Рена», якого знав ще з часів боротьби в Закарпатті. За спогадами курінного лікаря Модеста Ріпецького - «Горицвіта», В. Шишканинець відзначився уже в перших виступах цього відділу, зокрема в боях під Перегінським, Стороною. У березні 1945 року «Бір» звів великий бій у Струбовиськах, де загинув командир штурмової компанії енкаведистів капітан Головенко.
Ставши сотенним, «Бір» діяв на території Закерзоння, зокрема в Затварницьких лісах. Його відділ став одним із найактивніших і найбоєздатніших, прославився завзятою боротьбою проти російських і польських окупантів. Стрільці і старшини завжди захищали українців від винищування, усіма силами протидіяли проведенню етноцидної операції «Вісла». Рейдуючи по Бескиду, «Бір» умілими маневрами виводив повстанців з оточень, успішно проходив поміж польськими заставами, викликав захоплення і своєю відвагою, і винахідливістю...
На початку 1947 року «Бір» разом із С. Стебельським – «Хріном» звели великий бій із дивізією польського війська в районі сіл Середнє Велике – Луків – Хоцень. Пізніше командир «Хрін» писав: «У цю грізну ситуацію ми з'єдналися несподівано в один курінь і якась невимовна дружба і любов з'єднала нас». Відтак ще не один раз ці два командири завдавали спільних ударів окупантам. У лютому 1947 року близько трьохсот вояків польської армії напало на відділ «Біра» в затварницьких лісах. Втративши 180 вояків, поляки не змогли перешкодити повстанцям «Біра» вийти з оточення. 1 квітня 1947 року «Бір» влаштував одну з найкращих засідок на Лемківщині на шосе Балигород – Тюна, в якій знищено 32-х особливо жорстоких і активних польських офіцерів і солдатів, які дещо раніше повбивали 17 хворих і ранених повстанців у підпільній шпитальці. В архівних і опублікованих джерелах та літературі збереглося чимало свідчень про бої, що їх провів «Бір» зі своїми повстанцями. 17 червня 1947 року відділи «Біра» і «Хріна» об'єднаними силами прорвалися через кордон і перейшли на терени Галичини...
Надзвичайно хвилюючою є й історія кохання поручника «Біра». У 1944 році він зупинився у селі Стежниці. Господар хати дивився на нього, як на рідного сина, поселив його в кімнатці своєї дочки. Гість звернув увагу на світлину випускників учительської семінарії у Криниці. Господар розповів, що його дочка Ганна, яка закінчила цей навчальний заклад, теж пішла повстанськими шляхами... На звороті світлини В. Шишканинець написав: «Щире вітання від Б».
Ранньої весни 1945 року районна референтка Українського Червоного Хреста і відважна розвідниця Анна Черешньовська – «Тетяна» в одному з лемківських сіл знайшла непритомного, тяжко хворого на тиф повстанця... Тривалим доглядом зуміла вирвати його з пазурів смерті... Коли В. Шишканинець, а то був саме він, опритомнів і розплющив очі, то побачив дівчину, яку пам'ятав із світлини... Для лемківської учительки – красуні Г. Черешньовської він став єдиним, омріяним... Вона для нього також...
А ще уславився «Бір» своїм щирим веселим характером і надзвичайно прихильним ставленням до стрільців, постійним піклуванням про них.
Відомості про нього зацікавлений читач знайде в 9, 13, 18 і 23 томах монументального зводу «Літопис Української Повстанської Армії», книжках Івана Дмитрика «Записки українського повстанця», Степана «Хріна» «Крізь сміх заліза» та «Зимою у бункрі», С.Хмеля «Українська партизанка», «Спомини чотового Островерха», повісті Марії Остромири «Лемківщина в огні» тощо.
Багато в його біографії залишається і невідомим. Батько повстанського командира, якого большевики вісімнадцять місяців катували у тюрмі, змушений був знищити всі листи і світлини сина. На сьогодні не вдалося знайти жодного портретного зображення В. Шишканинця. Хіба, може, хто з доброзичливих читачів випадково зберіг яку світлину і відгукнеться...
Останній бій В. Шишканинця докладно описаний у 18-му томі «Літопису УПА» (с.252, 256). Дня 5.02.1948 року ворог у силі 3000 чоловік почав сильні облави на Майданські ліси в околиці сіл Мита, Росохач, Багновате та ін. Три дні облави ворогові не давали жодного успіху. Щойно після арештів у згаданих селах, а зокрема в с.Мита, де заарештовано селянина, котрий доставляв харчі для куща д. «Хитрого» аж під зимовий табір, який містився біля таборів групи вд. 96 (сотні «Біра» – В.Ц.), на північному схилі г.Шибелі, дає ворогові напрям, куди йти. Рівно ж допускаємо, що ворог одержав розвідку про к-ра «Біра», котрий разом з пропагандистом д. «Модестом» і 10-ма стрільцями був через шість днів у селі, яке було віддалене від табору на 10 км.
Дня 8.02.1948 року о год. 8-й рано ворог заатакував кущ д. «Хитрого», який, відбиваючись, почав відступати в напрямі групи ч.І під командою ст. бул. «Летуна», яка вже була на становищах. Кущ під проводом районного рефернта пропаганди д. «Модеста» не задержується біля першої групи і мимо пересторог ст. бул. «Летуна» не йти в напрямі групи бунч. «Скритого», яка недалеко зимувала, де був теж к-р «Бір», кущ таки подається туди, залишаючи за собою слід.
Група ч.І весь час чинить опір ворогові і уможливлює відступ кущеві та групі бунч. «Скритого». Оскільки сили ворога були переважаючі, група відступає, бо розвинути бойовий лад у великих снігах, глибоких дебрах неможливо. Скорострільні ланки напереміну зі стрілецькими цілий час ставлять завзятий опір. Група ч.І лучиться з к-ром «Біром», котрий дає наказ: «Розчленуватися!» Ворог далі переслідує групу бул. «Скритого», де були к-р «Бір», політвиховник «Тарас» (вд. 96). У бою у погоні ворога за групами впали сл. п. к-р вд. 96 «Бір», пвх. «Тарас» (поранений дострілився), віст. «Лис» (сот. зв'язковий), кулеметник «Щиглик», віст. «Воробець», віст. «Гусак», ст. віст, ройовий «Голуб», віст. «Тичка», ст. віст. ройовий «Карпо», віст. «Стріха», з вд. 95-а, котрі долучили до вд. 96 і разом зимували, упали віст. «Каштан», віст. «Балят». Так само з вд. 96 стр. «Вивірка», стр. «Хрущ», два стрільці з куща і з вд. 90, котрі після реорганізації перейшли до вд. 96, віст. «Ясень», віст. «Медвідь», віст. «Буйний», віст. «Трясило», віст. «Тигрис», ст. віст. «Буденко», віст. «Вишня». Віст. «Каштан» з вд. 95-а помер у снігах. Ранені були сан. «Сірко» і віст. «Орлик», котрий пізніше згинув у селі Тисовець.
Наші втрати: 24 вбиті і 2 ранені (...) Ворожі втрати: 18 убитих.
На цвинтарі в Борині у 1991 році насипано свіжу могилу. На ній високий хрест. Сюди з Бабинцівського лісу були врочисто перенесені останки 24-х старшин і стрільців УПА, між ними й командира «Біра»... Для нас їхня улюблена пісня звучить як заповіт:

Для Вкраїни ми усі живемо.

