Сценарій фестивалю «Свята Покрова»,

присвячений відзначенняю 100-ї річниці створення

легіону Українських січових стрільців,

Героям Майдану, воїнам АТО.

Звучить мелодія пісні "Гей там при долині".
Ведучий: Всього було в нашій історії: і високого, і трагічного. Як ніякий інший народ, українці заплатили за своє право на волю життям мільйонів синів і дочок.

Гинули по світах за ту ідею, без якої будь-який народ перестає називатися народом.

Ведучий: Скільки разів розлука і відчай брали верх, коли здавалося, що вже ніхто не порятує народ від загибелі. Однак кожна епоха народжувала нових героїв, готових до самопожертви.

Кожен крок нашого національно-визвольного руху скроплений кров'ю української молоді — цвіту нашої нації.
Ведучий: Новітніми лицарями Вітчизни, яким судилося відродити героїчну славу предків, стали галицькі юнаки і дівчата, що увійшли в історію як Українські січові стрільці.
Ведучий: Вони вписали славні сторінки в історію боротьби за нашу державність. За час існування цього товариства, а пізніше легіону лицарів Галичини, вони у важких кровопролитних боях із загарбниками продемонстрували справжні зразки мужності і героїзму, відданості ідеалам соборності України.
Ведучий. Ніхто б не подумав, що на рідній українській землі в ХХІ сторіччі лунатимуть постріли, убиватимуть людей. Нині знову прийшов цей час – час вибору між свободою та рабством, світлим майбутнім та темним минулим, справедливістю та тиранією.

 Ведучий: Історія повторюється. Все, чого добивалися наші предки на початку ХХ століття, є актуальним на початку століття ХХІ. Сьогодні зустрінуться дві епохи, дві події, які розділяє століття. 1914 рік – Українські січові стрільці, 2014 рік –учасники Революції Гідності, військові в зоні АТО.

Сьогодні у нас в школі проводиться фестиваль «Свята Покрова», присвячений відзначенню 100-ї річниці створення легіону Українських січових стрільців, Героїв Майдану та воїнів АТО.
Пісня "Ой у лузі червона калина".
Вірш "Українським мученикам".
Коли знов навесні зацвітуть фіялки,
Ми покійників щирих забудем,
Ми не підем на їх мовчазні могилки,
Поки волі живим не добудем.

А лягло їх у люті часи тисячі
На полях та на горах світами,
Та нехай їм співають сичі уночі,
Ми ще маєм розправу з катами.

Коли знов зацвітуть фіялки навесні,
Не пропаде ще слід по руїні, —
Не пожежі страшні, а просвітні огні
Ми щиритимем по Україні...

Оживати почнуть, працювати почнуть
Поневолені города і села,
І прибиті серця до життя спалахнуть,
І знов стане громада весела.

А по тім зацвітуть навесні фіялки,
Ми забудемо давно неділю
І згадаєм з жалем дорогі могилки
Всіх борців, що погибли за волю.

Заквітчаємо їх, заспіваємо їм
Великодніх пісень за їх муки
І подякуєм щиро: "Спасибі вам всім!
Не забудуть вас внуки й правнуки!"

Про них мовчали. І враз заговорили...
Провітрився мозок — зникає дурман.
А хто нам покаже, де їхні могили?
Зрівняв із землею проклятий тиран.
Пісня "Коли ми вмирали".
Ведучий. Про них теперішнє покоління мало що знає. І в цього незнання є глибоке коріння. Бульдозери плюндрували стрілецькі могили 1971 року на Яновському цвинтарі у Львові, на кладовищі в Івано-Франківську теж вчинили розправу над пам'яттю синів і дочок України.

Але пам'ять жива. І хоч найглибиннішим національним почуттям наро​ду було завдано тяжкого удару, він пам'ятав місце спочинку своїх героїв, переховував від новітніх інквізиторів чудом уцілілі книги спогадів, співав їхніх пісень.

Відверто кажучи, стрілецькі пісні ніколи не забувалися. Вони жили в народі. Проте співати їх доводилось лише в родинному колі чи товаристві близьких друзів, та й то упівголоса. Адже про тих, про кого вони були скла​дені, не можна було навіть згадувати, не те що співати.

