

Юнак

КАЛИНА В НЮАРКУ

Фест інтер'ю

Джон Вейн і його вечера

Від риночок до банячків

Зимова рів'єра

Є сніг, поїдем на лещета

«Юнак» - журнал пластового юнацтва.
 Виходить 6 разів на рік.
 Видає Головна Пластова Булава.
 Оформлення обкладинки пл. скоб Колі Савицького.

ЗМІСТ

	стор.
ПЛАСТОВИЙ ГЛОБУС	
Пластуни на Форумі	3
Колядують пластуни в Бразилії. <i>Ст. пл. Корнелій Шмулик</i>	4
Пластуни поза Форумом	5
Австралія, Австралія	5
Листопадовий марш в Едмонтоні. Гурток „Приятелики природи”	6
Гурток „Калина” -- фест дівчата!	8
КОРИННЯ	
Закарпаття. Гурток „Калина”	10
ВУЗЛИ, ЕТ СЕТЕРА	
Де ти, Джон Вейн!? <i>Ст. пл. Юрко Мончак</i>	15
„Пластологам” на вправу	17
ВІД МОЛЕКУЛ ДО ГАЛАКТИК	
Сателіти і слоні	22
„Летючі” коні	22
ХІХИ-СМІХИ	
Анекдоти, гри, хрестиківка	23
РІЗНЕ	
Різдвяна легенда. <i>Віра Вовк</i>	1
Ану, подумаймо спокійно. <i>о. В. вон Страатен</i>	2
Різдвяні колядки	2
Лещетарський табір '92 (<i>коляж і одноднівка</i>). <i>Стт. плл. Роман Даревич і Ігор Бошко</i>	12
Чи забув ти про Крути?	18
Героям Крут. <i>Павло Тичина</i>	19
Машина часу	19
Відмова. <i>Пилипко Ботте</i>	20
Математична лінгвістика. <i>Іван Лучук</i>	20
Пластові пісні	21
Лубок. <i>Іван Малкович</i>	21

„Юнак” виготовлений при допомозі двомовної компютерської системи фірми Key-Co. Enterprises, 1765 Windflower Way, Orleans, Ontario, Canada, K1C 5Y4.

Усі редакційні матеріали надіслати на адресу головного редактора.
 * Редакція застерігає право виправляти мову, як теж скорочувати й виправляти одержані матеріали згідно із пластовою термінологією, пластовими виховними напрямними та вимогами юнацького віку читачів.

Редагує колегія:

Головний редактор:

Члени редакційної колегії:

ст. пл. Юрко Мончак
пл. сен. Іванка Ганкевич
пл. сен. Петро Содоль
пл. сен. Тоня Горохович
пл. сен. Ольга Кузьмович

На обкладинці: Колядники. Картина маляра Леоніда Перфецького.

ЮНАК

1993

Ч.П. 1 (320)

РІК XXXI

Інтернаціональне стандартно-серійне число
 0044-1384

РІЧНА ПЕРЕДПЛАТА „ЮНАКА”

\$25.00 американських доларів

Ціна одного прим. — \$4.50

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

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

АДМІНІСТРАЦІЯ НА ЗСА: 144 Second Ave., New York, N.Y. 10003

АДРЕСА РЕДАКЦІЇ: Yury Monczak, 7895 Des Ecores, Montréal, Québec, Canada H2E 2W7

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

Різдвяна легенда

Віра Вовк

Зі спаленої оселі осталося тільки їх двоє. Марія хотіла митися до зорі, щоб придбати дівочу вроду, і дід Осип мусів прорубати їй сокирою *полонку* в гірському потоці. (Небіжка Ганька, земля їй пером, набила дитині голову такими *небелицями*).

-- Далеко ще до колиби, діду?

-- Ти втомлена? Потерпи, любко, я не годен тебе на руках нести. Ти вже далі дівка, вже лице до зорі вмивала.

-- І в колибі є Чорнуля?

-- Ти голодна? Пощи ще трішки. Дід зварить тобі зараз вечерю.

Ввійшли до колиби. Війнуло теплом від сина й звірячих тіл. В кутку збилося в громаду кілька переляканих овець, і чорна коза дивилася на них сумовитими очима. Марія розстелила квітчасту хусту й уостилася на сні. Нараз вона сплеснула руками:

-- Ой леле! Дитятко, діду!

-- Дитятко?! -- Дід Осип кинув рубати пруття й хотів бачити власними зіницями те чудо. Хлопчик був ще теплий, і коли з нього струсили сніг, він протер очі й підвів чорні вії.

-- Леле! То Захарієвої! Вона його тут сховала!

Дід почав лаятися. Що ж їм тепер робити з дитиною? Краще вже кинути в полонку, як має *нидіти* без мами серед лісу. Він видоїв козу й поставив глечик на вогонь. Тепла пара молока залоскотала хлопчикові ніздрі, і він почав плакати.

-- Цить, не плач, -- зараз дам їсти -- успокоювала його Марія і взяла брудний вузлик на коліна.

-- Пий перше сама; ти вже геть обімліла, -- бурмотів дід Осип. Марія взяла глечик у руку й приложила його до уст дитини. Хлопчик пив жадібно, аж захлистався. Коли він напився, глечик показав дно.

-- Будеш їсти куліш без молока -- злився дід Осип, докинувши ріша до полум'я й почав варити куліш. Він насупився, як сова, на дитину й на Марію, що почала чесати коси й заплітати дрібушечкою.

-- Дурна ти. Хто тебе побачить? Тут тільки ведмеді заходять часом у колибу.

-- Нині -- Свят Вечір ...

-- Свят Вечір! Твого тата вбили, твою маму спалили, а тобі свято в голові!

Марія захлипала.

-- Та все ж таки нині Свят Вечір ...

Вона перевила хлопчика в хустку й почала колихати його на колінах. Йому зарум'яніли від тепла й молока щічки, і він засміявся вголос.

Нараз знадвору почувся скрипіт кроків по снігу, і три чоловіка ввійшли в колибу. Вони були може ще молоді, але бородаті й довговолосі.

-- Христос Рождається -- сказали вони. Дід дивився на них недовірливо *зукоса*. Йому здавалося, що один із них ніс під широким плашем рушницю.

-- Славте Його -- відповіла Марія.

Чоловіки, що несміло стояли, побачили її шойно тепер, бо надворі була вже ніч і їх засліпило світло.

-- Дозвольте завітися? Цьогорічна зима - сувора.

-- Вогонь - для всіх.

Вони посідали довкола ватри, що неспокійно миготіла й красила кругляки колиби, та дивилися безупинно на Марію з дитиною.

-- Як давно ми не були в людей -- сказав один.

-- І як давно не чули дитячого сміху -- сказав другий.

-- На тобі ліскових горішків, чічко -- сказав третій.

Марія простягнула руку, але горішків було забагато на малу жменю.

-- На тобі ще хусточку; зроби вузлик.

-- Ай, вона вишивана в волшки ... -- Марії рожеві пальці перебирали дрібне вишивання. Чоловіки раділи її усміхом, немов би їх гріло весняне сонце, або лоскотали полонинські *леготи*.

-- На тобі яблучко червоне.

-- На тобі *мосяжний* хрестик, любко. Молися за нас грішних.

Дід Осип нараз почав протирати очі. Йому не хотілося вірити, що з-під Маріччиної хустки виблискували білі рукави пацьорковими узорами, що за її головою сховався повний місяць і що дитятко було перев'язане веселкою. А три чоловіки клячали перед ним на землі й розгортали дари, немов царі перед Ісусом.

Вкінці дід не міг розібрати, чи він Осип, чи Йосиф, він знав тільки, що нізащо не кине хлопчика в полонку, бо це була Свята Ніч.

Полонка: дірка в леді; *небелиці*: дурниці; *нидіти*: вмирати; *зукоса*: боком; *легіт*: вітерець; *мосяжний*: brass.

Ану, подумаймо спокійно ...

Коли, цими днями, споглядатимемо на вечірнє небо, пригадаймо зорю, яка на наказ Божий появилася на небесах саме тоді, коли треба було вказати трьом волхвам шлях до божественного Дитятка, та згадаймо ангелів, які спішили до Вифлієму, щоб звістити про народження Спасителя.

Бог не був скупий на чуда, коли настав час здійснити Свій плян спасіння і замирення з людьми доброї волі.

Отож не вина тут Бога, що не панує мир ні на землі, ні в наших серцях. А вина всіх тих, що не є людьми доброї волі. Всіх тих, що сліпі на вид зорі і глухі на звук співу ангелів, уникають вертепу де спочиває Син Божий, який, незважаючи на те, що випередив нас в убогості і в терпінні, не перестає зводити свій усміх до неба.

Різдво -- це свято великої туги за тим кращим „я”. Туги за невинним дитям, що живе в глибині нашої

істоти, за небом, яке ми б хотіли створити на землі, і за тою безжурністю, яка існує тільки в небі (...)

Хоч ряди тих, які прибігають до вертепу рідшають, наші серця нехай стануть непорочними і відкритими, щоб Брат наш, Христос, це беззахисне Дитя, могло в нашому нутрі зростати, і щоб Його сила зробила нас непохитними.

Виявім до всіх людей виразу-міння, доброту, любов милосердну і помічну, бо Господь близько. Він принесе нам Свій мир.

Забудьмо за все, що нам являється великим, а є маленьким, що здається остаточним, а зникає при подуві вітру, глибоко поклонившись, чекаймо на Спасіння Боже, яке незабаром

полетється на нас грішних ...

Отець Веренфрід вон Страатен
Грудень, р.Б. 1992

НОВА РАДІСТЬ СТАЛА

Дуже мелодійно, урочисто

Но_ва ра_дість ста_ла, я_ка не бу_ва_ла:

над верте_пом звіз_да яс_на сві_ту за_ті_я_ла.