За Вкраїну голови кладем...
Віра Ципук,
студентка історичного ф-ту Львівського ун-ту ім.Ів.Франка
Дмитро КАРПЕНКО – «Яструб»
(1920 р. - 7 грудня 1944 р.)
Коли в 1944 році загони Української Повстанської Армії перейшли через німецько-совєтський фронт і опинилися у запіллі Червоної армії, большевики кинули проти них спецвідділи НКВД-НКГБ. Вони тероризували людей, грабували, проводили масові вивози «на білі ведмеді», шукали «бандьор». Недарма нарід склав дотепну пісеньку:
Як приїдуть на село, то стріляють кури,
А в районі повідають, що бандьори були.
Первісним завданням загонів УПА було зберегти відділи від знищення, опанувати терен і вивчити ворога для дальшої боротьби з ним.
У загонах УПА воювали також українці зі східних областей і відділи поневолених Росією народів. Одним із східних командирів УПА був Дмитро Карпенко, 1920 року народження, з Полтавської області. В 1943 році він, червоноармійський лейтенант-танкіст, вступив до лав ОУН і під псевдом «Яструб» командував сотнею (пізніше куренем) «Сіроманців», що входила до складу групи «УПА-Південь», а після боїв у гурбенських лісах її прилучено до «УПА-Захід».
У дуже важке становище потрапили «Сіроманці» біля міста Нового Яричева на північний схід від Львова. Большевики скупчили довкола великі сили з гарматами й танками. «Яструб» наказав заховати непотрібні речі і, як тільки посутеніло, підкрався до річки Полтви. Незважаючи на холод, він, а за ним повстанці, пішли у воду, що сягала до шиї. До ранку сотенний «Яструб» вивів своє вояцтво зі смертельного кільця.
Опівдні 30 вересня 1944 року безстрашний курінний «сіроманців» «Яструб» в угнівському лісі (на північний схід від Рави-Руської у Львівській області) кільканадцять разів одбив атаки «шміраків» (так він називав большевиків). Коли ж у середину лісу вповз танк, «Яструб» фауст-патроном підірвав його. В той час поранено гранатометників, їх замінив командир. Двадцять два рази зупиняв наступи ворога. Большевики втратили 370 солдатів убитими й багато пораненими, повстанці – 19 стрільців убитими і кількох раненими. В нічній темряві «Яструб» вивів «Сіроманців», які забрали зі собою ранених і вбитих, з угнівського лісу. З лісу під селом П'ятки, куди ворог стягнув значні сили, «Яструб» вночі вивів непомітно «Сіроманців», а большевики вранці почали наступ. Чимало бійців лягло трупом од своїх же куль унаслідок безглуздої ненависті чекістських командирів до «бандьор». «Сіроманці» ж уже були далеко від того лісу.
17 грудня 1944 року «Яструб» повів своїх «хлопців» на чекістське кубло в містечку Стрілиська Нові (на північ од залізничного вузла Ходорова між Галичем і Львовом). Під Стрілиськами повстанці зупинилися і перетяли телефонні дроти, щоби чекісти не викликали допомоги з Ходорова. Обабіч шляху засіла одна чота, а решта пішла в наступ. Попереду мчав «Яструб». Стрільці намагалися заслонити командира від ворожих куль. Але якась таки обірвала його життя. Він упав на землю грудьми з простягнутою уперед рукою, начебто закликаючи побратимів помститися за його смерть.
30 травня 1945 року Українська Головна Визвольна Рада присудила йому, першому старшині УПА, найвищий орден хоробрості – Золотий хрест бойової заслуги 1-го кл.
«Яструба» на посту курінного замінив «Максим», який загинув з 36 стрільцями в цілоденному бою у лісах на північ од Рогатина. У вісьмох наступах на позиції повстанців упало понад 250 большевиків, між ними їхній командувач генерал Фьодоров. Загинули вони як окупанти-загарбники. «Яструб», «Максим» і їхні «сіроманці» полягли в нерівному бою з любові до рідного народу. За його свободу у лавах УПА боролися браття «від Сяну до Дону».
Петро Лаврів,
 Донецьк
Останній бій художника УПА Ніла ХАСЕВИЧА
Якось прочитав у часописі «Шлях перемоги» про одного з визначних діячів Української Головної Визвольної Ради на Рівненщині – мистця Ніла Хасевича. Розповідь цікава, але в ній є білі плями, як і в статті Степана Бабія «Чи знає про них Дюксин? Або ще раз про художника з УПА Ніла Хасевича» (газ. «Голос України», 26 травня 1992 року), зокрема, коли мова йде про останні хвилини життя славетного повстанця. Цікавлячись історією ОУН - УПА, я нещодавно натрапив на маловідому книжку «Со щитом и мечем» (Очерки и статьи. - Львов: Каменяр. 1988).
Вона цікава тим, що написана про чекістів за архівними документами Рівненського обласного управління КГБ. Якраз у ній і вміщена розповідь Теодора Гладкова «Пришел с войни лейтенант...», яка розкриває усі подробиці операції ліквідування Ніла Хасевича і його бойових побратимів холодного трагічного дня 4 березня 1952 року...
Одного травневого ранку 1951 року капітана «госбєзопасности» СССР Бориса Стекляра викликав до себе один із керівників Рівненського обласного управління МГБ полковник Судов і кинув перед ним на стіл пачку світлин. На першій з них був напис: «Волинь у боротьбі». Це були малюнки з альбома невідомого художника, які розкривали звірства червоних «визволителів» та прославляли національно-визвольну боротьбу УПА. Фотокопії надійшли з Москви разом із наказом виявити маляра і знешкодити, адже альбом потрапив на Захід і, розтиражований там, створює негативну громадську думку про СССР.
Так виникла опергрупа, в яку, окрім Стекляра, увійшли капітан Мудрицький і співробітник Клеванського райвідділу «госбєзопасності» Михайло Маркелов. Один професійний художник із Рівного, до якого звернулися чекісти, заявив їм, що це роботи високопрофесійного маляра-графіка, їх автор володіє ксилографією – гравюрою на дереві. Експерт розшифрував енкаведистам через лупу й ініціали невідомого маляра «Н» і «X». Поступово оперативники МГБ зібрали дані про Ніла Хасевича – «Зота», його перебування в оточенні командира УПА – «Північ» Клима Савура на Костопільщині, а потім і командира УПА запілля Ростислава Волошина – «Павленка». Тоді Хасевич мав псевда – «Старий», «Бей», «333». Виявилося, що він не просто художник з УПА, що виготовляв націоналістичну літературу та документи, а й керівник технічного відділу Центрального і Крайового Проводів ОУН та єдиний на Рівненщині, що лишився живим, член УГВР.
Захопивши на Клеванщині бункер, у якому перебував командир «Буйний», серед багатьох документів емгебісти виявили саме той, який і навів їх на слід Хасевича. Грипс повідомляв: «Заготовили для вас 5 кілограмів паперу, вишневе дерево», тобто ті матеріали, що необхідні для ксилографії. Встановили й адресу, на яку «Буйний» не встиг переправити грипс: хутір, що складався із шести хат, за кілометр від села Сухівців Клеванського району.
3 березня увечері Стекляр, Маркелов і Мудрицький заїхали в сусіднє село Радухівку, щоб розвідати становище в с. Сухівцях. Зупинилися на ночівлю у сільраді. Отут і трапився випадок, що прискорив операцію і допоміг виявити Хасевича. У сільраду опівночі забіг поранений місцевий уповноважений для заготівлі сільськогосподарської продукції Микола Радзіловець. Він розповів, що, повертаючись із Сухівців до Радухівки, біля хати хуторянина Лаврина Стасіва випадково наткнувся на озброєного чоловіка, і той від несподіванки натиснув на гашетку автомата...
Капітан Стекляр зателефонував у Клевань і терміново викликав солдатів із собакою-шукачем. Самі оперативники негайно виїхали на хутір, прихопивши із собою на допомогу місцевих активістів, озброєних мисливськими рушницями. Вони оточили хату Стасіва, але застали лише господаря. Із сусіднього села Новосілки на санях швидко привезли його дружину, що гостювала в родичів. На допиті вона й зізналася, що в дерев'яному хліві в бункері сидять троє, один з яких не має ноги. Викинувши на подвір'я дрова, емгебісти виявили лаз, який затикав сніп соломи, обмазаний засохлою глиною.
Капітан Стекляр закричав: «Зот»! Ви оточені! Пропоную здатися без бою. Від імені совєтської влади обіцяю, що в такому разі вам буде виявлено пом'якшення вини».
Але повстанці не відповіли. Власне, як стверджують самі чекісти і численні документи, як звичайно, оточені упівці тих років не здавалися. У гіршому разі дострілювали самі себе, коли закінчувалися набої. Це були віддані до кінця справі й ідеї патріоти, які, незважаючи на розуміння, що збройна боротьба програна, воювали проти комуни до останнього подиху.
Якраз над`їхали саньми солдати з клеванського гарнізону. За наказом Б. Стекляра вони принесли ланцюг, перекинули його через балку, що проходила над лазом, і вільний кінець закріпили за дріт, що стягував сніп. Потягнувши за другий кінець ланцюга, вирвали сніп із лазу. Звідти вмить вдарили автоматні черги. Солдати опустили сніп. Стекляр пригрозив оточеним, що закидає їх гранатами, якщо не вийдуть на поверхню. Але мужні повстанці мовчали. Зрозумівши, що вони не здадуться, Стекляр виконав свою погрозу. Глухо пролунав під ногами окупантів вибух гранати РГД. Знову підняли сніп. Але цього разу запала могильна тиша: з бункера вже не стріляли.
Сторожко озираючись, емгебісти спустилися усередину. При світлі акумуляторного ліхтаря вони помітили три трупи, один з них справді був безногий. У руках він замість різця і пензля тримав автомат. Це був Ніл Хасевич. Поряд із ним лежали два охоронці – «Богдан» та «Павло». Прізвища їхні не встановлені й досі. Окрім зброї та продуктів, окупанти виявили в бункері кілька тисяч антисовєтських листівок, матриці для виготовлення прокламацій, приготування для графічних робіт. А в особистому архіві Ніла Хасевича чекіти знайшли десятки малюнків на різні теми з визвольної боротьби УПА, переважно графіку. Тому варто запитати їх сьогодні, де ці унікальні роботи, й повернути їх із колишніх кагебістських архівів, адже це цінне надбання всього українського народу, нашої героїчної історії і культури.
Микола Руцький,
 письменник
Командир ГРОМЕНКО
Коли б про нашого славного командира Громенка хтось зробив фільм, це, без сумніву, був би найбільш популярний фільм у світі. Командир Громенко, вже в юних своїх роках долучився до тих найкращих в обороні свого народу. Він мав змогу вивчити історію нашої славної старовини та дізнатися про страшні терори і нужди від наїздників на нашій пребагатій землі, і вирішив усіма силами боротися за кращу долю свого народу. Вже в 1939 році, в часі приходу московських полчищ в Західну Україну, він переходить кордон на захід і бере участь у військових вишколах, які в той час організувала ОУН. З вишколу долучається до Легіону під командою Романа Шухевича і дальше студіює військове знання. Вже з Легіону переходить німецько-більшовицький, дуже небезпечний кордон через ріку Сян, до проводу ОУН в краю.
Про перші дні командира Громенка в рядах УПА мені не відомо. Навесні 1944 р. він зі своєю сотнею перейшов рейдом десь із Волині на Лемківщину і з'єднався з куренем командира Рена. У той час курінь Рена начислював біля півтори тисячі вояцтва.
Зі сходу вже було чути канонаду, наближався фронт. Наші стежі і застави спостерігали хаотичний відступ німців і панічну втечу нашого народу перед тими страшними монголами двадцятого століття. На Буковому Берді в курені Рена велася наполеглива підготовка. Курінь розділений на чоти, які переходять прерізні вишколи. Командир Громенко переходить від чоти до чоти, пояснює мету підготовки і доповнює лекції. В той час призначені рої приготовляють надзвичайно потрібну зброю і вбрання для повстанців. Тепер є велика нагода. Німці відступають не зорганізовано, навіть панічно. Вони, часто без опору, віддають свою зброю, навіть важкі машини з різними військовими припасами. За відступаючими і втікаючими на захід сунуть червоні полчища. Лишень сотні куреня Рена добре підготовляються перебитись через цей німецько-большевицький фронт на схід. Одним пощастило перейти без бою, інші пробивались боєм.
По закінченні війни, провідник ОУН Закерзонського краю Старух – Стяг і головний командир УПА Закерзонського краю Онишкевич – Орест, призначають командира Громенка при курені Байди боронити терени Перемищини від подвійних ворогів. Перші – скрайньо шовіністичні поляки у формаціях Армії Крайової, яких багато втекло з Галичини і Волині, і тепер мстилися над нашим населенням чи й мордували цілі наші села. Другі – московські й польські війська, які почали насильно вивозити українців із нашої прадідівської землі на схід.
На своєму посту до червня 1947 року, командир Громенко зі своєю сотнею вив'язався знаменито. Він брав участь при здобутті міст Динова, Дубецька і Бірчі. Звів успішно багато боїв. Ця наша боротьба і пропагандивні рейди змусили Москву підписати договір з Польщею, Чехією з метою знищення УПА і репресій над нашим населенням на Закерзонні. У квітні 1947 року ці три держави справляли варварське пекло нашому народові на нашій відвічній землі. Тут наш славний командир Громенко у щоденних боях з десятикратно чисельнішим ворогом, часто кілька разів денно мусили пробиватись із оточення. І хоч з дуже прорідженою сотнею, вийшов непобореним. Ці бої велися вже з добре модернізованою Заходом московською армією, проти летунства, танків та тепер їхньої модерної комунікації. Та найважніше, – потрібно було собі, в боях, здобувати амуніцію, щоби продовжити боротьбу. Коли наші відділи УПА йшли рейдом на захід, зарозумілі московські, польські і чеські маршали і генерали шаліли. Вони докладали великих зусиль, щоби не допустити повстанців до вільного світу. Та їх підступ, силу, вченість і злобу поборов командир Громенко. Коли біля містка Попраду ворог тисячами війська закрив нам перехід через дорогу, залізничні колії і ріку, коли дальший рейд виглядав неможливим, командир Громенко із своєю сотнею перейшов ці ворожі застави краєм міста, поміж домами. Було це вдосвіта, перед сходом сонця.
Після 99-денного рейду з прерізними пригодами, виснажливими боями, сотня Громенка дійшла до західної Німеччини. Цей славний рейд відділу УПА на захід, – це великий успіх і вияв воєнного мистецтва сотника Громенка. Командир вже був відзначений золотою і бронзовою медаллю бойової заслуги. Був чотири рази ранений, раз дуже важко. В Німеччині, в американському шпиталі, він підлічив своє здоров'я і в січні 1948 року, за його словами: «Записався в цивілі».
Такий же рейд зі своїми людьми здійснив і командир Байда.
Майор Петро Миколенко – «Байда» – походив з Полтавщини, де закінчив середню школу й технікум. Опісля пройшов старшинську школу Червоної Армії і брав участь у боях з німцями в 1941 році. В 1943 році вступив до УПА, де був командиром Придніпрянського відділу УПА в Карпатах. Опісля став заступником командира Лемківсько-перемиського тактичного відтинку УПА («Лемко») й курінним Перемиського куреня УПА, в склад якого входили сотні під командою «Бурлаки», «Громенка», «Крилача» і «Ластівки». За бойові й командні заслуги Покійний був нагороджений Золотим Хрестом Заслуги П класу. Прибув в Західну Німеччину наприкінці 1947 року.
Відтак вояцтво УПА, яке командир Громенко привів у вільний світ, роз'їхалося до Америки, Канади, Австралії і почало своє вільне й вигідне життя. А Громенко далі наполегливо вивчає військове ремесло і в травні 1950 року з чотирма визначними і заслуженими бойовиками УПА, з почтою і радіоапаратурою летить літаком, вночі, до головної команди УПА з метою продовження боротьби. Це був скрайньо небезпечний і геройський чин. На подібне геройство могли рішитись лишень такі безмежні патріоти, яким був командир Громенко. Ось таких героїв Україна мала ще і в той час.
Кілька років пізніше про цей лет розказував мені в Америці, в Нью-Йорку, учасник цього лету, друг Хома. Як то вони летіли через небезпечні кордони, як вони стрибали з парашутами в Україні. Як кругом було видно ворожі світла, як при приземленні командир Громенко завис на дереві і, зіскочивши, звихнув чи зламав собі ногу. Зовсім недалеко чулися постріли і гавкання собак. Хома в поспіху залишив друзів. Зазнавши немало пригод, він кілька місяців пізніше зумів дістатися до Нью-Йорку. Лиш тоді я довідався про цю фантастичну подію і про те, як нас підло зрадила західна розвідка.
До командира Громенка я мав велику пошану, бо часто у майже безвихідних ситуаціях я думав: а що наш «старий» тепер зробить? (Називали ми його «старим», бо був найстарший між нами, – під «тридцятку»). Та він знаходив все вихід, часто такий простий, однак завжди успішний. Я з ним перейшов через довгі роки боротьби. Він дружбував мені на моєму весіллі. За його словами: «ми разом не з однієї печі хліб їли».
В останньому листі до мене він писав, що вже усі наші повстанці мають документи, майже усі вже роз'їхалися по світі, а йому ще пахне бойовий порох.
* * *
Про нашу боротьбу і долю командира тепер, знов у краю, я часто думав і передумував. Ця боротьба вернула нашій нації гордість і самопошану. Вона піднесла нарід з колін. Ця боротьба, якщо ще зуміємо записати її історію, буде гордістю нашим новим поколінням.
Помимо нашої високої ідейності й такої геройської – з самопосвятою – боротьби сотень тисяч під зброєю, незважаючи на підтримку міліонів нашого населення, нам не вдалося здобути свободи для краю, бо на цей час наші вороги були дуже сильні, і їм ще й допомагав світ. Та розміри нашої боротьби і її довготривалість у неймовірно важких умовах – лишень збільшують її історичну значимість.
Найбільш ефективно велася наша боротьба від 1942 до 1949 року. В ці часи в Україні ще було багато теренів, куди ворог боявся заходити. Тільки від 1949 року усі терени вже були окуповані ворогом, а кадри ОУН - УПА переорганізувалися на менші групи і пішли в підпілля. Відтоді ворог ще з більшою силою і ненавистю повів боротьбу проти УПА.
Якби-то ті десятки тисяч патріотів мали змогу опинитись у вільному світі, подібно як рейдучі відділи УПА! Скільки добра ми змогли б зробити для нашої Батьківщини!
Скільки-то наших патріотів у той час опинилися у безвихідних положеннях і розривали себе гранатами, щоби не потрапити ворогові в катівські руки. В таку Україну полетів мій командир і бойовий друг Громенко. Про його долю я довгі роки не міг довідатися.
Тільки 1-го січня 1995 року я одержав «Сов. секретні документи» із большевицьких архівів. В них «товариш» М. Слонь, секретар Станіславського обкому КП(б)У 13 липня 1950 року пише Секретарю Центрального Комітета КП(б)У «товаришу» Мельникову в «докладній записці» з 16 сторінок машинопису: «На доповнення до мого телефонічного звіту Вам 24 червня 1950 року долучаю Вам звіт про заходи з ліквідації парашутистів, скинутих закордонними літаками 31 травня 1950 року, поблизу села Танява Болехівського району Станіславської області». «Для розшуку і ліквідації парашутистів була виділена група добре обізнаних працівників Станіславського і Дрогобицького обласного Управління МГБ при координації дій двох працівників міністерства Держбезпеки УРСР».
Емгебістам вдалося довідатися, що громадянин Кедик із села Танява, Микота, батько і син, – жителі міста Болехова і Бучек Катерина із села Кривець Сколівського району, мали зв'язок із парашутистами, допомагали їм скритись і доставляли харчі й ліки. 3-го червня Кедик повідомив про парашутистів станичного ОУН із села Танява Федуніва, а той перебрав відповідальність за парашутистів. Ця відповідальність була велика, бо один парашутист мав зламану ногу і його треба було носити.
Із довгого звіту М. Слоня довідуємось, що долею парашутистів зайнялось понад двадцять провідних людей ОУН - УПА. Він згадує: Жара, провідника окружного Дрогобицького проводу ОУН Підкову, Макоти, Полтавця, Чмеля, Березюка, Муху, Євгена, Свірка, Крутого і багато інших. Із того звіту стало відомо, що провідники Лев і Крутий організували парашутистам зв'язок, опікувалась парашутистами, зокрема тим із зламаною ногою, аж до дня свого арешту 19 червня 1950 року.
...Цей зв'язок літаками з Україною був у міжнародній закулісній політиці великою подією. Хтось висунув ідею висилки зв'язкових літаками в Україну. Як ми згодом довідалися, визначною фігурою в англійській розвідці був московський агент Кім Філбі. Він з товаришами у Москві цю ідею апробували як доцільну, бо буде змога через них довідатись і дістатись до головного проводу ОУН - УПА в Україні. Цю пропозицію Філбі сприйняли також Англія і Америка. Без попередньої апробати своєї розвідки західні держави не відважились би посилати на такий ризик своїх пілотів і літаків та остерігались би політичних наслідків з Москвою. Про день і місце висадки в деталях знала Москва і до цього добре приготовлялись Сталін, Берія, Хрущов, Судоплатов, Мельников, Слонь і тисячі кагебістів.
На щастя, літак з групою Громенка не потрапив на призначене місце, а зробив висадку десанту декілька кілометрів далі. Це було 31 травня 1950 року. Нещасливе, як виявилося, число. Троє зв'язкових – Юрко, Ромко, і Батько занесли Громенка в ліс і 2-го червня сконтактувалися з нашими людьми. Напрочуд дивно, що наші провідні люди ОУН дали їм опіку, хоч не були певні в безпеці, бо казали, що ці зв'язкові – незнані їм люди і можуть виявитися небезпечними московськими провокаторами.
Москва і кагебісти бісились, бо конечно хотіли зловити парашутистів живими. За ними шукали по всьому терені Станиславівщини. На їх слід потрапили щойно 7 липня 1950 року.
Опинившись у безвиході, відбиваючись до останнього набою, командир Громенко покінчив з життям. Так вчинили і друзі Юрко та Лев, провідник Стрийського проводу ОУН. Пораненого Крутого, заступника Лева, большевики забрали зі собою.
Так зложив своє життя на вівтар боротьби за волю батьківщини мій друг, командир Громенко.
Цей «Совершенно секретний документ» від 13 липня 1950 року каже, як товариші М. Слонь, Л. Мельников, начальник відділу 2 Управління МГБ УССР підполковник Щиробоков і майор Савенко, вели слідство про парашутистів і все описали.
Від раненого Крутого, при довгих і жорстоких допитах, вони довідались, що парашутиста із зламаною ногою називали друг Командир, але його імені, псевда, місця і дати народження, освіти, він не знав.
Парашутист Юрко був вояком УПА від 1942 до 1949 року, відтак із вісьмома повстанцями перейшов на захід.
Парашутист Ромко визнав на допитах, що служив при УПА на Волині, а згодом у сотні на Лемківщині і брав участь в бою, в якому загинув генерал Свєрчевський – Вальтер, міністр оборони Польщі.
Про парашутиста Батька знав лишень, що він в 1949 році перейшов з групою упістів до американської зони в Німеччині.
В рядах ОУН - УПА було ще тисячі повстанців, але ворог вже цілком заволодів ініціативою. Йому вдалося в модерний час комунікацій, порвати усі нам доступні зв'язки. Наш провід висилав у травні 1950 року людей до Головнокомандуючого УПА Чуприки, не знаючи, що генерал Чупринка загинув в бою в Білогорщі під Львовом ще 5 березня 1950 року. В такій атмосфері боролися ще довгі роки наші герої і гинули в боротьбі за свій край.
Такі жертовні люди – це вічна гордість України.
Справжніми Лицарями національної Ідеї і визвольного Чину проявили себе зверхники ОУН - УПА, насамперед, найближче оточення Провідника С. Бандери та Головнокомандувача ген-хор. Т. Чупринки: видатна постать в ОУН, її Крайовий Провідник Степан Охримович, фактично замучений польськими тюрмами, помер 10 квітня 1931 року; провідник Крайової Екзекутиви ОУН, відтак член Тимчасового Державного Правління – Іван Климів – Легенда, що у гестапівській катівні у Львові своїм мучителям кинув лише одну фразу: «Називаюся Іван Климів – Легенда, і більше вам нічого не скажу!» – замордований катом Вірзінгом 4 грудня 1942 року; обласний провідник ОУН на Холмщині, член Крайового Проводу, учасник Другого Великого Збору ОУН і похідних груп на східні терени України – Дмитро Маївський – Косар – Майченко, – загинув на чесько-баварському кордоні, добираючись до Провідника ОУН; уродженець Самбірщини, член УВО, згодом – ОУН, керівник військової референтури Крайової Екзекутиви, в'язень Берези Картузької, учасник II і III Великих Зборів ОУН, член Проводу і керівник Головного військового штабу ОУН - УПА – Дмитро Грицай –- генерал Перебийніс, – загинув восени 1945 року.
Коли у Львові 5 липня 1941 року створено Українське Державне Правління, заступником міністра оборони призначено Олексу Гасина (1907-1949) – пластуна, що відтак був полковником і начальником штабу УПА. Мав псевдо «Лицар». По-лицарськи працював і боровся на ниві української державності. Підпільник, в'язень польських тюрм, згодом член Головного Військового Штабу, організатор постійної військової школи в Карпатах, полковник УПА, Олекса Гасин – Лицар по-геройськи загинув на вулиці Львова (коло поштамту) 31 січня 1949 року від енкаведистських куль.
Генерал Тарас Чупринка – Р. Шухевич високо цінив патріотизм і діловитість свого соратника під пс. Бульба – Шолом – Бей – Григорія Голяша, окружного референта військових справ на Тернопіллі. Організатор багатьох антинімецьких і антибільшовицьких акцій на Бережанських теренах, він був великим авторитетом для молодих кадрів ОУН - УПА. Загинув 1951 року геройською смертю у Львові: під час допиту в слідчого-емгебіста вискочив з 4-го поверху і розбився.
«Загинув, та не зрадив, не видав тайн УПА», – так можна сказати про тисячі, десятки тисяч українських патріотів.
Своє молоде життя віддавали вони за волю України, рідного народу. То ж їх імена, їх героїчні вчинки були і повік залишаться славою нашої України. Як і перші постаті національно-визвольного руху.
ПЕРШІ ПОСТАТІ
У роках свого існування УПА мала три головнокомандуючі – це Клим Савур – Клячківський, ген.-хор. Тарас Чупринка – Роман Шухевич і полк. Леміш – Коваль – Василь Кук. Ці три постаті вернули Україні честь і славу. Коли б якась західна країна мала таких осіб, то про них було б написано кількадесят книжок, знято фільми, поставлено драми найкращими театрами. Маємо надію, що незалежна Україна невдовзі широко і зразково вшанує їх пам'ять. І все нові покоління української молоді будуть виховуватися за їх взірцями.
Дмитро КЛЯЧКІВСЬКИЙ – «Клим Савур»
Командиром УПА, яка з початку організації діяла тільки на території Волині й Полісся та, згодом, одержала назву «УПА - Північ», став Крайовий Провідник ОУН на Північно-Західних Українських Землях (ПЗУЗ) Роман Дмитро Клячківський – «Клим Савур».
Штаб «УПА-Північ» очолили: спочатку – Василь Сидор – «Конрад», «Зов», а навесні 1943 р. – полковник армії УНР Леонід Ступницький – ген. «Гончаренко». Військовим референтом Крайової Екзекутиви на ПЗУЗ став Василь Івахів.
Дуже скоро німецькі окупанти, відтак і червоні партизани, кинуті в ці терени з провокаційною метою Москви, відчули тверду руку повстанця-командира, полковника Клима Савура. Він зумів надійно зміцнити матеріальну базу відділів УПА, проводив вдалі маневри і бойові дії проти ворогів, досягав переконливих перемог упродовж кількох літ, керуючи «УПА - Північ».
Тільки 12 листопада 1944 року, коли в Україну повернулися «більшовицькі визволителі», великі відділи НКВД оточили укріплений стан командира біля Оржицьких хуторів. Після тривалого бою полковник УПА Клим Савур по-лицарськи поліг. Та не полягла слава про мужнього сина України.
Роман ШУХЕВИЧ – «Тарас Чупринка»
(30 червня 1907 р. - 5 березня 1950 р.)
5 березня 1950 року в селі Білогорщі біля Львова, на 43 році життя, поліг смертю хоробрих славної пам'яті Роман Шухевич – Голова Проводу ОУН, Головний Командир УПА, Голова Генерального Секретаріату УГВР, Прем'єр підпільного українського уряду. З 1943 року й аж до своєї смерті він очолював небувалу досі в історії України, як за розмірами, так і за масовим героїзмом, велику національно-визвольну війну українського народу. Він мужньо боровся проти всіх окупантів України: польських, мадярських, німецьких, московських. Завжди перший був там, де найважче, найнебезпечніше. Йшов у перших лавах й геройськи загинув, як і десятки революціонерів і повстанців, у нерівному бою зі спецгрупою військ московсько-большевицьких поневолювачів.
Про особу Романа Шухевича – легендарного повстанського командира генерал-хорунжого Тараса Чупринку, про його революційну, повстанську та політичну діяльність написано вже багато. Та скільки не писатимуть про нього, ніколи не буде забагато. Він – уособлення геройської боротьби українського народу, його безмежного прагнення до Волі, до незалежного державного життя. Він – наша Слава, наша Гордість.
Особисто познайомились ми восени 1939 року в Кракові в бюрі полк. Романа Сушка на вул. Зеленій, де тоді знаходилась неофіційна канцелярія Крайової ОУН. Я у тому часі, за дорученням Проводу ОУН на українських землях, приймав звіти від членів Організації, які прибували з України й утримували з нами зв'язок. Роман Шухевич був референтом зв'язку з ОУН в Україні в Проводі Українських Націоналістів (ПУН), який очолював полк. Андрій Мельник. Оскільки характер нашої діяльності був дуже близький, то доцільно було її об'єднати в одній референтурі зв'язку. І я став його заступником. Тепер ми вже спільно обдумували різні форми зв'язку з Україною вздовж всього німецько-совєтського та мадярсько-совєтського кордонів. Найскладнішою справою був підбір для цієї праці відповідних осіб.
У цій спільній праці особливо чітко виділялись такі риси характеру Романа Шухевича, як всебічне, докладне обдумування кожної справи, детальна перевірка виконання наказу чи доручення. Невдовзі він відійшов від справ зв'язку з Краєм, передавши їх мені, а сам очолив ОУН на Західно-Окраїнних українських землях, до яких входили Підляшшя, Холмщина, Надсяння та Лемківщина, або як у тому часі звикли називати «Закерзоння».
Створена на цих землях мережа ОУН у 1940-1941 роках стала базою для підготовки революційних кадрів для підпілля в Україні, а з настанням війни німецько-совєтської з цих теренів вирушило в похід на Україну приблизно 10 тисяч членів і прихильників ОУН, зорганізованих у три Похідні групи: Північну, Середню і Південну. Звідси, з Західних Окраїнних Українських Земель ідеї українського націоналізму, ідеї боротьби за Українську Самостійну Соборну Державу рознеслися по всіх просторах України.
З його ініціативи й за його інструкціями були створені підстаршинські й старшинські школи та курси, у яких всі члени Організації проходили обов'язковий військовий вишкіл. На особливу увагу заслуговують організовані ним курси штабових старшин у Кракові. Це була дуже своєрідна, у арміях ніде не практикована, школа військового самовишколу й військового самовдосконалення.
Характерною прикметою Романа Шухевича була його скромність, він ні в чому не показував своєї вищості над іншими, не хвалився своїми бойовими вчинками в минулому.
Йшов 1941 рік. Сумнівів у виникненні німецько-совєтської війни у нас майже не було. Військова підготовка членів Організації стала першою необхідністю. Тому Провід ОУН – Бандери вступив у переговори з представником німецького Вищого Командування Збройних Сил про військовий вишкіл його членів та прихильників. Німецьке Військове Командування погодилось на вишкіл одного батальйону, або як тоді звали Українського Легіону. Очолив Легіон Роман Шухевич, тоді у чині сотника. Це була українська формація, вояки присягли на вірність Україні й зобов'язувались воювати проти московсько-большевицьких окупантів України за відновлення Української Держави. У поході на Схід Легіон дійшов лише до Вінниці. Після того, як німецький уряд вороже віднісся до Акту відновлення Української державності, проголошеного у Львові 30 червня 1941 року та арешту Провідника ОУН Степана Бандери та Голови Державного Правління Ярослава Стецька і провідних членів Організації, Легіон відмовився від участі у війні спільно з німцями. Тому Легіон з фронтової лінії знято. У кінці грудня 1942 року Роман Шухевич, щоб не попасти в німецьку тюрму, таємно втік і перейшов у підпілля. Разом з ним перейшли в підпілля і поступили в ряди УПА всі старшини Легіону і майже всі підстаршини та вояки, що дуже зміцнило сили повстанських загонів УПА.
З початком 1943-го року починається новий і найважливіший етап революційної діяльності Романа Шухевича, що увійде в історію національно-визвольної боротьби під керівництвом генерал-хорунжого Романа Шухевича. З переходом у підпілля Роман Шухевич відразу стає членом Проводу ОУН і активно включається у революційно-повстанську боротьбу. Становище визвольного руху у 1943 році було незвичайно складне й важке. Все ясніше ставало, що Німеччина війну програє, а на Україні відновиться московсько-большевицька окупація. У зв'язку з цим необхідно було цілковито перебудувати дотеперішню діяльність ОУН, УПА та їх допоміжні служби, достосувавши визвольну боротьбу до нових умов.
Роман Шухевич цілком закономірно був у липні 1944 року вибраний Генеральним Секретарем УГВР та призначений Головним Командиром УПА.
Проводові ОУН були тоді підзвітні три Проводи Земель: Західноукраїнських (ЗУЗ) – очолював Роман Кравчук, Північно-Західних (ПЗУЗ) – очолював Дмитро Клячківський та Південно-Східних (ПДСУЗ) очолював Василь Кук. Усі Провідники Земель входили у склад Проводу ОУН, були його членами. У відповідності до організаційної структури була зорганізована структура УПА: УПА - Захід, командир полк. Василь Шелест, УПА - Північ, командир полк. Клим Савур і УПА - Південь, командир полк. Василь Коваль. Найвищим керівним органом національно-визвольної боротьби була УГВР, очолена Президентом Кирилом Осьмаком. УГВР об'єднувала всі діючі тоді партії та політичні організації і окремих політичних діячів. Великою заслугою Романа Шухевича був і його особистий вклад у справу консолідації та об'єднання усіх національно-визвольних сил у боротьбі проти московсько-большевицьких поневолювачів України та поширення цієї боротьби поза межі України. Результатом цих зусиль було скликання за ініціативою УПА у листопаді 1943 року Конференції поневолених Москвою народів, у якій взяло участь 39 делегатів від 13 народів.
Воєнні фронти все дальше й дальше відкочувались на захід і літом 1944 року вся територія України була окупована московською армією. Однак вся територія ЗУЗ, ПЗУЗ та прилеглих до них східних областей контролювалась УПА і панували тут її закони.
У травні 1945 року II світова війна закінчилась, але не для українського народу. На Україні війна тривала далі й продовжувалась ще протягом десяти років.
Відношення західних держав до української визвольної боротьби було тоді виразно неприхильне. Це й зрозуміло: вони в союзі з Совєтською Росією спільно воювали проти Німеччини, перемогли й спільно встановлювали порядки в світі. У їх планах місця для незалежної української держави не було. Розраховувати на їх допомогу, хоча б політичну чи моральну, не було найменших підстав. Уся надія була виключно на власні сили свого народу. Така віра й воля були і у Романа Шухевича, і в членів Проводу, і в командирів УПА, і в усіх революціонерів та повстанців. Лише цим можна пояснити таку довготривалість боротьби і такий масовий героїзм українського народу. Роман Шухевич очолював увесь визвольний рух, усі його структури: ОУН, УПА, Секретаріат УГВР, Бюро Проводу в Україні після трагічної загибелі двох його членів – Ростислава Волошина у серпні 1944 року та Дмитра Маївського в грудні 1945 року не відновлено. Не було в цьому необхідності, бо всі важливі справи вирішував Провід колегіально й узгіднено. Лише весною 1947 року на пропозицію Романа Шухевича мене обрано його заступником. Роман Шухевич як Провідник і Командир ніколи не нав'язував своїх думок другим, уважно вислуховував членів Проводу й після обговорення приймались узгіднені постанови й рішення. Інструкції завжди ясно вказували основну мету, але не обмежували творчої ініціативи під час виконання. Крім особистих зустрічей з членами Проводу та командирами УПА, Роман Шухевич утримував з ними зв'язок також через підпільну пошту. За весь час його керівництва діяльність Проводу була дуже плідна, всі члени Проводу злагоджено між собою співпрацювали й жодних конфліктів між ними не виникало.
Побутове життя Романа Шухевича було таке ж, як усіх революціонерів-підпільників. Глибоко переживав за долю своєї родини, за сина Юрка, дочку Марусю, дружину Наталку. Щоб бути в курсі світової політики регулярно прослуховував закордонні радіопередачі.
Добре володів німецькою мовою, а в підпіллі вивчив ще й англійську. Постійно поглиблював свої знання, зокрема уважно прочитував марксистську літературу.
Була в нього й ще одна риса. Строго дотримувався у всьому військового порядку і військової дисципліни, не терпів розхлябаності. Вимагав порядку і акуратності від других. Декому такий стиль життя не подобався і називали це «капральщиною». А у підпіллі така «капральщина» була просто необхідна.
Національно-визвольна боротьба 40-х - 50-х років увійшла в історію українського народу як величний героїчний подвиг. У цій боротьбі загинули десятки тисяч найкращих, найвірніших синів і дочок України. На традиціях цієї боротьби виросло нове покоління борців-шестидесятників, а нині відроджується Незалежна Українська Держава. Велика заслуга в цьому сл. п. генерал-хорунжого Романа Шухевича.
Вічна слава Героям, які віддали життя своє за Волю і Державну Незалежність України.
полк. УПА Василь Кук
5 березня 1993 року,
м. Київ
Василь КУК
(11 січня 1913 р. – 9 вересня 2007 р.)