Чим чарують нас стрілецькі пісні? Високою поетичністю текстів, самобут​ністю мелодій, адже їх творцями були надзвичайно обдаровані люди.

Пісня "Гей ви, хлопці січовії".
Ведучий. Стрілецькі пісні — це наш великий скарб. Глибоко ліричні й задушевні, сумні й трагічні, вони не дали забути нам, хто ми є, хоч як того бажалося польським і німецьким окупантам, сталінським і неосталінським усіх мастей і відтінків. Пісні ці проривались крізь тюремні грати і дійшли до наших днів, щоб своїми передзвонами будити пам'ять, совість, честь людську.

Пісня "Повіяв вітер степовий".
Ведучий. Будьмо певні: у пісенній пам'яті народу не зможе зберегтися випадкове і малозначуще. Тож спробуймо без упередженості нагадати події, пов'язані з народженням національного руху, з якого вийшли полки відваж​них оборонців рідного краю — українські січові стрільці. Згадаємо сьогодні про тих, "що прагнули у люту днину підняти схидину калину, розвеселити Україну".

Пісня "Не пора", сл. І. Франка.
Ведучий. Наприкінці XIX ст. склалися такі політичні, економічні й со​ціальні умови, що Галичина була готовою до формування незалежної держави.

У 90-х роках зароджуються товариства "Січ" та "Сокіл". Перше соколь​ське товариство було організовано 1894 року з ініціативи інженера Василя Нагірного, а першу "Січ" створив відомий громадсько-політичний діяч Кирило Трильовський в 1990 році в селі Завалля, поблизу Снятина.

Ведучий. Вже перед першою світовою війною в Галичині налічувалося
близько 900 організацій "Сокіл" та близько 1000 "Січей". Молодь вихо​-вувалася на ідеї, що справа майбутнього самовизначення нації можлива
лише за власними силами.
Пісня «Гей Соколи!»
*

Ведучий. Вибухнула світова війна. Створено Українську бойову управу на чолі з Трильовським, було кинуто заклик до молоді вступати до лав Україн​ських Січових Стрільців.

Пісня "Хлопці підемо".
Ведучий. На це звернення відгукнулося українське населення краю. Зібра​лося 2 тис. добровольців. Від вересня 1914 року веде свій початок новітнє українське військо. Це була, мабуть, єдина у світовій історії армія, яка не мала свого тилу, запасів зброї.

Ведучий. Вихована на ідеях патріотизму, на ідеях Шевченка і Франка, ця армія показала світові яскравий зразок мужності, лицарства, військової доблесті. Січові Стрільці йшли в бій з благословенням церкви. Вони успад-;ували славу давньоруських воїнів, славу гайдамаків і опричників. Про це відчить одна із стрілецьких пісень, написана Осипом Маковеєм.

Пісня "Ми гайдамаки".
Січовим стрільцям
Так гордо, так пишно рядом вступають,

Чола їх завзяті вкрасили вінці:

Як орли, до сонця свій зір направляють...

Се наші кохані Січові Стрільці!

Чи, може, неправда, що грудь зі сталі?

Що серце у грудях, мов молотом б'є?

Що в бою, як горде козацтво, вмирали,

За волю Вкраїни життя віддали.

Чи, може, неправда, що орли з них — птиці,

Що в бою не давали рознести гнізда,

Що руки в них були з заліза і криці,

Що в них динамітом горіла душа?
Добудете волю, хоч кат скаженіє,
Хоть рад би сточити усю нашу кров,
У бою за волю рука не замліє,
Бо в бій сей веде до Вкраїни любов.

Ведучий. За право народу України мати свою державу вони пішли на смерть. Вони воювали сам на сам проти всіх ворогів України, хоч знали, що вистояти майже неможливо. Але все ж гордо піднесли нам блакитно-жовтий стяг і пішли в бій. Пішли з піснями, які складали самі, і які вічно співатиме наш народ.