Нова радість стала, яка не бувала:
Над вертепом зірка ясна світу засіяла.
Де Христос родився, з Диви воплотився,
Як чоловік, пеленами убого повився.
Пастушки з ягнятком перед тим дитятком
На колінця припадають, царя-Бога прославляють.
Славим, тебе, царю, небесний владарю,
Даруй літа щасливі цього дому господарю.
Цього дому господарю і його родині,
Даруй долю, верни волю нашій неньці Україні!

В ГЛИБОКІЙ ДОЛИНИ

Радісно

В глибокій доли_ні стала_ся нови_на, що пречиста Діва-Мати

по_ро_ди_ла си_на, що пречиста Діва-Мати породила си_на.

В глибокій долині
Сталася новина,
Що Пречиста Діва-Мати | (Двічі)
Породила сина.

А як породила,
Стала 'йму співати:
— Люляй, люляй, мій синочку,
Бо я вже йду спати.

— Мамо ж моя, мамо,
Зажди хоч хвилину —
Най я піду на небеса,
Принесу перину.

— Ой сину мій, сину,
Та ти ще не годеи,
Бо ще нема три години,
Як ти ся народив.

— Мамо ж моя, мамо,
Чому я не годеи? —
Я сотворив небо й землю,
Ще 'м ся не народив...

Пластуни на Форумі

21-23 серпня 1992 року відбувся в Києві Всесвітній форум українців. Це було перше велике зібрання представників всіх областей („провінцій” -- ред.) України та всіх українських поселень в світі -- західної та східної діаспори -- поза межами України. Від Пласту взяли участь у Форумі представники світового проводу Пласту та складових пластових організацій України і діаспори. Представниками Пласту з України були члени Крайової Пластової Старшини (КПС) пл. сен. Віталій Окуневський і пл. сен. Григорій Бербеза. Вітальне слово від світового проводу Пласту до учасників Форуму сказав член Головної Пластової Ради (ГПР) пл. сен. Ярослав Гаврих. Пластуни брали участь в дискусіях на секції молодіжних справ і теж мали окремий інформаційний стіл з пластовою літературою у фойє залі нарад.

На знімці: Від світового проводу Пласту вітає Всесвітній форум українців член ГПР пл. сен. Ярослав Гаврих з Лондону, Великобританія. Стоять поруч ст. пл. Оксана Мариняк (Торонто, Канада) і ст. пл. Василь Шекун (Стрий, Україна).

Текст привіту від світового проводу Пласту виголошеного на Всесвітнім форумі українців в Києві 23-го серпня 1992 р.:

Дорогі Друзі!

В основі щасливої долі і сили народу стоїть людина -- добрий і вірний громадянин своєї держави. Пласт -- виховна організація української молоді, законом якої є вірність Богові і Україні, вже 80 років безперерійно, крізь бурі і негоди історії чи в Україні чи на чужині засвідчив вірну службу Вітчизні, виховавши численні ряди провідників, вірних і відданих синів і дочок свого народу.

І сьогодні, у цей світлий час святкування першої річниці нашої незалежності, Пласт заявляє свою готовність надалі і завжди служити нашому народові в Україні і повсюди, де б'ється українське серце.

Вітаємо Всесвітній форум українців, весь український народ і провід незалежної України пластовим привітом

С К О Б!

Сильно -- Красно -- Обережно -- Бистро!

За світовий провід Пласту,

*Пл. сен. Ярослав Гаврих
член Головної пластової ради*

*Пл. сен. Віталій Окуневський
член Крайової пластової старшини в Україні*

Колядують пластуни в Бразилії

Гурток прихильників в Куритибі, Бразилія.

Гурток прихильників УПЮ-ів, який недавно zorganizований при товаристві „Полтава” в місті Куритиба (Бразилія) і до якого належать 17 членів, сходяться кожної суботи на пластові сходни, де спільно переживають чар пластового життя. На Різдвяні Свята гурток ходив по хатах з традиційною колядою. Відвідали понад сто хат, впродовж свят.

І на саме Різдво три бразилійські телевізійні станції фільмували як „пластуни колядують” і у цей день передали на цілу Парану (провінція Бразилії, де живе багато українців -- ред.) Люди, яких відвідували, прийняли нас з великою приємністю. Зворушливо було, коли гостили нас старші люди, які приїхали ще з України. Оповідали молодим пластунам ще про часи пластування в Німеччині.

На Богоявлення, тобто на водохреща, отець Августин Діткун, ЧСВВ, запросив групу пластунів до участі у Службі Божій при церкві Різдва Матері. А у день, коли Служба Божа фільмувалася телевізією, о. Августин запросив пластунів допомогти нести ікони і хоругви в процесії. Цей гурток прихильників зробив гарне враження на усіх присутніх. Є великі можливості, щоб Пласт знова був сильною організацією в Бразилії.

С К О Б!

Ст. пл. Корнелій Шмулик

Українсько-Католицька Катедрал
Св. Івана Хрестителя
UKRAINIAN CATHOLIC CATHEDRAL
of St. JOHN the BAPTIST
CATEDRAL UKRAINIANS S.J. BAPTISTA
Curitiba Paraná Brasil

До редакції „Юнак” наспіли різдвяні побажання з Бразилії:

Бажаємо Вам веселих свят і щасливого 1993 року!
Гурток УПЮ прих. „Лисича” - Куритиба
Гурток УПЮ-ок прих. „Ластівка” - Куритиба
Гурток УСП прих. в Поїнга Гросса.

Пластуни поза Форумом

Група пластунів і скульптор Леонід Молодожанин біля готелю „Україна” в Києві під час Світового форуму українців 21-23 серпня 1992. Маєстро Молодожанин був нагороджений почесною відзнакою президента України за видатні заслуги у розвитку і утвердженні в світі української національної культури.

На знімці зліва: пл. сен. Віталій Окуневський (Моршин, Україна), маєстра Молодожанин (Канада), пл. сен. Юля Войчишин (Оттава, Канада), пл. сен. Василь Щекун (Стрий, Україна), пл. сен. Ярослав Гаврих (Лондон, Великобританія), пл. сен. Григорій Бурбеца (Тернопіль, Україна) і пл. сен. Микола Сульжук (Київ, Україна).

Пластуни, які прибули на Всесвітній форум українців: (а) Україна: Віталій Окуневський (заступник голови КПС), Григорій Бурбеца (референт преси і інформації при КПС), Василь Щекун (член КПРади, станичний Стрия), Микола Сульжук (станичний Києва), Володимир Стецько (Львів); (б) Америка: Люба Крупа; (в) Канада: Юля Войчишин, Борис Вжесневський, Софія Качор, Богдан Онищук, Ксеня Мариняк; (г) Великобританія: Ярослав Гаврих; (д) Аргентина: Віктор Агрес.

(П.С. Це не є повний список; вибачаємося, якщо когось пропустили - ред.)

Австралія, Австралія

(або: новини з „down under”)

Учасники табору „Сонце свободи” пластової станиці в Сіднею, Нова Південна Валія, Австралія, вітають вас ширим пластовим привітом СКОБ та бажають вам щасливих свят та успішного Нового року!

За таборову та підтаборові проводи УПН, УПЮ, УСП і УПС,

Пл. сен. Б. Яскевич ст. пл. М. Кошарська
комендант писар

ст. пл. Р. Кошарський
головний бунчужний

(А тепер питання для фізиків: Коли в Канаді чи Америці наповнити злив водою і тоді витягнути курок, вода створить вир у злив. В яку сторону буде вир обертатися: за стрілкою годинника (clockwise) чи проти стрілки годинника (counterclockwise)? А коли повторити цей сам експеримент в Австралії, в яку сторону буде вир крутитися? А в яку сторону буде вир крутитися на екваторі? Чи взагалі на екваторі буде вир?)

Листопадовий марш в Едмонтоні

Як війшло вже в традицію едмонтонської станиці, юнацтво, старше пластуство і сеньйори взяли участь в Листопадовім марші 24-го жовтня 1992 року.

Ціллю маршу було традиційно відзначити Листопадове свято, а також придбати фонди на журнал „Юнак” (за що редакція дуже а дуже дякує! -- ред.) Марш почався о першій годині пополудні від пластової Домівки, а закінчився зустріччю з новацтвом у парку Гавриляка при ватрі.

Хоч погода в Едмонтоні була досить холодною, пластуство радо маршувало попри едмонтонську Легіслатуру, містом і чудовими осінніми доріжками. Було приємно в пластовім гурті дружньо провести час. Пластова ватра, хоч і коротка, закінчила наше

Листопадове святкування.

Всім учасникам та тим людям, що фінансово допомогли нам у нашім ділі, складаємо щирю пластову подяку. Прихід Маршу в сумі \$624.80 пересилаємо в залученні.

С К О Б!

Гурток „Приятельки природи”:
пл. уч. Ліда Фецуляк
пл. уч. Ірця Мацюк
пл. уч. Таня Домитрак
ст. пл. Гануся Градюк - Янн
(виховниця)

Початок Маршу при нашій домівці. Зліва на право: плл. сENN. Марійка Росляк, Ярослав Росляк, Софійка Скрипник (голова Кадри виховників), Андрій Горняткевич, ст. пл. Гануся Градюк -- Янн (виховниця), пл. сен. Славка Шулякевич (зв'язкова), ст. пл. Віра Пастушенко (виховниця), плл. прихх. Маркіяна Ілюк, Зеня Мартинків, Лада Шулякевич, Адріян Бубель, пл. розв. Стефан Енсслен, пл. уч. Андрій Енсслен, пл. розв. Іларіон Шулякевич, плл. учч. Ірця Мацюк, Таня Домитрак. Знимку робив станичний і виховникзв'язковий пл. сен. Іван Д. Гарах.

Місто Едмонтон
(ззаду ріки) та ріка
„North Saskat-
chewan”.

В дорозі до парку
Гавриляка, де
відбудеться
Листопадова ватра.

При ватрі з
новацтвом. Про
Листопадовий
Зрив розповів нам
всім присутнім
пл. сен. Михайло
Саварин.

Гурток „КАЛИНА” -- фест дівчата!

