
Published by the Ukrainian National Association Inc., a fraternal non-profit association

$1/$2 in UkraineVol. LXXX No. 25 THE UKRAINIAN WEEKLY SUNDAY, JUNE 17, 2012

by Zenon Zawada
Special to The Ukrainian Weekly

KYIV – The Euro 2012 soccer championship,
among the most highly sports events watched in the
world, kicked off in Ukraine on June 8 as its citizens
extended their famous hospitality for tens of thou-
sands of visitors amidst political repressions and con-
troversies, including corruption and British tabloid
stories of racism.

So far, the damage repair is impressive, observers
said. The Ukraine-Polish border has been smooth, few
fights erupted, no injuries to foreigners were report-
ed, and the Swedes finally got their long-awaited elec-
tricity at their camp on Trukhaniv Island in the
Dnipro River in Kyiv.

At the same time, an estimated 3,500 soccer fans
who bought tickets for the England-France match in
Donetsk did not show. German fans had trouble get-
ting charitable donations through Ukraine’s notorious-
ly rude customs service. And police smothered an
opposition protest in front of Olympic Stadium in Kyiv.

“A significant push was made in the country’s
development and most importantly, we opened
Ukraine to the entire world during the champion-
ship,” said Ukrainian President Viktor Yanukovych, as
reported by his press service on June 12.

The tournament also opened the Yanukovych
administration’s political repressions to the world,
including the imprisonment of former Prime Minister
Yulia Tymoshenko. European soccer fans protested
when visiting stadiums; they held placards and
adopted the opposition leader’s famous braid.

“Release all political prisoners” and “Fair play in
football and politics” were among the placards held at
the Germany-Netherlands match in Kharkiv on June
14 by German Members of Parliament Rebecca
Harms and Werner Schultz.

“We don’t want to divert attention,” Mr. Schultz
said. “We want to support those people who helped
the country bring the championship to Ukraine but
are not sitting in prison at a time when others are
basking in its beams.”

Domestic politics was at the forefront in Lviv when
City Council Chair (Mayor) Andrii Sadovyi com-
plained on June 11 that the prior evening’s match that
was broadcast from Poland in the city’s fan zone was
in the Russian language.

Kyiv Post reporter Jakub Parusinski raised concern
about soccer teams bypassing a visit to Ukraine’s
Holodomor memorial, after they had made well-pub-
licized visits to the Auschwitz extermination camp in
Poland. In particular, the German, English and Dutch
teams are playing all their matches in Ukraine yet had
not made plans to honor Holodomor victims, although
they did pay their respects in Auschwitz, he noted.

Meanwhile, in the weeks leading up to the Euro
2012, the British tabloids, as well as the BBC network,
circulated reporters of Ukraine harboring racist, vio-
lent soccer fans. Yet the only racist incidents to have
been reported so far were in Poland, where fans alleg-
edly insulted players who were practicing in Krakow.

 Inside:
l Kyiv literary elite remembers Shevchenko – page 3
l European Parliament focuses on Ukraine – page 6
l Pysanka debuts at Puerto Rico festival – page 17

Ukraine welcomes
Euro 2012 visitors

The Ukrainian Weekly

(Continued on page 10)

Sheva’s double-header against Sweden
puts Ukraine on top of Group D

by Ihor N. Stelmach

SOUTH WINDSOR, Conn. – It could not have been better
scripted by any of Hollywood’s top writers. Ukraine got off
to a dream start in the Euro 2012 soccer championship as
a rapid-fire pair of goals from Andriy Shevchenko earned it
a memorable 2-1 comeback victory over Sweden on June
11. Ukraine’s national football icon rewarded the faith Oleg
Blokhin showed in him when the coach decided to name
him a starter for the opening match.

After Zlatan Ibrahimovic gave Sweden the lead in the
52nd minute, Shevchenko made his coach look brilliant by
responding with an equalizing header only three minutes
later. He then added the winner in the 61st minute. The win

gave Ukraine an excellent chance to advance from Group D
after France and England tied 1-1 in their initial match.

Playing in front of a sea of yellow and blue in the packed
Olympic Stadium in Kyiv, Shevchenko showed flashes of
the scorer’s instinct, which made him one of the sport’s top
strikers. The shouts of “Sheva” will continue to reverberate
throughout the country for a long time.

The battle between AC Milan’s current star scorer
(Ibrahimovic) and its former standout (Shevchenko) was
won by Shevchenko, who was presented the Man of the
Match award. Ibrahimovic was the focal point of the
Swedish attack, shaving the goal post with a header in the

Andrii Shevchenko heads in the second goal past a Swedish defender at Olimpiiskyi Stadium in Kyiv on June 11.

“Sheva” celebrates Ukraine’s lead against Sweden 2-1.

UEFA.com

Football Federation of Ukraine

(Continued on page 10)

No. 25THE UKRAINIAN WEEKLY SUNDAY, JUNE 17, 20122

Analyst: Language law unconstitutional

KYIV – If a bill on the principles of the
state language policy is adopted by the par-
liamentary majority and signed by the pres-
ident, the Constitutional Court will declare it
unconstitutional, political analyst
Volodymyr Fesenko said at a press confer-
ence on June 13. “The law on the principles
of language policy will not take effect,
although it will be passed and apparently
signed by the president. It may face the
same scenario as the law on the Red Army
flag. That is, the Constitutional Court of
Ukraine will simply declare this law uncon-
stitutional,” he said. The analyst said that the
Party of Regions needs the law on the prin-
ciples of the state language policy ahead of
parliamentary elections in order to mobilize
Russian-speaking voters. (Ukrinform)

Berkut officers encircle oppositionists

KYIV – Berkut special police officers
encircled around 20 people who were head-
ing towards the Olympiiskyi National Sports
Complex to stage a protest on June 11. The
protesters included National Deputy Yurii
Odarchenko of the Yulia Tymoshenko Bloc-
Batkivschyna parliamentary faction. The
national deputy showed the police a docu-
ment that allegedly permitted the holding of
the protest. A scuffle occurred between the
opposition and an unidentified instigator as
the protesters made an attempt to walk to
the stadium. The protesters brought nation-
al flags, flags of the united opposition and
posters depicting former Prime Minister
Yulia Tymoshenko. Some of the protesters
wore embroidered shirts. The participants
of the protest did not try to break through
the police encirclement. Fans wearing uni-
forms of the national teams of Ukraine,
Poland and Sweden, and T-shirts reading
“Free Yulia” gathered near the opposition-
ists encircled by the police. Meanwhile, the
capital’s main police office explained that
there was no scuffle between the opposi-
tionists and Berkut special police officers.
The police office also said that physical force
was not used against the protesters.
According to the public liaisons department
of the main department of the Internal

Affairs Ministry in Kyiv, any rallies on the
territory near the Olympiiskyi Sports
Complex were prohibited by court. The cap-
ital’s police called on the organizers and
participants of the protest not to break the
law, plan their rallies in advance, and
respect the interests and preferences of
other Ukrainian citizens and foreign guests
who came to Kyiv to attend the Euro 2012.
(Interfax-Ukraine)

Nine injured in tram explosion

KYIV – Ukrainian officials say an explo-
sion on June 11 inside a tram in
Dnipropetrovsk injured at least nine people.
The Internal Affairs Ministry said the explo-
sion was caused by the “improper handling
of gunpowder” by one of the tram passen-
gers. Officials said the 40-year-old owner of
the gunpowder was among the nine people
injured. The man is reported to have
obtained the gunpowder for use in fishing
and hunting. No link to terrorism is suspect-
ed, officials said. Back on April 27, 31 people
in Dnipropetrovsk were injured when four
devices that had been placed in garbage bins
exploded in what officials described as a ter-
rorist attack. Authorities had announced the
arrest of four suspects in the April blasts,
saying the men had tried to obtain money
from the government. (RFE/RL, based on
reporting by UNIAN and Interfax-Ukraine)

Elton John, Queen to perform in Kyiv

KYIV – Legendary singer Elton John and
the British rock band Queen will hold a
charitable AIDS-awareness concert on
Independence Square before the Euro 2012
European Football Championship final, the
head of the ANTIAIDS Foundation, Olena
Pinchuk, said at a press conference in Kyiv
on June 7. The ANTIAIDS Foundation, with
the assistance of Union of European Football
Associations (UEFA), will organize the con-
cert. The concert will be titled “Your Life is
Not a Game. Let’s Stop AIDS Together!” It
will be at 8 p.m. to midnight on June 30 on
the stage in the fan zone on Independence
Square. According to Ms. Pinchuk, Elton

(Continued on page 12)

 ANALYSIS

ADMINISTRATION OF THE UKRAINIAN WEEKLY AND SVOBODA
(973) 292-9800, ext. 3041
e-mail: admin@ukrweekly.com
(973) 292-9800, ext. 3040
fax: (973) 644-9510
e-mail: adukr@optonline.net
(973) 292-9800, ext. 3042
e-mail: subscription@ukrweekly.com

Walter Honcharyk, administrator

Walter Honcharyk, advertising manager

Mariyka Pendzola, subscriptions

The Ukrainian Weekly FOUNDED 1933

An English-language newspaper published by the Ukrainian National Association Inc.,
a non-profit association, at 2200 Route 10, P.O. Box 280, Parsippany, NJ 07054.

