

СПОРТИВНИК


ВЕРЕСЕНЬ — ГРУДЕНЬ 1987
SEPTEMBER — DECEMBER 1987


«Юнак» — журнал пластового юнацтва.
Появляється щомісяця — всього 10 чисел
в році.
Видає Головна Пластова Булава.
Оформлення обкладинки на 1987 рік ст. пл. Олі Стасюк


ЗМІСТ

Сторінка

1. Від редакції
Стійкова — Ірина Райська,
„A Place to die” — М. Чиж
2. Традиція доброго пластового імені — Цьопа Паліїв
3. Курінна традиція „Тих, що греблі рвуть” —
пл. сен. Л. Волинець
5. „Ті, що греблі рвуть” фундаторами трьох книжок
6. Історія 2-го куреня у знімках
8. Дещо з історії Куреня „Ті, що греблі рвуть”
9. Членки куреня УПС „греблі” головами
КПСтаршин
10. Сопілка — О-КА
12. З діяльності 4-го куреня УСП „Ті, що греблі рвуть”
14. Успіхи наших „Гребель” — О.К.
15. „Греблі” в Австралії
16. „Школа Булавних”
18. Мандрівки „Лісових Чортів” по Карпатах —
Подруга Матра
19. Ювілейна Міжкрайова Зустріч в Канаді — Софійка
Куцан
20. Спомин про ЮМПЗ/1987 в Канаді — Л. Даревич
22. Новий адресар курінних УСП
23. Списки датків на ювілейне число „Юнака”
24. Список датків на Пресфонд „Юнака”

● Усі редакційні матеріали слід слати
на адресу головного редактора.

● Редакція застерігає право
виправляти мову, як теж скорочувати й
виправляти одержані матеріали згідно з
пластовою термінологією, пластовими
виховними напрямними та вимогами
юнацького віку читачів.

Редагує колегія

Головний редактор:

пл. сен. Ольга Кузьмович

Члени редакційної колегії:

пл. сен. Роман Копач

пл. сен. Тоня Горохович

ст. пл. Олесь Кузишин

пл. сен. Олександра Юзенів.


ЮНАК

ВЕРЕСЕНЬ — ГРУДЕНЬ

SEPTEMBER — DECEMBER 1987

Ч.П. 8 (280)

РІК XXV

Інтернаціональне стандартно-серійне число

0044-1384

РІЧНА ПЕРЕДПЛАТА “ЮНАКА”

\$20.00 американських доларів

Ціна одного прим. — \$2.00

YUNAK - Ukrainian Monthly Magazine, Published by PLAST PUBLISHING INC.

АДРЕСА АДМІНІСТРАЦІЇ: 2199 Bloor Street West, Toronto, Ontario, Canada M6S 1N2, Tel. (416) 769-7855

АДРЕСА РЕДАКЦІЇ: Mrs. Olha Kuzmowycz, 221 Fire Island Ave., Babylon, N.Y., 11702. U.S.A.

З ДРУКАРНІ Мирона Баб'юка, 1525 Emerson St., Rochester, N.Y. 14606 U.S.A.

ДОРОГІ ЧИТАЧІ „ЮНАКА”!

Те число „Юнака” підготували членки 2-го куреня УПС „Ті, що греблі рвуть” відзначаючи в цей спосіб 60-річчя заснування свого куреня. Замість влаштувати бенкет чи інше велике свято, „Греблі” постановили зібрати гроші на видання одного числа „Юнака”.

До їхнього задуму прилучилися також членки 4-го Куреня УСП „Ті, що греблі рвуть” і це дало можливість випустити це число із датою вересень-грудень 1987 року, та ним продовжити „Юнакові” життя, бо як відомо, видавництво знаходиться у скрутних фінансових умовах.

Це вже втретє, що курені „Ті, що греблі рвуть” підготовляють число „Юнака”, вперше це було у жовтні 1966 р. а вдруге у жовтні 1976 р. у 50-річчя існування куреня.

Може цей почин „Гребель” спонукає також інші курені в цей спосіб відзначувати свої річниці.

СКОБ!

Ваша редакторка „Гребля”

СТІЙКОВА

Спинився час... Напружена готовість...
Гострим зором краю п'їтьму нічну,
Стою при брамі чуйна наче совість,
Не знаю супочинку ані сну.

Увага! Хтось іде... Зір і слух на варті...
...То тільки в листю пошум лісовий,
То розпочався при спаленій ватрі
Здобичний лет голодної сови.

І небові, яке ген надімною
Безліч одвічних таємниць скрива
Подяку шлю молитвою німою,
Що сторожу табор — я стійкова

Ірина Райська*
„Вогні” 1935 р.

*Під псевдонімом Ірина Райська скривалася активна „Гребля”
Ірина Гладка. Живе тапер на терені ЗСА.

A PLACE TO DIE

Чи впізнають мене, як на схилі життя
я приїду з чужини додому?
Чи добром привітають в порозі своїм?
Зрозуміють, чому ми пішли, і над чим
половина років і змагань за буття
проминула отут на чужому,...

Я приїду колись — на світанку зорі,
у погоді небес над обрїєм,
чи злечу опівночі — у тьми й серед мли
розпізнаю свій край — лиш по запаху скиб,
у пташиному співі, в криничній воді,
в ароматах ягід, в нашім хлібі.

Та мене, по роках — не впізнати мабуть...
Довго, круто чужими пляями
порозтерзаний вік. А там — жаль, може гнів
чи байдужість зневажлива, гірша від слів
покарають за втечу — свободи ціну —
за розлуки літа, що між нами.

Може, щиро, одні, з-під посивілих
брів глянуть очі старого засланця?...
Може серце відкриє і в хату прийме
сестра, подруга — мати повстанця?
І в довірі всю правду розкажуть...
А питатимуть правди — повім.

Твердий труд, чорний день на виробнях чужих,
як розірвано душу — й нікому
зрозуміти. Хтось вмєр... Інший звук, відболів,
завершивши свій дім. Скрїзь, на обрїях всіх
наші ватри по світу палають. Та хтось
залишився чужинцем — без дому.

* * *

Повернути б у захисти рідні, свої,
як покличе дорога відкрита...
Втому стеряних літ молодих принести
На спочинок. Старим поклонитись хрестам
— Отпущаєши нині со миром раба
по глаголу Твоєму, Владико. —

Монтреал 1969-74

М. Чиж
Членка Куреня УПС „Ті, що греблі рвуть”*

*Марійка Чиж-Мариняк, одна із перших членок куреня „Ті, що греблі рвуть” поетка і письменниця, авторка повісті для молоді п.н. „Далекі мандри” виданої під псевдонімом Данко Вітер. Померла в Монтреалі 14-го жовтня 1982 року.

ТРАДИЦІЯ ДОБРОГО ПЛАСТОВОГО ІМЕНІ

В Україні, в Косові на Гуцульщині був колись відомий 25-ий пластовий курінь. Патроном у ньому був Михайло Павлик. Курінь цей відомий був тим, що до нього належала гуцульська молодь, яка не тільки, що зі запалом доповнювала свою самоосвіту, щоб дорівняти знанню пластових вимог молоді, яка могла ходити до шкіл — але розбудовувала своє господарство. Вони мали свою домівку, килимкарські варстати та різні інші вияви пластової самодіяльності.

Були у них деякі цікаві звичаї. Ось примір: в неділю по Службі Божій в домівці перед пластовою відзнакою і портретом патрона відбували вони свій тижневий звіт. Починали вони його піснею, що мала такі слова:

Тижневий звіт надходить вже, хто що зробив кажи оце:

Коли ж зробив ти що лихе — **вказуй** тут, хай пропаде!

Коли ж весь час робив добро, хай **стане приміром** воно!

Відтак виходили чергою і звітували про свої добрі, але теж і лихі вчинки. Відвага самокритики, щирість і отвертість у відношенні до твердих але добровільно прийнятих вимог, виробляли у них властиву оцінку вартостей. Вчилися вони в цей спосіб осуджувати недбальство у других, але теж і у себе самих. Їхня пластунська амбіція, їхня охота збагнути й розуміти цілі Пласту помагала відучуватись а то й не набирати злих навиків і привичок.

Бо **охота** ставати сильнішим у своїх постановах,

Бо **охота** ставати кращим, кориснішим для своєї родини, свого пластового гурта та спільноти,

Бо **охота** берегтися злого впливу, ставати обережним у сходженні з пластовою дорогою,

Бо **охота** ставати бистрішим у схопленні провідних думок великої пластової ідеї

— позначувала стиль пластової постави справжніх пластунів! Слабим у своїх постановах, слабим духом, безсилим у своїх злих привичках, безідейним самолюбом потрапить бути кожний — не треба на це вступати аж до пластових рядів!

Тому у цих „гуцульських” пластунів було активне відношення до життя, з його добрими й лихими сторінками.

Згадую цей косівський звичай тому, що він був напевно одною із цеголок, яка причинилася до будови пластової традиції — доброго пластового імені, яке допомогло встоятись Пластовому Рухові.