Ньюарк, ЗСА. Наш акредитований кореспондент, Корнилко Мазайло, мав феноменальну стрічу із юначками гуртка „Калина” тут в Ньюарку. Корнилко (до редактора *Юнака*): „Ти знаєш, то фест дівчата, ті калиночки! Просто -- грім, а не юначки!” Тут ми мусіли Корнилка успокоювати, бо чогось страшенно розхвилювався (в него серце дуже сильно розкалаталося...). Але вдалося нам все ж таки вирвати від него деякі інформації та кілька знімок, які він за всяку ціну не хотів віддати. „Калина” -- це: плл. учч. Ляриса Баранецька, Оленка Вельгаш, Алекса Віна, Дора Гапій, Христя Красовська, Ліда Крижанівська, Наталка Олесницька, Діяна Юрчук і Ліна Коропей. Члени гуртка вступили до юнацтва в листопаді 1991 р. Їх виховниця -- пл. сен. Оленка Юрчук ГР. Корнилко перевів інтерв'ю з юначками; просив їх розповісти про гурткову працю за минулий рік:

★ **Алекса Віна:** „Наш пластовий рік ('91-'92 -- ред.) був дуже цікавий. Під час року ми навчилися багато речей, які допоможуть нам в житті. Наприклад, ми навчилися, як провадити бюджет, як лагодити банкові справи; ми навіть мали свої власні чекові книжки (*гей-гей, ще може діждемося мультинаціональної „Kalyna, Inc.” -- ред.*)

В березні наш гурток поїхав на автобусову туру міста Нью Йорку і ми закінчили день в італійській частині міста (*біля Пепе'з, Джіовані та Годфадера! -- ред.*) Наш гурток все є дуже зорганізований і готовий до пластової праці, а наша подруга готує цікаві сходи.

★ **Оленка Вельгаш:** „Цього року наш гурток здав вмілість *Фінансова зарадність*, яку запроєктувала наша подруга. Перше, ми мусіли у газеті знайти собі працю, з якої ми би могли вижити. Тоді ми знайшли помешкання, відкрили чекове і ощадниччеkonto в банку, виповнили анкети і дістали кредитові картки. Ми мусіли навчитися жити без помочі батьків: платили податки, відкладали гроші з платні на всякі речі -- одяг, їжу, меблі. Подруга Оленка нас навчила уважно дбати про фінанси. Це була цікава вмілість і я пропоную всім її здати.”

★ **Ліда Крижанівська:** „В листопаді 1991 р. наш гурток взяв участь в Орликіяді. Це була дуже радісна і незабутня подія. Тема Орликіяди була „Київ”. Це вимагало багато знання про історію, географію, клімат і життєві умови Києва. Обов'язковим було знання про сучасний Київ і про події, які там тепер відбуваються. На Орликіяді було багато цікавих експонатів роботи пластунів: знімки, книжки про Київ зроблені руками юнаків, і т.д. Всі були щасливі зустрічатися зі своїми друзями.”

„Фест” гурток (зліва): Алекса, Діяна, Христя, Наталка, Оленка, Дора, Ліна, Ляриса, Ліда, подруга Оленка.

★ **Христя Красовська:** „В грудні '91 відбувся традиційний Різдвяний базар нашої станиці. Всі гуртки і рої брали участь. Ми довго підготовлялися: майстрували прикраси на ялинку на сходах і вдома. Робили дідухів,

ліпили віночки зі шишок і горішків, прикрашували рамці, щоб вішати на ялинку. Продаж нам дуже добре вдалася; ми мали багато речей і багато продали. Заробіток ми здали до гурткової каси і будемо мати на майбутні наші зайняття.”

★ **Наталка Олесницька:** „В березні '92 наш гурток здав іспит вмілости *Провідництво туристів*. До цієї вмілости треба було навчитися про місцевість, де ми живемо. А оскільки ми всі жили недалеко від Нью Йорку, то вибрали це цікаве місто для вмілости. Подруга Оленка купила нам карти міста, і щотижня ми вчилися про щось нове: історію міста, вулиці, цікаві будинки і про підземні переходи. Ми довідалися про публічний транспорт і про те, який він дорогий. Насамкінець ми мусли опрацювати плян на туру міста: куди взяти людей, що їм показувати і кошторис цієї тури. Ми завершили цю вмілсть одноденною прогулькою до Нью Йорку. Ми їхали автобусом і оглядали всі цікаві місця, про які вчилися.”

„Калина” на нічних маневрах (Нью Йорк – вважай, „Калина” йде на тебе!). Задний ряд, зліва: Ліна Коропей, Наталка Олесницька, Христя Красовська, Дора Гапій, Ліда Крижанівська. Передний ряд, зліва: Оленка Вельгаш, Ляріса Баранецька, Алекса Віна, Діана Юрчук.

вскресла, Гей, ти травко, ти муравко), про звірят (*Журавель, Пливе качур, Женчикок Бренчикок, Кізлику і Заєньку*), про рослини (*Ой на горі жито, Огірочки*) і про любов (*У довгої лози, Ой на ставі, На широкім Дунаю, Ой мамуню горох кочу*). Нам допомагають виводити гаївки хлопці. Вони нас розсмішують і пробують перебити лінії. Нам все весело і приємно, і глядачам подобається. По Великодні ті юначки, котрі брали участь у гаївках мали змогу здати іспит вмілости *Хороводи і гаївки.*”

★ **Ляріса Баранецька:** „Щороку кілька тижнів перед Великоднем юначки з 20-го і 44-го курів збираються, щоб вчитися гаївок. Під проводом подруги Тиньки Баранецької ми співаємо гаївки і вчимося нових. На останній пробі ми все боїмося, що все зле вийде, що забудемо всі кроки, рухи і слова. На Великдень ми збираємося під церквою після останньої Служби Божої і починаємо свято релігійною гаївкою *Рано раненько*. Також співаємо *Благослови мати*. Решта гаївок, які ми співаємо, походять ще з поганських часів. Вони розказують про природу (*А вже весна*

Гурток „Калина” на „круз контрол” десь біля Нью Йорку. Зліва: Ляріса, Алекса, Ліна, Дора, Діана, Наталка, Оленка, Ліда, Христя.

★ **Діана Юрчук:** „Минулого року наш гурток вирішив зробити спільне добре діло. Ми з Подругою Оленкою на сходах приготували кошечки з пасками для стареньких, бідних і немічних людей в нашій парохії. На кожний кошечок ми причіпали карточку з писанками. Ми це все передали отцеві Франкові, який порозвозив кошечки людям, які не могли піти до церкви на Великдень. Це було дуже успішне діло, бо люди дуже втішилися і декотрі навіть дали даток на церкву з цієї нагоди. Нам всім було приємно знати, що ми комусь зробили приємність на свята.”

★ **Дора Гапій:** „На весну '92 наш гурток підготовлявся до ЮМПЗ. Комісія ЮМПЗ призначила тему *Закарпатська область* і на експонат наш гурток виготовив газетку. В цій газетці ми порушуємо багато різних тем: згадуємо про Пласт на Закарпатті, закарпатські вишивки, церкви, убрання і т.д. Ми також порушили поважніші теми, як напр. історію, географію, археологію, архітектуру і т.п.

Долучили цікаві знімки, рисунки і малюнки. Рівночасно ми з подругою перейшли всі вимоги до іспиту вмілості *Журналістика* (знаки друкарської коректи, роди статей, українські часописи та журнали, і т.д.). А коли було закриття пластового року в червні, ми одержали відзначки вмілості. На ЮМПЗ наша газетка здобула друге місце між експонатами.”

КОРИННЯ

Закарпаття

Коли чуєте слово „Закарпаття”, що вам перше приходить на думку? Напевне, що „Гимн закарпатських пластунів”. Але хто з вас знає де це Закарпаття є? Хто там живе? Які є головні міста цієї околиці? Закарпаття, це найбільш західна область („провінція”) України (див. карта). Якраз в цей час це є дуже „горяча” частина України, тут дуже напружений політичний стан. І не диво, бо Закарпаття дотикає аж чотири різні країни (агу, чи є серед вас географи-генії, які знають відповідь?) Отже, щоби ми не були неуками, запізнаймося із *Закарпаттям* ...

(Матеріали вибрані із гурткової газетки гуртка „КАЛИНА”. Газетку видав гурток як експонат на ЮМПЗ'92. Члени редакції газетки: пл. уч. Ляриса Баранецька, Оленка Вельгаш, Алекса Віна, Дора Гапій, Христя Красовська, Ліда Крижанівська, Наталка Олесницька, Діяна Юрчук).

ЗАКАРПАТСЬКА ОБЛАСТЬ

Дещо фізичного:

Площа: 12.8 тис. км³.

Головні міста: Ужгород, Мукачів.

Населення: 1.02 міл.

Етнічні групи: українці, угорці, росіяни, румуни.

Температура: січень -1.7°C (-6°C в горах),
липень 19.2°C (12°C в горах).

Ліси: 46.5% території покрита лісами.

Дещо з історії:

В перших століттях по Христі в Закарпатській Україні жили племена полів поховань, предки літописних східних слов'янських племен.

10-11 ст.: жили племена білих хорватів, що належали до Київської русі. Їх центр був Ужгород.

Кінець 11 ст.: Закарпатська Україна попала під владу Угорщини.

Кінець 13 ст.: Галицькі князі на короткий час заволоділи частиною Закарпаття.

1370 роки: Угорщина приєднала Закарпаття до своїх границь.

1649 р.: Закарпаття підписало Унію з Римом.

Початок 18 ст.: Закарпаття перебрала Австрія (від 1867 р. -- Австро-Угорщина).

1918: Населення Закарпаття заявило приналежність до Західньо-Української Народної Республіки (ЗУНР).

Квітень 1919 р.: Закарпатську Україну перебрала Чехословаччина.

1939: Уряд Карпатської України проголосив незалежність, але не було сили її оборонити. На Карпатську Україну напала Мадярщина (Угорщина).

1944 р.: Закарпаття з'єднано з Україною.

22 січня 1946 р.: Створено Закарпатську область.