Пісня "За Україну".
Ведучий. Перше бойове хрещення Українські Січові Стрільці прийняли в передгір'ях Карпат, поблизу Стрия. Далі бойові дороги пролягли через Болехів до Галича. Жорстокі бої зав'язалися на підступах до Вікторова. Прославилася тут сотня Дмитра Вітовського, брав участь в цих боях і син Івана Франка — Петро Франко.

Незважаючи на втрати, бійці були пройняті оптимістичним настроєм. Про це свідчать рядки з листа стрільців сотні Вітовського: "Не ті ми стрільці, що спочатку були. Ми змужніли. Витворюється у нас щось з давнього козацтва. Віримо, що хоч би ворог все до тла знищив, а осталась лише могила Шевченка і огняне Франкове пророцтво, — ще ніщо не пропало".

Вірш "Перше листопада".
Чаклує Вітовський над картою Львова,
Старшини схилились в задумі важкій. —
Хай Бог допоможе. Рушаймо, панове,
За неньку Вкраїну у праведний бій.
Багряниться осінь над Замком Високим,
Вирує Європа під залпи гармат,
З Народного дому стрілецькі потоки
Розходяться містом, щоб бити в набат.
Хоч зліва поляки, а справа — червоні,
На півдні гуляє денікінський рій, —
Летять галичани на змилених конях
За неньку Вкраїну у праведний бій!
Рідіють завзяті, гартовані сотні —
Їх скошують кулі, доконує тиф,
І падають хлопці у вічну безодню
Крізь трепетне сяйво зірок золотих.

Ведучий. У серпні 1916 року легіон перевели під Бережани. У серпневих та вересневих боях полк Українських Січових Стрільців втратив тисячі своїх синів убитими, пораненими і полоненими.

Ці трагічні події відбито у багатьох стрілецьких піснях.

Пісня "Як з Бережан до Кадри". Слова і музика Романа Купчинського.
Ведучий. Коли на фронтах встановлювалася відносна тиша, тут же тво​рилася поезія, писалася музика. Справжнім Поетом стрілецтва став Роман Купчинський, який пройшов тернистий шлях УСС від першого дня до остан​нього. Він увійшов в історію як талановитий письменник, поет і гуморист, журналіст і композитор-пісняр, співець стрілецької слаьи. Прибув до легіону і Левко Лепкий. З-під пера брата Богдана вийшов вірш "Журавлі". А музику написав Левко Лепкий. Здається, й кам'яне серце здригнеться, почувши щемку мелодію, що разом зі словами зливається в єдиний високомистець​кий моноліт, найвище ім'я якому — народна пісня. Пісня, в якій стільки невимовного болю, бездоганного жалю, глибокого відчаю...

Чуєш, брате мій,
Товаришу мій,
Відлітають сірим шнуром
Журавлі у вирій.
Кличуть: кру! кру! кру!
В чужині умру,
Заки море перелечу,
Крилонька зітру...

Ось уже майже століття (створена вона була в 1910 році) звучить вона на Україні та по широкому світі, куди доля закинула наших співвітчизників.

Ведучий. Поезія, шо стала стрілецькими піснями, народжувалась з-під пера таких поетів, як Юрій Назарук, Андрій Лотоцький, Юрій Шкрумеляк. Знаним композитором, що поклав на музику десятки творів січових стріль​ців, був Михайло Гайворонський.

Пісня Їїхав стрілець на війноньку".
Ведучий. Разом з героїчними піснями творилися й ліричні пісні про ко​хання, адже Січові,стрільці були такі молоді!

Ведучий. Ішов час, поклали голови вірні сини України в боротьбі за волю. Австрійські власті зовсім були незацікавлені у вирішенні українського питання. У грудні 1917 року у лісі, поблизу р. Збруч, відбулася нарада стріле​цьких старшин. Було внесено пропозицію — на знак протесту покинути Авст​рію та перейти на Наддніпрянщину, на службу до Української Центральної Ради. Проти цієї пропаганди рішуче виступив Дмитро Вітовський, який переконав присутніх, що роль стрілецтва ще не закінчена, і вони повинні залишитися на місці.

Ведучий. Готується повстання. 1 листопада 1918 року вранці було поставле​но завдання — захопити всі головні об'єкти Львова. Історія не знає більше такого випадку, коли національна революція відбулася без крові, без жод​ного пострілу.

