Додаток В

ЗУСТРІЧ ІЗ ШЕФАМИ – ПРАЦІВНИКАМИ ЧОРНОБИЛЬСЬКОЇ АЕС

«Чорнобиль – наша спільна печаль і скорбота»

У залі – стенд з портретом Героя України О.Г.Лелеченка, квіти біля нього.

На сцені – плакат «ДзвониЧорнобиля».

Мета заходу: розширити знання про трагедію століття – вибух на ЧАЕС; розвивати почуття особистої відповідальності кожного за долю своєї країни, свого народу; зберегти світлу пам’ять про нашого земляка – Героя України О.Г.Лелеченка.
Ведуча. Доброго дня, дорогі гості, вчителі, учні! Ми раді сьогодні вітати працівників ЧАЕС, наших шефів. Ми щасливі, що ниточка нашої дружби з роками не рветься, а тільки міцнішає. Наших гостей сьогодні представить О.Б. Закаляпін, голова профкому електроцеху Чорнобильської АЕС.

(Представлення гостей)

Ведучий. В українського народу є таке правило: гість у домі – радість у домі. Хоча звела нас разом подія трагічна. Ми знову разом, щоб вшанувати пам’ять нашого односельця, Героя України Олександра Григоровича Лелеченка. 7 травня минає 27 років з дня його смерті.

У такі ж весняні дні 27 років тому сталася найбільша техногенна катастрофа світу – аварія на Чорнобильській АЕС. 26 квітня Україна в скорботі запалила поминальні свічки, молячись за душі тих, хто ціною власного життя зупинив атом, який вийшов з-під контролю.
Ведуча. Хто в Бога вірує, хто духом ще не згас,
За тих, що впали на крутих дорогах,

Будь ласка, помоліться у церквах,

В костелах, у мечетях, в синагогах…

Ведучий. Страшний погром усіх нас перетряс.

Ми знаєм горе і чиєсь, і власне,

Отож, в душі у кожного із нас

Хай свічка пам’яті горить, не згасне.

 (Пісня «Свіча»)

Ведучий. Чорнобиль – це рана, з якою Украї​ні доведеться жити багато років. Але ми вже сьогодні плутаємо імена, події, факти. Із перших героїв-ліквідаторів на​вряд чи хто назве сьогодні більше 3-4 прізвищ. То ж да​вайте сьогодні ще раз пригадаємо, а можливо, вперше почуємо про тих людей, хто в перші години і в перші дні прийняв на себе удар атомної стихії.

Учень 1. Найпершим, у кого зупинилося серце в мить вибуху, був старший оператор Ва​лерій Іванович Ходемчук. За ним, незабаром, помер на посту його друг Володимир Миколайо​вич Шашенок. Його, обпаленого і опроміненого, винесли на руках пожежники і лікарі, але він встиг ще простогнати: «Там... Валера...». Втра​тив свідомість. Більше вона до нього не повер​нулася. Тіло його вивезли із зони і поховали на першому сільському кладовищі. Валерія Ходемчука так і не знайшли. Четвертий блок став для нього і могилою, і пам’яттю.

 Учень 2. Слово це аж прошиває груди,
Так його промовити забаг.
Ви мене почуйте, люди, люди,
Тільки ж наді мною – саркофаг...
Я ж його зсередини держу!
Як же, ноше ти моя проклята,
За критичну перейшла межу?..
Не злетить у небо просвітліле
Із-під серця білокрилий птах.
Не промовлю слово наболіле –
Спопеліло на моїх вустах.
Ви скажіть його за мене, люди,
Бачите, як страшно я плачу
За неправду спільну, за облуду.
От і все.
Валерій Ходемчук

Учень 3. Серед перших, хто загинув, приборкуючи ядерну стихію, – пожежники. Молоді… У кожного були свої плани, надії, бажання. Все було попереду, але хто міг передбачити, що та ніч стане для них фатальною? Вони не озирались, не ховались за спини інших. В самому пеклі аварії вони виконали свій обов’язок до останнього подиху. Їх шість… запам’ятайте їх імена: Віктор Кибенок, Володими​р Правик, Микола Ващук, Василь Ігнатеико, Микола Титенок, Володимир Тишура.
Учень 4. У перші хвилини аварії був на станції і Олександр Григорович Лелеченко, наш земляк, односелець. У момент аварії Олександр Григорович Лелеченко, заступник начальника електроцеху, разом з оперативним персоналом електроцеху, в умовах високого рівня радіації, організував термінові роботи по попередженню вибуху, особисто перекрив подачу водню до машинного залу станції. До 4-ї ранку 26 квітня він уже отримав велику дозу опромінення. Поруч з ним були його підлеглі Баранов Анатолій Іванович, Коновал Юрій Іванович, Шаповалов Анатолій Іванович, Лопатюк Віктор Іванович. Навіть у лікарні Олександр Григорович не міг не думати про те, що відбувається на станції. Він самовільно повернувся на зміну: йому все здавалося, що виконав не все, що повинен.