Церкви на Закарпатті:

Церковна архітектура на Закарпатті ділиться загальною на три роди.

Ілюстрація 1

частиною церкви підносяться високо дахи завершені банями.

1. Найбільш знаний план складається з трьох квадратів злучених повздовж. Вхід є на заході а престіл звернений до сходу (ілюстр. 1). Посередині є найбільший квадрат -- це головна частина церкви, відділена іконостасом, де переважно стояли чоловіки. При вході в західній частині церкви стояли жінки. Тому ця частина називається **бабинець**. Над кожною

2. На Закарпатті також є церкви в яких план є у формі хреста (ілюстр. 2). Ті церкви складаються з п'ятих квадратів; найбільший квадрат є посередині хреста і це є головна частина церкви. Вхід є в західнім квадраті, а престіл в східнім. В північнім і південнім квадратах є додаткові місця для вірних. Над головною частиною церкви вісімсторонні стіни

Ілюстрація 2

хоронить вірних від дощу і снігу.

3. Третій тип закарпатської церкви це прямокутник зі спадистим дахом та дзвіницею над входом (ілюстр. 3). Ці церкви також мають вхід зі заходу а престіл зі сходу. Нераз є високі дзвіниці та стрімкі дахи, через вплив готичної архітектури. Ці церкви є

прикладом змішання традиційного закарпатського стилю із західною архітектурою. Дерево для будови церкви рубане сокирою і сплюване без цвяхів. Хоча церкви не є великі, вони відзначаються дерев'яною різьбою та переплетеною орнаментикою. В середині є прекрасні різьблені іконостаси. Ікони є мальовані відразу на дереві або на полотні наліпленому на дошці. В деяких церквах стіни є вимальовані стінописами святих. В церквах нема лавок, є різьблені стояки на церковні книги, а зі стелі висять свічники. Часто церкви є прибрані вишивками і хоругвами.

Ілюстрація 3

Депо про мову Закарпаття:

На Закарпатті є три головні говори (*dialects*): лемківський, бойківський і гуцульський. Полемківськи говорять селяни від річки Лаборець до річки Терешва, а по-гуцульськи говорять від річки Терешви аж по горішню течву Тиси.

Тому, що Закарпаття було довгий час відірване від інших земель України, це залишило на мові закарпатців свій знак. Вони у своїй мові мають багато стародавніх слів (напр. *лазиво* замість *драбина*). Крім того є ще вплив мадярів. Селяни часто наголошують перший склад слова -- такий закон наголошення є характеристичний для мадярської мови. Також нераз уживають деякі мадярські слова: *варош* (місто), *орсаг* (держав), *кішасоня* (панночка).

На закарпатський говір теж мали вплив сусіди словаки: *худобний* (бідний), *кнндириця* (кукурудза), *п'ятсто* (п'ятсот). Деякі села, які належали до Словаччини зовсім перейшли на словацьку мову, хоча почувують себе українцями.

Депо про політику:

У жовтні 1991 р. на сесії Закарпатської обласної ради говорилося, що деякі закарпатці хотіли автономію. Теж відбулася демонстрація недовіря біля обласного центру; демонстрацію жорстоко розбито військом. Люди теж почали нарікати, що місцева влада (партократи) творила опір праці підприємств і кооператив, накладаючи їм високі податки.

Спочатку жовтня 1991 р. відбулася голодівка, вимагаючи резигнації старих партократів та нових демократичних виборів в області. 9-го грудня 1991 відбулася рада демократичних організацій Закарпаття, де було рішено, що треба провадити запеклу боротьбу з про-комуністичними силами при владі.

„Гай, мамо!”. Зліва: Ксеня Сливинська, Адріан Винницька, Надійка Мартин, Біянка Пришляк

Лещетарський табір '92, Mont Tremblant, Квебек

„Друзе, друже, для вас смачний цукорок!”
Други Степан Трубка Луців "V", цукорок (Меланя Лончина) і Ігор Маківник Бошко "V".

Вовки в снігу -- хлоп'яча команда: (стоять) Молоко, Трубка, Шахтар, Дзюнько, (клячуть) Маківник, Кишеня.

„Що!? Ми не на Але шофер в автосіні?”

Зліва: пл. уч. Юрій ст. пл. Роман Молочко

Менеджер, Друг Влодко „Дзюнько” Луців "V": „Я раз зловив таку велику рибу!”
Іван Козак, Марко Федорович, Адріан Панчак, Тарас Гетьманчук.

„Подруго, ми готові на лещетарство!”

Хоптяна, Катруся Андриіка Лаврентів.

Подруга „Пані Гордієнко” вирішила санкуватися -- тяжко їхати на лещетах зі зламаною рукою.

„Дуй, дуй ... зупа горяча!” Першуні Полису сковороди: Тар Гетьманчук, Адріян Танчак, Адріян Козак і Марко Федорови

„Дері!?” „Сусі казав...”

Авто є, кілки є, а де лещетар?

Медвідський і Ко Даревич "V"

„Сексуля” Михась Бардин

Пл. розв. Петрик Курилів веде гутірку про соціально-політичні проблеми пов'язані з пластуванням у сніговому середовищі...

Відморожені пальчики треба заігріти (або: Вовкулачий капелюх і декілька задрісних дівчат.)

Вечеря під час „нічних маневрів” на лещетах.

Лещетарський табір '92

(або: „Чи я справді маю їхати туди вниз?“)

Вже десять років відколи пл. сен. Олесь Гордієнко з Торонта організує щорічні лещетарські табори на горі Mt. Tremblant в північному Квебеку, Канада. Матеріали до одноднівки про цьогорічний табір підготували два таборові виховники і пластові „варятуни“ стт. пл. Ромко 'Молоко' Даревич і Ігор 'Маківник' Бошко (обидва Вовкулаки з Торонта). Передруковуємо (за їхнім дозволом!) деякі „цікавіші“ елементи із одноднівки.

Привітання:

(...) Лишаючи весь свій здоровий глузд при шпилью гори, ви передаєте контроль своєї майбутності в руки природних сил. Спочатку притягання земної кулі

повільно тягне вас у сторону снігових горбиків. Майже непомітно ви набираєте швидкості і раптом в моменті паніки ви розумієте, що вже нема вороття. В терорі ваш ум здригається і пускає контроль над всіма тілесними функціями, і тоді ви вдаряєте перший горбок.

Під час вашого лету ви згадуєте все те, що вас навчили в Пласті: практичне пластування, точність, писанчарство, Пластовий Обіг, вузли, картографію і сигналізацію. Але це вам ніц не допоможе! Ваша самотня надія, що в цьому моменті тривоги ви зможете скликати всі ваші сили і, як так, в одній останній хвилині героїзму ви кричите: „У У У У а а а а!!!“

Розбиваючись об ледяний сніг злітають ваші лещета, кілки, рукавиці, чоботи і панчохи. Двіста метрів далше ви зупиняєтесь. Помимо болю вас шл... трафляє, що Петро не здав Першу поміч, але тішитесь знаючи, що він бодай вам позбирає за л и ш е н і п о з а д у „майталаси“. Піднімаючи голову ви бачите, що безсовісний Петро не тільки не позбирав ваше знаряддя, але ще й вас обсипує снігом ...

Пластун нарешті зжився з природою!

Лещетарський прорух:

1. Стійте на одному місці 5 хвилин, тоді підсунтеся на два кроки. Повторіть 10 разів (вправа на витяги).
2. Прив'яжіть колоду до кожної ноги і ходіть по сходах вкритих рижом.
3. Сидіть на віконниці другого поверху з лещетами та

кілками 30 хвилин (вправа на витяг).

4. Станьте на струнку і падіть на землю носом перше.
5. Зв'яжіть ноги разом при кістках, положіться на землю і, тримаючи банана в кожній рупі, пробуйте встати (це, коли впадете в глибокий сніг).
6. Беручи туш ранком спрямуйте воду, щоби була прямо в лице і тоді відкрийте очі!
7. Киньте рукавицю з хмародера в сильний вітер, а тоді пробуйте її знайти.

Термінологія:

Лещетар: особа яка платить „через ніс“, щоби мати нагоду його розбити.

Чобіт: див. Біль.

Кілки: Шпічасті металеві патики, які лещетарі мають зі собою, щоби завжди мати нагоду впасти

на щось тверде і шпічасте навіть, якщо впадуть на плоскому з'їзді.

Зігнуті кілки: (а) кілки лещетаря вищої здібності, які були сформовані у фабриці щоби відповідно округляти тіло і зменшувати опір повітря;

(б) кілки лещетаря гіршої здібності, які були сформовані під час ужитку, щоби відповідно округляти дерева і стовпи.

В'язання: механізм на лещетах, який улегшує справу звихнення ноги.

Кости: є 206 кісток у людському тілі. На задоволення всіх лещетарів є дві кістки у вухах, які ще ніколи не були зломані у лещетарському випадку.

Лід: див. Страх.

Сніг: замерзлий вид води, який паде на землю в ранок повороту таборників додому.

Снігова дошка: коротка, широка дошка на якій „сирфується“ вниз по снігу. Вона має гладку поверхню з одного боку, а тупого дурника з другого.

Рукавиці: покриття на руки настільки велике, що не вміститься в будь якій кишені але досить легке, щоби вітер його здув з крісла на витягу.

Основа: (а) верства плястики зісподу лещет, яка вже не існує тому, що (б) верства снігу, яка покриває гору вже не існує!

Де ти, Джон Вейн!?

Пл. прих. Місько Малина опинився на своїм першій юнацькій таборі. Цілий рік вже підготовлявся до Першої проби, і врешті Друг Яцик перевіряє його знання з практичного пластування. Завдання не складне: запалити вогник (для цього отримав три сірники) і закип'яти воду у менажці. Пхи! Але ж вже легко! І Місько вже уявляв відзначку Першої проби на своїм рукаві.