Ведучий. 4 лютого 1918 року за умовами Брестського миру Український легіон повинен був перейти за річку Збруч і влитися в Українську армію (УНР). Ця подія відбулася 26 лютого 1918 року і оспівана в пісні Романа Купчинського "Зажурились галичанки".

(Звучить пісня). «Зажурились галичанки».
Ведучий. Було чого журитися. Бо мало хто повернувся до рідного дому. Постали могили тисячам галичан від Збруча до Дніпра.

У весняний вечір
У весняний вечір, при заході сонця
Край села, в долині, там стрілець стояв,
Один сиротина у старій шинелі,
Богу він молився, долю проклинав.

Через ліс і поле, через гори й доли,
Від Дніпра-Славути до Збруча-ріки
Гнали муравйовці, ворожі післанці,
Українські сотні, галицькі полки.

Трупом устелили землю України
Січовії стрільці, галицькі сини,
Не здобули волі, бо прийшла руїна,
Полягли у бою славні русини.

Знрву розтерзали тіло України
Польські "побратими" і Москва-сестра,
Знову Україна, матінка єдина
У ясир, на страту за волю пішла.

"Ой нема вже місця мені молодому
на землі батьківській і на світі всім,
Ще хіба на небі, щоб Господу Богу
Виплакати душу і жалі свої".

І прощальне слово на куску паперу
Він до нас із вами кров'ю написав:
"Нема України, то мене не треба!" ...
І останню кулю свому серцю дав.

Ведучий. Сьогодні ми лише підняли ту завісу, що закривала від нас історію нашого народу. Було сумне, було трагічне, було героїчне і вічне. Розкидано кості дітей України по всьому світу. Але смерть за Україну не є даремною, бо рано чи пізно народ починає розуміти: досить поразок, досить неволі, досить безнадії.

Нічого не забувається, і свідченням цього — шеренги хрестів, що повстали на могилах борцям за волю. Вони звелися за лічені дні на цвинтарях Тернопіль​щини, Львівщини, Івано-Франківщини. Десятки й сотні могил насипані по селах нашого краю — пам'ять про Січових стрільців.

Ведучий. Ми вшановуємо пам'ять героїв України: січових стрільців, Голодомор 1932-33рр, Битва під Крутами, Бабин Яр. Тепер ми стали сучасниками ще однієї масової трагедії нашої країни.
Ведучий. Все почалося вночі 30 листопада 2013 року, коли беркутівці побили прихильників євроінтеграції, переважно студентів, проявивши при цьому немотивовану, безглузду жорстокість. Побиття дітей обурило батьків: наступного дня – 1 грудня – люди пішли на вулицю Банкову до адміністрації Президента з вимогою покарати винних. У відповідь їх жорстоко побили, причому найбільше перепало журналістам. Це викликало ще більше обурення: народ почав споруджувати барикади, на Майдані Незалежності утворили огороджену Київську Січ.
У листопаді під самий ранок,
Коли і місяць на небі спав,
Напав на діток чийсь син чи тато
І, наче, нелюд їх побивав.

Українцю, поглянь, там побили жінок!
Глянь, вже люди ховаються в храмі!
Де таке ще траплялось, коли це було
Аж в такому нестерпному стані?..

Так чинили лиш варвари, злісні хани,
Лиш від них люди в церкві ховались.
А сьогодні - це власні привладні пани
Вже над нами так само знущались!"
Ведучий: 2014 рік. Замість покарати винних, 16 січня влада нахабно, з порушенням усіх процедур ухвалила репресивні закони. Це викликало ще більше обурення: 19 січня на вулиці Грушевського розпочалися вуличні бої між протестувальниками і силовиками. 22 січня проти протестувальників застосовано вогнепальну зброю, двоє вбитих.

Ведучий: З початку Майдану за офіційними даними загинуло близько 100 протестуючих, поранено більше 2000, серед них двоє – громадяни Польщі, а кількадесят осіб зникло безвісти. Загальна кількість постраждалих біля 2,5 – 3 тисяч чоловік. Серед них 136 журналістів, які виконували свої професійні обов’язки. Одним з перших, які віддали своє життя за Волю України, був Сергій Нігоян.
Мені наснилось, що вони зустрілись:

Убитий в Крутах й вірменин Сергій.