Звичай цей ще тим замітний, що він так різько визначає вагу почуття відповідальности, найціннішої і я б сказала найбільш суттєвої пластової прикмети. Відповідальности за себе і відповідальности за других, близьких і далеких. Звіт — це застанова над тим чи вартно чи безвартно провели ми день, тиждень, рік, яка користь, що ми сходилися щотижня?

Так це звітування вчило та повинно завжди вчити неприкрашено дивитися на успіхи, справедливо давати осуд непластовій поставі членів незалежно чи у щоденному житті чи у житті родини і спільноти. Бо ж малі речі збираються на великі і від дрібних „приватних справ” (до яких дехто думає, Пласт не має права мішатись) починається шлях пластової мандрівки до пластового ідеалу.

Пласт встоявся 50 років на твердій криці ідейних українських виховних залогень, що сягають далеких і великих днів, великих подій, великих мудрців.

І позначувалось пластове життя безчисленними сходами, збірками, пригодами, мандрівками та отчайдушними плянами. Але позначувався пластовий шлях і твердими кроками маршової колони Січових Стрільців, позначувався і очайдушністю у боях, позначувався жертвенністю і напругою нервовою членів підпільного Пласту, які дали зі своїх рядів може найтвердшу кадру провідників, що оправдала себе на Карпатській Україні і у різних довірених завданнях і у битві під Бродами а вкінці у кривавій боротьбі у Чорному Лісі...

І так було довгих і так різних умовинами п'ятдесят років.

Сьогодні ми гордо дивимося на п'ятьциферну десятку!

Але, Друзі, це все нас зобов'язує без огляду на вік, без огляду на місце, яке ми у Пласті займаємо!

Ім'я пластуна має вимову і тому до пластуна мусять бути поставлені вимоги. Їх ставити згідно з ідейними залогеннями і їх обстоювати мусить кожний шануючий себе пластун.

Від кожного з нас окремо буде залежати чи дамо себе особисто чи як збірнота зіпхати змагові життя на останнє місце, що більше, вийти з нього не відогравши в ньому ніякої ролі. Не біймося зменшення числа, біймося **форми** без пластового **змісту**. Підмінки Пласту нікому непотрібно. Ми мусимо наше життя спрямовувати в атмосферу свідомої співвідповідальности і співдії провідників. Життя нашої пластової молоді має позначатися

свобідними виявами їхньої ідейної сили і хотінь, але такої, яка вміщається у пластові рямці.

Відповідальність і співдія повинні бути гаслом у чергове п'ятдесятиліття!

Наші задуми зреалізуємо, якщо кожний з нас наше завдання, якого ми добровільно піднялись самі чи нас покликали, буде старатися якнайкраще по нашим силам виконати. Це буде успішне пластування — тоді відчуєте ритм ідейного пориву, що в'яже ваше, юні друзі життя з життям попередніх

пластових поколінь і ритм, що в'яже сьогоднішнє молоде ідейне покоління тут і там, поза границями України і тими які в Україні суцї, у серцях мають тепло і мисль для улюбленої батьківщини.

Такого пластування я Вам Друзі бажаю на порозі нового п'ятдесятиріччя нашої організації зі щирого серця!

На 50-річчя Пласту, 1962 р.
(Із збірки: „Та що прорвала греблю”)

СВІТЛИЧКА ІМ. Ц. ПАЛІЇВ ПРИ ПЛАСТОВІЙ СТАНИЦІ - ТОРОНТО

Пам'ять про одну із найбільших індивідуальностей що вийшли із куреня „Ті, що греблі рвуть” сл. п. пл. сен. Цюпу Паліїв залишилася завжди жива. В Торонто існує світличка її імені при

Пластовій Станиці.

Ось одна із давніших знімок із цієї світлички.


КУРІННА ТРАДИЦІЯ „ТИХ, ЩО ГРЕБЛІ РВУТЬ”

Традиція це звичаї, повір'я, обряди, звороти, назви, передані з роду в рід в даній країні нації чи племені. Традиція з'єднує народи, племена і дає їм їхню самобутність.

Всі звичаї уважно зберігається і плекається. Люди стараються не відступати від переданої предками традиції, не тому, що за це жде їх якась кара, але тому, що відступаючи чи занегаючи традицію вони наражуватимуться на небезпеку

затрачення своєї єдності, а ще важніше своєї самобутності, ідентичності.

Гуцули називали традицію „старовіччиною” і маємо багато гуцульських оповідань в яких говориться про те, як треба зберігати „старовіччину” і чому. Ось уривок із одного оповідання:

„Шануйте і сокотить¹ старовіччину, дбайте, щоб вона вічно жила з вами. Знайте і пам'ятайте: як дерева землі держаться своїм

корінням, отак і люди держаться своєю старовіччиною, пам'ятають про неї і пошанівком оточують те, що з давен-давна було й на покоління перейшло.

Як дерева без коріння гинуть, усихають, а вітер розносить сухе гілля світами, отак і люди без пошанівку до своєї старовіччини пропасти й загинути мусять або потонуть у чужих морях і сліду по собі не залишать."²

В організаціях також існують традиції, звичаї, які однаке, не відграють аж такої великої ролі, як в народах чи племенах. Помимо того, впродовж існування даної організації традиції її розвинені, уважно збережені і плекані членами, бо ці звичаї, хоч лиш частинно, але все ж таки, з'єднують людей і надають організації її особисту внутрішню характеристику.

Курінь „Ті, що греблі рвуть” теж має свою традицію, свою старовіччину, мабуть не дуже багату, не дуже стару, доволі мало розвинену і ще менше знану між членами. Тут я коротко хочу оповісти про нашу традицію, яка почала творитись від коли старшопластунський курінь зорганізувався в Америці.

Для розвинення нашої фантазії при оформленні курінної традиції служив нам твір Лесі Українки „Лісова Пісня” і теж різні гуцульські оповідання та фольклорні записки про гуцулів.

Курінних ми називаємо лютими габами. Габа — слово гуцульське, означає хвиля. Дуже часто сильні бурі творять люті габи, які плывуть люто і скоро, тягнучи за собою габи і габинята і таким способом проривають греблі. Тому курінна є люта габа, члени габи, а кандидатки габинята. В „Лісовій Пісні” є згадка про Метелицю гірську, як про маму „того, що греблі рве”.

На ріках крім гребель є ще інші застави, які зупиняють воду, такі, як „гатки” і „запруды”. Це є слабшого роду греблі. Кандидатки і прихильниці куреня, будучи теоретично слабшими від членок не мають сили відразу зривати греблі. За те ж можуть поволі набирати вправи зриваючи „гатки” і „запруды”, і тільки між нами носитимуть назву „ті, що запруды рвуть” і „ті, що гатки рвуть”.

Самітниць ми назвали банувальницями — від гуцульського слова банувати, що означає тужити.

Перелесник в українській мітології це особа, яка літає по лісі, гаю, степу, полі, збирає новини і переповідає їх другим. Одним словом перелесник це „лісовий пльоткар”. Назва ця припадає на писаря і на редактора. Перелесник писар і перелесник редактор.

Скарбник називається „скальник” або „той, що в скалі сидить”. В „Лісовій Пісні” „той, що в скалі сидить” це мітологічна особа, яка ловить людей, мавок, русалок і мучить їх. Здаючи собі справу з того, як довго треба мучити членок, щоб заплатили курінну вкладку чи інші грошеві залежності, ми рішили, що саме ця назва відповідатиме скарбникові.

„Раптовий вихор” була перша назва запропонована для курінного з'їзду. Опісля, була подана друга назва — „греблівський вир”. Яку назву застосувати ми до тепер ще не вирішили.

Все курінне знання, всі поради, всі таємниці ми черпаємо від „старого дуба”. В „Лісовій Пісні” дуб є „очевидець рад і лісових великих таємниць”. Дуб це наше святе дерево.

Клич наш є „Гей Руп!” Цей вигук уживають робітники при тяжкій праці, коли щось важкого підносять або зрушують. Щоб улегшити працю, робітники в такт до цього вигуку підносять чи зрушують дану річ. Греблі зривати не легко, тому і нам потрібний цей вигук, щоб улегшити працю.

Є ще один, дуже кольоритний вигук, який гуцули-дереворуби уживають і, який можна теж примінити до нашого вжитку. Гуцули, зрубавши дерева мусять їх затягнути до місця де є збудований переулоч, яким спускається ці дерева до ріки. Деревя тягнуть ливами і гаками. Це була дуже важка праця і для полегші один із них з боку викрикував:

Агов! Разом! Агов! Шуба! Агов! Міцно! а дереворуби до такту тягнули дерева.

Хроніка курінна називається Лісова Пісня.

Ворогом нашим є водяник або ті, яких ми назвемо водяниками. Водяник нас не любить за те, що ми „бентежимо” його тихі води”.

Якщо курінь не працює, замало виявляє активності тоді стан цей означаємо окресленням „б'ють плови”. Слово „плови” по гуцульськи значить негода, дощі.

Іспити і проби через які кандидатка мусить перейти заки вона стане членкою означаємо фразою „габи нею крутять”, чи „габи ними крутять”.

Це були б всі дотеперішні традиції, звороти, назви і звичаї.

Гей Руп!

пл. сен. Люба Волинець, „Гребля”

1. сокотити — пильнувати, дбати.