Отже приступив до діла. Швидко назбирав в лісі трісок, сухих патичків, перевірів звідки вітер віє (аж чотири рази: так, щоби Друг Яцик це напевно завважив), збудував мале гніздечко, понакладав туди прутиків, виложив камінцями кругом „кухні“ (за це напевно признають йому „бравні пойнтс“). Значиться, вогник готовий. Підзірнув на Друга Яцика, запевнитися, що той пильно завважив усі деталі ретельної підготовки вогнища. Друг Яцик, здається, вчора вночі гуляв з якоюсь подругою, бо лише мляво оглядав латку на коліні джінсів. Може він не завважив, як знаменито Місько zorganizував вогник? Гм, певно, що завважив; він лише вдає, що не зацікавлений, а справді усе пильно спостеріг. Він же бо Пробу перевіряє. Ну, гаразд. Час запалити вогник.

Ілюстрація #1

Місько черкнув сірник об камінчик ... Холер...! Головка сірника розтерлася на мокрій поверхні каменя. Ага, камінь мокрий, з землею, треба щось сухе. Нічо, ще є купа сірників (ну, лише два, але й того забагато). Місько пригадав Джон Вейна, як то він до „сидзена“ штанів сірники запалював. От зараз і собі „викреше“ так вогню. Витягнув другий сірник, шурнув по штанах ... Є, сірник запалився! Швидко, запалюймо вогонь! Ледве Місько встиг зігнути до гнізда, як раптом щось його запекло там ... на „сидзено“. Крик, сірник полетів десь у кущі, Місько рукою зляпався за стегно. Ай, що то сталося?! О-о-о, сірка зі сірника випалила дірку в штанах і в ... „сидзено“. Хай би той Джон Вейн скис ...

Друг Яцик лише підвів очі вгору, почав трястися

... здається дусив в собі сміх. Наш Місько лише більше нахмурився, витягнув третій сірник з кишені. Чекай, тепер вже без штук, бо вийде халепа.

Черкнув сірником об блискавку штанів, підсунув обережно полум'я під гніздо, прутики зайнялися. Є!!! Є вогонь!

Гей, швидко, треба воду закип'яти.

Місько витягнув з торбинки свою менажку. Гм, в чім воду варити? Ага, дивись, тут є риночка, має навіть ручку згори! Це напевно спеціально для такого завдання, як тут (ілюстр. #2).

Ілюстрація #2

Місько швидко встромив два прутики в землю біля вогню, налявав води в риночку, підвісив її на поперечку над вогнем. Хуху, це справді як Джон Вейн в Тексасі, як кавбої варили кашу.

Але ...

Тільки Місько й повісив риночку над вогнем і згадав кавбоїв, як та риночка раптом захиталася і ...

ХЛЮПС! Вода шурнула на вогонь, тріски засичали, і все раптом затихло (пішло з димом, як то кажуть). Місько занімів. Глипнув на Друга Яцика: коби він далі мріяв про свої „нічні маневри“. О-го, не пощастило: Друг Яцик все бачив, він повільно підходить до згашеного вогника. Пішла відзначка, пішла Проба ...

Але чого?? Що сталося? „Що пішло зле“? Риночка була, здається, для того, ні? Де ти, де ти, Джон Ве-е-ейн!?

* * *

Вам напевно знайома така, чи подібна історія з менажками. Можливо ви самі в цей спосіб „майже заварили“ воду на першій (чи може й пізнішій?) таборі, будучи ще наївним юнаком. Справа в тім, що такі „офіційні мандрівні менажки“ (Official Trail Mess Kits) були придумані якимсь бизнесменом з Тайвану, і одиноким цілком такого винаходу було збагатити кишеню винахідника. Таборовий досвід такого тайванського „дизайнера“ обмежувався до того, що він колись на телевізії бачив кілька програм „Ловн Рейнджера“ чи „Бонанзи“. Але, як сказав наш один пластунок, „бизнес є бизнес“. На превеликий жаль, більшість пластунів купують таке дрантя тому, що не орієнтуються у кухонній виряді, і тому що дрантя дешеве. Але треба пам'ятати англійське прислів'я:

дістанеш те, за що заплатив. Наша приповідка каже: наука коштує гроші, а Миськови наука коштувала досить багато.

„Офіційні” менажки і їх приятелі:

Найважливіше усім таборикам зрозуміти концепт таборового харчування, чи -- радше -- споживання страв. Кожний розвідувач чи скоб пригадає тих малих юнаків, які на першій таборі витягають із шатра цілу зграю „офіційних” посудин до вечері: миска на зупку, тарілка на м'яско, мищинка на салатку, горнятко на сочок, тарілочка на пудинг; а з кишені вистають дві ложки, виделка, ніж, і ще щось (ілюстр. #3).

Ілюстрація #3

І вже при першій вечері наші „кулінарні експерти” завважують, що ті всі „офіційні” посудини досить незручні, особливо, коли „офіційні” польові столи в кухні (якщо такі і є) не є з гнблованих дощок, а з кривих гілляк. Отак зупка виливається спершу на стіл, а потім парить коліна під столом, сочок йде слідом за зупою, коли бельбас Василь струшує столом,

Ілюстрація #4

тарілка на м'яско загубила „офіційну” ручку, коли шрубка десь вилетіла біля шатра (ілюстрація #4). Але найбільший відчай бере пацанів тоді, коли приходить реалізація, що мамця поїхала в неділю увечері додому і не помне

того „офіційного” кухонного виряду після вечері.

Рад-не-рад, наш пацан стає при „офіційнім” баняку до миття посуду і півгодини шурає весь свій крам.

Але за два-три дні розвідувачі та скоби бачать тих самих пацанів в черзі на вечерю вже лише з одною мискою, в яку по черзі, або нераз і одночасно, потрапляє зупка, парівки, грибовий сос, морква, бараболька, горошок, тістечка, а зверху все це присипається „джельом”. Після страви треба помити лише одну тарілку (або просто налити туди трохи соку, помазати пальцем кілька разів, випити цю мішанину і -- voila! -- менажка помита). Решта „офіційних” посудин із „Trail Mess Kit” спершу валяються у шатрі, а під кінець табору їх можна знайти тут і там у кущах, в ямі на сміття, або в сусіднього фермера на полі. В кращім випадку виховники визбирують цей „офіційний” виряд після табору і переважно дарують його кухні на оселі, яка і так не має що з тим робити.

То з чого нам їсти:

Перш за все оминаймо усі „офіційні” речі; чим більш оголошення нам каже, що це „офіційний” виряд, тим більш ми повинні впевнюватися, що це „офіційне” дрантя, і його стеретися.

Ілюстрація #5

Принцип споживання страв такий: увесь харч скорше чи пізніше опинюється в нашій шлунку, і там так вимішується, що тяжко відрізнити клюски від тістечок. Отже, м'яско і барабольку можна

їсти з тої самої посудини, що і зупку. Ці харчі так само за легко переносяться з тарілки до уст ложкою як і виделкою, отже пощо нам виделки? З горнятка п'ємо сік, то чому туди не можна теж „кинути” пудинг чи „apple sauce”?

Ілюстрація #6

Також нам потрібна лише глибока миска або банячок (щоби зупа не хлюпнула сусідови на коліна), горнятко і ложка (ілюстр. #5). В крайнім випадку може придатися другий, менший банячок (якщо ви братерські і доброзичливі), щоби позичити своєму Другові (але пам'ятайте, щоби отримати за це „бравні пойнте”, ту менажку змусите самі опісля помити, бо Друг тому і позичає її у вас, щоби самому не мити своєї!) (ілюстр. #6).

Але чи буде в мене „Алзгаймер”:

Більшість менажок є алюмінієві, щоби були легкі.

Недавно в науковій світі існували здогади, що алюміній спричинює ствердіння нервових клітин у мозку, що і доводить до хвороби Алзгаймера. Це все були лише здогади, і пізніші студії довели, що алюміній не має жодного впливу на розвиток хвороби. Отже, не звинувачуйте вашу забудькуватість на таборову менажку.

себе зовсім не виправдують, тому я раджу купувати лише алюмінієвий виряд.

Але я серйозний мандрівник:

Тоді справ собі порядний виряд, у якому зможеш зварити страву на дві особи. Такий виряд повинен складатися із більшого і меншого банячка (1.5 і 2.0 літри), покритишки-тарілки, яка може служити також за пательню, горнятка, ложки, виделки і ножика. Деякі банячки мають складані держачи-ручки прикріплені до боку, або ручки, за які можна підвісити банячок над вогнем (ілюстр. #7). Такі додатки практичні, але часто вони стають надто горячі, щоби за них підносити посудину. Краще мати окремий держак-кліщі, яким можна тримати чи підносити горячі банячки. В додаток треба перевірити, чи банячок з ручкою добре зрівноважений коли повний, щоби не перехилився і не виливав страви, коли за ручку підносити банячок. Дешевенькі банячки (напр. „офіційний” виряд Міська Малини) напевно перехилитимуться і порядно вас позлостять при першій куховаренні.

Добрий „сет” менажок коштуватиме \$20-30, але буде служити вам довгі роки і не розчарує вас при першій нагоді. Лише пригадайте собі випадок прихильника Міська Малини і подумайте, з якою заздрістю будуть дивитися на ваші банячки усі власники „офіційних” менажок з попареними колінами.

А для „максимального” таборовика: йому вистачить лише горнятко і ложка.

СМАЧНОГО!!!

Ст. пл. Юрко Мончак

Ілюстрація #7

Чи „стейнлес стил” на стил?:

Алюмінієві менажки добрі тому, що вони дуже легкі і добре миються, навіть коли щось в них пригорить. Проте вони відносно м'які і легко гнуться. Менажки зроблені із „stainless steel” важчі, тяжче миються, зате більш витривалі. Алюміній набагато краще від сталі провадить тепло, тому швидше загриє страву. На мою думку позитиви сталевих менажок

„Пластологам” на вправу

В загадці заховані різні слова на пластову тему. Їх багато, написані вони у всі сторони, зліва вправо, зправа вліво, згори вдолину і здолини вгору. Загадку подав гурток „Калнина”, з юнацького журналу „Маківник”, Юнак, червень-липень, 1967.