Для характеристики третього Головнокомандувача УПА використовуємо більші витяги з інтерв'ю, проведеного журналістом Данилом Кулиняком з 79-річним полковником, яке було поміщене в газеті «Молодь України» за 4 серпня 1992 року. У ньому висвітлюється не лише постать командира, а й інші питання, що стосуються теми нашої розмови.
«Ми здобули моральну перемогу»
«З того, що я чув і читав про нього, Василь Кук видався мені одним із наймудріших людей у Проводі ОУН і мені було його шкода», – писав Данило Шумук у книжці «Із Гулагу у вільний світ», виданій 1991 року в Торонто, Канада.
Данило Шумук, колишній комуніст, колишній політпрацівник Української Повстанської Армії, колишній в'язень польських, німецьких і радянських концтаборів і тюрем, майже сорок років провів у неволі за свої переконання в різних країнах і при різних режимах. 1945 року був засуджений військовим трибуналом в Рівному до розстрілу, але залишився незламним борцем, отож така його оцінка Василя Кука важить багато. Тепло відгукнувся про Василя Кука і Василь Стус, з яким вони дружили в шістдесятих роках. Хто ж він і де він нині, цей Василь Кук, він же «полковник Коваль», «Леміш», «Ведмідь», «Юрко», останній керівник націоналістичного підпілля в Україні, головнокомандуючий УПА? Йому 79 років, живе в Києві, історик, активно працює в архівах, вивчаючи раніше недосяжні документи із секретних спецфондів щодо ОУН-УПА.
– Скоро п'ятдесят літ, як було створено Українську Повстанську Армію - УПА. а Ви були її останнім головнокомандуючим. Пане Василю, нашим читачам було б цікаво довідатися про Ваш шлях у визвольний рух, в ОУН, про становлення Ваших переконань.
– Народився я 1913 року в с. Красне Золочівського повіту на Львівщині. Ще під час навчання в Золочівській гімназії в тридцятих роках став членом ОУН, а з 1937 року перейшов на нелегальне становище і був на ньому аж до 1954-го. У квітні 1941 року став членом Проводу ОУН і залишився ним до кінця.
Після початку радянсько-німецької війни я був одним з ініціаторів Національних зборів у Львові, коли було проголошено відновлення української держави 30 червня 1941-го року. Ми мали також намір проголосити відновлення української державності в Києві, і ціла група активістів виїхала зі мною до столиці для цього, але 31 серпня у Василькові нас всіх арештували німці. Отож репресії німецьких окупантів стосовно членів ОУН розпочалися вже наприкінці літа і не припинялися до кінця їх окупації. Дорогою біля Луцька, мені разом з Дмитром Мироном, майбутнім крайовим провідником на Київщині, вдалося втекти. 1942 року я від'їхав в Дніпропетровськ, де очолив крайову екзекутиву ОУН Півдня України, де згодом було сформовано відділ УПА - Південь під моїм командуванням. Своєю діяльністю ми охоплювали і Донбас, і Одещину, і Крим – треба сказати, ми знайшли там підтримку і здібні міцні кадри з місцевих жителів; навіть після відступу німців підрозділи УПА - Південь, розташовані в Холодному Яру, Уманських, Чигиринських та Вінницьких лісах, боролися і проводили бойові та пропагандистські рейди по Придністров'ю.
– Які історичні та політичні передумови виникнення ОУН і УПА, основні етапи її становлення, місце і роль ОУН в УПА і УГВР?
– Український нарід після втрати державності 1918-1920 років не примирився з поразкою і боротьба за відновлення української держави була в центрі уваги всіх українських політичних партій. Адже ж відразу після 1920-го створюється нелегальна Українська військова організація – УВО, котра діє не лише на заході, але й на сході України, і конкретним виявом її діяльності є рейд Тютюнника 1921 року на Житомирщину - Київщину, а по тому триває повстанська боротьба до 1924 року, а в окремих місцях України аж до тридцятих років. І в Західній Україні підготовку до повстання вела УВО, був створений спеціальний військовий штаб для цього, та в зв'язку з тим, що політична ситуація в Польщі стабілізувалася, унеможлививши перемогу повстання, УВО реформувалася – і 1929 року утворено ОУН. І хоч ОУН відразу повела політичну боротьбу за визволення, за створення самостійної соборної української держави, вона ніколи не припиняла підготовку до збройного повстання, військових кадрів для нього, і скрізь, на всіх щаблях ОУН були військові референти з відповідними штабами. У Кракові в 1940-1941 рр. було утворено дуже сильний штаб з командирськими курсами, де відбували військовий вишкіл офіцери ОУН, майбутні командири УПА. На цих штабних курсах викладали найкращі військові фахівці, яких лише нам вдавалося залучити. Ми всі не бачили можливості здобуття української державності якимось дипломатичним, мирним шляхом, а розраховували лише на збройну боротьбу, на свою військову силу. Отож вся робота ОУН і наших структур була спрямована на підготовку збройного повстання. Тому, як тільки вибухнула Друга світова війна, ми почали створювати військові загони і готуватися до бойових дій. Саме тоді крайовий провідник екзекутиви ОУН «Легенда» (Климів Іван) видав наказ про створення Українського війська і відповідного штабу. Але німецько-польська війна так швидко закінчилася, що повстання не встигло розгорнутися на повну силу. Політичною ж основою для подальшої боротьби став акт 30 червня, коли Національні Збори у Львові проголосили відновлення Української держави. Німці ж відразу поставилися вороже до факту проголошення Української держави у Львові 30 червня і вимагали анулювати цей акт. ОУН почала антинімецьку боротьбу, котра, в міру посилення репресій німців проти українського народу, міцніла, набувала збройного повстанського характеру. Під осінь 1942 року на всій території Волині та Полісся діяла УПА. Чисельність УПА в часи піднесення різні джерела подають різну – німці називають цифру до 120 тисяч чоловік, радянсько-більшовицькі джерела – до 150 тисяч. Насправді ж Українська Повстанська Армія в дні своєї найбільшої сили налічувала близько півмільйона чоловік, якщо рахувати не лише вояків, але й всі допоміжні служби та структури. Адже ж за участь в УПА, допомогу їй і сприяння радянські каральні органи репресували, виселили до Сибіру кілька мільйонів чоловік.
– Місце і роль ОУН в УПА? Адже ж більшість учасників УПА не були членами ОУН, яка налічувала в кращі свої часи лише 30 тисяч чоловік.
– Роль ОУН в УПА можна порівняти з роллю козацтва в історії України, зокрема в повстаннях ХVІ-ХVШ століть, в яких воно було основною керівною і організовуючою силою... Так само і ОУН в тридцятих – п'ятдесятих роках була основною політичною керівною силою, котра організовувала і спрямовувала визвольну боротьбу України, зокрема й УПА. Не було б ОУН – не було б і УПА. Кожне з цих утворень – ОУН, УПА і УГВР – мали своє місце і роль у визвольній боротьбі українського народу. ОУН виконує роль політичного організатора, зокрема і збройних сил. УПА виконувала роль суто військову, бойову. Українська Головна Визвольна Рада (УГВР) виконувала роль державнотворчу, і до складу УГВР ОУН ввійшла нарівні з іншими політичними партіями та організаціями. УПА підпорядковувалася не ОУН, а УГВР, коли вона була створена з ініціативи УПА.
– У газеті «Літературна Україна» за 2 серпня 1990 року Дмитро Павличко заявив: «Боївки СБ залишили так само немало злочинства, але треба відрізняти Службу Безпеки від УПА». Що можете сказати з цього приводу?
– Дмитро Павличко дивиться на Службу Безпеки і на всі події того часу з позиції офіційних радянських органів та більшовицької преси. Бо коли б не було СБ, а вона була і в ОУН, і в УПА, як контррозвідка, то гітлерівське гестапо, а пізніше – чекісти, дуже швидко розклали б і зліквідували УПА. Кожна армія повинна мати службу безпеки, щоб боронитися від шпигунів, зрадників, провокаторів. А ті окремі випадки, котрі компрометують СБ та її практичну діяльність, могли траплятися (бо й там були різні люди, «в сім'ї не без виродка»), але переважно то була робота провокативних груп «гестапо» та чекістських органів МДБ, НКВС, МВС під виглядом підрозділів нашої СБ, з метою скомпрометувати їх і позбавити підтримки місцевого населення.
– Тривалий час радянська пропаганда твердила, що ОУН тісно співробітничала з фашистською Німеччиною та її спецслужбами, що УПА також створена і озброєна німецько-фашистськими окупантами. Чи не могли б Ви прокоментувати ці твердження і докладніше розповісти про ці стосунки?
– Більшовицька пропаганда завжди не дуже дбала про логічність і вірогідність, і цим вона схожа на німецько-фашистську. Ми орієнтувалися і розраховували на власні сили, більше того, ще Євген Коновалець застерігав, що ні в якому випадку нам не можна зв'язуватися з німецьким фашизмом, бо ми цим відразу обмежимо собі політичне поле діяльності. Степана Бандеру німці заарештували, а два його брати загинули в німецьких концтаборах. Фашисти замордували тисячі українських патріотів – членів ОУН. Наша організація зазнала колосальних жертв. Про яку ж співпрацю з німцями можна говорити після цього? Це наклеп.
– На яких посадах і де Ви працювали в ОУН - УПА до загибелі головнокомандуючого УПА генерала Чупринки (Романа Шухевича) 5 березня 1950 року?
– Я член Проводу ОУН з 1941 року і працював практично по всій Україні на різних рівнях. 1947 року я став заступником Романа Шухевича, отож після загибелі головнокомандуючого замінив його, а через кілька місяців по тому мене затвердила на цій посаді УГВР, котра діяла на терені України до 1954 року.
– Десь 1947 року і пізніше значна частина підрозділів УПА була виведена за межі України, зокрема і на Захід. Яка була мета цих акцій, їх масштаби і наслідки?
– Ці рейди мали перш за все пропагандивно-політичне значення: вони були направлені на північ в Прусію, на південь – в Румунію, а також в Польщу, Словаччину і Чехію, щоб підняти населення тих країв на боротьбу проти більшовиків. Кілька ж підрозділів одержали завдання піти на захід аж до Австрії та Німеччини, в американську зону окупації, щоб наочно потвердити і довести наявність визвольної збройної боротьби в Україні проти більшовиків. Адже ж і західна пропаганда на той час, так само як і російсько-більшовицька, заперечували факти існування збройного підпілля і бойових дій УПА проти окупантів. Тож ці підрозділи УПА з боями, подеколи з великими втратами, пробилися на Захід, щоб розповісти світові правду про нашу визвольну збройну боротьбу.
Нам пробують закидати; чому ж ви йшли на такі жертви, розуміючи безперспективність збройної боротьби і неможливість мілітарної перемоги – ви не повинні були цього робити. Це, на мою думку, хибна позиція. Бо якби ми не пішли на таку боротьбу, то жертви були б ще більшими від більшовицького терору, українцями весь Сибір заселили б і це були б безглузді жертви без того морального і політичного капіталу, який завоювали ми своїм словом і зброєю. А за ті жертви, понесені нашим народом під час нашої боротьби, ворогам довелося платити і платити дорого, і саме наш спротив був пострахом для багатьох організаторів більшовицького терору. Я вважаю, що наша боротьба,наші жертви не були марними, що ми не програли, а морально перемогли. Ми розуміли, що визволити Україну зможемо лише при розвалі Совєтського Союзу спільними зусиллями всіх поневолених народів, а тому вели пропаганду визвольних ідей за межі України – всі підрозділи УПА, які рушали в рейди за межі нашого краю, мали масу пропагандистської літератури мовами тих народів, землями яких проходили.
– Ви чотири роки були головнокомандуючим УПА. Що то були за роки, в якому стані була підлегла Вам армія? На що розраховували Ви і підлеглі Вам залишки колись могутньої півмільйонної сили? Адже ж на перемогу в тих умовах у Вас шансів не було.
– Тут треба з'ясувати, про яку перемогу йдеться. Є перемога мілітарна, а є ідейна. Якщо говорити про мілітарну, то і в боротьбі з німцями, і з більшовиками реальних сподівань на перемогу і бути не могло, оскільки сили нам протистояли неспівмірні. Якщо ж казати про ідейну перемогу, то це вже наша справа. Я вважаю, що ми здобули її, оскільки утвердили ідею української державності, своєю кров'ю закріпили в свідомості народу наші національні символи – тризуб і синьо-жовтий прапор настільки, що вже в наші дні не виникало всерйоз питань про інші. Зрештою, можна сказати, що ми ще в сорокові – п'ятдесяті роки здобували в боях незалежність України, проголошену нині. Так наша саможертовна боротьба і мілітарна поразка обернулися перемогою ідейною, моральною. Після загибелі Шухевича (Чупринки) значна частина наших знекровлених сил вже перейшла від суто збройної боротьби до підпільної роботи, а найчастіше поєднуючи і те, і друге. Та ворожий натиск на нас ставав все більшим і дошкульнішим, особливо шкодили нам чекісти своїми агентами, засланими в підпілля, і провокативними групами, котрі діяли під виглядом наших боївок. Чекісти створили дуже густу агентурну мережу – адже ж проти нас воювали кращі сили розвідки і контррозвідки СРСР. Отож на 1954 рік нас залишилося всього кілька тисячів вояків, підрозділи наші часто не мали вже зв'язків між собою і діяли самі по собі, наша зв'язкова мережа була або зруйнована, або пророщена чекістською агентурою. Отже, на момент мого арешту 23 травня 1954 року ОУН - УПА в Україні вже була розгромлена, як організована цільна бойова і боєздатна структура, хоч окремі наші загони і боївки боролися з більшовиками ще до початку шістдесятих років. Навіть 1954 року ми могли б при бажанні поповнити наші сили молоддю, відданою нам, але ми на той час старалися вже не залучати їх у підпілля, наражаючи на загрозу смерті, страти, а залишали молодь на легальному становищі, щоб вона працювала на майбутнє України. Ми думали про завтрашній день.
– Яка доля Вашої родини?
– Одружився я 1946 року, 1947-го народився син, за дружиною почали стежити, і вона, віддавши сина моєму брату, 1949 року перейшла в підпілля. Але брата мого арештували, засудили до десяти років ув'язнення, хоч він до цього вже відсидів один термін – вперше його ув'язнили як члена ОУН 1940 року. Заарештували і дворічного сина, відправивши в спеціальний дитбудинок – я з ним зустрівся лише 1960 року, коли його нам повернули. Нас взагалі було п'ятеро братів і всі члени ОУН – Филимона та Івана арештували чекісти 1940 року, двох братів вбили поляки – одного повісили, другого – розстріляли. 1949 року чекісти арештували і наших батька й матір і засудили на 10 років. Репресували всю родину. Було нас в родині восьмеро дітей, а лишилися я та наймолодший Филимон.
Нинішня ж ситуація виняткова, для нашої історії взагалі такої сприятливої ситуації, як маємо, ще ніколи не було. Ми маємо повну можливість створити і реально будувати Українську Державу і ми повинні кинути на це всі свої сили.
Розмову вів Данило Кулиняк
З УКРАЇНОЮ В СЕРЦІ