Yearly subscription rate: $65; for UNA members — $55.
Periodicals postage paid at Caldwell, NJ 07006 and additional mailing offices.

(ISSN — 0273-9348)
The Weekly: 	 UNA:
Tel: (973) 292-9800; Fax: (973) 644-9510 	 Tel: (973) 292-9800; Fax: (973) 292-0900

Postmaster, send address changes to:
The Ukrainian Weekly 	 Editor-in-chief: Roma Hadzewycz
2200 Route 10	 Editor: Matthew Dubas
P.O. Box 280	
Parsippany, NJ 07054	 e-mail: staff@ukrweekly.com

The Ukrainian Weekly Archive: www.ukrweekly.com

The Ukrainian Weekly, June 17, 2012, No. 25, Vol. LXXX
Copyright © 2012 The Ukrainian Weekly

RFE/RL Ukrainian Service

Ukraine has accused the British media of
waging a campaign to discredit the country
ahead of the European soccer champion-
ship that it is co-hosting this month with
Poland.

In a BBC “Panorama” program broadcast
on May 28, former England international
player Sol Campbell warned England fans
not to travel to the Euro 2012 because of
the threat of racism and violence against
non-whites.

The documentary investigated the histo-
ry of violence by football fans in Poland and
Ukraine, and included footage of fans giv-
ing Nazi salutes and taunting black players
with monkey noises.

Ukrainian Foreign Affairs Ministry
spokesman Oleh Voloshyn said on May 29
that the allegations of racism were an
“invented and mythical problem.”

Speaking to the BBC, Mr. Campbell indi-
cated that he was repulsed by what he saw
in the footage. “I can’t believe it, it just
makes me feel sick,” he said. “I just feel
empty just watching it and also I feel hurt-
ful because I know what those guys are
going through.”

He advised England fans not to travel to
the tournament to avoid becoming victims
of racist violence. “Stay at home, watch on
TV,” he said. “Don’t even risk it because you
could end up... coming back, in a coffin.”

The BBC “Panorama” footage showed a
group of Asian students being attacked at a
stadium in Kharkiv, one of the four
Ukrainian cities that is hosting group
matches.

The families of two black England play-
ers have already said they would not go to
the championship.

On May 29, Mr. Voloshyn, Ukraine’s
Foreign Affairs Ministry spokesman, said,
“You can criticize Ukrainian society for a lot
of things ... but as far as racism is con-
cerned, European Union member-coun-
tries are a long way ahead of Ukraine.”

Pedophile alert

Meanwhile, Ukraine’s ombudsman for
children’s rights has recommended that
parents keep their young ones away from
the Euro 2012 due to potential predatory
pedophiles.

Yuriy Pavlenko, the Ukrainian presi-
dent’s special representative on children’s
rights, told journalists in Kyiv on May 28
that sex tourists, including pedophiles, are
expected to be among the hundreds of
thousands of tourists who will flock to
Ukraine for the championship. Mr.
Pavlenko suggested that parents send their
children away from cities that will host
matches during the tournament:

“The president’s instructions emphasize
the safety of children during the Euro

Ukraine hits back at British press
after Euro 2012 ‘racism’ allegations

by Luke Allnutt and Richard Solash
RFE/RL

Horror fans are in for a treat with the
release of “Chernobyl Diaries.”

Faithful to the genre, six young American
tourists go on an extreme tour to the
Chornobyl fallout zone and the emptied-out
city of Prypiat, with its sprawling concrete
housing projects and abandoned schools
and hospitals. The perky adventure-seekers
get stranded and trouble ensues at the
hands of radiation-mutated predators.

Fans of exploitation cinema might be
happy, but support groups for victims of the
world’s worst civilian nuclear disaster are
not.

Robert Schuettpelz, the director of
Friends of Chernobyl Centers, U.S., a non-
profit that provides financial support to five
community centers in Ukraine situated
within or near contaminated areas, says the
film is upsetting.

“I’ve been working with Chornobyl sur-
vivors for the past eight years and after
what I’ve seen and after I’ve got to know
them, seeing this movie and the trailers,
and the information about it, it’s kind of
upsetting to see that they decided to make
this movie and make light of the real situa-
tion in Ukraine, Belarus and Russia,” Mr.
Schuettpelz says. “People are still living
with the after-effects of this every day –
even 26 years after.”

A Facebook group, Boycotting Chernobyl
Diaries, has been set up, but currently has
only 108 likes.

The f i lm, from the creator of
“Paranormal Activity,” is Bradley Parker’s
directorial debut. To give you an idea of

what’s in store, the film’s screenwriters are
responsible for direct-to-DVD classics such
as “Transmorphers: Fall of Man,” “Titantic
II” (who knew?) and “Mega Python Vs.
Gatoroid.”

While the film was shot in Serbia and
Hungary, by the looks of the trailer the film-
makers have obviously based the visuals on
the moving photos from Prypiat, the city
that housed many of the workers at the
Chornobyl nuclear power plant, which
show abandoned dolls, disused bumper
cars, and a stationary Ferris wheel, its car-
riages still eerily intact.

It’s not the first film to be made about
C h o r n o b y l . “ U n i v e r s a l S o l d i e r :
Regeneration” was set there, with Jean-
Claude Van Damme preventing terrorists
from blowing up the crippled reactor.

More impressively, “Land Of Oblivion,” a
feature film by French-Israeli director
Michale Boganim, was shot entirely within
the 30-kilometer exclusion zone. According
to the director the film, which tells the story
of a couple who marry on the day of the
disaster, it angered the Ukrainian authori-
ties as it didn’t show the official response in
a favorable light.

Looking at the #ChernobylDiaries
hashtag on Twitter, at the moment excited
horror fans are vastly outnumbering the
film’s detractors.

Copyright 2012, RFE/RL Inc. Reprinted
with the permission of Radio Free Europe/
Radio Liberty, 1201 Connecticut Ave. NW,
Washington DC 20036 (see http://www.
rferl.org/content/chernobyl-diaries-horror-
f i l m - a n g e r s - v i c t i m - s u p p o r t -
group/24590627.html).

‘Chernobyl Diaries’ horror film
angers victim support group

(Continued on page 9)

3THE UKRAINIAN WEEKLY SUNDAY, JUNE 17, 2012No. 25

NEWS ANALYSIS: U.S. ambassador in Russia under fire, again
by Pavel Felgenhauer
Eurasia Daily Monitor

U.S. Ambassador to Russia Michael
McFaul – former director for Russia and
Eurasia on the U.S. National Security
Council, considered the architect of
President Barack Obama’s “reset policy” of
improved U.S.-Russian relations – arrived
in Moscow last January and almost imme-
diately got into trouble.

A number of opposition Duma deputies
met with Ambassador McFaul and Deputy
Secretary of State William Burns on
January 17 at the U.S. Embassy. These dep-
uties were swiftly denounced by state-con-
trolled TV, the ruling United Russia (UR)
party and by the flamboyant leader of the
populist and nationalist Liberal Democratic
Party (LDPR), Vladimir Zhirinovsky, for
committing “treason” – of “taking instruc-
tions from Western spies.” Dr. McFaul was
accused of being a “specialist in Orange
revolutions,” who conspired with the oppo-
sition to undermine Vladimir Putin’s
regime by organizing street protests. The
Duma Ethics Committee censured the
opposition deputies, who met with the U.S.
envoy (Eurasia Daily Monitor January 26).

Since that ugly start of his diplomatic
career, Dr. McFaul had worked hard to
improve his standing with Russian authori-
ties, stressing President Obama’s strong
commitment to “reset” while in meetings
with officials and in interviews on state-
controlled media. Dr. McFaul complained
that his command of Russian was some-
what slipping “after 17 years living outside
of Russia” and apologized for calling Russia
a “wild country.” He told journalists: “It was
a mistake; I’m not a professional diplomat.”
The ambassador stressed that meeting
opposition leaders and parliamentarians is
normal diplomatic practice (RIA Novosti,
April 3).