2. Ломацький Михайло. „Країна чарів і краси”. Париж, 1959.

3. Леся Українка, „Лісова Пісня”.


„ТІ, ЩО ГРЕБЛІ РВУТЬ” ФУНДАТОРАМИ ТРЬОХ КНИЖОК

Оба курені „Ті, що греблі рвуть” спільними силами уфундували вже після віднови Українського Пласту три вартісні книжки, про що читачам „Юнака” напевно не є відомим.

Перша із них, це важливий підручник української мови пера Юрія Шереха під назвою „Нарис сучасної української мови”, що появилася у бібліотеці Українознавства Наукового Товариства ім. Шевченка у 1951 році. На другій сторінці обкладинки стоїть написане: „На добро української науки — в 40-річчя Українського Пластового Уладу”. 2-ий Курінь сеньорок і старших пластунок „Ті, що греблі рвуть”.

Рівно десять років пізніше появилася друге видання заходами куренів „Ті, що греблі рвуть”. У 1961 році за редакцією проф. Юрія Луцького вийшло прегарне люксуове видання поезій Тараса Шевченка в чотирьох мовах, а це українській, німецькій, французькій і англійській із кольоровими ілюстраціями і мистецьким оформленням відомого

українського маляра Мирона Левицького. І в ньому на другій сторінці зазначено, що книжка виходить „заходами куреня пластунок „Ті, що греблі рвуть”.

Двадцять років після того вийшла третя книжка уфундована куренями „Ті, що греблі рвуть” та їхніми заходами. Нею вони віддали пошану найбільшій індивідуальності, яку курінь „Гребель” досі мав у своїх рядах, а це сл. п. пл. сен. Цьопі Паліїв. Збірка її статей, доповідей, як також спомини про сл. п. Ц. Паліїв виповняють 230 сторін книжки, в якій також находимо численні знімки із історії куреня, список членів, що відійшли у Вічність і обширну історію куреня, написану пл. сен. Ганною Коренець, доволітною курінною. Книжка має назву: „Цьопа Паліїв — та, що прорвала греблю”, а мистецьке оформлення її виконала членка куреня пл. сен. Таня Кравців. Збірку підготувала редакційна колегія під проводом пл. сен. Ольги Кузьмович.


ІСТОРІЯ 2-ГО КУРЕНЯ „ТІ, ЩО ГРЕБЛІ РВУТЬ” У ЗНІМКАХ

1. Учасниці і провід „Школи Булавних” 1977 р.
2. Група пластунок, що створила курінь УСП „Ті, що греблі рвуть” на Святі Весни, на „Сагарі” біля Львова 1929 р.
3. Перший вишкіл булавних на „Вовчій Тропі” 1965 р.
4. Курінна Рада „Гребель” на Союзівці 1960 р.
5. Заприсяження хорунжих на курінний прапор 1976 р. в часі святкування 50-річчя куреня
6. Гурток юначок „Меві” із 2-го полку ім. М. Борецької які відтак стали членами куреня УСП-ок „Ті, що греблі рвуть” 1923 р.
7. Членки куреня УСП „Ті, що греблі рвуть” на старшопластунському з’їзді 1961 р.
8. Члени куреня УПС „Гребель” в часі КУПО 1983 р. на Союзівці із пл. сен. П. Саварином
1. Табір провідниць Відділів ВСУМ в криниці 1943 р.
2. Провід „Школи Булавних” 1970 р.
3. Учасниці „Школи Булавних” із проводом, 1971 р.
4. Учасниці вишкільного табору на „Соколі” 1929 р.
5. Інструкторсько-булавний гурток табору на „Соколі” 1928 р. Перша зліва пл. сен. Г. Коренець, друга пл. сен. І. Пежанська, третя пл. сен. Ц. Паліїв
6. Провід табору в часі тайного Пласту зложений з членок куреня УПС „Ті, що греблі рвуть”, 1938 р.
7. Членки куренів УПС і УСП „Ті, що греблі рвуть” на ЮМПЗ в 1957 р. Посередині др. О. Тисовський
8. Вишкільний табір в часі тайного Пласту у Брустурах, біля Космача, комендантка пл. сен. Ц. Паліїв, 1938 р.


6

7

8


ДЕЩО З ІСТОРІЇ КУРЕНЯ „ТІ, ЩО ГРЕБЛІ РВУТЬ”


Учасниці курінної Ради куреня УПС „Ті, що греблі рвуть” у 1984 році в Гантері.

— Пластунки-юначки з 2-го куреня УПЮ-ок ім. Марти Борецької у Львові з гуртка „Меви” і деякі з гуртків „Рожі” і „Ластівки” вийшовши з гімназії СС. Василянок, постановили на переломі 1926-27 років оснувати перший старшопластунський курінь, для пластунок.

— Назву до куреня, що дістав число 2 взяли вони з „Лісової пісні” — твору Л. Українки, а звучала вона повністю так: „Ті, що греблі рвуть на застоєних водах громадського життя”. Це стало девізою членок того куреня.

— Членки куреня поставили собі за завдання виховну працю з юначками, а зокрема переводження таборів для юначок. Перший такий табір zorganizували „Греблі” у 1927 році на славному „Соколі” у Карпатах. Від тоді переводили вони кожного року табори юначок як також інструкторські табори для юначок і старших пластунок.

— Коли у 1930 році польська влада розв’язала Пласт, „Греблі” дали велику виховну працю у тайному Пласті. Найбільшу працю вела тоді пл. сен. Цьопа Паліїв у Перемишлі й звідти головні приходили нові члени до куреня. Вони дали займалися виховною працею, організуючи табори для юначок на „Соколі”

і на Гуцульщині під фірмою КВОМ-у. Вони також допомагали редагувати і видавати журнал для молоді „На сліді” якого головною редакторкою була „Гребля” пл. сен. Уляна Старосольська.

— В часі дії тайного Пласту членки куреня були дуже активні також в інших громадських акціях як н.пр. „Греблі” брали участь як санітарна служба під час свята „Українська молодь Христові” у 1932 році, переводили санітарні вишколи, допомагали у підготованні виставки в 25-річчя Пласту у 1937 році, як також були членками спортивного товариства „Стріла” та мандрівного „Плай”.

— Із вибухом Другої світової війни „Греблі” після зайняття Львова і Західної України німцями включилися зараз у дію Виховних Спільнот Української Молоді, що заступали Пласт і знова почали переводити табори для юначок та відбули таких чотири між 1941 а 44 роками. Члени куреня допомагали багато в праці Українського Червоного Хреста в опіці над поворотцями з полонів і хворими українськими вояками. В часі років війни декілька із членок куреня згинуло в тюрмах, в рядах УПА або померло заражених тифом, виконуючи санітарну службу.

— Після закінчення війни членки куреня

зійшлися у роках 1945-46 на заході Європи і відновили дію куреня як 2-го куреня УПС. В тому часі ряд членок стануло на передових провідних місцях при віднові дії Українського Пласту, зокрема пл. сен. Цьопа Паліїв, Ганка Коренець, Ганка Герасимович, Фалина Любінецька, Ірина Чайківська, Тоня Горохович та інші.

— „Греблі” роз’їхавшись по заокеанських країнах кинулися негайно у вир пластової праці, усюди стоячи на відповідальних пластових постах. Особлива жива їхня діяльність на терені ЗСА і Канади.

— У цих двох країнах заініціювали два гуртки юначок (колишній гурток „Ромени” в Канаді і „Вивірки” в Нью Йорку) віднову старшопластунського куреня „Ті, що греблі рвуть” що дістав число 4. У 1960 році відбулася вперше зустріч членок обох куренів УПС і УСП.

— Членки обох куренів далі ставили собі як ціль виховну працю з юначками, організували табори, вишкільні курси, а від 1968 року вишколи знані під назвою „Школа Булавних”.

— З ініціативи „Греблі” пл. сен. Цьопа Паліїв створено Кадру Пластових Виховників, видано підручники для виховної праці, перші іспити вмілостей для юначок.

— „Греблі” постійно поруч із виховною працею продовжують культуру друкованого слова. Доказом того три книжки, які вийшли заходами „Гребель” членки куреня є редакторами пластових журналів „Готуйсь”, „Юнак” і частинно „Пластового Шляху”.

— З ініціативи „Гребель” розпочато т.зв. „Акцію С” для збірки гроша на „Енциклопедію Українознавства”, що появлялася у Сарселі та зібрали на ту ціль тисячі доларів, ставши в цей спосіб найбільшим меценатом цієї акції. Членки куреня УПС досі оподатковують себе добровільно на ту ціль.

— Членки куреня УПС „Ті, що греблі рвуть” працюють активно не лише в Пласті але і в громаді, особливо в українському шкільництві, жіночих організаціях, культурних а зокрема в журналістиці.

— У 1976 році курені відзначили святочно 50-річчя існування куреня в Нью Йорку із відповідною програмою, посвяченням курінного прапору і бенкетом. З того приводу появилось також „греблівське” число „Юнака”.

— Провід куреня видає непереродичне курінне видання „Вістовик”. Курінні Ради відбуваються в УПС що два роки, в УСП кожного року.