Євген: – Добродію, Ви так захоплено розповідаєте про своїх вояків і старшин з УПА, що забули сказати своє підсумкове «Отже...».
Павло: – Хіба ти ще не спромігся зробити власних висновків з почутого?!

Саша: – Відчуваю, друзі, якими у вас будуть ці висновки... Здається, як кажуть, «гра перейшла на одні ворота». Може, я маю вигляд «білої ворони», але щиро скажу: те, що чув, прочитав, бачив у кіно, – виробило в мене певну позицію. Мені важко зійти з неї, навіть, якщо й сказане Вами – все чиста правда. Мушу це ще раз сам «переварити»...

Олексій: – Розмова справді, не з легких...

Євген: – А для мене цікавішим було б почути про пережите Вами особисто. Вже там – за «залізною завісою».

Відповідь: – Висновки з почутого ви справді зробите самі. Так буде найкраще. А те, що перейшли ми після рейду у «вільний світ», викладу вам до деталей.
НА ЧУЖИНІ МІЖ СВОЇМИ

Отож восени 1947 року біля шестидесяти повстанців із своїм улюбленим командиром Громенком опинились у західній Німеччині, в місті Пасау, в колишніх німецьких військових казармах. Вони розміщувалися над рікою Дунай, і в них було багато американського війська, в тому числі й негри. Я тоді вперше у своєму житті побачив чорних людей. Американські вояки, веселі, жартівливі, також із зацікавленням оглядали нас.