The attack on Dr. McFaul boosted the
Kremlin PR drive. According to Mikhail
Pashkin, the police trade union’s coordinat-
ing council chairman, “many servicemen of
the Moscow specialized riot police [OMON]
actually believe the street protests in
Moscow are financed from abroad.” The
key argument, according to Mr. Pashkin, is
the January opposition meeting with Dr.
McFaul. Mr. Pashkin talked with policemen
after the OMON brutally attacked protest-
ers on May 6 (http://echo.msk.ru/blog/
pashkin/892098-echo/, May 24).

Dr. McFaul’s apologies seemed to have
been at least partially accepted. Last week,
the ambassador had a meeting with a
group of UR Duma deputies, led by the
head of the UR faction, Andrei Vorobyev.
Opposition deputies of the Just Russia fac-
tion called for the Duma Ethics Committee
to consider censuring the UR for its meet-
ing with Dr. McFaul, but the motion was
rejected. Mr. Vorobyev declared that the UR
wants a “maximum of dialogue and an
exchange of views, because Russia is a free
and democratic nation.” Dr. McFaul
expressed readiness for such dialogue, add-
ing that most U.S.-Russian problems arise
“because of what [the U.S.] Congress does”
(Kommersant, May 26).

This pa rt ia l reha b i l i t a t ion of
Ambassador McFaul was extremely short-
lived. On May 25, he lectured students at
one of Moscow’s most prestigious universi-
ties – the Higher School of Economics – and
his address caused a major diplomatic cri-
sis. Dr. McFaul apparently stated that in
2008 and 2009 Moscow “bribed” former
Kyrgyz President Kurmanbek Bakiyev to
induce him to close the strategically impor-
tant U.S. air base at the Manas airport in
Bishkek, used to transfer military person-
nel and supplies into Afghanistan.
Washington, in turn, offered Mr. Bakiyev a
bribe, but “it was 10 times smaller.” The clo-

sure of the Manas base was announced, but
it continues to function under the name of a
“transportation hub” at least until the fall of
2014, while U.S. payouts to the Kyrgyzstani
authorities increased dramatically. Mr.
Bakiyev was overthrown in a bloody revo-
lution in April 2010 and is now a political
refugee in Belarus (RIA Novosti, May 25).

In his lecture, Dr. McFaul reportedly
accused Russian rulers of attempting to
“link” sensitive international issues – like
offering more cooperation on the Iranian
nuclear issue or on containing North
Korean nuclear and ballistic missile ambi-
tions – to U.S. recognition of Russia’s “privi-
leged spheres of influence” over former
Soviet republics, including Georgia and
Kyrgyzstan, while stopping short of criticiz-
ing human rights abuses in Russia itself.

Russian Foreign Ministry spokesman
Aleksandr Lukashevich used highly undip-
lomatic language, insisting “the Russian
Foreign Ministry was utterly bewildered by
Mr. McFaul’s unprofessional assertions”
and insisted “the Russian leadership never
used the term ‘privileged spheres of influ-
ence,’ but spoke of countries with which we
are connected by mutual privileged inter-
ests.” According to Mr. Lukashevich, “This is
not the first time that the pronouncements
and actions of Mr. McFaul leave one flab-
bergasted” (RIA Novosti, May 28).

Unnamed Foreign Ministry sources have
been quoted by the state news agency RIA
Novosti: “The Americans ought not to
expect the government of a sovereign state
to ‘adapt’ to the unrestrained speech of the
head of a diplomatic mission who boasts of
his unprofessionalism.” The chairman of
the Duma Foreign Relations committee,
Alexei Pushkov, joined the Foreign Ministry
in suggesting it was time for Washington to
recall Dr. McFaul, telling journalists: “The
U.S. must decide: does it need an ambassa-
dor that has lost influence in Moscow?”

(RIA Novosti, May 30).
Dr. McFaul immediately tweeted back to

Mr. Pushkov: “Lets meet and discuss ways
to advance our common interests in Syria,
Iran, etc. …” (https://twitter.com/Mr.
McFaul/status/207897484259893248).
Mr. Pushkov did not immediately respond,
wanting to first seek the Kremlin’s guid-
ance. While Dr. McFaul seems to be acquir-
ing the status of an untouchable in Moscow,
the newly appointed Russian foreign policy
boss, presidential foreign policy aide Yuri
Ushakov told journalists: “The leaders of
the U.S. and Russia want a constructive
relationship, and ambassadors must not
disrupt the process.” Mr. Ushakov acknowl-
edged, “Mr. McFaul, after each public prank,
is self-critical and apologetic,” but the dam-
age is already done (RIA Novosti, May 29).

The mission of reintegrating the post-
Soviet space into a Eurasian Union under
Russian command is the core issue of
President Putin’s foreign and defense poli-
cy. The non-recognition of Russia’s “privi-
leged interests” in the post-Soviet space
makes the United States Russia’s foremost
enemy, which, in Moscow’s eyes, is con-
stantly conspiring to contain Russia in its
present indefensible borders, inherited
during the collapse of “the bigger Russia” –
the USSR.

The fundamental crisis of U.S.-Russian
relations became public in the mid-2000s
and went critical during the invasion of
Georgia in August 2008. After the 2008
war, the West swiftly reconciled itself to the
new status quo. The Western powers com-
partmentalized the continued Russian
occupation of Abkhazia and South Ossetia
in the far off South Caucasus, while formal-
ly recognizing Georgian territorial integrity
and NATO aspirations. Mr. Obama’s (and
Mr. McFaul’s) “reset” policy was intended

Ukraine’s literary and cultural elite revive Shevchenko tradition
by Tamara Olexy

Ukrainian Congress Committee of America

KYIV – On a warm May 22 evening, hun-
dreds gathered in the center of Kyiv before
the imposing monument to Ukraine’s
famous bard, Taras Shevchenko, to revive a
long-held tradition. On this day in 1861,
Taras Shevchenko, who died and was bur-
ied in St. Petersburg, Russia, was reburied
in Kaniv, Ukraine, fulfilling the poet’s testa-
ment.

On that day, Mykhailo Drahamanov
urged Ukrainians to be faithful to the ideals
of the poet and stated, “Everyone who
comes to serve the people, thereby puts on
a crown of thorns.” This statement proved
to be prophetic, as the 1861 historic event
became a rallying point for years to come
whereby Ukrainian patriots gathered on
this date to commemorate Ukraine’s great-
est bard.

This tradition continued throughout the
1960s and 1970s, when Ukraine’s patriotic
youth defied the Soviet government by
reciting Shevchenko’s poetry and deliver-
ing speeches about the Ukrainian nation.
As a result, many of these brave patriots
were arrest and imprisoned.

On the anniversary this year, National
Deputy Oles Doniy, chair of the The Last
Barricade Art Association, stood before the
Shevchenko monument and stated, “It is
now time to revive a long and good tradi-
tion.” He invited dozens of famous writers,
politicians, musicians, journalists and com-
munity leaders to recite their favorite

Shevchenko poems to honor not only
Shevchenko but also all those who fought
for an independent Ukraine.

He concluded his opening remarks by
stating that “Unfortunately, today to speak
and to read in Ukrainian is still a position.”
Ironically, that very week Ukrainophobes in
the Verkhovna Rada registered a draft law
that would introduce the Russian language
as the second official language in many
regions of Ukraine. “Unfortunately, the
attacks on the Ukrainian language and cul-
ture have not ceased,” concluded Mr. Doniy.

Mr. Doniy then proceeded to invite guests

to recite the poems that inspired them to
mark this anniversary. Remembering the
days when they were students, today’s
Ukraine’s literary elite, politicians, musi-
cians, journalists and community leaders
took to the stage one by one. Participating
in this 2012 event were: Yevhen Sverstiuk,
public figure and former political prisoner;
Vasyl Ovienko, former political prisoner,
journalist and historian of the dissident
movement; Yosyp Zissels, community activ-
ist and dissident; Maria Burmaka, singer
and TV presenter; Taras Fediuk, poet, lau-
reate of the Taras Shevchenko State Prize of

Ukraine; Vasyl Shkliar, writer, author of the
best seller “Black Raven”; Ivan Malkovych,
writer and director of the “ABABAHALA-
MAHA” publishing house; Mykola
Kniazhytsky, general director of the TV
Channel TVi; Yurii Stets, member of
Parliament and general producer of
Channel 5; Oleg Fahot Mykhailiuta, musi-
cian, Tango na Maidani Kongo; Solomiya
Vitvitska, TV presenter on Channel 1+1;
Roman Chaika, musician and journalist for
Channel 5; Oleksander Irvanets, poet and
playwright; Sashko Lirnyk (Oleksander
Vlasiuk), storyteller, musician and cartoon-
ist; Oleksandr Bryhynec, poet and Kyiv City
Council deputy; Angelica Rudnytska, singer
and honored artist of Ukraine; Svitlana
Povalyaeva, poetess and writer; and Artem
Polezhanets, poet, singer and showman.