ЧЛЕНКИ КУРЕНЯ УПС „ТІ, ЩО ГРЕБЛІ РВУТЬ” ГОЛОВАМИ КРАЙОВИХ ПЛАСТОВИХ СТАРШИН

Членки куреня УПС „Ті, що греблі рвуть” не лише були цілий час впродовж 60 років існування куреня на різних провідних постах у пластовій організації але здається „побили рекорд”, коли йдеться про провід крайових пластових організацій.

Шість їхніх членок були головами крайових пластових організацій зраховавши разом впродовж 47 років і з повною посвятою та завзяттям виконували цей почесний обов’язок.

У часовому порядку подаємо дані про наших подруг — гребель:

1. сл. пл. сен. керівництва д-р Анна Герасимович, голова Крайової Пластової Старшини у Великобританії від 1952 року до дня своєї передчасної смерті 6-го грудня 1971 року.
2. сл. п. пл. сен. керівництва Кекилія-Цьопа Паліїв, голова Крайової Пластової Старшини в Канаді у роках 1953-1959 і 1962-1965. Померла 11-го листопада 1969 року.
3. пл. сен. керівництва Ольга Кузьмович, голова Крайової Пластової Старшини в ЗСА у роках 1960-1963.


Сл. п. пл. сен. Анна Герасимович

4. пл. сен. керівництва пл. сен. Евстахія Гойдиш, голова Крайової Пластової Старшини у роках 1979-1985.
5. пл. сен. Дарія Даревич, голова Крайової Пластової Старшини в Канаді у роках 1978-1982.
6. пл. сен. Іроїда Винницька, голова Крайової Пластової Старшини в Канаді у роках 1982-1987.


Сл. п. пл. сен. Цьопа Паліїв


Пл. сен. Ольга Кузьмович


Пл. сен. Евстахія Гойдиш


Пл. сен. Дарія Даревич


Пл. сен. Іроїда Винницька


СОПІЛКА

(Спомин із табору на Гуцульщині, що його перевели „Греблі”)

Крізь брудну, немиту зимою шибу вікна з трудом пробивається весняне сонце і ясний блакит неба.

Тепла, золота стежинка лучів мандрує по кімнаті. Саме проходить через розложену на столі книжку й заломлюється аж ген там де сходяться дві стіни. Золоті сміхунчики завзялися. Мягко розложилися на чорніх рядках, граються на моїх пальцях, вбиваються шпильками крізь спущені повіки до очей. Піддаюся. Відчиняю широко вікно й підношу лице до сонця. Ціла гама ясности вдаряє на мене. Приневолює жмурити зовсім очі й цілує мягко теплом по лиці й волоссю. Груді втягають різький холод березневого ранка. Але рівночасно вдирається до кімнати ціла хаотична симфонія великого міста. Протяжний дзенькіт трамваїв, гуркіт авт, грюкіт проїжджаючих возів, а над всім панує всевладно стукіт на поблиській будові. Повільні, рівні удари молота і немов відгомін від них коротші, пронизливі дзенькоти об залізо. „Стук-дзень, стук-дзень, стук-дзень!”

А за хвилину прилучуються ще якісь індивідуальні немов на перекір тамтим, „фальшиві” удари й оклики робітників: „Гей-руп!”

А втім крізь весь цей шум і грюкіт доходять до ушей якісь немов знайомі звуки. Сумна, протяжна мелодія пробивається, кріпшає і зближається. Сон чи дійсність? Тут, серед цього гамору в замкненому чотирикутникові високих, сірих камяниць — гірська сопілка?

Невидний диригент дав знак рукою і ціла велика оркестра зійшла до тихого супроводу малої, дзвінкої сопілки.

Перед примкненими очима пересуваються одна за одною картини — спомини...

...Зі сутінка шатра висувається голову на ясний, холодний ранок. Ізза гори викочується золоте сонце. Трава прибита до землі сивим серпанком роси щойно починає іскритися. Плаєм ідуть в полонину гуцули. На плечах великі боклаги, а при устах першого сопілка.

Тужна, дзвінка пісня котиться по травах і відбивається аж в далекому лісі. Хтось почав за сопілкою:

„Ой голя, голя, по зелену фою
Що єс мела наробила, гену за тобою”
„...гену за то-бо...” докінчує ліс.

...Саме скинулося наплечник, що уже дуже дошколював і чується таку легкість, немов хтось крила припняв. Теплий вітер висушує з чола піт і грається волоссям. Без слова падеться у високу траву. Миле, заслужене дозвілля. Перед очима синаві ланцюхи гір, а в долині коробки хат і срібна стяжка ріки. Десь поблизу дзвонять вівці й несеться голос пастушка: „Марічко, а ходико суда-а-а” — і не дждавшись відповіді береться за сопілку. Весела пісня переходить згодом в сумну й примикає змучені очі до сну...

...В Прокураві празник. Вже здалека видніє на горбі церква, а біля неї великий живий квітник людей. Між червоними макама запасок і штанів світять білі ромени чистих мов сніг сорочок. Різнобарвна товпа переливається, крутиться і шумить. Кричать продавці захвалюючи свій товар, розложений край дороги, монотонно взивають милостині каліки, сріблито сміються дівчата. А над усім тим гамором

царює голос сопілки. Тужить, переливається й плине з вітром в далечинь...

„Бззз” — з шумом і грюкотом проїхав автобус і вдарив у ніздря вонючою бензиною та вуличним порохом. Брутально перервані голос сопілки й пасмо мрій — спогадів — застигають.

На широкому асфальті їзді стоїть малий сільський хлопчина з навантаженим добром на плечах. Біля уст замовкла шойно сопілка. В ожиданні дивиться на вікна кам'яниці.

„Ложки, рогушки, шітки маю” кричить монотонним голосом. Але зачинені вікна — мовчать. „Ложки, рогушки, шітки” — щораз тихше і зі сопілкою в руці поволі йде в дальшу мандрівку...

А до кімнати з новою силою вдирається пронизливий грюкіт міста й ударі молотів. „Стук-дзень, стук-дзень, стук-дзень...”

О-ка.

*Одна із перших журналістичних спроб О-КИ, сьогоднішньої редакторки „Юнака” членки куреня УСП „Ті, що греблі рвуть”.

Написане в 1937 році і друкване у пластовому журналі „На сліді”, що його редагувала також „Гребля” пл. сен, Уляна Старосольська.

ПЛАСТПРИЯТ, ТОРОНТО ЗАПРОШУЄ НА ТРАДИЦІЙНИЙ ПЛАСТОВИЙ

МАЛАНЧИН ВЕЧІР

ДВІ ОРКЕСТРИ: „НОВЕ ПОКОЛІННЯ” І „Т. МОРРА” — ВЕЧЕРЯ ТОЧНО В 7:00 ВЕЧ.

Субота, 16-го січня 1988 р. від год. 6-ої до 2-ої ранку

Toronto Hilton
HARBOUR CASTLE
Convention Centre

Продаж нумерованих квитків у книгарнях „Арка” (Квін), „Вест Арка” і у Пластовому Домі


Розвід СВ '85 —
„Ті, що греблі рвуть”.


Греблі при Великій
Ватрі СВ '85.


Підготовка на тереновій
СВ '85.


Підготовка точки на Раді.


Курінний Весільний Вінок.


Мавка-Гребля на СВ '85.


Хрещення Курінного Прапору, '76.


Греблі вправляють на дефіляду, ЮМПЗ '82.


Курінний прапор.

Греблі їдять морозиво на Раді.


Греблі в Команді ЮМПЗ '82 беруть участь в „Луау”.

Точка кандидаток на Раді.

УСПІХИ НАШИХ „ГРЕБЕЛЬ”

РОМА СОХАН-ГАДЗЕВИЧ — ГОЛОВНИЙ РЕДАКТОР „УКРАЇНСЬКОГО ТИЖНЕВИКА”

Хоча ми з Ромою знайомі ще із „давних” років, коли вона була в 1972 р. юначкою на вишколі „Школи Булавних”, а тепер від кількох років зустрічаємося при праці декілька днів у тижні — вперше відвідуємо її у характері репортера, що бажає зробити із нею інтерв’ю для ювілейного числа „Юнака”, що його видають курені „Ті, що греблі рвуть” у 60-річчя свого існування. Рома — активна у старшо-пластунському курені „Гребель” цілий час, була його курінним суддею і писарем впродовж довгих років і тепер, як звичайно, вибирається саме на курінну раду.

Але ми хочемо тим разом знати не так про її активне пластування, як про її професійну працю журналістки, а ще до того головної редакторки дуже популярного серед молодого українського покоління в ЗСА „Українського Тижневика”, що появляється англійською мовою.

Рома розповідає нам, що ще в середній школі мала зацікавлення до журналістики і тому закінчивши її сейчас записалася на ньюйоркський університет де вибрала студії журналістики і психології. Закінчила їх зі ступенем бакалавра, а відтак здобула ступінь магістра у журналістиці в 1979 році.