Табір був огороджений із трьох боків, а четверту загороду творив Дунай. В таборі ми ходили дальше зі зброєю, що дивувало американців. Ми, озброєні, часто гуртом зупинялись на березі річки і дивились на другий бік, де таборувала червона армія. Що це був за вид і яке почуття проймало нас, спостерігаючи тих, які старалися ще вчора тут, в Австрії, знищити нас. Напруженим зором ми взаємно дивились на себе на віддалі ста метрів. Вістун Павук не стримався і крикнув: «Смотрітє, товарищі, здєсь бандєровци!»
До табору в Пасаві добиралися щодня нові групи повстанців. Вони були з Холмщини, Ярославщини, Перемищини, Криниччини.
Коли нас вже було тут понад дві сотні, нас перевезли до містечка Дегендорфу, також до військових казарм, в яких було американське військо. Сюди пізніше до нас прибув майор Байда.
Ціль нашого рейду у вільний світ була говорити правду про московський геноцид в Україні і про нашу боротьбу з ним. Ми надіялись, що з нашим приходом у вільний світ, західна преса буде мати сенсацію, бо ж подія не буденна. Та нас утримували за дротами і майже нікого сюди не пускали. Кілька журналістів, яких допустили, поставилися до нас скептично і зовсім не вірили нам. Їм здавалося неймовірним, щоби два і пів року після закінчення війни хтось воював проти Москви. В дуже короткому часі ми довідалися, що ми є небажані у вільному світі, бо ж воювали проти американського союзника, Москви.
Правда, нами дуже зацікавилась світова розвідка, яка однак теж не була до нас прихильна. Її цікавило, скільки з нас служило в німецькій армії, де є наші бункери, шпиталі, склади амуніції, а також, де перебуває Головний Штаб УПА.
Якось у неділю привели нам під контролем нашого священика і двох дівчат. «Ангели-хоронителі» пильнували, щоби між нами не було розмови. Наша співана Служба Божа дуже цікавила американських вояків, яких з кожною хвилиною приходило більше. В часі відправи одна з дівчат таємно передала нам молитовник, у якому була для нас пошта від Проводу ОУН на чужині та інструкції для контактів з Проводом. Тепер щонеділі, в часі відправи Служби Божої, ми вимінювались молитовниками, в яких ми себе з Проводом взаємно інформували. Згодом наші зв'язкові перелазили цей табірний пліт і їздили на зустріч з Проводом. Це були загартовані бойовики, які не з однієї печі хліб їли і не такі кордони й плоти переходили.
В таборі ми й далі вели своє військове життя. На ранній збірці, на великій військовій площі оголошувалися денні накази, а вечорами – вечірні, й молитва. Американським воякам подобались наші повстанські пісні. Понад двісті повстанців, в трьох лавах, вже трохи відгодовані, співали свої улюблені пісні так, як вони співали їх колись в наших Карпатах. Ці пісні лунали далеко поза загороду табору. Та не довго ми могли любуватись збірками на військовій площі та маршовими своїми співами. Прийшов наказ – заборона робити ці збірки. Ми їх могли проводити лише у залі за закритими дверима. Це зарядження американці зробили на наказ Москви.
До нас від Проводу доходили застрашуючі чутки, що Москва домагається, щоби нас, тих «злочинців, гітлерівських нацистів», видати Москві. У противному випадку союзні стосунки між аліянтами можуть мати некорисні наслідки. В той час між Москвою і Вашінгтоном були ще дуже дружні відносини, яких американці не хотіли погіршувати. До того ж Москва була винна величезні суми Америці, і яке-небудь загострення могло спричинити затримання сплати цих боргів. Поставало питання про видання нас Москві. Хоча це діялося два з половиною роки після війни, та ще зберігалося у пам'яті видання наших людей Москві із таборів біженців, і зокрема, тисяч наших кубанських козаків з родинами, та їхнє масове самогубство в часі того видання. Все це дуже насторожило багатьох з нас. До такого «передання» ми добре підготовлялись, бо воякові краще бути підготовленим до всяких небезпек, аніж зістати несподівано заскоченим. Друзяки точили бритви, ножі, а деякі мали ще свої пістолі, які при переданні зброї в таборі Пасав, залишили собі на всякий випадок. Воїни УПА чи ОУН в полон не здавались. Вони у безвихідній ситуації себе стріляли чи розривали гранатами, То ж ми готувалися до крайнощів: якщо нас захочуть «передати», ми в секундах здобудемо від американців зброю. Це буде одчайдушний бій, але хоч якась частина нас, уцілілих, вернеться рейдом у вир боротьби в Україну.
Проте згодом американський уряд вирішив нас звільнити, і то дуже «дипломатично». Важкими машинами привезли нас під містечко Лянцгут, і на чистому полі залишили без будь-яких документів про звільнення. Це був доказ, як вони боялися Москви. Без документів, у дуже знищених одностроях і взутті, без найменшого засобу до життя, американська держава залишила нас напризволяще у дуже знищеній війною Німеччині. Наш пропагандивний рейд, який мав зрушити совість Заходу до України та її боротьби за життя на своїй землі, явити геноцид 50-мільйонної нації в центрі Європи, – цей рейд наразі не мав успіху. Світ тоді ще не цікавився долею України, ні її народом.
Зате ОУН і УПА на еміграції перебували під «всевидячим оком» Москви. Адже наші ідеї були для більшовизму ворогом число один. Московська розвідка, її провокації супроти нас наробили чимало шкоди. На жаль, про це стало відомо нам дещо пізніше. А тоді, в повоєнні літа, багато що видавалося нам незрозумілим. Про це і хочу сказати.
...По закінченні війни з концентраків на волю вийшли сотні патріотів України – членів ОУН та Проводу – С. Бандера, Я. Стецько, С. Ленкавський та інші. Більшість з них перебували в Західній Німеччині. До них тепер долучились: секретар закордонних справ УГВР Микола Лебедь, члени та учасники Збору УГВР, які опинились на чужині, а саме – Василь Мудрий, о. др. Іван Гриньох, Мирослав Прокоп, Лев Шанковський, Іван Вовчук, Дарія Ребет, Іван Багряний та інші. Бандера знову на волі. Слава про нього іде по світі. Провідник є прапором нашої боротьби проти усіх поневолювачів. Він старається утримувати сталі зв'язки з Проводом ОУН і командуванням УПА в краю. З цією метою ідуть зв'язкові в Україну, в тому числі і в Закерзоння. Адже тут після акції «Вісла» і цілковитого виселення українців з цих земель, деяким учасникам УПА й ОУН вдалося законспіруватися в західній Польщі. Вони навіть створили Тереновий Провід ОУН на Польщу. Провідником цього проводу був колишній надрайоновий провідник Служби Безпеки, Зенон. Людина освічена і на своєму посту довгі роки мав успіхи. Зенон, тепер тереновий провідник на Польщу, мав зв'язок із самим провідником ОУН, Степаном Бандерою.
Зв'язковими між ним і Проводом були упісти, які перейшли рейдом на захід. Деякі друзяки ходили на цей зв'язок до Зенона і по два рази. Такий перехід був дуже небезпечний, і лише в одну сторону тривав до трьох місяців. В одному такому переході колишні бойовики УПА перевели в Польщу добре вишколених радистів. Однак, як виявилося, не все йшло чисто і гладко. Організуючи цей Тереновий Провід в Польщі за свою діяльність Зенон отримував фонди від Проводу з Заходу. Він віднаходив законспірованих упістів та інших визначних наших людей, ніби з метою залучення їх до діяльності в Польщі та переведення їх згодом до Західної Німеччини. Як згодом стало відомо, цей Зенон – Бахталовський вже у той час був на службі НКВД і польської Служби Безпеки. Він нашій справі накоїв багато лиха. Зокрема видав ворогам головного командира 6-ї воєнної округи УПА Онишкевича – Ореста, людину заслужену, людину - легенду.
Другим агентом наших ворогів був Гамівка – Вишинський. Про падлюку Вишинського ми знали ще в рядах УПА в 1947 році. Згодом, у 1948 році, він разом з москалями і поляками, переслухував наших упістів перед засудом в Польщі, котрих передали чехи. Проте Зенон наробив багато більше лиха, бо він довго не був розконспірований. Щоправда через досить свобідну поведінку Зенона в Польщі, йому багато наших упістів не вірило і тим врятували своє життя.
Отож Закордонне представництво УГВР мало в тому часі свої, дуже ненадійні, зв'язки з Україною. Ці зв'язки доносили їм, що в краю іде переоцінка ідей, що край стає більш прагматичний і прихиляється до соціалізму в Україні. Вкоротці ми довідалися, що УГВР в краю не є вповні задоволена провідником Бандерою і дає доручення, щоби провід ОУН в діаспорі перебрали три особи: Ребет, Матла і Бандера. На це Бандера погодився. Вкоротці командування рейдуючих частин УПА визнає як своїх зверхників лишень УГВР, а на чужині підпорядковується тільки Закордонному Представництву УГВР. Це довело до поділу рейдуючих частин УПА й організації ОУН в діаспорі. Це діялось за наказом телеграми «Воля Батьківщини» УГВР з краю. Наш такий сильний рух, об'єднаний ідеями ОУН - УПА, що був великою силою в обороні поневоленої Батьківщини, тепер став поділений.
Спостерігати ці події було дуже боляче. Вчорашні друзі - бойовики, які не раз витягали своїх ранених друзів в боях, тепер ставали мало що не ідейними противниками.
ОУН під проводом Бандери числила лишень на свої сили, Лебідь рішив використати допомогу західної розвідки, а вона на диво, показалась дуже жертовна. Щоби цій розвідці й вільному світові доказати, що наш край дальше бореться, Лебідь при помочі західної розвідки організовує перевіз літаками наших людей до краю, до Головнокомандуючого УПА і проводу УГВР. Для цієї цілі відбувалися курси парашутистів і радистів. Дозвіл на перелети через «залізну завісу» дають Америка, Англія, і, як ми згодом довідалися... московське Політбюро.
Це була ще одна велика трагедія України. В цій дії загинуло багато найкращих патріотів ОУН - УПА. Чому? Хто міг тоді знати, що західні розвідки були сильно інфільтровані Москвою. В Англії на вищих постах розвідки були давно підкуплені Москвою агенти, як Філбі, Маклін, Бирджес та інші. Коли вийшла ідея зв'язків з УПА в Україні, Філбі подав цю пропозицію своїм зверхникам у Москві, які вже довгі роки не могли добитись до головної команди УПА і знищити її. Тепер прийшла нагода зробити це через західну розвідку. Москва знала, що ці зв'язкові ідуть до головного штабу УПА, що там будуть адреси та інші таємні документи, вкрай потрібні їм для поборення УПА. Філбі одержав згоду та інструкції на ці перелети. Тепер літаки ідуть через кордон, так звану «залізну куртину», та й через інші кордони сателітів в західну Україну, вертають, зовсім «не зауважені» совєтською обороною ні сателітніми з Москвою країнами. Зате наші друзі, приземлившись в Україні, тут же ставали здобиччю енкаведистських засад. Так ми втратили людину великого калібру, людину - легенду в особі командира Громенка та й не лише його.
Про ці події я думав місяцями і роками. Як міг Лебідь допустити до такої катастрофи? Та ж щойно кільканадцять місяців тому, коли нас звільнили американці, вони зі страху перед москалями не дали нам ні жодного паперу звільнення, ні цента, ні сорочки, ні взуття. То чому ж сьогодні надають для наших послуг літаки, пілотів, що летять в такі небезпечні терени?
Тим часом усе це залишалося цілковитою таємницею для майже всіх українців як в Україні, так і для тих, що внаслідок воєнної завірюхи опинилися за її межами. Скажу про їх житття бодай в загальних рисах.
* * *
Маси нашого народу, які так панічно втікали на захід перед новим приходом большевиків в Україну, тепер жили найгустіше в Західній Німеччині. Сотні й тисячі їх приміщено по різних військових казармах. Міжнародні харитативні організації доставляли їм мінімум харчів і вбрання. Люди в тих таборах мали спільні кухні й лазні. У великих військових кімнатах жило багато родин, а перегородки робили з якихось старих військових коців, плахт чи матеріалів. Кругом тих військових бараків тепер, замість квітів, були десятки мініатюрних городів. На такому півтора на два метри клапті землі росли цибуля, огірки, кріп, помідори.
В одному таборі жило дві-три тисячі людей, як колись у великому селі. Але їх суспільно-культурна діяльність дорівнювала більшому містові в Україні. В такому таборі жили наші міністри колишньої Республіки, композитори, професори, учителі, славні спортовці, співаки, визначні політики, які пережили німецькі концентраки, священики, робітники, селяни... Ця мішанина була з різних частин України. До них згодом дійшли нелегально наші хлопці з Дивізії «Галичина», а відтак, знову ж нелегально, рейдуючі групи упістів. То ж в тих таборах жило більше людей, як їх числилося на списку жителів табору.

Національно-соціальне життя в цих умовах було подиву гідне: такий табір творив вільну Україну. Наш табір в місті Байроті, до якого я був призначений із шістнадцятьма повстанцями, мав обі наші церкви – католицьку і православну, добре організоване шкільництво від садочків до матури, театр, хори, танцювальні групи, різні спортові організації, виробничі установи як шевство, кравецтво, різьбярство. Згодом ще й крамницю власністю УПА.

Чи не найактивнішими були молодіжні організації Пласт і СУМ (Спілка Української Молоді), до яких належала вся таборова молодь. Часто вони організовували десь в чудових Альпах відпочинкові й виховні табори, до яких з'їжджалась молодь з різних таких таборів ДП. Тут вивчали цілком відмінні науки, аніж їхні ровесники в Україні. Ця молодь була великою надією, майбутнім для України. Люди, немов на глум колишнім нацистам, жили в колишніх німецьких військових касарнях, зовсім свобідно на німецькій землі. Турбували тільки часті московські переселенчі комісії, що зазивали до совєтського «раю» та тривога за долю рідних у своєму поневоленому краю.

Цікавою тепер була доля німців. За кривди і руїни багатьом країнам, їх лишень кількадесят Нюрнбергський Суд засудив на смерть, кількасот на довші роки тюрми. А решта народу, з досить сильним комплексом вини, жила цілком вільно. Всі вони, як мурашки, валили розбиті бомбами будинки і будували нові. Так після війни жили німці. А як жив наш народ під окупацією репресивної московсько-сталінської імперії?

Табори ДП почали гудіти і політично. Наші партії, які зовсім зникли в часах війни, тепер творились, як гриби після дощу.

В той час в Україні було страшне пекло на землі. Там ще боролися сотні повстанців, з підтримкою мільйонів нашого народу, проти московської окупації і запланованого Москвою нищення і вивезення всіх українців з України, подібно як татарів з Криму і чеченців з Чечні. Та інформації про цю боротьбу, через заставлені військом московські кордони, майже не доходили до тих таборів. Як доказ наведу такий випадок. На засіданні Української Національної Ради, представник від ОУН пропонував, щоби УНРада підтримала ідею боротьби УПА в краю.

Відповідь:

– Яка УПА?

Мене особисто питав старший політик, де Бандера перебрав нас на партизанів? І додав:

– Не кажіть мені, що сьогодні, три роки після війни, хтось в Україні може ще воювати?

Це був колишній міністр залізних доріг в уряді Петлюри. Вислуховувати ці й подібні вислови було для нас, упістів, дуже боляче.

Один доктор права, соціаліст, сказав мені в таборі:

– Пане Чумак, на ваших бандерівських руках є кров мого брата.
Цей самий доктор, декади пізніше в Австралії, вернувшись з України, сказав:

– Пане, Борець, ви знаєте, мій брат був старшиною в УПА, застрілив шістьох большевиків, взяти себе не дав і пістолею покінчив собі життя.

– А що з тою його кров'ю на моїх руках? – питаю.

* * *

...Провідних людей ОУН УПА в діаспорі було обмаль. Вони діяли у вирі боротьби в краю. На чужині було лишень кілька сотень тих, які пережили гітлерівські концентраки. Народ у великій більшості був з воюючою Україною і навіть переводив між тими убогими втікачами різні збірки на УПА: коци, ліки, гроші. Упісти, які опинилися на заході в таборах, мали авторитет і пошану.

В цих складних умовах дуже допоміг мій передвоєнний торгівельний хист, і наш кооператив добре прогресував. Ми щотижня купували матеріали на убрання, а таборові кравці шили друзякам костюми, які не одному поправили життєвий настрій.
АВСТРАЛІЯ

Був червень 1949 року. В Україні наші відділи УПА ще зводили завзяті бої. У підземних шпиталях перебували сотні й тисячі ранених повстанців. Москва довжелезними поїздами, у товарових вагонах, безперебійно вивозила сотні тисяч українців у Сибір. По східній Європі, в різних країнах рейдували більші й менші відділи УПА...

В цей час я зі своєю дружиною Танею і різними втікачами від москалів: поляками, балтійцями та українцями, їдемо старим американським військовим кораблем до Австралії. Через тридцять один день плавання по бурхливому морі причалюємо до порту в Сіднеї.

Австралія, країна цілком відмінна від усіх інших. Тут літо, коли у нас зима, день, коли у нас ніч, флора і фауна роблять враження, що ви опинились на іншій планеті. Більше про Австралію я описав у своїх спогадах «З найкращими». Це величезний континент на сім і пів мільйона квадратних кілометрів. На час нашого приїзду тут жило сім мільйонів осіб. Це населення було розкинуте на океанських побережжях, довжиною 19 700 кілометрів. На початку ми мали враження, що перебуваємо в якомусь великому англійському селі. Ми жили в колишніх військових бараках, у вигляді величезних бочок, і їли досхочу овече м'ясо, хліб і зелений салат.
В перші місяці життя тут мене пригнічувала думка, що я тут на волі, з коханою дружиною, а наш народ переходить пекло на землі. Про все це ми з Танею передумували й рішили, що будемо й тут добрими оборонцями нашого народу і його прав на свою державу.
Початки нашого життя в Австралії були досить трудні. Правда, ми мали досить харчів і пристановище – цю величезну бляшану бочку, в якій температура доходила часто до 40 градусів, і важко було спати і дихати навіть вночі. Коли ми одержали працю і за неї зарплату кожного тижня, то за харчі і за мешкання в тих бочках треба було платити. Відтепер наше життя стало цілком залежати від наших щотижневих заробітків. Не держава відповідала за наші успіхи чи неуспіхи, а ми самі.
Усіх нас, новоприбулих до Австралії, австралійська преса і спільнота називали новими австралійцями. Наші люди від робітника до професора і священика, всі одержували чорноробочу працю, низьку платню. Однак нашим людям, навіть з вищою освітою, ця низька платня була задовільна у порівнянні з їхніми умовами життя у воєнні роки чи в таборах. У вигідному фінансовому стані були самітні особи або бездітні пари. Кілька тижнів ощадності давали їм надію на вигідніше життя в майбутньому.
Великою перешкодою, наразі, було незнання англійської мови. Ненадійне завтра виглядало для родин з одною або кількома дітьми. Жодної допомоги в той час держава не давала. Чоловік зі своєї зарплати мусив платити за таборове приміщення своєї жінки і дітей та за їхнє харчування. Часто жінка і діти жили в іншому таборі на віддалі сотні кілометрів. Доїзд до них, хоч раз на місяць, був також коштовний і трудний. Отже ж з його тижневої зарплати майже нічого не лишалось і їхнє майбутнє виглядало не рожево.
В Австралії, в Сіднеї, ще до 2-гої світової війни жив один українець, ветеринар Барчинський. По 2-ій світовій війні приїхало нас до Австралії коло 30 тисяч і кругом широкого, розлогого міста Сіднею розмістилося біля шести тисяч, рідко коли три родини в сусідстві. Через кілька хат від нашої, починали своє життя дві українські родини, Олекса й Ніна та Сашко і Катерина. Подібно до них на австралійській землі змагалось за виживання біля дев'ятдесят відсотків наших людей. Українців, поляків, балтійців, румунів, хорватів, чехів та багато інших народів з роздутої московської імперії сюди приїхало десятки тисяч, і всі бажали жити кругом Сіднею. Уряд призначив землі для будови нових осель. Приватні підприємства купували такі гектари, на них мостили дороги, планували ділянки під будови хат з розрахунку 600 квадратових метрів на одну, доводили до них воду й електрику. Така ділянка в той час коштувала 200 доларів.
Олекса й Сашко заприятелювали ще в Німеччині, коли працювали у фабриці як звичайні «остарбайтери». Поблизу них також працювали дві приятельки, Катерина й Ніна. У Ніни і Сашка була дещо краща освіта, а в Катерини і Олекси краща національна і релігійна свідомість. Це спричинилось до того, що Ніна і Сашко не повернулись на «родіну». В таборі біженців однієї суботи Сашко і Катерина та Олекса і Ніна стали під вінець, злучили свої долі навіки. Вони разом виїжджали до Австралії, а тепер по-сусідськи планували своє життя. Обі пари стали вільними перший раз у своєму житті. Дві зарплати в родині збільшили їхню ощадність. Вони себе краще вдягали, в неділі їздили на передмістя до церкви, стрічали своїх знайомих ще з Німеччини, і вдоволені вертались до табору. Одного дня Ніна, по секрету, сказала Катерині, що вона вагітна. «Я також» – вирвалось у Катерини. Тож обі пари дещо панічно планують свої родинні гнізда. Цікаво, що птахи наперед будують гнізда, а згодом родину, а в них вийшло навпаки, подібно, як і в мене. То ж стараються знайти десь мешкання, бо інакше жінки з дітьми мусять їхати до іншого табору, за кількасот кілометрів. Від тепер усі балачки і турботи про хату, родинне гніздо. Слідуючої суботи, вони біля місточка Гренвіл закупили собі по-сусідськи дві ділянки землі. Заплатили по 20 доларів завдатку, банк позичить решту, а як гарантію за позичку банк має їхню землю.
В Австралії таким чином побудовані десятки тисяч хат. За хатою, біля плота, є побудований гараж для авта.
Два приятелі щосуботи приїжджають на свою землю і думають, яким чином побудувати гарні, як і сусідські хати, біля яких – гаражі й автомашини. Така хата мала вітальню, їдальню, кухню, дві спальні, лазничку, пральню і коридор. «В такій хаті вже можна жити», – сказав Сашко. «А я зроблю інакше, – сказав Олекса. – Наперед збудую гараж, а тоді хату. За власним проектом».
Урядовець у міській Раді, так званий консул, з того проекту дещо іронічно усміхнувсь. Однак якось домовились, що Олекса мусить принести таких дві копії плану, один для консула, другий – для себе. Олекса, як старий архітектор, рисував дві копії для себе і дві для Сашка. Наступного дня ця сама особа за невелику оплату прибила печатки. Але сама будова видалася набагато труднішою і складнішою для Олекси і Сашка. Де купити будівельний матеріал, хто зробить виміри, як почати будову? До того, тут, як казав Олекса, якісь чортові міри – фути. Їм, у цей важкий час, здалася моя допомога. Я вже кілька місяців працював у фірмі будівельних матеріалів і мріяв колись сам почати таке підприємство. Мені стало у великій пригоді те, що від 1938 до 1943 року я був власником крамниці в Динові, а згодом у Перемишлі. Тож тепер на віддалі декілька хат від моїх українських сусідів вже будую хатину, і маю закінчену одну кімнату, в якій щасливо живемо з Танею і кількамісячною донечкою Орисею. Друзям я виміряв і замовив будівельний матеріал на два гаражі і допоміг будувати. За кілька днів ці гаражі вже були готові, з підведеними електричним струмом і водою. На складі вони купували собі старі ліжка, столи, кілька крісел і стару піч. То ж доки не збудують хати і не куплять авта, цей гараж вигідно послужить за хату.
Чи можна собі уявити, як щасливо вони тепер почувались у своєму власному помешканні?! Скоро, бо лишень у кілька тижнів різниці, Ніна народила доню, а Катерина – сина. Цікаве тепер у них повелося життя. Чоловіки копали лопатами свої ділянки, жінки малювали гаражі. Сашко жартував до Катерини, щоби добре малювала, бо це не колгоспне майно! Коли скопано городи, ними зайнялись жіночки: садили бараболю, капусту, помідори, цибулю, навіть часник і хрін, сіяли моркву, огірки.