В саду едемськім на травичці всілись:

"За що тебе? " "За Україну, друже мій."

Ти знаєш і мене за неї вбили,

Та це було вже років майже сто.

Тоді померли ми, щоб ви нам жили.

А вас вбивають... Вас тепер за що?"

"Ти пам'ятаєш, друже. Звісно, пам'ятаєш,

Як біло-біло в нас цвітуть сади.

І ти цей запах п'єш. І ти його вдихаєш ...

Я б все віддав, щоб хоч на мить туди."

"А я ще ввечері узяв дівча за руку

Й тихенько так до серця притулив.

Тоді не знав, що Бог уже розлуку

Навіки на землі нам присудив.

Під Крутами стояли ми стіною.

В очах не страх, а злість до ворогів.

Більшовики готовились до бою,

Я йшов на смерть... а жити так хотів."

"Мені твій попіл стукав, брате, в груди.

Я вірменин, а теж Вкраїни - син.

Не мав у серці й крапельки облуди,

За те й убив мене проклятий поганин."...

Мені наснилось, що вони зустрілись.

Убитий в Крутах й бородач Сергій.

В саду едемськім на травичці всілись:

" За Україну нас вбивають, брате мій."

Ведучий: 18 лютого – нове загострення протистояння, повстанці гинуть від бойових куль. 20 лютого силовики здійснили масовий розстріл протестувальників з автоматичної зброї і снайперських гвинтівок.
Ведучий. Кожен із цієї Небесної сотні, як і ми з вами мали свою сім`ю, батьків, друзів, захоплення, свої симпатії і свої невідкладні справи. Але поклик їхньої душі саме в цей час призвав їх до боротьби за вільну, демократичну, чесну Україну. Ось вони перед вами, Герої Небесної сотні

Вони співали “Ще не вмерла…” і вмирали…

Земля тремтіла, під ногами ж – твердь…

Їм янголи обличчя прикривали…

А ті під вибухи гранат ішли на смерть…

Де вбивці зуби свої скалили, як псини…

Озброєні, слиняві, до зубів…

Ніщо, собаки, проти вільної людини.

Ніщо, проти жертовних тих голів…

Хвости підбгали куці, скавуляки…

Собача шапка, ти ж на трьох цепах!...

Твої засланці безпородні – хамуляки.

Розбіглись в усі боки в дикий страх.

Людина люта, хоч душа не знала гніву.

На рідній тверді полягла святій.

Герої ж не вмирають! Вірять в диво!

Адже і ти – “пахан”, належиш їй!

Болюча правда на Дніпровій кручі…

Під плач сиріт, вдовиць і матерів…

Твій трон з мозолів людських, всемогучий –

В невинній крові, в Києві та у Одесі стлів...

Під схлипи люду Бог тебе розсудить…

За рвані руки, ноги і лоби…

Вкраїну люд від гноблення розбудить

Геройської, відважної доби!...

ПІСНЯ-кліп
«Мамо,не плач,я повернусь весною…»

Мамо, не плач. Я повернусь весною.

У шибку пташинкою вдарюсь твою.

Прийду на світанні в садок із росою,

А, може, дощем на поріг упаду.

Голубко, не плач.

Так судилося, ненько,

Вже слово, матусю, не буде моїм.

Прийду і попрошуся в сон твій тихенько

Розкажу, як мається в домі новім.

Мені колискову ангел співає

I рана смертельна уже не болить.

Ти знаєш, матусю, й тут сумно буває

Душа за тобою, рідненька, щемить.

Мамочко, вибач за чорну хустину

За те, що віднині будеш сама.

Тебе я люблю. I люблю Україну

Вона, як і ти, була в мене одна.

Пісня «Подай руку Україні».

Ведучий. Ще довго-довго з покоління в покоління будуть передавати батьки синам і дочкам, а ті своїм дітям спогади про тих, хто залишив життя земне у 2013-2014 рр. Ця подія сколихнула весь світ, не залишила байдужою жодної душі.