Вже в часі університетських студій практикувала літом в „Українському Тижневику”, а відтак підготовляючись до „магістерки” і в тижні. Зі здобуттям ступня магістра у 1979 році розпочала відразу повну працю у тому тижневику, який вже в тому часі не був, як ранішими роками, лише англійським додатком до „Свободи”, але почав виходити у поширеному розмірі, як окремий періодик. Спершу Рома була одною із співробітниць враз із головним редактором З. Сниликом і ред. І. Дябогою, а від квітня 1980 року наша подруга залишилася вже сама, коли обидва редактори перейшли на іншу працю. Після двох місяців, вона знайшла молодих співробітників І. Кознарську та Ю. Зарицького, і від того часу вона постійно як головний редактор приймає молоді українські сили, що так як вона закінчили журналістичні студії або ними особливо зацікавлені. Саме тепер, коли ми на розмові з нашою редакторкою її співробітницею є також пластунка Христя Лапичак.

Коли питаємося Рому про її працю, вона не заперечує, що це звання і цей високий відповідальний пост приносить їй вдовolenня, хоча ніколи не стає часу виконати все, що хотіла б зробити. Її години у


Ред. Рома Сохан-Гадзевич при праці

редакції виповнені вщерть, а реченець кожного тижня підготувати, зламати і випустити готове число „Українського Тижневика” в п’ятницю ранком ставить справді неабияку психічну напругу.

А все ж Рома поруч із своїм відповідальним постом це — мати майбутнього новака Маркіяна, дружина відомого „Чорноморця”, активна у старшо-пластунському курені „Гребель”, а крім того працює у Відділі Союзу Українок у Віппені та є одною із основиць і „активісток” Організації Професіоналістів на пості кореспонденційного секретаря.

Можна справді подивляти її енергію і журналістичні здібності, які висунули її на одну із передових місць серед українських журналістів, що їх ім’я широко відоме.

А ми ще особливо горді за редактора Рому тому, що вона перша із куреня УСП „Ті, що греблі рвуть”, яка пішла шляхом сеніорок „Гребель”, серед яких є ряд відомих журналісток.

О.К.


„ГРЕБЛІ” В АВСТРАЛІЇ

В 1978 році зголосилися до куреня УПС „Ті, що греблі рвуть” пластунки сеніорки з Австралії, яких прийнято на курінній раді. Все це пластунки активні у виховній праці.

З часом зацікавилися куренем також старші пластунки і створили в Австралії курінь УСП-ок „Ті, що греблі рвуть”.

22-го квітня 1987 року відбулася чергова курінна рада 4-го куреня УСП-ок в Мельборні, яким молоді „гребельки” відзначили 60-річчя куреня і прислали привіт „Юнакові” wraz із своїм датком на Пресфонд.


На світлині бачимо зліва на право ст. пл. Ольгу Кузик, Галину Кметь, Петрусю Цабанюк, яка виконує тепер обов'язки писаря і скарбника, Христину Кметь, Ірину Цабанюк, яку на курінній раді обрано курінною, Лїду Сидор і Юліану Кметь.


Деяких членок немає на знімці через їхні обов'язки в школах українознавства.

А ось знімка „гребель” сеніорок зроблена на оселі „Беркут” в Аделаяді в часі ЮМПЗ 1986/87. З ліва на право: пл. сен. Татяна Венгринович, пл. сен. Зїна Ботте, пл. сен. Оксана Тарнавська і пл. сен. Марія Святковська. Бракує пл. сен. Марія Цюрак.


На другій знімці бачимо від ліва: пл. сен. З. Ботте, Т. Венгринович, М. Святковську, О. Тарнавську і Наталку Гриневиц.


В 1985 році Австралію відвідали пл. сен. Іроїда Винницька, „Лебідка”, яка перебувала там якийсь час з родиною на науковому відрядженні. Австралійські „греблі” молоді і старші вітали її сердечно поміж собою: стоять від ліва до права ст. пл. І. Цабанюк, П. Цабанюк, Г. Пирогів і пл. сен. О. Тарнавська, сидять від ліва пл. сен. Т. Венгринович, Н. Гриневиц і гостя І. Винницька.


Учасниці „Школи Булавних” 1974 р.

„Школа Булавних” — Міжкрайовий Вишкіл інструкторок юнацьких таборів — це один із починів куренів УСП і УПС „Ті, що греблі рвуть”. Курені т.зв. „Гребель” від самого початку свого існування взяли собі працю з юнацтвом і для юнацтва, а зокрема табори для юначок, як одне із головних завдань.

Вони постійно думали, як поліпшити табори для юначок та чим у їх переведенні допомогти. Від

юнаків під проводом членів куреня „Лісові Чорти”, і започаткували подібний вишкіл для дівчат. Перша спроба того вишколу була ще у 1965 році на „Вовчій


Учасниці „Школи Булавних” відвідують „Лісову Школу” 1981 р.


Рання збірка на „Школі Булавних” 1977 р.

початку заснування куреня перед шістьдесять роками, в тайному Пласті, а відтак після відновлення Пласту по закінченні Другої світової війни, членки куренів були не раз організаторками таборів юначок, але також організаторками вишкочів і дошкочів для юнацьких виховниць. Вони теж створили за ініціативою своєї членки пл. сен. Цьопи Паліїв Кадру Пластових Виховників.

Коли однак стверджено, що на нових місцях поселення таборування є найважливішою частиною пластування, „Греблі” пішли за прикладом „Лісової Школи”, яка вишколювала інструкторів таборів


Піднесення прапору на „Школі Булавних” 1976 р.

Тропі" в ЗСА, де сл. п. пл. сен. Ольга Качмарська, членка куреня УПС „Гребель” була коменданткою. Відтак у 1968 році табір із подібним завданням провели на оселі „Батурін” в Канаді дві членки куреня УСП „Ті, що греблі рвуть”, а це тодішня курінна ст. пл. Таня Бойко-Мельник і ст. пл. Оксана Шулякевич.

Вперше у повній формі відбувається однак „Школа Булавних” у 1969 році на оселі „Бобрівка” в ЗСА із письмовим іспитом і повною двотижневою програмою і високими вимогами. Організаторкою вишколу і його душею стала ст. пл. Дора Горбачевська, яка з гуртом молодших подруг „Гребельок” взяла відповідальність за щорічне переводження таких вишколів.

Вона зуміла захопити „Школою Булавних” і її випускниць, які відтак перебирали самі провід вишколу та вступали до куреня УСП „Тих, що греблі

рвуть”. Постійною помічницею ст. пл. Д. Горбачевської в організації і переводженні вишколів була продовж довгих років пл. сен. О. Кузьмович, також член куреня „Гребель”.

Досі переведено 15 таборів-вишколів п.н. „Школа Булавних”, на яких комендантками були такі членки „Гребель”: пл. сен. О. Качмарська, ст. пл. а відтак пл. сен. Д. Горбачевська, ст. пл. Таня Бойко-Мельник, ст. пл. Оксана Балтарович-Гудь, ст. пл. Леся Балтарович-Крайнц, ст. пл. Христя Сливоцька-Одайник, ст. пл. Марта Кандюк-Кузьмович, ст. пл. Оля Гарас і ст. пл. Христя Маців.

У вишколах взяло участь 202 пластунки із терену ЗСА, Канади, Аргентини і Великобританії.

„Школа Булавних” відбувається від 1970 року на посілості Добродія Пласту Т. Кулика в Гантері, Нью Йорк.


Учасниці і провід „Школи Булавних” на „Бобрівці” 1969 р.


**„ШКОЛА
БУЛАВНИХ”**


МАНДРІВКИ „ЛІСОВИХ ЧОРТІВ” ПО КАРПАТАХ

*То був славетний двадцять другий рік,
А місяць липень — племени начало
Ще й випало на двадцять другий день,
Уже повитий славою пісень.*

Ростислав Кедр: „Лісові Чорти”

Цьогорічне святкування 75-річчя Пласту спонукує нас — його членів згадувати особистий зв'язок, події, переживання пов'язані з пластуванням. Які ж вони барвисті, повні чару й змісту були у славному Курені „Лісові Чорти”! Не відомі вони заголові юнацтва. Тож дещо подаємо з того, що ви читали з поеми Р. Кедр, щоб заохотити Вас, Юнаки й Юначки, прочитати її.

У поемі — в першій її частині — пролог і 12 розділів. Писав її автор, маючи п'ятдесят років, прибувши до Канади, зустрівшись з усіма трудами життя у нових обставинах. Згадавши їх, автор звернувся до „чистих молодих джерел”, до Львова, Поділля, Підкарпаття і Бескиду, туди, де „розквітнув молодости май”, щоб наповнити груди запахом квітистих полонин, почути шум лісів, спочити у горах на скелі, порослої мохом.

Але не тільки на те подаємо тут дещо з пластування „Лісових Чортів” у Карпатах, щоб Ви прочитали поему. Сподіваємося, що спонукаємо юнацтво також і до пригадування про те, щоб збагатити і своє пластування подібним сприйманням трудів у мандрівках, подібними пригодами, про які спомини залишаються на ціле життя.

„Звідки взялася така оригінальна назва „Лісові Чорти?” — часто цікавляться молоді й старші люди. „Вона суперечить тому, що є в ідеології Пласту” — правильно підмічують всі.