До всіх хат тоді привозили щоранку молоко і наливали у вашу посуду, яку треба було виставити звечора. Подібно – з хлібом і льодом, адже не було холодильників. Масло, молоко, сир, м'ясо тримали у скринях з льодом, що служив до трьох днів. За ці достави люди платили раз на тиждень. Сорокалітровий туалетний баняк зміняли раз на тиждень робітники міської Ради. Це було в 1950-их роках. Але Австралія сильно прогресувала в кожній ділянці життя.

Як бачимо, найбільшим маєтком людини і держави є людська муравлина праця. Наділ землі коштував до 200 доларів, матеріал на гараж до 100. Отож мої сусіди видали по триста долaрів, а коли б вони після закінчення будови хотіли це продати, то одержали б по 700 доларів. Спільними силами збудують хати, – це їм буде коштувати по 1200 доларів, а продажна вартість – 3000 доларів. Так розумно й ощадно дороблялася українська спільнота в Австралії.
НАША ДОЛЯ

Цікавою й пригодницькою була наша доля з Танею. Я дістав добру комерційну заправу колись між тими найкращими в Динові і Перемишлі, мав досить ґрунтовне знання книговедення за американським, італійським і прибутковим способами, дістав надійне загартування та завзяття в рядах УПА. Правда «лісова академія» не дуже-то помагала мені тепер в Австралії у моєму змагу. Я бачив тут великі можливості для вимріяного мною підприємства. До цієї діяльності я підготовлявся п'ять років практично і теоретично. За той час ми були вже власниками двох хат, які самі збудували. Їх ми продали на капітал для початкового підприємства, а самі знов, уже з двома дітьми, жили у малому гаражі.

Під підприємство ми купили два гектари землі, обгородили плотом, збудували мале бюро, столярню і приміщення для лісопилки, – і відкрили підприємство будівельних матеріалів. Тому, що воно вимагало великого вкладу грошей, справи кілька літ велися дуже трудно. Згодом у нас можна було закупити усі будівельні товари від дерева, цвяха, цементу, вікон, до печі. Крім того, ми давали цінні поради в адміністративних справах, а також у будові. Учорашні застрашені емігранти з країн східної Європи, тепер, вже з добре заощадженими грішми в банку, масово будували собі хати. Будівельні матеріали ми їм доставляли в різні терени, часами за кількадесят кілометрів. Між тими покупцями були також Олекса і Сашко, які незабаром жили у добротних хатах, а в їхніх гаражах стояли чистенькі авта фірми Форда.

За кілька років наше підприємство вже добре прооперувало, і ми його почали поширювати. Імпортуємо дерево з Америки, Канади, а на меблі – з Малайї. Цей імпорт потребував великої суми грошей, що було сталою нашою проблемою. Та я любив змагання. Змагання за особисті та за наші національні успіхи.
І часто думав, чому наш народ, із такою славною історією і багатими землями, живе так довго в неволі.

Минали літа все з більшими клопотами. Приходив кінець фінансового року і приходила ще одна проблема. Баланс книг показав добрі доходи, то ж треба було платити великі податки державі.

Наше підприємство було дуже добре організоване і ми заслужили довір'я у покупців та в банку. Без довір'я підприємство не може існувати. При нашому підприємстві ми ще організували будівельну фірму, закупили дев'ять гектарів землі близько містечка. Землеміри поділили це на дороги, парк і вісімдесят дві ділянки, на яких ми пізніше будували хати. Цей план затвердила міська Рада, і ми почали працю. Спочатку ведеться будова асфальтових доріг, дренаж, каналізація, підведення води у 15 сантиметрових рурах, садження біля дороги сотні деревець і щойно потім – хати.

Ми мали п`ять різних планів на будинки, щоби на оселі не творити монотонності. Усі вони мають по три спальні, вітальню, їдальню, кухню, лазню, пральню, туалет, коридори і гараж. Усі будівельні матеріали для кожної хати були заздалегідь приготовані і порізані нами на підприємстві. Їх довозили траками, і на готових фундаментах наші люди будували хати. Зовсім закінчені будівлі перевіряли спеціалісти міської Ради. Після того їх продавали.

Наше підприємство в цьому місті було добре знане. Про нього часто писала місцева преса, а міська Рада, на моє прохання, назвала одну вулицю іменем Степана Бандери, а другу – Івана Мазепи.

Подібних осель ми ще збудували кілька, також велику комерційну будову і дві фабрики. Я не раз думав, чому не можу будувати таких осель в Україні? Та там напевно більшовики та їхні промосковські яничари з приємністю посадили б мене у кацет чи відправили в ГУЛАГ. А тут, в чужій мені Австралії, міська Рада міста Пенріт оцінила мою працю і назвала одну вулицю моїм іменем.
ДІЯЛЬНА ГРОМАДА

У 1950-их роках у вільному західному світі була дуже популярна комуна. Про цю комуну гуділи товариства, соціалістичні партії, а понад усе – університетське студентство. Університети виховували собі небезпечні світоглядом молоді кадри, а між ними завтрашніх прокомуністичних політиків своїх країн. Не менш популярною комуна була в Австралії в час нашого приїзду. Комуністична унія вуглекопів страйкувала тижнями і вимагала таких умов життя, які мають їхні колеги в комуністичній Росії. Ціле життя країни зупинилося. Електрівні не працювали, комуністи підготовляли путч.

Цей стан змінює голова тодішнього соціалістичного уряду – Чіфлі. Він проголошує в країні винятковий стан, висилає армію копати вугілля і рятує країну від перебрання влади комуністами. На перших порах ми зустрічалися і спілкувалися лишень з робітниками, бо ціла наша спільнота працювала на найнижчих щаблях. І відразу ж ми відчули, що вони «докладно» знають про наші «злочини» як «нацистських колаборантів». Марно було себе оправдовувати, бо вони мали проти нас комуністичні «документи». За таких умов ми жили кілька років, і організували своє національне життя. Наша спільнота виявилася національно дуже свідома, лишень де-не-де можна було відчути якогось підшитого ангела-хоронителя, як «спільного патріота».

В інших країнах діаспори наші люди долучались до нашої спільноти, яка була вже зорганізована, мала свої домівки, церкви і своє національне життя. В Австралії це все потребувало зачину. Тому перші громадські зустрічі ми проводили у винайнятих австралійських церквах і домівках. Сходились і планували наше громадське життя і добирали засоби для цього. І було подиву гідне, що наші люди, які часто ще не мали даху над головою, давали свою лепту на громадські цілі. Незадовго ми закупили дім для громади, одночасно будували обі наші церкви, православну і католицьку. Біля громади і церков почали діяти наші суботні школи, які стали заслугою жінок Союзу Українок Австралії. Деякі з них вчили нашу дітвору десятки років. Тривалий час їх учила моя дружина, Таня, що була також виховницею в молодечій організації СУМ та головою відділу Союзу Українок ім. Ольги Басараб в Сіднеї.

Та найкращими амбасадорами поневоленої України були наші хори і танцювальні гуртки. Вони національними піснями і танцями популяризували Україну між австралійцями. Не відставало і наше політичне життя. ОУН втішалася популярністю серед наших широких верств. Скоро організувався відділ Антибільшовицького Блоку Народів. АБН вела у вільному світі успішну полеміку із правими політиками західних країн. З-поза «залізної куртини» до нас доходили чутки про арешти наших патріотів у 60-ті й пізніші роки і ми у вільному світі організовували гучні і чисельні протести.

Дуже активно бралася до праці наша молодь, вже роджена на чужині і вихована в рядах Спілки Української Молоді. СУМ у Сіднеї начисляла кілька сотень. Юних гуртувало гасло «Бог і Україна», їхній хор начисляв до ста осіб, не менша була і танцювальна група. Дався взнаки брак приміщення на проби і сходини. Також стала потрібна площа для таборування та інші вивінування для цієї цілі. Щоби цю справу розв'язати, наші провідні люди звернулись до мене.

Це був час, коли ще будувались школи, церкви і громадські доми, а СУМ далеко ще не був готовий такі речі здійснити.

Почуваю себе щасливим, що зміг допомогти, спланував будинок для Спілки Української Молоді із залом на тисячу осіб, великою сценою, кімнатами для сходин, бюро і клубом для старших. Це був проект заамбітний на наші сили і при його будові я мусів докласти багато власних труду, часу і грошей. Але в цьому Домі Молоді імені генерала-хорунжого Тараса Чупринки дуже скоро закипіло наше життя. Тут ми часто гостили наших державних мужів, які любувалися українськими піснями, танцями і нашими кольористими національними строями.
В ГОСТЯХ У МІНІСТРА

Велику небезпеку світової комуни та різної масті соціалізмів добре відчували деякі провідні, визначніші політики на Заході. Вони й почали сприяти антикомуністичним силам, зокрема великій спільноті поневолених народів з-під комуністичної Росії.

Одним з таких визначних осіб був міністр австралійського уряду Біл Вентворс, нащадок аристократичного англійського роду. Його пра-прадід, колишній піонер Австралії, організував похід і перший перейшов Сині Гори та недоступні терени в середину континенту. Це на той час було великим відкриттям і подвигом.

Вентворс – людина поважна, впливова і симпатик наших ідей. В нього гарна хата з видом на океан, кілька гектарів приватного парку. В цьому парку, біля альтанки є збудована піч із залізною плитою, на якій міністр Вентворс на дозвіллі, у фартушку, смажить заздалегідь замариноване м'ясо. На великому столі – начиння та різні салати, а у великім посуді, у льоді – пляшки пива. Гостей коло двадцяти. Більшість з них – провідні члени АБН. Тут є румун, хорват, словак, латиш, естонка, поляк, нас четверо українців. Інші нам не знані.

Після смачної перекуски починається розмова про події в країнах поневолених народів. Мова йде про сильну русифікацію, арешти, загибель мільйонів на рабських працях в ГУЛАГах, винищення робітників після викопу урану, та можливість третьої світової війни. В цій спільній дискусії хтось запитав, чи австралійський уряд знає про дійсний стан в російській імперії? Міністр відповів, що знає в деталях, але з різних причин Захід не розголошує цього. Та ще додав, що найкращим доказом є стан «їхньої» безглуздої господарки і закупівля за мільярди доларів західної пшениці. Хтось уточнив, що це за золото, викопане зеками-рабами.

Запам'яталася фраза міністра: «Нам не страшна сила народів імперії. Небезпечні є їх апарат, політбюро, маршали та їхня атомна зброя. Тому наша політика є така обережна. Але час працює для нас».
Між присутніми я почув чеську мову між молодим і старшим чоловіками. Відтак питаю молодшого, хто є той старший чех?
– Це мій батько, майор чеської армії, приїхав до Австралії відвідати мене.

– А Ви як довго в Австралії? – питаю.

– Вже три роки. Мені вдалося втекти до Австрії, а звідти я приїхав до Австралії.

Тут не все ясно, – думаю. Син утік, тато – майор армії, напевно член комуністичної партії, одержав дозвіл відвідати сина, «зрадника», в Австралії, і вже є в гостях у визначного політика, антикомуніста?!

Починаю з майором розмову про гарну Чехословаччину. Він каже, що німці Чехію знищили, але тепер є добробут.

– Казав мені Ваш син, що Ви є майором армії, то який стан у вашій армії, а який у совєтській? – питаю

– Немає сили, щоби побила російську армію! – відповідає майор. А для підкреслення її сили пштикнув двома пальцями і додав: – Це є армія!

– Як багато клопоту ви мали, коли через вашу країну переходили відділи УПА? – цікавлюся.

– То була война! – відповідає майор і продовжує: ми ловили їх, де могли. Я був на одній такій засідці, де один наліз на нас і потрапив у наставлені сіті. Він не хотів здатись і відстрелювався, був поранений в живіт і скоро помер.

Коли я йому сказав, що був одним із тих, які йшли рейдом через країну, майор налився барвою і посуворішав – не зміг погамувати давньої ворожнечі до нас.

– Чому ви без бою не пустили їх на захід? – запитую.

– Ну якже, – каже майор, – ви нам принесли войну...

– Ваш син, – кажу, – зрадив комуністичну Чехію і опинився в Австралії. Чи він приніс Австралії войну?

Майор зблід, і я бачив по його поведінці, що він бажав би, щоби ця зустріч відбулася зараз в Чехії.

Коли я спитав словака, представника АБН, чи він знає про майора, той відповів ствердно. Про нього знає міністр, який, проте спокійно зауважив:

– Не журіться, нехай майор побачить більше нашого життя, а це найкращий лік для комуністів.
ТАЄМНЕ СТАЛО ЯВНИМ

Там, у чужині, дізнавалися ми багато чого невідомого досі з героїчної і трагічної історії України, ставали явними таємниці про ворожі підступи супроти нас як у давнішому, так і недалекому минулому. Мабуть, і для нас сьогодні деякі документи стануть не просто цікавими, а й наштовхнуть на глибинні роздуми: чия правда, чия кривда...
Виїмкова книжка

На увагу заслуговує невідома широкому загалу книжка в німецькій мові, видана 1925 р. в Німеччині, авторства Р. Нілостніського, під заголовком: «Дер Блютрауш дас большевізмус» («Кроваве оп'яніння большевизму» – з підзаголовком «Звіти одного наочного свідка, про жахливе панування большевиків в Росії, про доми жаху і про людей - катів».

Книжка ілюстрована знімками з тих часів, про автентичність яких не може бути найменшого сумніву (беручи до уваги справжні, оригінальні знімки людей, їхнього одягу, навіть зачісок тодішнього періоду), а також рисунками - мапами.

В загальному це збірка, звітування про прерізні масові жахливі злочини большевицьких банд власне на теренах України в 1919 році, головно в Києві.

7-го лютого 1919 року большевицькі з'єднання вигнали з Києва український уряд і, зайнявши столицю України, перебували там до 31-го серпня 1919 року, коли в Київ увійшли «добровольці» Денікіна. В той час з'єднання УНР і УГА зупинились у Фастові під Києвом. За час перебування в Києві більшовики, – як пише автор, – не тільки зруйнували багато будинків, але також знищили безцінні культурні, мистецькі, архітектурні й інші надбання, та, окрім того – вимордували тисячі в нічому невинних людей. Серед них, в першу чергу, інтелігентів, священиків, науковців, монахів і монахинь, власників домів, склепів, промисловців, купців і т.д. Однак, взагалі не зачіпали жидів, які майже поголовно не тільки вітали большевицькі банди, але дуже часто помагали комуністам арештувати, переслухувати, а також мучити і ліквідувати різних невинних осіб, між якими було багато робітників, які спочатку стояли на стороні большевиків. Вже по кількох годинах побуту комуністичних посіпак у Києві негайно почались масові арешти, переслухання, грабунки, ґвалти жінок, підпали, руйнування домів, церков, музеїв, бібліотек, а також жахливі муки різних обжалованих, що як правило, покінчені екзекуціями.

Тоді, коли червоноармійці грабували, ґвалтували, підпалювали, нищили безглуздо, то в той самий час славна-гореславна «черезвичайка» починала і вела свої злочинні дії, розуміється, під проводом «народних комісарів», відомих зі свого садизму. Багато з них – наркомани і алкоголіки.