The recitations took on various forms,
including a melodic a cappella perfor-
mance by Marika Burmaka. Taking the
stage, Ms. Burmaka stated that she remem-
bers standing before the monument back
in 1988, when she was only a teenager,
during the convention of the Ukrainian
Language Society, and having the opportu-
nity to recite poems and sing. “Many years
have passed since then, and yet it seems
like we are still on the barricades.” She con-
cluded her remarks by asking everyone to
remain united. She then took the opportu-
nity to sing her chosen Shevchenko poem.

The event was organized by The Last
Barricade Art Association, the It’s True
foundation and the My Ukraine, Ukrainian
Association of Festivals.

An overall view of the event honoring Taras Shevchenko.
UCCA

(Continued on page 12)

No. 25THE UKRAINIAN WEEKLY SUNDAY, JUNE 17, 20124

5THE UKRAINIAN WEEKLY SUNDAY, JUNE 17, 2012No. 25

Ukrainian World Congress president visits France, Poland and Denmark
TORONTO – Throughout May, Ukrainian

World Congress (UWC) President Eugene
Czolij traveled to Europe, holding meetings
with Ukrainian community leaders in
France, Poland, and Denmark. He also met
with high-level official political leaders in
those countries.

President Czolij started on May 6 in the
city of Senlis, France, celebrating the day
honoring France’s Queen Anna Yaroslavna
of Kyiv. Greetings to the public were made
by several notables, including Vice
President of the Twinning Committee Anna
Canter, Ukraine’s Ambassador in France
Oleksander Kupchyshyn and the president
of the Representative Committee for
Ukrainians in France Natalia Pasternak.

Mr. Czolij discussed the history between
France and Ukraine, and the importance of
French leaders’ efforts to urge Ukrainian
authorities to develop respect for human
rights and freedoms. With this, he empha-
sized the importance of Ukraine’s Euro-
integration and how a UWC observer mis-
sion is essential during the Parliamentary
elections in Ukraine this fall.

The UWC leader attended a divine litur-
gy at St. Vincent Abbey and laid wreaths at
Anna of Kyiv’s monument as well as next to
a memorial plaque dedicated to Holodomor
victims. Many Ukrainians as well as local

community members came for the event.
On May 7-9, during his visit to Poland,

President Czolij met with Polish President
Bronislaw Komorowski, Senate Speaker
Bogdan Borusewicz, the Sejm’s Foreign
Affairs Committee Chair Grzegorz Schetyna
and Ministry of Foreign Affairs
Undersecretary of State Katarzyna
Pełczyńska-Nałęcz.

Mr. Czolij discussed the significance of
Ukraine’s Euro-integration as well as
respecting human rights and fundamental
European values in order to follow a pro-
European course. As for the upcoming par-
liamentary elections in Ukraine, he encour-
aged Polish officials to demand that impris-
oned opposition leaders Yulia Tymoshenko
and Yurii Lutsenko be released and allowed
to participate in the elections. Mr. Czolij also
stated that short- and long-term observers
must be organized for these elections. In
addition, he discussed calls for the boycott
of the Euro 2012, which he said would hurt
the Ukrainian people population and the
country’s European integration.

Another meeting was held with
Ukraine’s Ambassador to Poland, Markian
Malsky and together with two members of
the executive of the Canadian organization
Narodnyi Dim, Mr. Czolij remitted $5,000 to
AUP President Petro Tyma for the Narodnyi

Dim (National Home) in Przemysl.
While in Poland, Mr. Czolij also met with

representatives of high-level international
institutions. He first met with Pawel Kowal,
chair of the European Parliament’s
Delegation to the EU-Ukraine Parliamentary
Cooperation Committee. Their discussion
included issues related to Ukraine’s Euro-
integration and calls the Euro 2012.

Mr. Czolij also met with Janez Lenarcic,
the director of the Office for Democratic
Institutions and Human Rights of the
Organization for Security and Cooperation
in Europe (OSCE). They discussed the
Tymoshenko case and the importance of
having observers for the upcoming parlia-
mentary elections.

On May 11, during his visit to Strasbourg,
France, Mr. Czolij met with Council of
Europe Secretary General Thorbjorn
Jagland. He encouraged the Council of
Europe “to widely disseminate information
among Ukrainian citizens about the benefits
of a pro-European course” and emphasized
that the main condition to the Association
Agreement between Ukraine and the EU is
for the Ukrainian government to “adhere to
fundamental European values and respect
human rights.” Mr. Czolij discussed the top-

ics of human rights and the upcoming par-
liamentary elections.

On May 9-10 and 12-13, Mr. Czolij trav-
eled to Copenhagen where he met with the
head of Denmark’s Ministry of Foreign
Affairs Department for the European neigh-
borhood and Russia, Christian Christensen,
and Former Member of Parliament who is a
representative of the Danish Helsinki
Committee for Human Rights Hanne
Severinsen.

In a community address he emphasized
the interests of the Ukrainian people. The
UWC president mentioned that Ukrainian
liturgies are celebrated in St. Ansgar’s
Cathedral with aid from Roman Catholic
Bishop Czeslaw Kozon and how a school of
Ukrainian studies should be established.

The Ukrainian World Congress is an
international organization uniting
Ukrainian communities in the diaspora. It
was founded in 1967 as a non-profit corpo-
ration and has member-organizations in 32
countries and connections with Ukrainians
in 14 additional countries. In 2003, the
United Nations Economic and Social Council
recognized the UWC as a non-governmental
organization (NGO) with special consulta-
tive status.

University of Fribourg draws together experts on Ukrainian-Polish relations
FRIBOURG, Switzerland – A fortnight

before the start of the UEFA Euro 2012 soc-
cer championship leading scholars, inter-
national journalists and political analysts
convened in Switzerland to discuss the
social, economic, political and cultural per-
spectives of the relationship of the two
neighboring states over the past two centu-
ries.

The University of Fribourg, in coopera-
tion with the Embassies of Poland and
Ukraine, and the Ukrainian Society of
Switzerland, hosted an international schol-
arly symposium “From Battlegrounds to
Football Fields: Poland and Ukraine in the
20th and 21st centuries” on May 24-25, in
the capital of the Swiss canton of Fribourg.

The event kicked off on Thursday, May
24, with a panel discussion titled “Euro
2012: Cohesion and Controversies,” which
looked at how the football championship, a
once-in-a-generation event, is perceived in
Poland and Ukraine.

The two‐day conference was opened by
Andrej N. Lushnycky, president of the
Ukrainian Society of Switzerland, followed
by speeches from Ihor Dir, Ukraine’s ambas-

sador to Switzerland, and Guido Vergauwen,
rector of the University of Fribourg.

A lively discussion followed featuring
key experts Katya Gorchinskaya (deputy
editor, Kyiv Post), Aleksandra Hnatiuk
(Head, Common Program of the National
University Kyiv Mohyla Academy and the
University of Warsaw), Andrzej Szeptycki
(Institute of International Relations,
Warsaw) and Leszek Jesien (Collegium
Civitas University, Warsaw). The panel dis-
cussion was moderated by Christophe von
Werdt from the University of Berne.

The symposium on May 25, included
presentations from internationally
renowned scholars Siegfried Weichlein
(University of Fribourg), Jan Jacek Bruski
(Jagiellonian University, Kracow),
Oleksandra Kunovska (University of
Fribourg), Yaroslav Hrytsak (Ukrainian
Catholic University, Lviv), Mykola Riabchuk
(Ukrainian Center for Cultural Studies,
Kyiv) and Olya Onuch (University of
Oxford). The discussion moderators were
Edward Swiderski, professor of philosophy,
and Jens Herlth, professor of slavistics,
both at the University of Fribourg.

At the monument to Queen Anna (Yaroslavna) of France (from left) are: Anna Canter of
the Twinning Committee in Senlis, France, Ukrainians World Congress President Eugene

Czolij and Natalia Pasternak of the Representative Committee for Ukrainian in France.

UWC

Council of Europe Secretary General Thorbjorn Jagland (right) with Ukrainian
World Congress President Eugene Czolij.