Вірш «Колись приїду до Києва..»

Колись я приїду до Києва з сином

Колись…Як цвістимуть каштани…

Під небом пройдемось високим і синім

Пройдемось ошатним Майданом…

Торкнуся, припавши на мить на коліно

Гладкого новенького бруку…

Він все ще гарячий!Це так неймовірно!

Давай,приклади свою руку…

- То сонце нагріло!-і в сина усмішці

Шукатиму трохи розради…

- Ні,сину,не сонце…На цьому ось місці

Горіли колись барикади…

Людей,що піднялись на ці барикади,

Ніщо не могло подолати!

Ніякої сили не було у влади

Лиш страх,брудні гроші та грати…

І люди боролись…І найсміливіші

Дивилися снайперу в дуло…

І лилася кров…Але найголовніше,-

Війни в Україні не було!

Ось там можна їх імена прочитати…

Я всіх називати не стану…

-А що там? Чому стільки квітів там,тату?

- Це стела героїв Майдану…

- Цікаво?... Навіщо туди позносили

Ці шини від автомобілів?

- Це замість вінків…Це тепер,ніби символ.

Це знаки для всіх зрозумілі…

Мій син промовчить і спитає останнє:

(Мов вітром холодним подуло!)

-Я все розумію…Одне лиш питання:

Чому тебе з ними не було?

Ведучий: Ми закликаємо вас сьогодні згадати у ваших молитвах усіх Героїв, які поклали свої голови за наше майбутнє. Хай пам'ять всіх невинно убитих згуртує нас, живих, дасть нам силу та волю, мудрість і наснагу для зміцнення власної держави на власній землі. У жалобі схилимо голови. Вони згасли як зорі.

Вірш
А сотню вже зустріли небеса..

Летіли легко, хоч Майдан ридав…

І з кров´ю перемішана сльоза….

А батько сина ще не відпускав..

Й заплакав Бог,побачивши загін:

Спереду – сотник ,молодий,вродливий

І юний хлопчик в касці голубій,

І вчитель літній-сивий-сивий..

І рани їхні вже не їм болять..

Жовто-блакитний стяг покрив їм тіло..

Як крила ангела, злітаючи назад,

Небесна сотня в вирій полетіла…
Пісня «Небесна сотня білих журавлів»
Ведучий: Нехай кожен з нас торкнеться пам’яттю цього священного вогню-частинки вічного. А світло цієї свічки хай буде даниною тим, хто навічно пішов від нас, хто заради торжества справедливості жертвував собою. Вони повинні жити в нашій пам’яті!
(Під мелодію гімну Небесної сотні «Пливе кача» ведучий запалює свічку і передає її учням по колу. Свічку передають з рук в руки)

У нашій пам'яті Ви назавжди лишились,
Історія одна, і Ви - її частина.
Ви тільки знайте, браття, ми за Вас молились,
І молимось: за Вами - ненька Україна!
Ведучий, Україна в тривозі.... Постріли снайперів, ранені і вбиті молоді люди, які віддали за майбутнє країни життя, - все це, на жаль, ми знаємо не з чужих розповідей.
Ведучий. 23роки Україна не знала війни. Наш народ пишався тим що у буремні 90 – ті,Україні вдалося зберегти мир. Але війна не обійшла нашу державу тепер. Ще рік тому ми з вами не знали дуже багатьох слів пов’язаних з війною,тепер же майже кожну родину так чи інакше опалило полум’я військових дій. Ще рік тому ми не особливо звертали увагу на слова «слава Україні – Героям слава»,а тепер ці слова набули нового змісту.

Наразі вже точно зрозуміло,кому ці слова адресовані,і ні в кого немає сумнівів,що ці герої – хлопці що зі зброєю в руках захищають крихкий східний кордон України,лікарі які в мирний час повертають поранених в АТО з того світу,волонтери на плечах яких тримається наша армія.

Ведучий Слова «Слава Україні – Героям слава» перестали бути просто вітанням це вже віддання шани найкращим,котрі у найважливіший момент нашої держави не злякалися і пожертвували собою заради своєї Батьківщини,а також є засвідченням справжнього патріотичного подвигу.