«Черезвичайка» урядувала в кількох різних місцях, в різних будинках, які вона насильно зайняла, перемінила на «слідчі» камери, судові приміщення, в яких запідозрених в «антибільшовизмі», «контрреволюції, буржуазних ухилах», спершу мучено в жахливий, часто нечуваний спосіб, а там ліквідовано, тобто знищено. «Черезвичайка» урядувала не тільки в Києві чи великих українських містах (Харків, Полтава, Вороніж, Єкатеринослав) а й в різних сільських округах, бо обграбувавши міста, большевицькі банди йшли на села, безпощадно грабуючи й нищачи все. Ці дикі дії викликували спротив селянства. Тож каральні загони «Червоної Армії» жорстоко винищували не тільки повстанців, але й цілі села, їх мешканців.
В Києві було кілька місць і будинків, призначених і вживаних тільки для «слідства», мучення і ліквідації. Тисячі людей там згинуло від кулі в потилицю та повішання чи від дуже «оригінальної» екзекуції – засудженого, нагого, зі звисаючою головою, клали на велику колоду, а кат ударом довбні відривав йому голову. Були випадки, що людей розстрілювано у великій скрині. Наповнену тілами скриню забирали, а приносили другу. Те саме робили у ваннах, пивницях, гаражах, магазинах. Большевики полишили стільки крові жертв, часто засохлої, зіпсованої, що вона сягала майже по коліна.
Головними катівнями в Києві були такі будинки: бувший гетьманський палац, вул. Інститутська, 40; Державної черезвичайки, вул. Садова, 5; бюро Всеукраїнської черезвичайки, вул. Єкатеринська, 10, трохи дальше її другий будинок, навпроти обох, майже в довжину Єкатеринської (по другій її стороні) довгий, цілий ряд будинків тої ж і самої «чека», і при вул. Єлизаветинській – знов 4 великі будинки. І всі вони названі мешканцями «бойнями» тобто різнями. Варто підкреслити, що в той час, цілою акцією в Україні керував «Центральний комітет компартії», в якому засідали ось такі большевицькі вельможі як Лейба Бронштейн – Троцький, «міністри» і «комісари», садист і злочинець Апфельбаум – Зінов`єв, «народний комісар» Розенфельд - Камєнєв, «народний комісар» Нахамкес – Стєклов, і інші, які безпосередньо відповідають за ті всі різні». (Цікаво, що донедавна в СРСР тих всіх злочинців, які, до речі, самі впали жертвою тої самої системи, намагалися реабілітувати, мовляв їм «сталася кривда»).
Але в самому Києві і в Україні діяли ще й такі кати, як латиш Лаціс, член «Бунду», єврей Рафес, латиш Петерс і «українець», також єврей – Мануїльський, який сповняв роль «головного судді». І сотні інших, які керували до 30000 одиниць військ «чека», якого завданням була «боротьба проти контрреволюції». Крім єврейських частин, «чека» мало також одну китайську дивізію, котра вславилась несамовитими китайськими катуваннями, зокрема стяганням живцем з людини «рукавиць» з її рук, або «обуви з ніг», тобто скальпуванням рук і ніг. Але треба підкреслити, що в різних тортурах над нещасними брали також участь і єврейки, які «спеціалізувались» у виколюванні очей.
Характерно також, що тоді, коли в цілій Росії було палено, нищено, руйновано поголовно церкви, ніхто не пробував нищити синагоги. Найбільше потерпіли робітники, які сподівались раю, а опинились в пеклі, з якого не було виходу. Це саме стосується жінок. Наприклад в половині 1918 року большевики проголосили в газеті «Ізвєстія совєтов» закон «соціалізації жінок». Він полягав у тому, що будь який комісар міг собі вибрати, яку хотів дівчину чи жінку, або навіть кількадесят з них, і вислати їх на поталу большевицькій юрбі. Були випадки, що така юрба насилувала молодих дівчат по кільканадцять годин. А тих, котрі пережили, – розстрілювали. (Читаючи оту книжку, мимоволі згадується подібний жах – передовсім десятки тисяч замучених в Західній Україні від кінця 1939 по липень 1941 року. Такими самими способами, як в революцію, такими ж нелюдами і задля тої самої ідеї!)
Це частина 50 літнього голокосту, який сьогодні приписують лише Сталіну.
Документ про голод
Нещодавно в італійських архівах знайдено незвичайний документ про голод в Україні. Це документ – лист італійського консула Граденіго до королівської амбасади Італії у Москві, свідчення безпосереднього очевидця цих страшних, кошмарних подій, що їх планово організовувала Москва на чолі з тодішнім вождем Сталіним. Декому видавалось, що ці неймовірні злочини проти українського народу, а в першу чергу українського селянства, яке було суцільною українською силою, з часом підуть у забуття. Як бачимо тепер ,так не сталось. Після п'ятдесяти років немов встають мертві й говорять про ці злочини проти людства.
Здавалось нам, що вільний світ про них не знає, бо більшовицька дійсність була герметично закритою і нічого не могло продістатись у вільний світ, але, як бачимо сьогодні, дещо проривалось і було відоме на заході. Про злочини, що були куди більші, як гітлерівські, був поінформований вільний Захід, але мовчав.
Цей документ уперше появився в українському перекладі у «Вістях з Риму» за грудень 1986 р.
Відомо, що радянські борзописці накидаються на книжку Р. Конквеста «Жнива розпачу» і фільм про голод С. Новицького, мотивуючи , що це все є вигадки. Про це також говориться по радянському радіо. Вони намагаються всіма силами заперечити незаперечні факти того часу, що, мовляв, такого голоду в Україні не було. Італійський консул Граденіго, який тоді перебував у тодішній столиці України Харкові, все це бачив власними очима. Читаючи рядки цього документу, мороз проходить по тілі. Треба сподіватись, що напевно по різних архівах лежить більше подібних документів про планово організований голод на Україні. Треба до цих архівів діставатись і розкрити ці таємниці.
Редакція «Молода Україна»,
 Канада
Голод і українське питання
до Королівської Амбасади Італії в Москві
Голод далі робить таке велике знищення між народом, що залишається зовсім не зрозумілим, як світ може стояти байдужий супроти такої катастрофи і як інтернаціональна преса, що так активно закликає до міжнародного осудження Німеччини, винуватої в т. зв. «страшних переслідуваннях євреїв», соромливо мовчить про цю різанину, організовану радянським урядом, в якому самі євреї відограють велику, хоч і не першу роль.

Дійсно нема сумніву: 1) що цей голод походить головно із свідомо організованого неврожаю, «щоб провчити селянина»; 2) що ні один єврей не знаходиться між загинулими в себе вдома і що навпаки, всі вони товсті і добре відживлені під братерськими крилами ГПУ.

«Етнографічний матеріал буде змінений», цинічно сказав один єврей, велика риба місцевого ГПУ. Сьогодні можна передбачити остаточну смерть цього «етнографічного матеріалу»; він призначений, щоб бути заміненим.

Хоч яким страшним і неймовірним може здаватися таке передбачення, все ж таки треба його вважати реальним і в стані здійснювання.

Уряд Москви, справді, заздалегідь підготовив за допомогою жорстокої реквізиції (про яку я кількакратно здавав звіт), не неврожай – це було б нелегко сказати, а цілковитий брак будь-якого засобу прожитку в українських селах.

Три твердження можуть лежати в основі такої політики:

1) пасивний спротив селянина супроти колективного господарства;
2) переконання, що неможливо звести цей «етнографічний матеріал» до зразку правдивого комуніста;
3) більш або менш ясно визнана потреба або вигода денаціоналізувати землі, в яких свідомість українська і німецька знову розбуджувалися, з небезпекою можливих майбутніх політичних труднощів, і де, для зміцнення імперії, краще, щоб жило населення, принайменше в більшості, російське.

1-ше твердження мусило спровокувати початкову «научку», що її, поза всяким сумнівом, вирішив, як це підтверджує багато осіб з партії, уряд.

Друге (твердження), щонайменше спричинилося до майже цілковитої байдужості з боку самого уряду щодо трагічних наслідків, які спричинила «наука».

Третє є напевно призначене зліквідувати українську проблему протягом кількох місяців, з жертвою від 10 до 15 мільйонів осіб. Нехай ця цифра не здається перебільшена. Я тієї думки, що її перевищать і що, мабуть, уже її досягли.

Це велике нещастя, яке скошує мільйони осіб і винищує дитинство цілого народу, вдаряє в дійсності тільки Україну, Кубань і середню Волгу. Деінде його багато менше відчувається або не відчувається й зовсім.

Професіоналісти, гідні всякого довір'я, які мали змогу проїздити через інші частини України, однозгідно заявляють, що катастрофа обмежена виключно до України, Кубані та середньої Волги.

«Руїна починається за Курськом, – сказав письменник Андрєєв, який приїхав кілька днів тому з Москви, і додав, – український селянин більш уже не повернеться до землі. Хто переживе, стане безпритульним, далеким від цієї своєї батьківщини, тому що ніхто вже не буде спроможний відродити в ньому довір'я до сучасного режиму. Також і колгоспники страшенно виголоджені і починають розпадатися через смертність, яка їх нищить, і через утечу в міста тих, що залишилися. Всі тікають до головних центрів і, якщо їм вистачає сил, щоб дійти, там їх однаково чекає голодова смерть, тому що не мають грошей, і ніхто не старається їм допомогти.

Уважаю вказаним представити ще епізодичний образ ситуації:

Товариш Френкель, член «Колегії ГПУ», звірився одній відомій мені особі, що в Харкові щоночі збирають до 250 трупів померлих на вулиці з голоду. З мого боку можу посвідчити, що я бачив по півночі, що перед консульством переїжджали тягарові авта з вантажем 10-15 трупів. Тому, що біля Королівського консульства стоять три великі споруди в будові, тягарівка зупинилася перед будовою і два службовці з вилами до сіна вийшли, щоб шукати мертвих. Я бачив, як вибрали з землі тими вилами 7 осіб, між якими були два мужчини, одна жінка і четверо дітей; інші особи будилися і зникали, як тіні. Один з призначених до тієї праці сказав мені: «У вас такого немає, правда?».

На базарі вранці 21 (травня) мертвих поскидали, як купи шмат, у болоті, в людському гною, вздовж частоколу, що відмежовує площу в сторону ріки. Було їх біля 30. Вранці 23-го я їх начислив уже 51. Одна дитина ссала молоко з грудей мертвої матері, з посірілим обличчям. Люди говорили: «Це пуп'янки соціалістичної весни».

На Пушкінській, кількадесять метрів від консульства, одна селянка була цілий день з двома дітьми, присівши на розі хідника, так як і десятки інших мамів по тій дорозі. Тримала просту коробку з молока і стару бляшанку з консервів, без накривки, в яку час від часу хтось кинув копійку. Ввечері одним рухом віддалила від себе обох, і, вставши, кинулася під трамвай, який гнав повною швидкістю.

Пів години пізніше я бачив двірника, який вимітав кишки нещасної. Двоє дітей усе ще там стояли і дивилися.

Щойно минулого тижня було зорганізовано бригаду для збирання безпритульних дітей. Справді, крім селян, які напливають у місто, тому, що в селах не мають більше жодної надії вижити, є також і діти, яких сюди приносять і залишають батьки, що самі вертаються до села, щоб там померти. Вони сподіваються, що в місті хтось заопікується їхніми дітьми. Ще до минулого тижня вони лежали і плакали на кожному розі, на хідниках, усюди. Ми бачили 10-річних дітей, які були аа маму для 4- або 3-річних. Коли надходила ніч, вони накривали їх класним шаликом або плащем і спали скорчені на землі; біля них лежала бляшанка для сподіваної милостині.

З минулого тижня двірники працюють у білих фартухах, їздять по місту, збирають дітей і заводять їх до найближчого відділу міліції. Часто серед сцен розпуки, крику, плачу. Перед консульством міститься міліційний відділ: кожної хвилини чуються розпачливі крики: «Не хочу йти до бараків смерті, лишіть мене вмирати в мирі!». Коло півночі починають перевозити їх вантажними автами до Північно-Донецької товарової станції. Туди збирають також і дітей, яких звозять із сіл, знаходять у поїздах. Там є і санітари, які виконують «чорну роботу» («вони є героями дня», сказав мені один лікар; досі мали 40% мертвих на тиф, що ним заразилися під час своєї праці). Тих, що ще не спухли, і є вигляд, що зможуть віджити, посилають у бараки «Голодної гори», де у будах, на сіні, конає близько 8000 осіб, переважно діти.
Граденіго. Харків, 31 травня 1933 - ХІЧ. 474/106