Information cards for foreigners
aim to help stop human trafficking

KYIV – Arrival information cards pro-
duced by the OSCE Project Co-ordinator
in Ukraine (PCU) in co-operation with
the country’s Ministry of Internal Affairs
and State Border Guard Service are
being distributed during the European
football championship co-hosted by
Ukraine and Poland in June 2012.

The “Welcome to Ukraine!” card,
available on the link below, contains
basic recommendations for foreign visi-

tors to ensure a safe and enjoyable stay
in the country. The card draws particular
attention to trafficking in human beings
and covers legal and penal aspects of
this crime.

The card is part of the PCU’s anti-traf-
ficking awareness-raising efforts prior to
the forthcoming European football
championship.

The card is available at http://www.
osce.org/ukraine/90545

Students and guests from Switzerland
and across Europe attended the sympo-
sium. Andy Hunder, director of the
Ukrainian Institute in London, attended the
event and commented: “This was a very
well thought through and skillfully orga-
nized event uniting some of the leading
experts on Ukrainian-Polish relations. The
University of Fribourg put together a great

symposium, which focused on a very rich
history of two nations with a turbulent
past, who are now together hosting
Europe’s biggest festival of football.”

The key driver behind the symposium
was Mr. Lushnycky, of the Ukrainian Society
of Switzerland. There are currently around
5,000 Ukrainians living throughout the
Swiss confederation.

No. 25THE UKRAINIAN WEEKLY SUNDAY, JUNE 17, 20126

Several images stand out for us from this week’s Euro 2012 soccer champion-
ships in Ukraine. First there is soccer star Andrii Shevchenko heading not one
but two goals; then there is a 6-year-old boy from Kyiv named Timur exulting in
Shevchenko’s winning goal. Sheva was named Man of the Match as his goals won
Ukraine its first game of the Euro 2012 – its debut in the European soccer cham-
pionships – by a score of 2-1 against Sweden in Kyiv’s Olimpiiskyi (Olympic)
Stadium. The scene of the stadium also was unforgettable: it was overflowing
with the blue and yellow national colors of the two teams.

(As of Thursday morning, June 14, nearly 380,000 people saw one particular
video clip of Timur on YouTube – and there were other similar clips seen by tens
of thousands more. On the Facebook page Inspired, the clip had over 6,500
“likes” and more than 5,600 “shares”; over 400 people posted comments in sev-
eral languages – Ukrainian, Russian, English, Polish, French and Spanish among
them. One Russian post read: “On the face of this child is the happiness and joy
of the entire country.”)

Another image seen this week epitomized hope for modern-day Ukraine:
Ukrainians of all backgrounds and races were singing the words to the national
anthem at the Ukraine-Sweden game. That scene was a visual riposte to the ugly
rumors of rampant racism in Ukraine spread via a British television broadcast
and picked up by many news media around the world. The Euro 2012 in
Ukraine has thus far been a success in terms of Ukraine’s people and the world’s
soccer fans, and the reports from the fan zones established in host cities of Kyiv,
Donetsk, Kharkiv and Lviv were highly positive. (To be sure, there was a small
incident in Lviv between Ukrainian and Russian fans, but police quickly inter-
vened to cool down the passions.)

Writing on his Ukraine team blog on the UEFA [Union of European Football
Associations] website, Boris Popov reported from the Ukrainian capital: “…for-
eign fans I have spoken to have been full of praise for Kyiv, despite the mixed
nature of the recent weather. Above all, they’ve made the point that Ukraine
seems much more like the rest of Europe than they had originally thought.”

The Associated Press reported on June 12: “UEFA has received no reports of
racial abuse during the four group matches played so far at Ukrainian venues of
the European championship.” Markiyan Lubkivskyi, UEFA’s tournament director
in Kyiv, told reporters, “There are no incidents to report. Nobody made any com-
ments to us regarding racism – no players, no teams, no fans.” And the president
of the Football Federation of Ukraine, Grygoriy Surkis, was quoted as saying,
“You find crazy people in every country, but you can’t condemn a whole country
for that. And many times it is not racism, just a provocation.”

But back to little Timur. The little fellow with the classic bowl-cut hairstyle,
who wore a Ukraine T-shirt depicting Euro-2012 mascots Slavko and Slavek and
had a tiny Ukrainian flag painted on his cheek, has become a star – a good luck
charm for Ukraine’s team, many said. His reaction to Ukraine’s winning goal and
the expression on his face have come to personify Ukraine’s joy.

We were all Timur on June 11. And, no matter how team Ukraine does in its
next games, Ukraine and Ukrainians worldwide had much reason to rejoice with
the start of the Euro 2012. How great to see Ukraine’s mood so uplifted and
united!

Soccer’s beautiful images
The Ukrainian Weekly

Last year, on June 23, 2011, Rep. Christopher Smith (R-N.J.),
chairman of the U.S. Commission on Security and Cooperation in
Europe (Helsinki Commission) and a senior member of the
House Foreign Affairs Committee, entered a statement on

“Ukraine’s Democratic Reversals” into the Congressional Record. During that week,
Ukraine marked the 70th anniversary of the Nazi invasion of Ukraine.

Referencing events that had occurred in Ukraine during the previous 16 months, Rep.
Smith identified examples such as the politically motivated selective prosecution of high-
ranking government officials. The congressman called on Washington to focus its atten-
tion on what was happening in Ukraine, given the vital role that Ukraine plays in the
region.

Rep. Smith also highlighted the recent “golden age” for Ukraine during the post-Orange
Revolution euphoria, when Ukraine earned the designation of “free” from Freedom House
– the only country among the 12 non-Baltic former Soviet republics to do so.

However, Rep. Smith also cautioned against the democratic backsliding that was occur-
ring under President Viktor Yanukovych, “which threatens to return Ukraine to authori-
tarianism and jeopardizes its independence from Russia,” he said. Other worrisome
trends, noted by Rep. Smith, included the consolidation of power in the presidency, which
has weakened checks and balances; restrictions on freedom of expression and freedom of
assembly; various forms of pressure on media and civil society groups; attempts to curtail
academic freedom and that of institutions and activists who peacefully promote the
Ukrainian national identity; and seriously flawed local elections.

The most persistent threat to Ukrainian democracy and sovereignty, Rep Smith said,
was the endemic corruption that permeates all levels of government in Ukraine, and cou-
pled with the weak rule of law and lack of an independent judiciary, which were not kept
in check during the Orange era, had combined to become more pronounced under the
current regime.

Source: “For the record: Ukraine’s democratic reversals,” The Ukrainian Weekly, July 3, 2011.

June
23
2011

Turning the pages back...

Following is an excerpt of the resolution
on the ”situation in Ukraine, case of Yulia
Tymoshenko” adopted on May 24 by the
European Parliament.

The European Parliament,
1. Stresses that one of its main foreign

policy objectives is to enhance and foster
relations with Ukraine and strengthen the
European Neighborhood Policy, whose aim
is to encourage political, economic and cul-
tural relations between the countries con-
cerned and the EU and its member-states;
underlines the fact that the signing and rati-
fication the Association Agreement and its
effective implementation will require an
improvement in the human rights situation,
including decriminalization of political deci-
sions under a reformed penal code, in the
rule of law and in deep democracy, with an
end to the stifling of the political opposition
and with free, fair and transparent elections;

2. Stresses that the current problems in
relations between Ukraine and the
European Union can only be solved on the
basis of a clear willingness on the part of
the Ukrainian authorities to carry out and
implement the necessary reforms, in partic-
ular of the legal and judicial system, with
the aim of full adherence to the principles of
democracy and respect for human rights
and fundamental freedoms, minority rights
and the rule of law; calls for active and effec-
tive support in this reform process to be
given by the institutions of the European
Union and by the Council of Europe and its
Venice Commission;

3. Reaffirms its concerns about the judi-
cial proceedings against former and current
high government officials, which were not
conducted in accordance with European
standards of fairness, impartiality, transpar-
ency and independence; calls for the uncon-
ditional immediate release of all prisoners
sentenced on politically motivated grounds,
including leaders of the opposition;

4. Deplores the sentencing of former
Prime Minister Yulia Tymoshenko; stresses
that strengthening the rule of law and an
independent judiciary, as well as initiating a
credible fight against corruption, are essen-
tial not only to the deepening of EU-Ukraine
relations but also to the consolidation of
democracy in Ukraine;

5. Calls on the Ukrainian authorities to
distinguish between political and criminal
responsibility and to change the existing
criminal penal code accordingly; stresses
that the democratic struggle for political
decisions must take place in Parliament,
with participation by voters in free elec-
tions, and must not be destroyed by person-
ally or politically motivated acts of criminal
prosecution and manipulated judgments in
the criminal courts;