Про це розповідає ось таке Кедр:

„Отут і славні Довбуша печери,
.....
Віки над цим камінням прогули.
.....
Там розпалили юнаки вогонь
І готувались на спочинок — сон
А тут де не взялась сільська бабуня.
Не побоялась вітру ні слоти —
Її таки вкривала тепла гуня! —
Аж ось такі з болота чи з води
Повилазили! Що в них за парсуна?
Перелякалась: Лісові Чорти!
Так охрестила баба славне плем'я
За давніх днів — та аж по наше врем'я.

Мабуть справді бабуні видались чортами розспівані сидячі довкола вогню обмоклі, втомлені й виголоднілі мандрівники. Такою назвою охрещені юнаки полягали спати. А вранці побрели знову у мокру пушу шукати пригод.

Проте не йшли вони байдужими до довкілля. Земля ж карпатська чарівна красою зелені, каміння,

шумом потоків, запахом квіття. Знали юнаки, що тут, поміж камінням можуть зустріти шолом вояцький або ржавий кріс, або уламок сталі, іржаві шоломи й вояцькі кості. А при зустрічі з ними у кожного юнака озивалося щось велике дороге й дуже глибоке. Бо можливо той кріс недавно так носив рідний батько чи старший брат. А може й поляг хтось близький у боротьбі з ворогом, а кров його ран змивав потік?

А тоді наповнялося серце припливом інших почувань. Думка запалювала іскрою очі й юнаки не зважали на втому з вогнем в серцях вирушали на нові труди мандрівки.

Ми дужі, юні! Ми носим волю і живем для бою. Ми царство правди понесем у світ” — укладались думки в Кедр в поетичні рядки. Мандрівникам увижались золоті списи в їхніх молодих долонях, що вони вже як дружинники женуть у бій на білих конях. Мріями вони літали під час мандрів до зір, хоч втомленими ногами брели помалу.

Хрещення юнаків бабунею вони сприйняли поважно. Воно відбулося двадцять другого липня, тисяча дев'ятсот двадцять другого року. Настільки глибоко запам'ятався юнакам цей вечір, що ще й тепер самотній кожний Чорт цієї дати іде в безлюддя десь опівночі, щоб там розпалити вогник і згадати Карпати, печери Довбуша та друзів далеких „і таких, що їх ніде вже не зустріне, тільки за зорею: Тоді він лучиться із племенем душею”.

Прочитавши це, виникне сумнів — чи справді „Лісові Чорти” зберігають цей курінний обов'язок — іти в безлюддя, щоб при розпаленому вогникові згадувати живих і померлих друзів. А ми віримо, що це можливе виконувати навіть у наших сучасних, таких дуже відмінних обставинах. Кожний спроможний знайти для себе безлюддя навіть у кімнаті, чи на проході, щоб у молитві згадати про живих і померлих — близьких нам. Може без справжнього вогника, але, за скупчення при світлі місяця, зірки, чи звичайної жарівки. Це збагачує життя, наповнює його змістом, високими почуваннями — єдності любови, радості від приналежності до родини, до гурту, яких нам так потрібно в житті.

Подруга Марта*
(Продовження буде)

Запитання:

1. Яку мету собі поставила авторка, згадуючи життя „Лісових Чортів”?
2. Хто, при яких обставинах і як „охрестив” юнаків „Лісовими Чортами”?
3. Як юнаки реагували на зустрічні знахідки в Карпатах?
4. Який звичай обов'язує „Лісових Чортів”? Яка мета його?

*Під псевдом „Подруга Марта” скривається відома пластова виховниця педагог і редакторка „Готуйсь” пл. сен. Тоня Горохович, довголітня членка куреня УПС „Ті, що греблі рвуть”.

ЮВІЛЕЙНА МІЖКРАЙОВА ПЛАСТОВА ЗУСТРІЧ В КАНАДІ


Канада — донедавна ще для мене була лиш далека, незнана країна.

Аж до самого прилету в Торонто, я ще не могла повірити, що я справді майже повний місяць буду в Канаді, побачу багато чудових нових речей, а особливо табір, на якому напевно здобуду багато нових приятелів і зустрінуся з мені досі незнаними речами. Мені було дуже цікаво пережити всі ті враження, що їх я сподівалася мати з перебування на ЮМПЗ в Канаді.

Але я справді не очікувала, що я буду аж така вражена, така захоплена. Вже перші дні в Торонті мені дуже подобались. Гарне місто, де я зустріла багато приемних українців, де були спільні прогулянки з товаришами, відвідини Ніягарських водоспадів — це все вже в перших днях мене переконало, що справді виплатилось приїхати.

Але наступні етапи Зустрічі також незабутні.

Табір учасників в парку Бон Еко, теренові ігри, спів, вечірні вогники, спільне варення і повільне пізнавання юнацтва з інших країн — все було чудове. Тоді перебування в Оттаві, де перший раз всі ми зустрілися — всі учасники ЮМПЗ з усіх таборів. Тут всі взяли участь в Молебні та в маніфестації. Ну й не можна забути — відбули чудову забаву. Від'їхали задоволені й щасливі.

Під час III-го етапу Зустрічі на „Пластовій Січі” наше захоплення ще збільшилося. Тут відбувалися різні змаги, святкування Ювілею 75-ліття Пласту, ватри, паради, а головне те, що ми мали багато часу й нагод пізнати інших учасників.

Кінець Зустрічі був для нас тяжкий — сумно було прощатися й покидати всіх нових приятелів, може навіть на завжди. Не один з нас мав сльозинку...

Після всього провели ми ще кілька дуже гарних і приемних днів в Торонті, у яких ще більше довідались про Канаду.

Від'їзд знов був сумний-сумний...

ЮМПЗ в Канаді — це для мене назавжди незабутній спомин.

пл. уч. Софійка Куцан
Мюнхен, Німеччина


СПОМИН ПРО ЮМПЗ/1987 У КАНАДІ

Ювілейна Міжкрайова Пластова Зустріч — це був мій третій юнацький табір. Перший етап учасниць був у Бон Еко парку.

Спочатку я перебувала в шатрі з Оксаною Триндяк з Парижу, але вона захворіла й поїхала до Торонта. Тоді була зі мною в шатрі Наталка Добрянська з Німеччини. Нам було дуже тісно, бо обидві ми мали великі наплечники, а шатро було досить мале. Та якось ми витримали до кінця.


Відкриття Зустрічі — вже палає „вічний вогонь”, хорунжі поодиноких прапорів справились швидко, мають якісь труднощі хорунжі при центральній шоглі. Оркестра відпочиває.

Другий етап відбувся в Оттаві. Тут була забава, на яку з'їхалися всі табори. В Оттаві були також маніфестації перед Парляментом. Тут наше спання було в гімназії, де ми нарешті могли взяти туші. Це була велика приємність.

На третій етап і останній ми всі (табори, наші батьки та приятелі Пласту) зустрілися на Грефтоні на пластовій оселі „Пластова Січ”. Тут ми знову мусли спати під шатрами, але вже принайменше

були крани з водою до миття, шкода тільки, що була вода зимна, не було теплої. Їжа тут була смачна, і ми багато відпочивали. Було так багато відпочинку,


Закриття ЮМПЗ/87 — юнаки, юначки чекають на відзначення... Їх фотографують аж два, а може й більше фотографів...

що нам здавалося — ми їли й відпочивали цілий день.

Порядок дня був чимсь подібним до цього:

- вставання, порядкування
- сніданок (відпочинок)
- теренова гра
- обід (відпочинок)
- теренова гра
- вечера (відпочинок)
- ватра
- нічна тиша.

При кінці третього етапу нам усім було досить сумно. Не хотілося нам лишати наших нових


Учасники Зустрічі готуються до дефіляди на закриття ЮМПЗ/1987. (Фото ст. пл. Богдана Комаринського)

приятельок і приятелів. Я майже всіх з нашого куреня адреси дістала, але, на жаль, пропустила двох дівчат з Монтреалю.

ЮМПЗ буде мені дуже гарним спомином.