Коли перед очима кадри з новин, фото поранених та загиблих героїв,дивлячись їм у вічі, ми розуміємо, що вислів «душу й тіло ми положим за нашу свободу» став для сучасної історії української нації не просто словами з гімну, це стало станом душі.
Вірш «ЛИСТ БІЙЦЯМ АТО»

Мої любі! Не знаю, як вам розпочати листа.
Розбігаються літери, серце калатає в грудях.

Живемо ми спокійно в захищених вами містах,

Але так, як і ви, ще не знаємо, як далі буде.

Ми навряд чи збагнемо хоч краплю із ваших тривог,

Ми б навряд відстояли хоча б одну ніч на блокпості.

Але ми вірно молимось небу, щоб стримував Бог

Тих усіх, хто на нашій землі як непрохані гості.

Просто хочемо ще раз сказати «спасибі» бодай

За цю тишу вечірню, за краплю роси на долоні.

Знайте, віримо щиро: зруйнує те пекло наш край,

Ви зруйнуєте, милі, кохані такі, несторонні!

Хай вам в душах цвіте українська глибінь повсякчас,

Хай полон, не дай Боже, душі не зламає в солдата.

Ми чекаємо вас. І вже любимо кожного з вас.

Із присвятою кожному,

Ведучий. В результаті бойових дій в Україні загинули 2905 людей (і це лише офіційні данні про тих кого вдалося ідентифікувати та захоронити),в тому числі 28 дітей. Поранення отримали 7640 людей. Солдати добровольчих загонів та регулярної армії віддали життя за кожного з нас!

Пісня «Тільки Ти повертайся, солдате»

Ведучий Не обійшла біда і Тернопільщину

Пливуть гроби по морю, як човни –

По морю рук,по морю сліз і гніву.

Пливуть в човнах розтерзані сини

На хвилі молитов і переспіву.

Так ніби в жилах замерзає кров,

А потім б’є у скроні голос крові

За ти хто тихо жив, а відійшов

У дзвонах слави праведним героєм.

Пливуть човни,гойдає кожну лодь

Людська долоня,тепла і тремтяча,

Човнами править втішений Господь,

А серце розривається і плаче.

І кожна мати плаче,і пече

Їй кожна рана у чужого сина.

Стоїть Донбас і Львів – плече в плече

І разом з ними плаче Україна.

Нехай же вам, герої,віддає

Святий Петро ключі від того раю,

Де убієнний ангелом стає,

Бо він герой. Герої не вмирають.

Герої не вмирають. Просто йдуть

Із поля бою – в небо. В лицарі – зі смерті.

Пливуть човни. Пливуть човни. Пливуть….

Героям слава - вписано у серці.

Ведучий Але нашу Батьківщину,нашу Україну зламати не можна. Як птах фенікс вона відроджується із попелу,стає міцнішою,сильнішою. Хочу навести слова одного з політичних аналітиків при ООН: «Після закінчення війни Україна отримає сильну армію, патріотизм на високому рівні, згуртовану націю, а Росія лише безимяні могили».

Не розчаровуйсь в Україні,

А розумій її печаль.

Що робиш ти для неї нині –

У себе спершу запитай.

Не розчаровуйсь в Україні,

Вона свята,а грішні – ми

В її недолі часто винні

Її ж бо дочки і сини.

Не розчаровуйсь в Україні,

Ідеї волі певним будь,

Бо тільки той є справжнім сином,

Хто вміє неньку захистить.

Не розчаровуйсь в Україні,

Вір,що мине важка пора,

Розквітне пишний цвіт калини,

В садах достатку і добра.

Ведучий: Темні часи пройдуть. Буде колоситися хліб. Будуть сміятися діти, Буде жити Україна. І для нас є святим обов’язком гідно вшанувати героїв. Щоб ми пам’ятали – хто і за що загинув. Щоб ми їх не зрадили! Герої не вмирають!
СЛАВА УКРАЇНІ!!!

ГЕРОЯМ СЛАВА!!!

Пісня «Україна»