6. Calls on the Ukrainian authorities to
clarify the situation of prisoners sentenced
on politically motivated grounds before the
start of the election campaign;

7. Calls on the Ukrainian authorities to
guarantee the impartiality and transparen-
cy of the cassation process in Ms.
Tymoshenko’s case, which should take
place in line with the fair and just legal stan-
dards and practices common in Europe, and
demands an end to the use of selective jus-
tice targeting political and other opponents;
deplores the fact that the High Specialized
Court of Ukraine on Criminal and Civil Cases
has postponed its ruling on the cassation
appeal in Ms. Tymoshenko’s case against
the decision of Pechersk District Court in
Kyiv; notes the adjournment of the cassa-
tion hearing on the case of Yulia
Tymoshenko to June 26, 2012, considers

this delay regrettable and warns against
protraction of due legal process;

8. Urges the Ukrainian authorities to
ensure full respect for the right of all prison-
ers sentenced on politically motivated
grounds, including Ms. Tymoshenko, Mr.
[Yurii] Lutsenko and Mr. [Valeriy]
Ivashchenko, to adequate medical assis-
tance in an appropriate institution, for their
right of unrestricted access to their lawyers
and for the right to be visited by relatives
and other people such as the EU ambassa-
dor; stresses the need for Ukraine to respect
fully the legal and human rights of defen-
dants and detainees, including the right to
medical care, in line with international stan-
dards; condemns the use of force by prison
guards against Yulia Tymoshenko, and
recalls the obligation of Ukraine to examine
promptly and impartially any complaints of
torture or other forms of cruel, inhuman or
degrading treatment;

9. Calls for the Ukrainian authorities to
establish an independent and impartial
international legal panel to report on possi-
ble violations of fundamental rights and
freedoms in the cases of Yulia Tymoshenko
and other members of her government;
notes with satisfaction the outcomes of the
meeting of the president of the European
Parliament, Mr. Martin Schulz, with the
prime minister of Ukraine, Mr. Mykola
Azarov, and expects the Ukrainian authori-
ties to respond to the agreed proposal by
providing guidelines for its prompt imple-
mentation so as to ensure, in cooperation
with, and in support of, the Charité medical
team, proper medical treatment for Ms.
Yulia Tymoshenko, as well as judicial scruti-
ny by an authoritative and competent EU
personality of the appeal and cassation pro-
cesses and future trials of the former prime
minister of Ukraine;

10. Welcomes the fact that Ms.
Tymoshenko was transferred from the
Kachanivska prison to hospital by her own
decision, and takes note of the recent visit
by international medical experts;

11. Insists that all judicial proceedings
against former and current high-ranking
government officials must be conducted in
accordance with European standards of
fairness, impartiality, transparency and
independence; condemns the fact that the
Ukrainian authorities are bringing new
politically motivated cases against Ms.
Tymoshenko and others, contrary to the
principles of the rule of law;

12. Expresses dismay at the state of dem-
ocratic freedoms, as well as at the practice
of instrumentalizing state institutions for
partisan purposes and political revenge;

13. Underlines the critical importance of
free, fair and transparent parliamentary
elections in Ukraine later this year, includ-
ing the right of the opposition leadership to
take part, and the need to maintain a deep
commitment to democratic values and the
rule of law, including in the period between
elections; calls for the European Parliament
to participate in its own right in an interna-
tional election observation mission to
observe the next parliamentary elections;

14. Reminds the Ukrainian authorities of
the need for comprehensive reforms, which
must be implemented in order to pave the
way for Ukraine to converge with European
norms and standards; stresses that
Ukraine’s rapprochement with the EU
should be built upon its commitment to EU
values and freedoms; stresses that one cor-
nerstone of these standards must be an
independent judiciary;

15. Stresses that full respect for human
rights legislation and establishing basic

FOR THE RECORD: European
Parliament resolution on Ukraine

(Continued on page 9)

7THE UKRAINIAN WEEKLY SUNDAY, JUNE 17, 2012No. 25

We welcome your opinion
The Ukrainian Weekly welcomes letters to the editor and commentaries on a variety

of topics of concern to the Ukrainian American and Ukrainian Canadian communities.
Letters should be typed and signed (anonymous letters are not published). Letters are accept-
ed also via e-mail at staff@ukrweekly.com. The daytime phone number and address of the let-
ter-writer must be given for verification purposes. Please note that a daytime phone number
is essential in order for editors to contact letter-writers regarding clarifications or questions.

Please note: THE LENGTH OF LETTERS CANNOT EXCEED 500 WORDS.

What is the difference between patrio-
tism and nationalism? Most people think of
patriotism as positive, but many see nation-
alism as negative. In a recent article focusing
on the United States, historian John Lukacs
distinguished the two, while showing that in
America they overlap and are often con-
fused. Characterizing patriotism as defen-
sive, traditionalist and historically conscious,
he described nationalism as aggressive,
democratic and present-minded. The young-
er of the two tendencies, nationalism arose
in the 19th century and today, according to
Mr. Lukacs, characterizes both the
Republican and the Democratic parties.
(John Lukacs, “American Nationalism,”
Harper’s Magazine, May 2012, pp. 56-58)

As recent debates illustrate, there is no
consensus on whether the Ukrainian move-
ment was patriotic or nationalist. It had ele-
ments of both of Mr. Lukacs’s definitions:
originally it was defensive, traditionalist,
and rooted in history, but also democratic.
Some would say that by the 1930s, at least
in the form of the Organization of Ukrainian
Nationalists, it was very present-minded
and aggressive, but more authoritarian
than democratic – though during and after
World War II it evolved towards democracy.
But perhaps Mr. Lukacs’s definitions are
not adequate to describe Ukrainian histori-
cal reality.

I would rather define patriotism as a
subjective attitude drawing on cultural and
historical inspiration. Nationalism, I would
say, is patriotism with a program. Thus,
while patriotism was strong in 20th centu-
ry western Ukraine, organizations like the
National Democrats (a political party) and
the OUN (a conspiratorial group) were
“nationalist” because they had a specific
mode of action – parliamentary participa-
tion and violence, respectively – and a con-
crete political vision: a more or less demo-
cratic national state.

Today, the Ukrainian diaspora, and like-
minded politicians in the homeland, hold a
“nationalist” vision that combines patrio-
tism with the liberal democratic program.
That is, they support an independent
Ukrainian state organized as a parliamenta-
ry democracy with a free market, the rule
of law and basic human rights. That this is a
worthy goal seems self-evident. But,
recently, political philosopher Slavoj Zizek
of the University of London’s Birkbeck
Institute has questioned the sustainability
of the liberal ideal. He points out the con-
tradictions between political liberalism and
market liberalism. The latter dissolves
social cohesiveness through the money
economy, creating inequitable socio-eco-
nomic conditions that undermine the ideals
of the former. Although economic liberal-
ism is favored by the right, political and
economic liberalism are really two sides of
the same contradictory coin.

Mr. Zizek also critiques post-modern lib-
erals’ “realistic” belief that politics should
be purged of moral ideals, and that the
greatest evil is any attempt to impose a
vision of “the Good” upon society. For in
seeking to prevent every individual from
harming every other, liberals end up creat-
ing an oppressive set of rules against “dis-
crimination.” The paradoxical result of “the
separation of legal justice from moral good-
ness,” he argues, is “a claustrophobic,
oppressive moralism brimming with resent-
ment.” The “tyranny of the Good” is thus
replaced by a new market-liberal utopia.

(Slavoj Zizek, “Liberalism as Politics for a
Race of Devils” http://www.abc.net.au/reli-
gion/articles/2011/11/22/3373316.htm)

If such a scenario is unlikely in Ukraine,
it is only because the moral and intellectual
capital of the pre-Communist order was
practically destroyed. Since liberalism, as
Mr. Zizek observes, is parasitic of preceding
cultures, it cannot grow on a morally sterile
site like Ukraine. Thus, after 1991,
Ukrainians could only fall back on the rem-
nants of previous systems. True, western
Ukraine could still draw on the Austrian
and Polish parliamentary traditions. But
that was a minority voice. In the more
recently settled industrial areas of the
south and east, the uprooted population
had no social memory of Ukrainian culture
or a democratic state – only the chaos of
capitalist industrialization and social dislo-
cation, followed by the iron-fisted rule of
the Bolsheviks. In this perspective, the
Party of Regions is not a race of political
mutants spawned in the teratogenic chemi-
cal slime of the Donbas, but the unsurpris-
ing result of a cruel socio-political experi-
ment performed on a historically loboto-
mized and spiritually deadened population.