пл. уч. Лада Даревич
IV Курінь УПЮ-ок ім. Лесі Українки
Торонто


Трибуна ЮМПЗ (оформлення пл. сен. М. Борачка з Боффало) зліва сидять: пл. сен. Ігор Сохан, голова КПС ЗСА, о. Дмитро Паньків, пл. сен. Юлія Войчишин, голова КПр, Канада, пл. сен. Оля і Петро Саварин (голова СКВУ), Начальний Пластун, Юрій

Старосольський, пл. сен. Яро Гладкий, пл. сен. Петро Содоль, голова ГПР, пл. сен. Василь Янішевський, голова ГПБ, пл. сен. Марта Мялковська, голова КПС, Німеччина, пл. сен. Зірка Яськевич — представник КПС, Австралія

ПРИВІТИ З ТАБОРІВ


Новий Адресар Курінних УСП

БУРЛАКИ Taras Kowcz 4513 Spokane Avenue Cleveland OH 44109 (216) 749-6512	БУРИВЕРХИ Roma Potichny 25 Winston Grove Toronto, ONT. M8Y 2K7 (416) 233-7503	ЧОРНОМОРСЬКІ ХВИЛІ Ruta Kysilewsky 625 East Passaic Avenue Bloomfield NJ 07003 (201) 338-8406	ЧЕРВОНА КАЛИНА Ihor Sawycky 89-24 Woodhaven Blvd. Woodhaven NY 11421 (718) 441-0898
ЧОРНОМОРЦІ (в.о.) Vlodko Temnycky 68 Ivy Way Aberdeen NJ 07747 (201) 583-1106	ЧОРТОПОЛОХИ Marusia Fedorciw 72-44 Juno Street Forest Hills NY 11375 (718) 263-6982	ГРЕБЛІ Roxoliana Pencak-Misilo 20 Locust Avenue Millburn NJ 07041 (201) 376-4807	КНЯГИНИ Chrystine Chareszko 2645 Martin Road Willow Grove PA 19090
ЛІСОВІ ЧОРТИ Andrij Perekhita 154 Fairview Avenue Toronto ONT. M6T 3A5 (416) 763-1822	ЛІСОВІ МАВКИ Halyna Benesh 267 Rusholne Road Toronto ONT. N6H 2Y9 (416) 531-0790	НОВІ ОБРІЇ Christine Woryk 28436 Walker Warren MI 48092 (313) 573-3905	ОРЛИКІВЦІ Mark Lysniak 15 Leverich Street Hempstead NY 11550 (516) 671-0507
ХРЕСТОНОСЦІ Oleh Danyluk 268 Palombi Court East Brunswick NJ 08816 (201) 390-5181	ПОБРАТИМИ Bohdan Charkewycz 1827 N 79 Court Elmwood Park IL 60635 (312) 456-4496	ПЕРШІ СТЕЖІ Marta Kolomayets 69 E 7 Street #4A N.Y.C. NY 10003 (212) 673-8718	ШОСТОКРИЛІ Daria Bakalec 226 President Street Passaic NJ 07055 (201) 472-1998
СІРОМАНЦІ Roman Bilynsky 40 Carolyn Court East Hanover NJ 07936 (201) 887-3428	СПАРТАНКИ Stephanie Pawlyszyn 32 Laurel Street Morris Plains NJ 07950 (201) 644-4860	ВЕРХОВИНКИ Melania Hrybowych 5 Colleen Street Newark NJ 07106 (201) 371-3629	ВОВКУЛАКИ Yury Monczak 199 80 Avenue LaSalle QUEBEC HBR 2T2 (514) 366-4528
ХМЕЛЬНИЧЕНКИ Ihor Makarenko 344 Sommerville Place Yonkers NY 10703 (914) 423-5008	ЧОТА КРИЛАТИХ(в.о.) Adrian Mandzy 2033 Westfall Road Rochester, NY 14618 (716) 442-1597		

2-ий КУРІНЬ У.П.С-ок „ТІ, ЩО ГРЕБЛІ РВУТЬ”

Членки 2-го кур. „Ті, що греблі рвуть”, які відгукнулися на заклик курінного проводу, і зложили свої датки на ювілейне число „Юнака”:

Анна Аліськевич
 Світлана Андрушків
 Ліда Базарко
 Оксана Бачинська
 Христина Бравн
 Евстахія Гойдиш
 Іванна Городиська
 Людмила Дармограй
 Ольга Дзядів
 Малина Дзюба

Марія Комісар
 Люба Кивелюк
 Людмила Коритко
 Стефанія Кочій
 Ірена Кравців
 Галина Крохмалюк
 Галина Кутко
 Оксана Лев
 Христина Лисобей
 Наталія Макаревич

Христина Навроцька
 Ірена Пежанська
 Люба Пежанська
 Зірка Рудик
 Марта Рудик
 Христя Савицька
 Оксана Сидорак
 Галина Скорецька
 Ляся Старосольська
 Олена Турула

Ольга Федейко
 Дада Франкен
 Марія Храплива
 Мирослава Цибрівська
 Оленка Юрчук
 Марта Яцушко

Членки 4-го кур. УСП-ок „Ті, що греблі рвуть”.

Разом 1205 дол.

На ювілейне число „Юнака” зложили замість квітів

В пам'ять бл. п. Юрія Волинця

Ольга Дзядів
Ганка Коренець
Галина Кутко
Е. і М. Мілянч
Люба Пежанська
Марта Рудик
Уляна Сось
Галина Скорецька
Ірина Ставнича

В пам'ять бл. п. пл. сен. Михайла Пежанського

Оксана Бачинська
Ольга Дядинок
Ольга Дзядів
Ліда Ганас
Мирослава Гук
Юрій і Ліда Гук
Адріян і Ірена Гук
Христина Гук
Юрій і Марія Галушинські
Ганна Коренець
Ірена Кравців
Ірена Крамарчук
Ольга Кузьмович
Галина Кутко
Наталія Макаревич

Наталія Масюк
Роман і Ніна Мриц
Арета і Віктор Надозірні
Любов Пежанська
Ліліяна Паславська
Ірина і Володимир Пік
Степан Салик
Анна Сатурська
Ольга Стецюк
Галина Скорецька
Марта Рудик
Ірина Чайківська
Евгенія Чапельська
Дарія Чорнодольська
Лідія і Ярослав Шав'як

В пам'ять бл. п. Богдана Сатурського

Ольга Дзядів
Ганка Коренець
Люба Пежанська

В пам'ять бл. п. пл. сен. Атанаса Мілянчича

Ольга Дзядів
Галина Кутко

Разом 1075 дол.

Членки Куреня УСП-ок „Ті, що греблі рвуть”


СПИСОК ДАТКІВ НА ПРЕСФОНД „ЮНАКА”

ДАТКИ НА ПРЕСФОНД „ЮНАКА”, що вплинули від 30.5: до 30.7.1987

ЗСА:

\$100.00 Курінь УПС „Чорноморці” з нагоди
Курінної Ради (мабуть!)
50.00 Пластова Станиця Джерзі Ситі (дивись
„Замість квітів на могили”)

120.00	Учителі Школи українознавства в Нью-Йорку (дивись „Замість квітів на могилу полк. П. Содоля-Зілинського”).
20.00	пл. сен. Стаха Гойдиш дарункова передплата „Юнака” для юнака/-ки в Аргентині.
20.00	Катруся, Атанас і пл. скоб Ігор Кобрини, Елтінгвил, Н.Й. (Дивись „Замість квітів на могилу” св. п. Миколи Оброци)
Австралія: 10.00	Курінь УСП-ок „Ті, що греблі рвуть” з нагоди Курінної Ради

Замість квітів на свіжу могилу

св. п. МАРІЇ ПАЛКИ

матері нашого друга Степана — складаємо \$50.00 — на прес-фонд „Юнака”.

Пластова Станиця в Джерзі Ситі

Замість квітів на могилу

сл. п. полк. ПЕТРА СОДОЛЯ-ЗІЛИНСЬКОГО

батька нашого друга пл. сен. Петра Содоля мол. склали датки учителі Школи Українознавства СУА „Самопоміч” в Нью-Йорку; по \$20.00 — О. Кекіш, О. Редько, Д. Якубович, по \$10.00 — Дз. Брикович, О. Воробець, М. Волинець, Х. Ференцевич; по \$5.00 — Л. Гой, К. Драган, Л. Сонна. Разом \$120.

Замість квітів на могилу

св. п. МИКОЛИ ОБРОЦИ

незабутнього родича, громадського і пластового активіста, великого приятеля пластової молоді, який відійшов на Вічну Ватру 3.8.1977 року у Вінніпегу, склали на прес-фонд „Юнака” \$20.00.

Катруся, Атанас і пл. скоб Ігор Кобрини
Елтінгвіл, Н.Й.

Дарункова передплата

Пл. сен. Стаха Гойдиш склала \$20.00 — на дарункову передплату для юнака/-ки в Аргентині в пошані сл.п. полковника **ПЕТРА СОДОЛЯ-ЗІЛИНСЬКОГО** — батька пл. сен. Петра Содоля мол.

ДАТКИ НА ПРЕС—ФОНД „ЮНАКА”

що вплинули від 30 липня до 31 серпня 1987 р.

ЗСА:

\$1,305.00	— Пожертви приятелів Родини Мілянчів замість квітів на могилу бл. п. пл. сен. Атанаса Мілянчича (дивись „Замість квітів на могилу”)
\$50.00	— п. Іван Іваницький (дивись „Замість квітів на могилу сл. п. А. Мілянчича”)
\$30.00	— склали Люба Пежанська і Ганка Коренець (дивись „Замість квітів на могилу Б. Сатурського”).
\$130.00	— члени 2-го Куреня УПС-ок „Ті, що греблі рвуть” склали на ювілейне число „Юнака” (дивись „Замість квітів на могилу” Юрія Волинця).
\$350.00	— склали члени Куреня „Ті, що греблі рвуть” на ювілейне число „Юнака” (дивись „Замість квітів на могилу”) сл. п. М. Пежанського.
\$950.00	— склали приятелі Померлого, в тому \$80.00 — члени Куреня „Ті, що греблі рвуть” на ювілейне число „Юнака” (дивись замість квітів на могилу).
\$100.00	— на прес-фонд „Юнака” склали пл. сен. Юрій і Христина Савицькі (дивись „Замість квітів на могилу”...)
\$2,915.00	— Разом ам.