Висловлювання Гітлера
Британське видавництво Оксфорд Юніверсіти Пресс видало 746 сторінкову книжку під заголовком «Гітлерс тейбл - ток».
Історія запису Гітлерових розмов при столі доволі цікава. Почалися ті розмови влітку 1941 року, в липні, коли німецькі армії громили Совєтський Союз.
Історик Гай Тревор - Ропер у своїй цікавій передмові, даючи дуже правильну оцінку особі німецького диктатора, розглядаючи його характер, психологію, пише, що Гітлер уважав себе «людиною століть», своєрідним «Месією», що своїм призначенням мав мету створити тисячоліття німецького Райху. Гітлер ще в 1933 році заявив, що «ми, німці, варвари. Ми й будемо варварами. Це почесна назва. Ми змінимо світ, бо він доходить до кінця...»
Знаємо, що в Гітлера була патологічно-зоологічна ненависть до жидів і слов'ян. Тим і другим він готував загладу після виграної війни на Сході Європи. Знищений мав бути український народ, бо ж Україна призначалась у божевільних планах Гітлера, як основна територія майбутнього тисячолітнього німецького Райху.
В Гітлерових монологах небагато відведено місця Україні й українській проблематиці. Набагато більше говорив Гітлер про Росію. Проте навіть з тих небагатьох монологів про Україну, бачимо, з якою ненавистю відносився Гітлер до українців і до всього, що українське.
Тисячолітній Райх, що охоплював би всю Східну Європу, був ідеєю нацистського фюрера. В концепції цього імперіалістичного плану Україну повинні колонізувати німецькі вояки, головно підстаршини, що вислужили понад 12 років у військовій службі. Всі вони творили б основну силу колонізаторів. «Не буде ніяких труднощів нам з вигнанням автохтонного населення з Південної України й Криму», – говорив Гітлер увечері 26 липня 1941 року. Вночі з 19 на 20 серпня того ж року Гітлер говорив, що «Україна, а теж басейн Волги, будуть у майбутньому житницею Європи. В захоплених районах України помітно тепер релігійне відродження серед населення. Це нам нічого не шкодить, але треба подумати над тим, чи дозволити українцям мати освічене духовенство». 17 вересня того ж року Гітлер у своєму монолозі заявив, що «особисто він не зацікавлений у збереженні Київського університету. Найдогідніше для німців – не вчити українців грамоти взагалі. Навіть дозволити їм керувати паровозом буде помилкою. Ми можемо евентуально постачати українцям шалі, чарки та інші товари, такі, що їх люблять колоніальні народи». «Подумати тільки, – продовжував Гітлер свій монолог, – яка багата Україна. Там збирається річно около 14 мільйонів тонн збіжжя. Скільки більше мільйонів тонн збіжжя можна буде зібрати, якщо ми дбайливо будемо організувати сільське господарство і природні багатства України?» 22 липня 1942 року Гітлер говорив, що «в ніякому разі українські міста не будуть відновлюватися й пристосовуватися до догідних житлових умовин. Це не наша місія, ані наше завдання поліпшувати життєві умови українському населенню».
З не меншою зоологічною ненавистю відносилися до України й українців Гіммлер і кат України Еріх Кох. У своїй інавгураційній промові з нагоди призначення його губернатором України, виголошеній у вересні 1941 року, Кох сказав: «Панове. Я відомий як брутальна собака. Тому й призначений райхскомісаром України. Наше завдання вимотати з України все багатство, що його ми лише зможемо дістати, не оглядаючись на почування українців»... «...Коли ж ми виграємо війну, тоді я зроблю сіканці з українців і поляків та з інших, що тут живуть». Улітку 1943 року, в часі поїздки Розенберга в Україну, той же Кох заявив цинічно, що «якщо я знайду українця, що вартує сісти зі мною до столу, я особисто його застрелю».
Зло породжує зло й кінчається злом. Так і пропав нацизм і Адольф Гітлер та його божевільна концепція тисячолітнього Райху на Сході Європи.
«Українська Думка»
«Выслать всех украинцев»
Приказ № 0078/42 22 июня 1944 года. г. Москва.
По народному Комиссариату ВД СССР и народному комиссариату обороны Союза ССР:
Содержание: О ликвидации саботажа на Украине и о контроле над командирами и красноармейцами, мобилизованными из освобожденных областей Украины.
І. Агентурной разведкой установлено:
За последнее время на Украине, особенно в Киевской, Полтавской, Ровенской и других областях наблюдается явно враждебное настроение украинского населення против Красной Армии и местных органов советской власти...
Отдельные красноармейцы и командиры, попав под влияние полуфашистского украинского населення и мобилизованных красноармейцев из освобожденных областей Украины, стали разлагаться и переходить на сторону врага... Приказываю:
1. Выслать в отдаленные края Союза ССР всех украинцев, проживавших под властью немецких оккупантов...
2. Выселение производить:
а) в первую очередь украинцев, которые работали и служили у немцев,
б) во вторую очередь выслать всех остальных украинцев, которые знакомы с жизнью во время немецкой оккупации,
в) выселение начать после того, как будет собран урожай и сдан государству для нужд Красной Армии,
г) выселение производить только ночью и внезапно, чтобы не дать скрыться другим и не дать знать членам его семьи, которые находятся в Красной Армии...
3.... в) прикрепить одного секретного сотрудника на пять человек командиров и красноармейцев...
Нарком внутренних дел СССР Берия
Маршал Советского Союза Жуков
(Зі скороченням)
Спеціальні завдання...
Є не до подумання, щоби у вільному світі якійсь країні вдалося затаїти боротьбу народу у їхній державі. Але це зуміла з великим зусиллям і успіхом Москва. Масові голодомори, морди в Катині і довголітню боротьбу УПА Москва таїла довгі десятиліття. Щойно після розвалу імперії світ довідується як масово і брутально Москва поборювала поневолені народи, зокрема в Україні. Нищення наших провідних людей за кордоном планувало саме Політбюро в Москві. За наказом і планами Політбюра загине у Франції в 1926 році голова нашої держави Симон Петлюра. Виродок і кат нашого народу Павєл Судоплатов у своїй 500 сторінковій книзі «Спешел Таск» («Спеціальне завдання»), виданій у Лондоні 1994 року у видавництві «Літел бровн бук», пише, як детально, роками Сталін, Берія і Судоплатов планували знищення полковника і командира Корпусу Січових Стрільців та провідника ОУН Євгена Коновальця. Він пише, як вони в московських лабораторіях винаходили і підготовляли різні зброї для знищення наших провідних людей. Шоколадові бомби, ціанкалієві пістолі, прерізні отрути, розривні набої для УПА, взуття із закаблуками з радієвими сигналами та багато іншого.
Судоплатов за планами Сталіна і Берії, проникає в ОУН як добрий «патріот» і відданий член Організації та правдоподібно, виступає як Валюх. Москва добре підготовила свого агента, і він своєю діяльністю здобув довір'я у провідника ОУН Євгена Коновальця та брав участь у різних курсах і діях ОУН. Дійшло навіть до того, що Судоплатов разом з Кіндратом Полуведьком через Гельсінкі організували зв`язок між Проводом ОУН в діаспорі і Україною.
Коли Судоплатов у Гельсінкі долучився до Полуведька, то так «щиро» і «віддано» працював для ОУН, що Половедька навіть пройняла підозра і він кілька разів зголошував про це до своїх московських зверхників і рекомендував знищення Судоплатова.
Згодом Судоплатов знов іде в Україну на зв'язок, а в дійсності в Москву, де одержує пошту і коробку шоколаду. Це везе російським кораблем до Амстердаму, до Коновальця. Ця шоколадка вибухає і нищить нашого славного провідника ОУН, полковника Євгена Коновальця.
Писанина Судоплатова, це перший ворожий документ про масове нищення Москвою нашого народу. Ця книжка є сенсацією у вільному світі. Вона доказує, як той «щасливий і спокійний» український народ пережив змаг із Москвою за своє життя.
Після знищення Коновальця, Судоплатов стає заслуженим героєм у московській імперії. Крім медалей він одержує ранг генерала НКВД, і тепер ще завзятіше воює проти нашого народу. Жінка його, жидівка, також старшина НКВД. Він тепер очолив відділ шпіонажу і боротьбу за «рубежем» з великими, підлеглими йому, силами та з дуже значним числом вибраного народу. Йому доручено провести акцію викрадання атомного секрету на Заході, знищення небезпечного Сталінового ворога – Троцького. Та найбільшу увагу він приділяє ворогові Москви число один – Україні і її патріотам з ОУН, УПА. Правда, ні разу не назвав «вояки УПА», а лиш «бандити Бандери». У цій боротьбі йому багато допомогли західні розвідки, зокрема Філбі і компанія. В той час боротьби проти нашого народу Москва запрягла свої комуністичні сили з цілого світу. Вже 5-й рік по війні вона своєю величезною воєнною машиною продовжує війну проти нашого народу. Політбюро у Москві шаліє: їхні сили знищили гітлерівську імперію, а українського народу і його збройних сил не можуть побороти. УПА при допомозі міліонів нашого населення веде щоденний змаг на життя і смерть!
Сталін, Берія і Хрущов знов висилають Судоплатова з його мордерськими відділами для знищення «українських агентів Риму», – української католицької церкви. Це вони робили московським садистичним стилем. Існування церкви заборонили, тисячі єпископів і священиків ув'язнили, митрополита Сліпого запроторили в Сибір на довгі роки.
Судоплатов пише, що було вирішено також знищити архиєпископа Ромжу в Ужгороді. Цього домагавсь у Сталіна Хрущов і міністр безпеки України Шевченко. Однак замах на Ромжу був погано проведений. Організована автомобільна аварія завдала архиєпископові Ромжі лишень поранення. Люди привезли його до шпиталю, під догляд монахинь, і він почав приходити до здоров'я. Судоплатов два тижні в Ужгороді тримав сталий телефонічний зв'язок зі Сталіном і Хрущовим. Москва висилає отруту. Судоплатов міняє нічну зміну в шпиталі і «медсестра» – агент НКВД – отруїла Архиєпископа Ромжу.
Два роки пізніше Москва знову висилає Судоплатова з його відділами душогубів знищити головнокомандуючого УПА – генерал-хорунжого Тараса Чупринку – Шухевича. Та безуспішно. Судоплатов пише, що Чупринка – Шухевич тоді лікувався на серце в шпиталі в Одесі.
Чи не подиву гідні наші герої ОУН і УПА та їх легендарний командир Чупринка?! Це вже 9-й рік пекельних боїв нашої УПА. Два роки з німецькою імперією і сьомий з московською. Це не боротьба одиниць, а тисяч у формаціях роїв, чот, сотень і куренів. Головна Команда в них була не десь там на чужині, а на своїх рідних землях. Чи міг би головнокомандуючий УПА поїхати у такі небезпечні терени, де роїлось від ворожих військ, без допомоги наших патріотів?!
Рік 1949. Боротьба УПА проти окупантів і їхніх вислужників продовжується із завзятістю. На Хрущова з Москви тиснуть, а він безрадний, – знищити УПА не в його силі. Він пропонує видати людям в Західній Україні інші паспорти і зовсім вивезти нашу молодь на схід. Цього не радить робити Судоплатов, бо тим ще збільшаться ряди УПА.
Москва знову висилає Судоплатова як «спеца» з цієї боротьби на знищення головного командира УПА. Судоплатов зі своїми кагебістами працює безупинно шість місяців. Тепер він звернув пильну увагу на родину Чупринки - Шухевича і приятелів. Скільки тисяч людей мусило розвідувати по цілому терені різні деталі. Нарешті їм вдалося напасти на слід генерала. 5 березня 1950 року генерал Тарас Чупринка, заскочений, у безвихідному стані, геройськи поліг, вбивши ще двох енкаведистів. Та боротьба за вільне життя на свій землі, проти брутального нашого окупанта ще велася тривалий час під командою полковника Василя Кука - «Леміша» - «Коваля».
З Москви трубіли на цілий світ, різними мовами, про щасливе й багате життя в імперії. Що там є вільна наука, безплатна медична охорона, опіка над старшим, немає безробіття і т.д. В це повірило багато людей у вільному світі, там стали чекати на визволення їх від капіталізму.
(Сьогодні ж цей вільний світ довідується, як брутально Москва нищила мільйони невинних людей, а провідні комуністичні сили нищили себе, як стадо звірів.)
Морди наших провідних людей в краю і в діаспорі продовжувалися. За вбивство нашого визначного провідника Степана Бандери, злочинцеві Сташинському вручили в Москві Хрущов і Шелепін найвищі медалі.
Нарешті про ідолів, про яких 70 років з Москви гуділи, як про наймудріших батьків народів, світ довідується правду. Російський історик Дмитро Волкогонов у своїй книжці «Ленін», виданій 1994 року, після перегляду багатьох колись тайних архівів Леніна, пише, що Ленін називав росіян дурними ідіотами. Він стверджує, що саме Ленін почав терор, який продовжував Сталін, знищивши міліони людей. Він пише, що Ленін дав наказ знищити 70 тисяч церков.
Книжка Судоплатова «Спешіал таск» є справді цінна. Та найбільша цінність її в тому, що в ній змальовано, на основі фактичного матеріалу, злочинно-бандитське, справжнє обличчя московської імперії.
Такими методами Москва боролася з нами на нашій рідній землі. Подібно продовжувала цькувати українців-патріотів і у «вільному світі». Та вже іншими, «чужими»голосами.
Євген: – Ви, мабуть, хочете сказати, що й там, у «вільному світі», продовжували боротися за вільну Україну. Що ж, за таких умов – коли нема ніяких заборон, погроз, переслідування, труднощів, – можна боротися з великим успіхом.
Павло: – Для чого ці саркастичні нотки, Женю?!
Саша: – Він має рацію, Пашо. Легко говорити: «Ми живемо з Україною в серці», коли знаєш, що тебе за це не потягнуть на «білі ведмеді». Я особисто не вважаю це проявом особливого героїзму.
Олексій: – Треба враховувати, що змінилися обставини й умови боротьби, то й іншими стали можливості та способи її ведення.
Павло: – Гадаю, що часом словом, лозунгом можна досягти більшого результату, ніж гарматою на війні!
Саша: – Особливо, коли нема ворогів... Власне, хтось хіба там, у «вільному світі» оголошує українців ворогами?
Відповідь: – Не думайте, що у вільному світі все подають на золоченій таці. За власну честь і гідність, тим більше за добре ім'я України там треба боротися з не меншою відвагою, як у бою. І цю боротьбу ми ведемо з перших днів свого побуту там.
ПОСИЛАННЯ
1
«Вісті з України», 1994, ч.52. с.8
2
М.Грушевський, Історія України, Київ-Львів, 1913. с.10
3
Там же, с. 15.
4
М.Аркас, «Історія України».
5
М.Грушевський, Цит. тв. с.39-40.
6
О.Субтельний, Україна, Історія, Торонто, 1988 -Київ, 1991, с.30.
7
«Вісті зУкраїни», 1994. ч.52. с.9.
8
М.Грушевський... с.36.
9
М.Грушевський... с.38-47.
10
Там же с.48.
11
Тамже с.50.
12
Там же с.54.
13
Там же с.56.
14
Там же с.60.
15
Хрестоматія 1000-ліття Хрещення Руси-України, Філядельфія -
Торонто, 1986, с.50.
16
М.Грушевський... с.80-81.
17
М.Грушевський...с.81.
18
М.Грушевський... с.82.
19
Повість минулих літ, к.1989. с.85.
20
В.Цветков, Мала історія України-Руси, Львів, с.26-34.
21
О.Субтельний, Україна, історія, с.98
22
О.Субтельний, Україна, історія, с.105
23
О.Субтельний, Україна, історія, с.124
24
О.Субтельний, Україна, історія, с.62.
25
Г.Нудьга. Перші магістри і доктори, ж-л «Жовтень» №3,1982, с.89-100.
26
О.Субтельний, Україна, історія, с.76.
27
Г.Нудьга, Цит.праця.
28
О.Субтельний, Україна, історія, с.196-197.
29
Літопис Бережанської землі. Бережани, 1994. с.35.
30
"«Віночок тернових доль», Бережани, 1993, с.7.
31
"«Віночок тернових доль», Бережани, 1993, с.9.
32
О.Субтельний, цит.праця. с.299.
33
Р.Конквест, Жнива скорботи, К.1993. с.62-65.
34
Р.Конквест, Жнива скорботи, К.1993. с.197.
35
Р.Конквест, Жнива скорботи, К.1993. с.249.
36
Р.Конквест, Жнива скорботи, К.1993. с.249.
37
Р.Конквест, Жнива скорботи, К.1993. с.250.
38
Р.Конквест, Жнива скорботи, К.1993. с.250.
39
Р.Конквест, Жнива скорботи, К.1993. с.254.
40
Р.Конквест, Жнива скорботи, К.1993. с.275.
41
Р.Конквест, Жнива скорботи, К.1993. с.282.
42
Р.Конквест, Жнива скорботи, К.1993. с.281.
43
Р.Конквест, Жнива скорботи, К.1993. с.293.'
44
Р.Конквест, Жнива скорботи, К.1993. с.295.
45
Р.Конквест, Жнива скорботи, К.1993. с.249.
46
Р.Конквест, Жнива скорботи, К.1993. с.271.
47
Р.Конквест, Жнива скорботи, К.1993. с.298.
48
Р.Конквест, Жнива скорботи, К.1993. с.292.
49
Р.Конквест, Жнива скорботи,-К.1993. с.334-335.
50
Газ. «Вісті з України» №2,1994, с.6.
51
ОУН: минуле і майбуття, К.1993. с.40
52
«Історія УПА», ф-типне видання, Львів. 1992 р. с.12
53
О.Субтельний, Україна, Історія, с.385.
54
«Історія УПА», с.13.
55
Юрій Борець, «З найкращими».
56
О.Субтельний, цит.тв., с.385.
57
За УРЕС. т. ії. К.1966. с.626.|
58
О.Субтельний, цит. тв., с.390.

59
Історія УПА, ф-тип.вид.

60
В.Косик, Україна і Німеччина у Другій світовій війні, Париж - Н-Й, -
Львів, 1993, с.67.

61
Газ. «Комуніст», 1939,18 вересня.

62
В.Косик, цит. тв. с.77.

3
В.Косик, цит. тв. с.77.

64
В.Косик, цит. тв. с.83.

65
В.Косик, цит. тв. с.85.

66
В.Косик, цит. тв. с.102.

67
В.Косик, цит. тв. с. 105.

68
В.Косик, цит. тв. С. 13. Інші джерела називають цифру 8 тис. чол.

69
Історія УПА, с.22.

70
П. Мірчук, «Роман Шухевич, командир армії безсмертних», Н-Й - Торонто
- Лондон, 1970. с.94-95.
ї
71
П.Мірчук, цит, тв. с.96.

72
Я.Стецько, «30 червня 1941», Лондон, 1967, с.330.

73
С.Бандера, «Слово до українських націоналістів-революціонерів», 1948.
74
П.Мірчук, цит. тв. с.101-102.
75
Історія УПА. с.25.

76
Я.Стецько, Цит. тв. с.238 і 239.
77
Я.Стецько, цит.тв. с.241
78
Історія УПА, с.26-27.
79
Історія УПА, с.31.
80
Лев Шанковський, Українська Повстанська Армія.
81
Див. опис наскоку в підпільному виданні: «Літопис УПА». Передрук: у
збірці передруків підпільних матеріалів ч. 11/49. Видання ЗЧ ОУН.
_
Німеччина, с.21-24
82
Див. опис бою в журналі: «До зброї», видання ЗП УГВР, ч. 4/12 за1947 рік
83
Газ. «Шлях перемоги», Мюнхен, 2 серпня 1992 р.
і
84
І. Тиктор. Історія українського війська.
85
За виданням: Др.Петро Мірчук, «Роман Шухевич /ген.Тарас Чупринка/
командир армії безсмертних», Н-Й - Торонто - Лондон, 1970, с.188-202.
86
В УПА обов'язувала інструкція ГК УПА в справі полонених. Перша
редакція цієї інструкції з 5.viii.1944 р. й друга редакція з дня 26.ІУ.1946
доручала відділам УПА й СКВ , спецвідділам і боївкам СБ та всьому
визвольно-революційному підпіллю «максимум розважности, розуму й
такту» в поведінці з полоненими. Всі ці відділи обов'язувала «дуже чемна
поведінка»; вони повинні були «перев'язати раненим рани», заспокоїти їх у
дружній розмові, дати їсти, в чемний спосіб перевести переслухання,
передати організаційним властям на переслухання, після якого полонені,
яким не доказано жадної провини у відношенні до українського народу,
повинні були бути негайно звільнювані.
87
Карателів не вшановувати", газ. «Свобода», 18.04.1995 р. с.3.
88
Карателів не вшановувати", газ. «Свобода», 18.04.1995 р. с.3.
89
Карателів не вшановувати", газ. «Свобода», 18.04.1995 р. с.3.
90
Карателів не вшановувати", газ. «Свобода», 18.04.1995 р. с.3.
91
Історія УПА с.96.
92
Цит. за газ. «Свобода», 18.04.1995. с.3.
93
Літопис УПА. с.97.
94
Літопис УПА. сі05.
95
Літопис УПА. с.106.
96
Літопис УПА. с.109.
97
Літопис УПА. с.101.
98
Літопис УПА. с. 108.
99
"«Слово до українського народу під московсько-большевицькою
окупацією» за підписом Української Головної Визвольної Ради появилось
друком у листопаді 1946 року. Формат 13,5x19 см. 5 сторінок, 8 частин.
Перевидано друком в 1948 році.
100
У другій половині 1946 р. появились: «Самостійність», ч.І, «Ідея і Чин»,
ч.10, «Повстанець", ч.8-9, «На Зміну», ч.3, «Пропагандист», ч.6, а крім цього
цілий ряд одноднівок, брошур, листівок, карикатур і т.д.
101
Дружина Г.М.Маленкова - рідна сестра Н.С.Хрущова.
102
І. Білас, «Репресивно-каральна система в Україні 1917-1953 р.», с.181.
103
О.Субтельний, Україна, Історія, К., «Либідь», 1991, с.411.
104
Газ. «Шлях перемоги», Мюнхен, 14 серпня 1993 р.(зі скороченням).
105
"Гебисты в форме УПА. газ. «Юг», 10.02.1993.
106
О.Субтельний, «Україна», с.426.
107
О.Субтельний наводить, що в операції «Вісла» брали участь «близько 30
тисяч польських солдатів». Отже, загалом проти 2 тис. воїнів УПА було
кинуто понад 40 тисяч більшовицько-польсько-чехо-словацького військ.
108
Літопис УПА т.12,с.134-139.
PAGE
163