Consequently, that part of the country
has only been able to revert to the quasi-
feudal Russian pattern of lord and vassal.
Indeed, the behavior of the new elite and
their dissolute offspring resembles the
arrogant antics of the old Russian landhold-
ing class. Or if we are to believe a recent
article in Foreign Affairs by Venezuelan
economist Moisés Naím, Ukraine is one of
several states that have been taken over by
“mafias.” It is not merely a matter of crimi-
nal syndicates influencing government or
buying politicians, but of international
criminal organizations controlling entire
countries. (Moisés Naím, “Mafia States,”
Foreign Affairs, Vol. 81, No. 3, May-June
2012; thanks to Taras Kuzio for bringing
this article to the attention of several col-
leagues). But if we regard the original Mafia
as a kind of residual feudalism grafted onto
a modern industrialized society, we see that
the term fits Ukraine.

Where does that leave patriotism and
democracy? The two are not inextricably
linked. Given a grave foreign threat, a ruling
Ukrainian mafia could generate consider-
able support by playing the patriotic card.
Mr. Lukacs speaks optimistically of the
“mass democratization of the world.” Yet,
aside from New England town halls and
similar institutions, there are no direct
democracies today. What we have is repre-
sentative democracies or republics – where
moneyed elites often control the process.
Even oligarchies and dictatorships, claiming
to represent the will of the people, call
themselves democratic. Democracies are
not all created equal. It is a matter of degree.

But the question remains, why democra-
cy? If, as Mr. Zizek argues, postmodern lib-
eralism has left us with a morally flat politi-
cal landscape, by what criteria can we
decide whether one political system is bet-
ter than another? In today’s political lexi-
con, “democratic” is practically synony-
mous with “good.” But what – even in strict-
ly political terms – is “good”? In the post-
modern age of “whatever,” neither patrio-
tism, nor nationalism, nor liberalism can
provide a satisfactory answer.

Democracy in the age of “whatever”

Andrew Sorokowski may be reached at
samboritanus@hotmail.com.

As the political situation in Ukraine
deteriorates discussions within the
Ukrainian diaspora on what to do now heat
up. Some consider maintaining good rela-
tions with Ukraine’s government a priority,
others call it collaborating with a criminal
regime; they support boycotts of official
Embassy and Consulate events until things
improve. The majority is passive.

This three-way division parallels
Ukraine’s on-the-ground reality, where
political opposition and democracy-mind-
ed groups and individuals are confronting
the Party of Regions’ misguided determi-
nation to revert to Communist-style dicta-
torship. While democrats protest, the
silent majority watches Ukraine’s politi-
cians-cum-oligarchs amass incredible for-
tunes unconcerned with those who protest
this – the over 100 opposition leaders lan-
guishing in prison. Recent polls show that
were elections to be held now some 60
percent of the population would not vote.
Although apathy does not mean support
for the regime, it delivers the same results:
a Party of Regions victory.

The diaspora community, too, is
besieged by apathy. This is not helpful to
Ukraine’s democrats, nor is the ongoing
argument for the diaspora to continue rela-
tions with Ukraine’s Embassies. In Western
states the role of collaborators, or enablers
of the regime, is to support initiatives that
are meaningful to the regime, like the pro-
posed free trade agreement between
Canada and Ukraine, and withhold criti-
cism. Above all, enablers are asked to
ensure there are no protests calling for
freedom for imprisoned opposition politi-
cians in front of Embassies and Consulates
to prevent embarrassing the regime.

Embassies take orders from the minister
of foreign affairs, Konstantyn Gryshchenko.
His answer to the free world’s call to
release former Prime Minister Yulia
Tymoshenko was: don’t mix soccer and
politics. It was a script from the Soviet
days, when critics were admonished not to
mix culture with politics.

Clearly, a diplomat’s job is to defend the
regime for better or worse, but what is the
diaspora’s job?

As Western governments criticize, warn
and snub President Viktor Yanukovych,
and distance themselves from the outra-
geous treatment of opposition politicians,
the diaspora’s engagement with the
regime or lack of open protest undermines
their position. World governments are
escalating into “naming and shaming”
Ukraine’s law-breakers, restricting entry
and freezing their assets abroad.
Therefore, it is surprising that, other than
periodic criticisms from umbrella groups,
there has been little encouragement to
engage in grassroots protests against the
regime. In fact, the Ukrainian Canadian
Congress has decided to neither hold nor
support peaceful protests before Ukrainian
Embassies or Consulates. Apparently it is
concerned about mixed messages and law-
suits. (Strange that such thinking – peace-

ful protests are a fundamental right – is not
evident in Quebec as students enter their
fourth month of demonstrating against
university fee hikes.) Ukraine’s diplomats
must be pleased.

The diaspora must not be sucked into
aiding and abetting Ukraine’s bad govern-
ment. Diaspora Ukrainians, even the apa-
thetic ones, are recipients of daily doses of
the trampling of democratic values in
Ukraine. Neither Canadians nor American
Ukrainians would put up with arrests,
beatings, humiliation of women in the
workforce, bribes, a high mortality rate,
etc. Nor would their opposition leaders
languish in prison. The cries of condemna-
tion and calls for resignation would thun-
der from coast to coast, and the politicians
responsible for the mess would feel the
outrage on election day.

Democratic values are the prism
through which the diaspora needs to
assess today’s politics in Ukraine and rise
to the call for help. There is much to do.
Most important is this: The majority of
Ukrainians – betrayed by the Orange
Revolution, mistrustful of politicians in
power and in the opposition, and fright-
ened into submission – are on the verge of
committing political suicide. Political apa-
thy is tantamount to giving up their last
trump card: the right to overthrow the
party in power and elect a new hope.

It’s paramount for Ukrainians to vote en
masse in the October elections. They must
not be fooled by voices like that of former
President Viktor Yushchenko, whose politi-
cal irresponsibility was in full view during
the 2010 parliamentary elections. Stepping
out of his voting booth he declared that he
had voted for no one. The rest is history. He
is a fat cat in Ukraine (Or is it Chicago?),
President Yanukovych abuses power, and
Yulia Tymoshenko is in prison.

The diaspora needs to do its job by
mounting protests around the world and
echoing Western governments’ criticisms
of Ukraine’s president rather than falling
for cheap tricks like the dulling of its dem-
ocratic values by the horilka and kovbasa
at Embassy receptions, photo ops with
ambassadors, cronyism with oligarchs and
other gestures of state recognition.

Make no mistake: the Ukrainian govern-
ment’s mission abroad aims to neutralize
the diaspora’s criticism as global pressure
mounts to release opposition politicians
and the elections draw near. The attempt
to split the Ukrainian Orthodox Church
abroad, and with that distract the diaspora
from Ukraine’s politics is but one example.
Another is denying Ukrainian citizens
abroad the right to vote.

The diaspora’s mission is to be demo-
crats first and foremost, criticize bad acts
of Ukraine’s government and applaud the
good. And, urge Ukrainians to use their
power on election day.

Needed: A fighting spirit

From a Canadian Angle
by Oksana Bashuk Hepburn

Oksana Bashuk Hepburn may be con-
tacted at oksanabh@sympatico.ca.

No. 25THE UKRAINIAN WEEKLY SUNDAY, JUNE 17, 20128

9THE UKRAINIAN WEEKLY SUNDAY, JUNE 17, 2012No. 25

British expert speaks on challenges and prospects of Ukrainian-Russian relations
EDMONTON, Alberta – The 46th

Shevchenko lecture was held at the
University of Alberta in Edmonton on
March 9. The co-organizers of this presti-
gious event, the Canadian Institute of
Ukrainian Studies and the Ukrainian
Professional and Business Club of
Edmonton, hosted a distinguished guest
speaker from the United Kingdom, James
Sherr, whose subject was “Ukraine and the
Russian Question.”

A senior fellow of the Russia and Eurasia
Program at Chatham House (London), he
came to Edmonton from Ottawa, where he
took part in an international conference
“Ukraine at the Crossroads” on March 7-8.

Mr. Sherr analyzed the Russian factor in
the current Ukrainian historical and politi-
cal situation. Speaking about the legacy of
Kyivan Rus’, which Russians claim as the
wellspring of the imperial tradition con-
structed by their 18th century tsars, he
noted that, while some specifics of the
Russo-Ukrainian relationship may have
changed with Ukraine’s declaration of
independence in 1991, its fundamental
nature has not. He referred in particular to
the complex issue of identity, which has
been at the core of recurring tensions
between the two nations. Citing Vladimir
Putin’s recent article on the national ques-
tion in Russia, Mr. Sherr noted its concept
of a common Russian civilization with the
Russian nation as its constituent core. This
notion has invariably served to justify
imperial expansion into neighboring
regions.