Ведучий. Лікар і письменник Юрій Щербак у своїй книзі «Чорнобиль» пи​сав: «Ніч з 6 на 7 травня 1986 року назавжди увійде в історію, як одна з найзначніших пере​мог над аварійним реактором».
Війна з радіаційною небезпекою велася не лише на землі, а й небі. Сьогодні слід згадати і згорілий екіпаж вертольота, що розбився біля саркофага у складі командира капітана Володимира Воробйова, бортмеханіка старшого лейтенанта Ле​оніда Христича, штурмана старшого лейтенанта Олександра Юнгкінда, механіка старшого пра​порщика Миколи Ганжука.

Ведуча. Поряд із чоловіками були і жінки – Кате​рина Іваненко, Клавдія Лузганова... Мить героїзму завжди поступа​ється місцем буденній роботі. А в Чорнобилі і будні були незвичайні.
Треба було прово​дити дезактивацію приміщень, ґрунту, які міс​тили в собі велику дозу радіації. Цю «чорнову» роботу виконували військовос​лужбовці, працівники підприємств і організацій. Ці люди згодом отримають статус «ліквідатор наслідків аварії на ЧАЕС». А тоді вони повинні були виконувати свою роботу, щоб не виникли осередки епідемій (спеціальним розчином мили житлові і промислові будинки, знімали ґрунт на території самої станції, в селах 30-кілометрової зони, де також був високий рівень радіа​ції).

 Чорнобиль. Дезактивація

Наче по тілу, білому тілу, тілу живому,

Ріжуть пластами. Ріжуть-вивозять.

Ріжуть — невтішні —
Землю єдину, землю кохану рідного дому.

Вже не засвітять й свічки у ньому...

Світяться вишні.
Терпли дерева. Трави німіли. Сивіли квіти.
Падали хлопці —
І піднімались ПРІЗВИЩА й ДАТИ. Діти питали: «Мамо, куди ж ми?» Діти, як діти... Їх рятували і шкодували. Що їм казати?
Ведучий. Біда, що не мала ні кольору, ні за​паху, зігнала з рідних місць тисячі людей. Вони залишили свої домівки, рятуючи себе і своїх дітей, покинули надбане майно, лишили батьківські могили.

 Переселенці
Не бурі злі, не орди-навали

в часи далекі, а лиш тепер

плутоній з цезієм їх пригнали

 руками довгими, в тридцять БЕР.
По чарці, другій... Але не хвацько

(без самогону не йде обід).

 Мовчить думками прибитий дядько,

ковтає фразу зім'ятий дід:
«Не ті вже ноги... Та й серце кволе,

два роки бачу той самий сон:

перед очима зелене поле,

і аж за обрій рясніє льон...
І так усе защемить, затерпне,

що ні копати, ні городить. ...

Буває вітер ТУДИ поверне –

я разом з вітром лечу ТУДИ.
А ТАМ... Обдерта, як розіп'ята

(і все валиться з моїх плечей)

уже не біла, а чорна хата

стоїть без вікон... Як без очей.
Бур'ян круг неї, як на узліссі,

не бачить краще б отого... Ох!

Пропащий краю, моє Полісся,

стою і плачу з тобою вдвох».

 (Мультимедійна презентація «Чорнобильський біль»)

Ведуча. Юрій Щербак наводить такий факт: «Прийшов Великдень 1988 року. І донька Богдана вирішила зробити подарунок хворій бабусі, людині глибоко віруючій. За давньою українською народною традицією розмалювала їй великодні яйця – писанки. Світлий, прекрасний звичай, що сягає ще язичеських часів: яйце – символ життя, весни, сонця. Який же охопив батька жах, коли серед інших він побачив одну писанку із зображенням атома, силуетом Чорнобильської АЕС, колючим дро​том і написом «Заборонена зона!». Що переможе у душах дітей, народжених після цієї аварії, – Чорнобиль чи весна?

Ведучий. Ми схиляємо голови перед усіма, кого сьогодні вже немає з нами, перед тими, хто ціною власного життя оплатив шанс на життя мільйонів.
 Хвилина мовчання, хвилина мовчання…

 Послухай і серцем почуєш в цей час:

 Як гомін птахів, як струмочка дзюрчання

 Здаля голоси долітають до нас.

 Це мить не прощання, а вічне стрічання

 Із тими, кого вже не стрінемо ми..

 Коли наступає хвилина мовчання

 У пам’яті нашій клекочуть громи.

 Ведучий. Тож устаньмо і помовчімо мить у пам’ять про тих, хто мовчить, сказавши своє вагоме слово у цій трагедії…

 (Хвилина мовчання)

Ведуча. До слова запрошується ………………………………………………...

Ведучий. А зараз ми передаємо слово нашому директору школи …………

Ведуча. Спливатимуть роки, по​волі стиратимуться сліди Чорно​бильської катастрофи, але всі ми, хто є і хто прибуде в цей світ, зобов'язані вертатися пам'яттю до 26 квітня 1986 року.