Замість квітів на могилу

св. п. пл. сен. керівн. АТАНАСА МІЛЯНИЧА
визначного громадського і пластового діяча

склали на прес-фонд „Юнака”: по \$200.00 — Марія і Ігор Гурини, Іванка і Мар'ян Коці; по \$50.00 — Родина Мілянчів, Юрій і Христина Савицькі; \$40.00 — Лариса і Любомир Онишкевичі; по \$25.00 — Ляля і Роман Алиськевичі, Оксана Бачинська, Стефанія і Роман Барановські, Марія і Тарас Дурбаки, Володимир Корнага, Стефанія і Дмитро Косовичі, Стефанія і Семен Кочії, Анна і Василь Натини, Олена і Павло Турули, Христина і Юрій Ференцевичі, Ірина і Богдан Чайківські, Стефанія і Микола Чорні, Марта Рудик, Юліан Крижанівський; по \$20.00 — Марта і Олег Бобаки, Ірина і Лев Вербицькі, Вячеслав Вишневський, Ксеня і Ігор Гапії, Люба і Ярослав Дармограї, Борис Кекіш, Оксана і Богдан Кузишнини, Анна

і Мирослав Кушніри, Оксана Лобачевська, Ольга Кузьмович, Олег Мачай, Христина і Юрій Навроцькі, Катерина і Володимир Пизнюки, Ярослав Рак, Омеляна і Роман Рогожі, Володимира і Остап Савчинські. Ніна Самокіш, Галина Скорецька; по \$15.00 — Олена Гіряк, Любомира і Михайло Пежанські; \$10.00 — Галина Кутко.
Разом — \$1.305.00

Замість квітів на могилу

св. п. пл. сен. ОЛЬГИ КАЧМАРСЬКОЇ

Склали на прес-фонд „Юнака” \$100.00 — пл. сен. Юрій і Христия Савицькі.

Замість квітів на могилу

св. п. пл. сен. Атанаса Мілянчича

співтовариша недолі в Березі Картуській, склав \$50.00 на прес-фонд „Юнака” Роман Іваницький

Замість квітів на могилу

сл. п. пл. сен. керівн. МИХАЙЛА ПЕЖАНСЬКОГО

відданого пластового і громадського діяча — склали на прес-фонд „Юнака”: \$125.00 — Пластова Фундація в Нью-Йорку; по \$50.00 — Володимир Корнага, Юрій й Ірина Купчинські, Володимир Рак, д-р Богдан і Тамара Мриши; по \$25.00 — Ярослав Гладкий, Ірина Гладка, Тарас Дурбак, Борис Кекіш, Дмитро й Стефанія Косовичі, Юліан Крижанівський, Андрій і Доля Ластовецькі, Христина і Юрій Навроцькі, Олесь і Лідія Пясецькі, Марта Рудик, Галина Скорецька, Юрій і Христина Ференцевичі; по \$20.00 — Тиміш Білостоцький, Вячеслав Вишневський, Евстахія Гойдиш, Н.Н., Ганка Коренець, Оксана Лобачевська, Евстахія і Мотря Мілянчич, Ляриса і Дмитро Пенцаки, Богдан і Марія Полянські, Роман і Омеляна Рогожі, Михайло і Олександра Юзеніви; по \$15.00 — Олена Гіряк, Софія Стецура; по \$10.00 — Євген Котик, Галина Кутко, Михайло й Ірина Морози, Ярослава Стасюк. Разом \$950.00 — в тому \$350.00 — склали члени куреня УПС-ок „Ті, що греблі рвуть” на ювілейне число „Юнака”.

Усім Жертводавцям, що вшанували пам'ять Померлих, складаючи замість квітів на могили датки, щоб утримувати свою пам'ять про них, уможливаючи появу пластової преси, сердечно дякують

Дирекція, Редакція і Адміністрація
Пластового Видавництва


Хто з Вас подорожує

- літаком ● кораблем ● поїздом ● автобусом
- у Канаді чи поза Канадою повинен купити подорожний квиток та одержати безплатно потрібні інформації і поради в українському подорожному бюро

МАРКІЯНА КОГУТА

і
ІГОРЯ КУРИЛІВА

Bloor Travel Agency

1190 Bloor St. West — Toronto M6H 1N2, Ont.
Telephone: 535-2135 & 535-2136

ЗДОРОВИЙ і СМАЧНИЙ ХЛІБ

та всякі інші печива
випікає

УКРАЇНСЬКА ПЕКАРНЯ

власниками якої є
Ірина і Роман Вжесневські

THE FUTURE BAKERY

735 Queen St. West, Toronto, Ontario
Tel.: EM 8-4235

Праця і ощадність забезпечать
Вашу майбутність!
Пластуни і Пластунки,
учні свято-миколаївських шкіл,
складайте свої ощадності у

СВЯТО—МИКОЛАЇВСЬКІЙ КРЕДИТОВІЙ СПІЛЦІ

Спілка приміщується в будинку
Вашої школи і є відкрита від
год. 10 до 1 по полудні.

4 Bellwoods Ave., Tel.: 336-4529
Toronto, Ont. M6J 2P4

ОЩАДНІСТЬ

це прикмета кожного доброго пластуна
та кожної доброї пластунки.

ПЛАСТУНИ і ПЛАСТУНКИ

Складайте Ваші ощадності
у найбільшій і найстарішій кредитівці
у Торонті

Українська Кредитова Спілка

Центрاليا 295 College St. Toronto, Ont. M5T 1S2
Tel.: 922-1402 & 922-2797

Відділ 3635 Sawthra Road
(біля Української Католицької Церкви)
Tel.: 272-0468

Відділ 2397 Bloor Street West, Toronto, Ontario
Tel.: 762-6961

Відділ 225 The East Mall, Unite 16,
Etobicoke, Ontario
Tel.: 233-1254

Корисні умови для вкладів і позичок. Наше завдання
помагати членам в економічних справах порадами і
фінансово.

Наша справа — служити членам!

ОДИНОКА В ТОРОНТІ УКРАЇНСЬКА

COMMUNITY TRUST CO. LTD

2271 Bloor Street West
Toronto, Ontario M6S 1P1
Phone: (416) 763-7333


Приймає вклади і ощадности. —
Платить найвищі відсотки. —
Уділює особисті і моргеджові позики. —
Приймає і реєструє пенсійні пляни і на
нові доми (PPC). — Полагоджує всі
банкові операції. — Завідує спадками і
довіреннями (траст).

Ціна \$2.00


ОЛЕНЬ СОКІП БДЖОЛА БАРВІНОК

**УКРАЇНСЬКА ФЕДЕРАЛЬНА КРЕДИТОВА
КООПЕРАТИВА**

"САМОПОМІЧ"

**І ОРГАНІЗАЦІЯ УКРАЇНЦІВ АМЕРИКИ
"САМОПОМІЧ"**

— ВІДДІЛ у ПАССЕЙКУ —

*запрошують Українське Громадянство
вступати в члени.*

Години урядування:

Понеділок	6:00 — 9:00 вечір
Вівторок	6:00 — 9:00 вечір
Середа	9:00 — 1:00 ппол.
Четвер	6:00 — 9:00 вечір
П'ятниця	6:00 — 9:00 вечір
Субота	9:00 — 1:00 ппол.

Щадить, позичайте та полагоджуйте всі свої
фонансові потреби в своїй рідній Українській
Фінансовій Установі.

Кредитова Кооперативна платить вищі відсотки
від звичайних ошадностей якого-небудь банку
чи шадниці.

А також даємо на дуже догідних умовинах
всякого роду позички.

ЗАЙДІТЬ ДО НАС ЧИ ПОТЕЛЕФОНУЙТЕ:

229 Hope Ave. Passaic, N. J. 07055. Tel. 201-473-5965

"... виховання — це надавання дум-
нам і почуванням яногось напрямку", —
наже Олександр Тисовський-Дрот. Пла-
стова преса саме й сприяє виконанню
цього завдання.

Читайте ж і СВОЄЧАСНО передпла-
чуйте свої журнали!

ГОТУЙСЬ — журнал новачок і нова-
нів та дітей до 12 рону життя;

ЮНАК — для пластового юнацтва й
загалу української молоді;

ПЛАСТОВИЙ ШЛЯХ — журнал до-
рослого членства Пласту, Пластприяту і
загалу батьків, які цінавляться вихован-
ням і громадськими справами.


Купно і продаж реальностей
Оцінка (валюація) реальностей
Аранжування, купно і продаж
мортгеджів
Загальна асекурація

R. CHOLKAN & CO. LIMITED
REALTOR — INSURANCE BROKER

527 Bloor St. W. Toronto — Tel.: 532-4404
2336 Bloor St. W. Toronto — Tel.: 763-5555
5302 Dundas St. West — Tel.: 236-2666

CHOLKAN INSURANCE: BROKERS LIMITED
5302 Dundas St. West, Etobicoke — Tel.: 239-7733

Пластун є ошадний...
(4-та точка пластового Закону)
... добре також коли щадить в українській установі
нагоду до того дає: **Кредитівка "Самопоміч"**
558 Summit Ave., Jersey City, N. J. 07303