С К О Б Н К А Л И Н И Х И Р А В О В Ч А Т Р О П А
И Р Х Д Р В Е С С В И С Т О К Н Н А П Л Е Ч Н И К
Л А И Ж П О Л Е В А Ф Л Я Ш К А С Т О Я А Г Р И П
Ь С Т І О Л Я Т Р І Б А Т А П С К Я М Д Т Я І З С
Н Я Л Д О М І В К А Н М А Р Т А Д А Д А Х К С Т
О О К К Р Ш О Б Е Р Е Ж Н О Б И С Т Р У Я Р И Р А
А С И И У К Р Г В Х Ч А Й К И К О Д Н О С Т Р І Й
К О Н А Г И З У І Б О Р Е Ц Ь К А Я Н С В Я Т А И
І Б И Л А И Е Р Д Л Я Д Р А М К Н И Г А Л Т В І Ч
Н І Д З В І Т Т З Е Л А С Т І В К И В У З О Л И Н
О Т О К І Ш К О Н Л М К У Р І Н Ъ Щ О Х Ф У Ї А Р
Р Ъ Х Ж Й Н А К А І К Г Л А К Ф Ю Л Ш І Т Й И З Т
Х У С Т К А Г З К Й Н А М А К И В І А Г С С Е Е С
Ш Н У Р Н А К Р А К У Р І Н Н А Я С Т Г А Д А Ж А
Ж М Л Б Е Р Е Т К А Р К І Н К І П С Р Ю Л Ї Й Л
В Е Л И К А Г Р А О Г А Г І Л К И Ъ О З П Е А Е П

Чи забув ти про Крути?

Ану сядьмо у фотель, затемнім світло, закриймо очі і почнімо собі уявляти ...

1918-ий рік. По цілій Европі горить війна. Австрія і Німеччина воюють на два фронти: на заході головно проти Франції і Англії, а зі сходу сунуть царські російські війська. Пригадаймо собі теж, що в Росії 1917-го року вибухла революція, комуністи-большевики взяли владу в свої руки, але великі частини некоммуністичного російського війська ще далі існують і воюють проти комуністів. Австрія і Німеччина ніби воювали проти некоммуністичної Росії, отже як ставитися до большевиків (комуністів)? Англія і Франція були „приятелями” Росії, але тепер там є комуністи, які воюють проти царських російських військ. А тут ще до того повсталала нова держава, Україна, яка воює проти царських і комуністичних військ Росії і проти Австрії та Німеччини, але разом із Росією веде переговори з Австрією, щоби та їй допомогла проти Росії, а Англія і Франція того не хочуть, бо Росія є їхній „приятель”, але тепер там є комуністи, а Україна ніби проти комуністів ...

Якщо вас починає боліти голова, то це зовсім нормально, бо справи Першої Світової Війни такі скомпліковані, що тяжко взагалі щось в тім зрозуміти. Але ...

Україна, на чолі з її президентом, Михайлом Грушевським, та урядом, Центральною Радою, опинилася в дуже тяжкій ситуації 1918-го року. В Росії владу перебрали большевики, але вони надалі хотіли затримати Україну в складі російської імперії. Отже, коли 22-го січня 1918-го року Україна, IV-им універсалом, проголосила самостійність, большевики вирішили піти війною проти України і силою її зайняти. Оскільки Україна щойно стала самостійною, вона ще не мала свого війська. З цієї причини Центральна Рада почала переговори з Австрією та Німеччиною, щоби ті дві держави їй допомогли проти большевиків (вони і так воювали проти Росії). Взаємну Україна мала постачати Австрії та Німеччині пшеницю та інші харчі.

І якраз коли велися переговори, большевики рушили в наступ на Україну з двох міст, Гомеля і Брянська (див. карта). Одна частина військ, зорганізована із 6,000 матросів (моряків) та під проводом ген. Муравйова, почала наступ на Київ. На оборону столиці зголосилося між 300 до 600 студентів; їх пересічний вік: 14-18 років!

Очевидець, січовик Іван Шарий, пише так (Свобода, 31.01.1980):

„Час прийшов і нам взятися за рушниці, і ми взялися ... На Бахмач їхало три сотні (...) спинити похід большевицької „красної гвардії” на Київ. З ними поїхала і наша, четверта сотня „січових стрільців”.

В потязі січовики розмістилися у двох санітарних вагонах: я лежав на середній лавці поряд з двома моїми найкращими товаришами, Компанійцем і

Поповичем.

Потяг летів на всіх парах, видно було, що наша допомога дуже й дуже потрібна (...)

Тривожно минала ніч. На ранок знов несподівана тривога. Те (...), що поблизу ешелюну рвалась уже шрапнель, свідчило про щось непевне. Отже ждали (...)

Січовики, які мали по 40-50 куль стали вимагати собі більше на випадок битви. Сотенний згоджувався, дістав цінку-дві і роздав. Але кулі одпущались штабом дуже скупю, і січовики вийшли на стрілянину з дуже убогим запасом. Ніхто не вірив в можливість якоїсь серйозної битви. Але стрілянина спочатку нечаста, перейшла в справжнє наступлення ворога."

В газеті *Ukrainian Weekly* з 4-го лютого 1952 р. є опис битви:

„О годині 3:30 після полудня большевики повели сильний наступ (...) Бій тривав до пізнього вечора. Учасник цих боїв пише: „Мені видно було три чорні, густі лави матросів, що йшли в наступ. Застукотіли скоростріли, рушниці ... Видно було, як падали на снігу чорні постаті матросів ... Падали чорні постаті, за ними йшли нові, падали і знову йшли, одні за другими і чорні і сірі лави ...”

Коли скінчився бій, на полі лишилося біля 300 мертвих молодих студентів, у віці розвідувачів чи скобів. Ще 27 стрільців попали в большевицький полон де, як свідчив учасник бою Левко Лукасевич у своїх споминах, вони „... були по-звір'ячому покалічені під час розстрілу. Трупні (які знайдено пізніше -- ред.) були з розбитими головами, повибиваними зубами, часом і повиколованими очима.”

Ця битва під Крутами не була виграшою, ані не змінила дальшу історію Визвольних Змагань. То чим ця битва є важна, що ми так про ню все згадуємо?

З практичної сторони можна сказати, що, перш за все, большевики стрінули опір у формі українських

військових частин. Подруге, цей опір теж сповільнив наступ большевиків і дав змогу Центральній Раді виїхати з Києва вчасно перед приходом ворожих військ. Потретьє, це був доказ перед іншими державами, що большевики йшли на Україну як завойовники а не як приятелі, і не вважалися розгромити будь яку перешкоду.

Але для нас, пластунів, битва під Крутами повинна представляти щось інше. Вона нам показує важливість боронити добрі принципи: коли ми в щось віримо і є свято переконані, що воно є правельне і добре, тоді ми повинні боронити ці переконання всіма силами і способами. І чим принцип важніший, тим більше ми повинні бути готові його найвищою ціною боронити.

В недавні часи багато дисидентів терпіло страшних переслідувань, а то й смерті, лише тому, що від них хтось вимагав згодитися на неправду, сказати, що чорне є біле. Ці дисиденти мали такі сильні переконання, що не завагалися стратити все, що мали, включно зі своїм здоров'ям або життям, задля Правди. Бо коли людина зречеться того, в що вірить, вона зречеться самого себе.

Ті, що згнули під Крутами, не перемогли тут на землі. Проте ці молоденькі юнаки не злякалися невдачі, не старалися „якось викрутитися”, і, що найважливіше, не зреклися своїх принципів. А принцип був той, що кожний нарід, як і кожна людина, є індивідуалом і має право на вільне життя. Хлопці під Крутами в це вірили. Не забудьмо їх.

Героям Крут Пам'яті тридцяти

Павло Тичина

*На Аскольдовій Могилі
Поховали їх --
Тридцять мучнів українців
Славних молодих...*

*На Аскольдовій Могилі
Український цвіт! --
По кривавій по дорозі
Нам іти у світ.*

*На кого посміла знятись
Зрадницька рука?
Квітне сонце, -- грає вітер
І Дніпро ріка...*

*На кого завзявся воїн?
Боже, покарай!
Понад все вони любили
Свій коханий край.*

*Вмерли в Новім Заповіті
З славою святих.
На Аскольдовій Могилі
Поховали їх.*

МАШИНА ЧАСУ

Наспіли вже місяці січень і лютий. Кожний з нас знає, що в січні є Різдво, Новий Рік, Йордан, а в лютім є славне свято залюблених -- св. Валентина. Але, за цілу історію України, в цих двох місяцях напевно сталося багато інших цікавих подій. Ану сядьмо в машину часу ...

6-го січня 1846: Засновано Кирило-Методіївське Братство у Києві.

14-го січня 1649: Тріумфальний в'їзд гетьмана Богдана Хмельницького до Києва. Ми напевно всі бачили цей славний образ, на якому є змальована ця подія.

17-го січня 1901: Тодішній єпископ, кир Андрей Шептицький, був нині інтронізованим („призначеним”) галицьким митрополитом.

22-го січня 1918: Це всі повинні знати. Проголошення самостійности Української Народньої Республіки. Яким універсалом?

29-30-го січня 1918: Бій під Крутами (див. попередню статтю за інформаціями.)

9-го лютого 1918: У місті Бересті (тепер в Білорусі) підписано договір між Україною (Центральною Радою) і центральними державами (Австрія/Німеччина).

12-го лютого 1924: Згинула з рук польської поліції народна активістка Ольга Басараб.

17-го лютого 1892: Народився Патріярх Йосиф Сліпий. Після 18 років заслання в концентраційних таборах ССРСР, Патріярха Йосифа звільнено 1963 р.

20-го лютого 1054: Помер князь Ярослав Мудрий.

21-го лютого 1942: Згинула в Києві з рук німецької поліції письменниця Олена Теліга.

24-го лютого 1574: Вийшла у Львові перша в Україні друкована книга -- "Апостол".

25-го лютого 1871: Народилася Леся Українка.

Відмова

- Мамусю! Я більше до української школи не йду! Тільки українці ходять до школи в суботу! Я -- австралієць, народжений в Роял Чілдренз Госпітал в Мельборні! Джоні Ябб запросив мене на уродини, і цим разом я не відмовляюся! Мені вже набридло по суботах пропускати всі веселощі з моїми друзями. Пані Ябб замовила „кловна“, а потім ми всі підемо до „Макдоналдз“. А наступної суботи Кевін запросив мене до їхньої хати над океаном. Його тато має здоровезну яхту з радаром. Ми ловитимемо рибу, на човнику-бігунчику пливатимемо, а ввечері буде диско! І ще одне! Ти говори по-своєму, по-українському, а я буду по-своєму, по-англійському! -- проторохтів я без передишки, щоб мама не перебила.

- Добре. Тобі вже сім років, вирішуй сам, -- відповіла мама спокійно. -- Сьогодні я тебе повезу до української школи останній раз. До Джоні спізнишся тільки на одну годину.

В неділю тато вмовив мене допомогти прислужувати в церкві отцеві Борисові, теж востаннє.

Як завжди, після Служби Божої, ми поїхали на обід до тітки Наталі й дядька Едіка.

Мама зразу заявила, що „наша дитина вже по-українськи не говорить“.

Я попросив тьотю Наталку, щоб зробила мені з банана „мілкшейк“. Це вже стало сімейною традицією. Вона церемоніально, залюбки, приговорюючи пестоші, наливала літру молока до „мікзера“, додавала мед й банан. Всі родичі зосереджували увагу на мені: подивлялися, хвалили і не могли надивуватися, що я так багато „коктейлу“ міг подужати! Скільки сміху й радості! Мама зі мною так не церемонилася: покладе банана, наллє чашку молока. Їж! Пий!

А тут тітка: -- Що ти сказав?

Я повторюю.

- Що він каже? Не розумію. Перекладіть хтось!

Я повторюю.

- Якою ти мовою говориш? Ні словечка не розберу.

Я повторюю і повторюю і повторюю. Почав голосніше вимовляти. Почав викрикувати. Вийняв молоко з холодильника, вибрав найбільшого банана, показую на „міксер“. Всі родичі підповідають тітці, розгадують. Сміх. Веселощі. А мене чогось лютий плач бере. Я їх усіх розумію, а вони мене -- ні.

Спересердя я вилетів з хати і побіг до дяді Еді в майстерню.

Мама мені цього не дозволяла, щоб пальчика не пошкодив. А дядько Едік давав мені молотка, цвяхів, дощечок ще й пилку. Я собі стукав, майстрував літаки, човни, поїзди та рушниці й пістолі.

- Uncle Eddy, may I play in your tool-shed? -- прошу.

- Га? Що ти сказав?

Я знов повторюю. І повторюю. А він, мов оглух, не розуміє!

Тато вийшов на допомогу.

- Едіку, наша дитина хоче молотка й цвяшків.

Я почав кивати головою на знак згоди.

- Сину, якщо хочеш усі ласки й насолоди від своїх родичів, говори до них нашою мовою, -- порадив тато.

А тут і тітка вийшла з повним келихом.

- Хлопчику, мама твоя переклала мені. Ось твій „коктейл“.

Мене вилікувало.

Я ніколи більш не відмовлявся розмовляти по-українськи.

Пилипко Ботте

Пилипко Ботте -- 14 років; цей його твір, крім іншого нагородженого, був відзначений на 15-му конкурсі молодечої творчості 6-го жовтня 1992 року в Мельборні, Австралія. Конкурс проголосив Літературно-мистецький клуб ім. Василя Симоненка в Мельборні.

Математична лінгвістика

Іван Лучук

Плюси:

Гарна, хороша, красива, пригожа, вродлива, прегарна, красна, чудова, розкішна, чарівна, тендітна, прекрасна, зграбна, тонка, елегантна, уміла, метка, делікатна, файна, чутлива, струнка, незрівнянна, чудесна, предобра, діяльна, активна, чула, приємна, розсудлива, мудра, тямуща, дотепна.

Мінуси:

Зла, дрібничкова, недобра, огидна, паскудна, кепська, противна, мерзотна, плюгава, дурна, осоружна, підла, підступна, лиха, навіжена, потворна, жахлива, в'яла, страшна, страховинна, жаска, балакуча, криклива, дика, бридка, нечипурна, пихата, чванлива, бундючна, млява, облудна, брехлива, похабна, тупа, горопашна, скрита, фальшива, гидка, вайлувата, нещира, бездушна.

а все одно ... днів. плюси.

МАРШ ПЛАСТУНІВ-МАНДРІВНИКІВ

Слова: В. Софронів Левицький
Муз.: З. Лавришин

Marciale

Про-шай те хат-ні і по-ро-ги. Нам душно в сі - рих му - рах міст. Нас
ман-ять в даль святі до - ро - ги, лі - сів зс - ле - на бла-го - вість. В нас о - чі
ши - ро-ко від - кри-ті на чар при-ро - ди, на кра -
- су. У нас сер - ця добром на - ли - ті спі-ва-ють піс - ню
мо - ло - ду: Ми пластуни си - ни при - ро - ди. Ми пласт-у-ни лов -
- ш при-год; бадьорий дух, во-ля і рух, во-ля і
рух на шляху трудів, не-ви - год. На шля-ху тру-дів, не-ви - год.

Прощайте, хатні пороги,
Нам душно в сірих мурах міст.
Нас манять в даль свят і дороги,
Лісів зелена благовість.

В нас очі широко відкриті,
На чар природи, на красу.
У нас серця добром налиті,
Співають пісню молоді:
Ми пластуни, сини природи.
Ми пластуни, ловці пригод;
Бадьорий дух, воля і рух,
На шляху трудів, невигод.

Коли мандруєм так у днину,
То світ увесь належить нам
І поклоняємось єдиною
Далеких обрив богам.

В нас очі...

А як вже ніч начне починаю
І зійде місяць понад ліс,
Тоді кладемося на спочинок
Під наш старий «Великий Віз».

В нас очі...

ПРИ ВАТРІ

Слова: Ю. Старосільський
Муз.: Ю. П'ясецький

Andante sostenuto

Сі - рі-ли у су - мер-ку пів - но - чі шат-ра, за-стиг, мов у
чор - но - му без-ру-сі, ліс, лиш ясним про - мин - ням іс - кри-ла-ся ват-ра і
си - па-ла зорям при - віт. Над ват-ро-ю по-ста-ті ю-ні, хлоп -
- п'я - чі, за - слу-ха-ні в зо-ло-то слів, що ли - лись, про славу ми - ну - лу, про
мрі - і га - ря-чі, про волю, що прийде ко - лись.

Сіріли у сумерку півночі шатра,
Застиг, мов у чорному безрусі ліс,
Лиш ясним промінням іскрилася ватра
І сипала зорям привіт.

Над ватрою постаті юні, хлоп'ячі,
Заслухані в золоту слів, що лилися,
Про славу минулу, про мрії гарячі,
Про волю, що прийде колись.

Заслухалися кедри горганської ночі
І гомін ішов по долинах, верхах,
Горіли завзяттям юнацькі очі
І сила родилася в серцях.

Погасло багаття, горіли ще мрії,
Кінчила свій лет заворожена ніч,
Далеко на сході горіли обрії,
Воскресній зірний усріч.

Лубок

Іван Малкович

Десь на звалищі, між будяками,
на вугіллі, що мокне роками,
янголів два:

один одному крила воскує,
один одного в очі цілує,
дожидують Різдва.

Поруч з ними дитятко гоже,
і ніхто розпізнати не може --
хто кого береже!

Чи дитятко цих янголів, а чи
білокрилі -- дитятко, що скаче --
в небо важиться вже ...

На цій чорній землі -- що робити
білим янголам! -- вугіль дробити
чи ридати в блакить!

Кожен янгол волить цю ж хвилину
в сад небесний віднести дитину,
але Бог не велить.

Десь, де скидано голі ялинки,
де брудні помаранчів шкуринки,
на померзлій траві --

двоє янголів, з ними -- дитятко,
в кулачкові затисло колядку,
вже й по Різдві.

Сателіти і слони

Вже від 16-го червня 1992 року, Фред Кунц, один з керівників зоологічного городу в Бронксі (Нью Йорк), слідкує за слоником Ізабелю. Ви, напевне, скажете, що в цім нічого дивного немає. Але -- уявіть собі -- Ізабеля не знаходиться зараз у сусіднім будинку в зоопарку Бронксу, де працює Др. Кунц, а аж понад 8000 км. далі, в лісах Камеруна в Африці. Отже, в який спосіб він слідкує за слоником?

Минулого року Ізабельці „подаровано” нашійник, який має в собі радіопередавач (radiotransmitter). І ось Ізабелька стала першим звірем дощових лісів (rain forests), за яким можна було слідкувати при допомозі сателіта. Ізабелі нашійник видає особливий радіосигнал, який „ловлять” два сателіти 850 кілометрів над землею. Звідти сателіти передають сигнали до Нью Йорку, де комп'ютер Др. Кунца розшифровує їх та вказує на точне місце перебування Ізабельки. В цей спосіб Др. Кунц може вигідно сидіти в своїм бюрі в Нью Йорку, залучити комп'ютер і відразу знати, де Ізабелька ходить по Африці.

Науковці вдягають нашійник на Ізабельку

Таке „радіослідкування” значно допомагає науковцям вивчати поведінку слонів. Наприклад, із 700,000 Африканських слонів, одна третина -- це менші, „лісові” слони, до яких належить Ізабелька. Їхнє місце поширення (range) є лише на 100 квадратних км (км²). Більші „степові” слони бродять по значно ширшій площині, згл. 1300 км² (це 10 разів більша територія!) Такі висліди також допомагають зоологам краще плянувати заповідники (conservation areas), обчислити кількість харчів та дерев потрібних для слонів, вивчати відносини між слонами, а також улегшує саме слідкування, бо ж не треба за слонами „бігати” крізь густі джунглі.

„Летючі” коні!?

Минулого літа під час ЮМПЗ'92, багато з вас, юнаків і юначок, взяли участь в кінному таборі. Там ви навчилися всяких мудрощів про коней, але цікаво чи принаймні хтось один був настільки бистрим, щоби завважити слідуєче.

Коли кінь біжить, чи в будь який час усі чотири копита є в повітрі? Іншими словами, чи є момент, коли кінь не доторкає землю ні одним копитом?

Це контрверсійне питання переслідувало багатьох людей вже довгими століттями. Багато дискусій (дуже часто після кінських перегон, з приятелями в добрій кнайпі) відбулося на цю тему, проте ніхто не мав доказів в одну чи другу сторону.

Одним із таких „дискутантів” був колишній губернатор стейту Каліфорнії, Лейланд Станфорд, який запропонував фотографови-спеціалістови Едвардові Муйбриджови сфотографувати коня в бігу.

Едвард Муйбридж, роджений в Англії 1830 року, був переселився до Америки 1851 році, де здобув собі широку славу як піонер секвенційної фотографії (sequential або chronophotography). І саме йому припала „честь” довідатися чи кінь в бігу підносить одночасно всі копита від землі.

Розклавши свої фотографічні апарати край біжні, Муйбридж сфотографував коня, який швидко пробігав повз нього. Результат? На знімці видно, що кінь дійсно в даний момент має всі чотири копита над землею.

„Я не хочу жити при замкнених вікнах і закритих дверях. Хай вітри всіх культур провівають вільно в моїм домі. Однак я не дозволю ні одному звалити себе з ніг.” -- Магатма Ганді

„Любиш життя? То не марнуй часу, бо з нього, власне, й зіткане життя.” -- Франклін

ЗУСТРІЧ З БАТЬКАМИ

Приходить зв'язковий до хати учасника і його питається:

- Чи тато вдома?
- Ні, -- відповідає учасник.
- А мама?
- Мама також казала сказати, що її немає.

В ГОЛІВУДІ

Кінорежисер веде інтерв'ю з потенційною кінозіркою:

- То все гарне. Але звідки ви, пані, знаєте, що маєте талант до фільмового мистецтва?
- Бо я розвелася вже з четвертим чоловіком.

В СУДІ

Суддя, звертаючися до підсудного:

- Засуджую вас заплатити кару за образу влади. А тепер, чи хочете щось сказати?
- Очевидно, що би хотів! Але волю мовчати.

З ІНШОЇ ТОЧКИ ЗОРУ

Прийшла юначка до таборового шпиталика на бадання:

- Те, що ти маєш, то добра грипа, -- каже лікар після бадання.
- Добра хіба для вас, пане докторе, -- відповіла юначка.

Котрий юнак перший зайде до снігового діда?

ЩО БУДЕ?

- Івасю, як я дам тобі 2 цукорки, а Грицеві 3, то що з того буде?
- Буде бійка, пане професоре.

СОН

Мирося збудилася на таборі під час ночі і кличе подругу.

- Що то за страшний звір був, подруго?
- Не знаю, Миросю.
- Але ж ти також мені снилася!

РІВНИЙ РАХУНОК

- Сусідо, дуже мені прикро, що мої кури знищили ваш город.
- Дрібниця, мій пес поїв якраз ваші кури.
- Ах, то дуже добре, бо мій віз щойно переїхав вашого пса.

- Якщо він перешкоджає вам, прошу мені сказати ...

- Не маю відваги сказати татові, що я забула дати фільм до апарату.

ВЛІТКУ

- Прошу дати мені морозива.
- З поливкою, чи без?
- Без.
- Без шоколядової поливки чи без малинової?

ПОДІБНИЙ ДО ТАТА

- Знаєш, тату, один в нашій гуртку сказав, що я подібний до тебе.
- А що ти йому на те?
- Нічого, бо він набагато сильніший від мене.

НА ТЕМНІЙ ВУЛИЦІ

- Прошу пана, котра година?
- Темно, не бачу.
- То дайте сюди годинника, я завтра рано подивлюся.

НАДІЯ НА БАТЬКІВ

Молода пара змовляється тікати з дому і без відома батьків повинчатися.

Він: Я ждатиму тебе опівночі. Ти зможеш до того часу спакувати валізи?

Вона: Чому ні? Тато і мама обіцяли мені допомогти.

ФІЗИКА НА ЛЕШЕТАХ (Із одноднівки Лещетарського табору в Квебеку.)

- Інерція: тенденція лещетаря, спускаючися в даний напрям і при даній швидкості, продовжувати спускатися в той же напрям і набувати швидкість.
- Два лещетарі різної ваги, падаючи побіч, будуть падати при тій самій швидкості, але легший поломить більше кісток.
- Матерію не можна ні створити ані знищити, але, якщо вона тобі вилетить з куртки, не сподівайся її знов побачити в нашій соняшній системі.
- Кожна акція викладена одним інструктором є протиставлена рівно ж кваліфікованим інструктором противною реакцією.
- Те, що підноситься вгору мусить вернутися в долину і стояти в черзі.
- Якщо лещетар спускається в сторону дерева при великій швидкості, дерево зближується до нього з тою самою швидкістю. Наслідок: якщо лещетар удариться з деревом при великій швидкості, він зупиниться.
- Тіло в спочинку продовжуватиме спочивати навіть якщо чужа сила на нього впливатиме ... хіба, що ця сила є друг бунчужний.

Хто з вас добрий зоолог?

По горизонталі:

2. Kitten. 5. Leopard. 8. Polecat. 11. European bison. 14. Triton. 16. Lizard. 18. Moose. 20. Marten. 22. Jaguar (не авто!). 23. Polar fox. 25. Jackal. 26. Hyenna. 28. Lynx.

По вертикалі:

1. Sea lion. 3. Rhinoceros. 4. Mole. 6. Deer. 7. Antelope. 9. Pig. 10. Hedgehog. 12. Sable (не авто!). 13. Calf. 15. Donkey. 17. Rat. 19. Grass snake. 21. Fallow deer, roe. 24. Elephant. 27. Foal, colt.

Відповіді на хрестиківку з минулого числа Юнака:

По горизонталі:

2. Mercury - пролісок. 4. Violet - фіялка. 8. Dahlia - жоржина. 9. Tulip - тюльпан. 11. Lily - лілея. 13. Dandelion - кульбаба. 15. Nasturtium - настурція. 16. Poppy - мак. 17. Rue - рута. 18. Orchid - орхідея. 19. Carnation - гвоздики.

По вертикалі:

1. Sunflower - соняшник. 3. Daisy - ромен. 5. Bluebottle - волошка. 6. French marigold - чорнобривець. 7. Marigold - нагідка. 12. Peony - півонія. 14. Hollyhock - мальва. 15. Daffodil - нарцис.

УВАГА! УВАГА!

Ще чорнило останнього числа *Юнака* не встигло висохнути, юнацтво щойно тільки одержало свій журнал, як до редакції

наспіла відповідь на хрестиківку про квіти від пл. уч. Дори Гапій з Ньюарку, ЗСА. В цей сам день на адресу редакції наспіло 84 листи із відповідями на хрестиківку, проте ПЕРШУ НАГОРОДУ ми мусили дати подрузі Дорі тому, що поштова печатка мала вибиту найранішу годину -- 08:14 рано. Видно, наша юначка десь ночувала під поштовим будинком і була першою, яка надала свої відповіді на хрестиківку.

Подруга Дора пише: „Чи ви, хвальна редакціє, можете собі уявити як я горячково шукала відповіді на ті всі назви квіток -- бігала по бібліотеках, по університетах, по департаментах ботаніки, навіть по різних квітярнях, щоби правильно відгадати всі квіточки. Я тепер правдивий експерт з ботаніки і хочу присвятити решту свого життя цій ділянці біології. Може колись навіть матиму свою квітярню в Ньюарку, щось так як у фільмі „Май фер Лейді“. Сердечно дякую вам за те, що відкрили мені прекрасний світ квіточок!”

На знімці бачимо Дору під час експедиції в Гімалійські гори з групою ботаніків, в пошуках за рідкісними квіточками. Ввесь кошт подорожі зафундувала редакція яко нагороду для нашої юначки. Хто наступний?!?

Дора Гапій з Ньюарку, першунка.

Non-Profit Org.
U.S. Postage
PAID
Rochester, N.Y.
Permit No. 466

Ціна \$4.50

ЗДОРОВИЙ і СМАЧНИЙ ХЛІБ

та всякі інші печива
випікає

УКРАЇНСЬКА ПЕКАРНЯ

власниками якої є
Ірина і Роман Вжесневські

THE FUTURE BAKERY

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

FOR COURTEOUS FRIENDLY SERVICE

COMMUNITY TRUST

2271 Bloor Street West
TORONTO, ONTARIO, M6S 1P1

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 пол.
Четвер	6:00 — 9:00 вечір
П'ятниця	6:00 — 9:00 вечір
Субота	9:00 — 1:00 пол.

Шаліть, позичайте та полагоджуйте всі свої фінансові 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 логідних умовинах всякого роду позички.

ЗАЙДІТЬ ДО НАС ЧИ ПОТЕЛЕФОНУЙТЕ:

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

НАЙБІЛЬША УКРАЇНСЬКА КРЕДИТОВА СПІЛКА В КАНАДІ

пропонує Вам єдину
українську
«MASTERCARD»

з кожним вживанням
допоможете
українські громаді

UKRAINIAN CREDIT UNION LIMITED

295 COLLEGE STREET, TORONTO	922-1402
2397 BLOOR STREET W., TORONTO	762-6961
3635 CAWTHRA ROAD, MISSISSAUGA	272-0468
225 THE EAST MALL, ETOBICOKE	233-1254
247 ADELAIDE STREET S., LONDON	649-1671
38 JACKSON AVENUE, OSHAWA	571-4777
1093 OTTAWA STREET, WINDSOR	256-2955

Українська Кредитова Спілка
передає ширий привіт усім
ПЛАСТУНАМ

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