Mr. Sherr argued that there have been
no significant changes in Russia’s attitude

toward Ukraine since the collapse of the
Soviet Union. Recovering from what in Mr.
Putin’s words was the “greatest geopolitical
catastrophe of the 20th century,” today’s
Russian leadership seeks to restore
Moscow’s former “sphere of influence” and
recapture the proud past of the Russian
imperial state. The recent war with
Georgia, the territorial provocations at
Tuzla, the use of energy as a political tool,
and attempts to thwart Ukraine’s European
aspirations are all indications of Russia’s
real intentions with regard to Ukraine.

Russia certainly feels threatened
because of its loss of superpower status,
said Mr. Sherr, but this threat is directed
primarily against its imperial legacy and
identity, as well as its increasingly authori-
tarian political culture. Mr. Putin’s anti-
Western attitude and traditional Soviet-era
beliefs strike a responsive chord with many
Russians, which allows him to advance his
current political agenda while Europe and
other Western countries are preoccupied
with their own economic and political
problems.

Mr. Sherr argued that it is in the best
interest of the Euro-Atlantic democracies
to preserve an independent Ukraine and
promote the development of its civil soci-
ety and cultural institutions. He empha-
sized that Ukraine’s sovereignty must be
respected in accordance with international
law. From his own experience, he noted
major differences between Russian and
Ukrainian worldviews, such as the con-
trasting embrace of power versus a dis-
trust of it, centralization versus regional-
ism, and Eurasianism as opposed to

Europeanism. A democratic and European
Ukraine would thus serve as a model to
democratize Russia, which will otherwise
remain a source of authoritarianism in the
region.

In the end, Mr. Sherr reached the some-
what paradoxical conclusion that the great-
est threat to Ukraine is Ukraine itself.
Despite ongoing attempts by the West to
encourage political and economic reforms
facilitating integration into the European
Union, Ukraine has largely squandered
these opportunities, which were most
plentiful in the 1990s and after the Orange
Revolution. It failed to act on its proclaimed
European aspirations, entailing a market
economy and political democracy, and
remained mired in post-Soviet inertia, a
non-transparent business culture, and a
drift toward authoritarianism.

Although Ukrainian oligarchs are
already closely involved in European busi-
nesses and institutions, and many are keen
to have a closer relationship with Brussels,
Mr. Sherr suggested that President
Yanukovych is prepared to do whatever is
necessary to remain in power and would
sooner be president of a country under
Russian domination than oversee Ukraine’s
integration into Europe only to lose the
presidency.

Between 1995 and May 2008, Mr. Sherr
was a fellow of the former Conflict Studies
Research Center of the Defense Academy of
the United Kingdom. He is a member of the
Social Studies Faculty of Oxford University.
He has been a long-standing adviser to gov-
ernments in the United Kingdom and the
European Union, and advised Ukraine for

many years on defense/security sector
reform and related issues.

At present, his activity is evenly divided
between Russia and Ukraine. He is a regu-
lar participant in the Harvard JFK School
Black Sea and Russia Security programs
and is a member of the Valdai Club. His
publications include “Russia and the West:
A Reassessment” (U.K. Defense Academy,
2008) and “The Mortgaging of Ukraine’s
Independence” (Chatham House, 2010).
His Chatham House monograph “The Ends
and Means of Russian Influence Abroad”
will be published this year.

EDMONTON, Alberta – The Canadian
Institute of Ukrainian Studies (CIUS)
recently received a very generous gift from
a bequest of $450,000 from the estate of
Natalia Golemba of Toronto. The establish-
ment of the Bohdan and Natalia Golemba
Endowment Fund in May allowed CIUS to
create the Bohdan and Natalia Golemba
scholarship at the University of Alberta for
students in their third to fifth years of
study and for graduate students at the Ivan
Franko National University of Lviv who are
enrolled in law or humanities programs.

The new fund will enrich the Student
Exchange Program, which has been in exis-
tence at CIUS since 2006, and will also ben-
efit Lviv students who wish to study or con-

duct research at the University of Alberta.
All applicants for the scholarship must
demonstrate a high level of proficiency in
English, French, or German and maintain a
high academic standard.

Bohdan Yaroslaw Golemba was born on
August 20, 1908, in Kolomyia. Natalia (née
Shpikula) was born in Kopychyntsi near
Ternopil on January 12, 1913. They met at
a cooperative in Kopychyntsi where they
were working. The Golembas married
before fleeing to Poland during the war.
From 1939 the young couple lived in
Gdańsk, Poland, until they came to Canada
in 1959 to join the rest of Natalia’s brothers
and sisters (she came from a family of nine
children).

Major gift from Golemba Fund supports students at Lviv University

James Sherr presents the 46th
Shevchenko lecture in Edmonton.

Natalia and Bohdan Golemba

Having settled in Toronto, Mr. Golemba
worked as an accountant and real estate
agent, while Mrs. Golemba worked as a
cashier at an IGA store. He loved to collect
stamps and developed an impressive col-
lection. She embroidered beautifully and
made artificial flowers and wreaths. “Most
of the time,” recalled Mrs. Golemba’s niece
Nadine Shpikula, “they recounted stories of
fleeing during the war and of how
Ukrainians were discriminated against by
Poles, Germans and Russians.”

Traumatized by their wartime experi-
ence, the Golembas were devoted to
Ukraine and sought to assist their ancestral
homeland by promoting education. Toward
the end of her life, Mrs. Golemba sponsored
students from her native Kopychyntsi.
Their posthumous gift will always remind
others of their sacrifice, generosity and
efforts to make a difference in the lives of
young people. Bohdan Golemba passed
away on February 26, 1997, and Natalia
Golemba on October 8, 2005.

OSCE standards would strengthen the
credibility of Ukraine’s OSCE chairmanship,
due to take place in 2013;

16. While expressing its hope for the suc-
cess of the European Football Championship
2012 in Poland and Ukraine, calls on
European politicians who wish to attend
Euro 2012 matches in Ukraine to make

(Continued from page 6)

European... their awareness of the political situation in
the country publicly clear and to seek
opportunities to visit political detainees in
prison, or to attend in their private capacity
and not as VIPs;

17. Instructs its president to forward this
resolution to the EEAS [European External
Action Service] the Council, the Commission,
the member-states, the president, govern-
ment and Parliament of Ukraine and the
Parliamentary Assemblies of the Council of
Europe and the OSCE [Organization for
Security and Cooperation in Europe].

2012,” he said. “Activities must be orga-
nized for them, and more than 16,000
camps will be set up on school premises.
Parents are also advised to move children
out of cities where matches will be held.
Ukraine must be ready – many people will
visit who are not only interested in foot-
ball.”

He said President Viktor Yanukovych
had ordered police to take extra measures

(Continued from page 2)

Ukraine hits back... to protect children during the tournament.
The United Nations children’s organiza-

tion UNICEF has said that Ukraine is one of
Europe’s largest hubs for sexual exploita-
tion and human trafficking.

With reporting by Reuters, UNIAN and
Interfax.

Copyright 2012, RFE/RL Inc. Reprinted
with the permission of Radio Free Europe/
Radio Liberty, 1201 Connecticut Ave. NW,
Washington DC 20036 (see http://www.
rferl.org/content/ukrainian-child-rights-
ombudsman-issues-euro-2012-pedophile-
warning/24596579.html).

No. 25THE UKRAINIAN WEEKLY SUNDAY, JUNE 17, 201210

“A never-ending source of sensational-
ist stories, the country is frequently ste-
reotyped and patronized, but in all other
matters it is mostly ignored,” Mr.
Parusinski wrote of Ukraine.

The only reported conflict in Ukraine
related to Euro 2012 was on June 9 in
Lviv, where overzealous Russian soccer
fans, celebrating their team’s 4-1 victory
over the Czechs, angered several local

(Continued from page 1)

Ukraine welcomes... youths, who instigated a brief brawl after
which one Lviv native was arrested.

Ukraine’s climate has been remarkably
tame compared to Poland, where numer-
ous conflicts and arrests were reported,
including a melee between Russian and
Polish fans on the day their respective
teams were to play that caused police to
employ a water cannon to calm them.

Polish authorities said about 184 fans
from Poland and Russia were arrested in
the lead-up to the June 12 match in
Warsaw, which ended in a 1-1 tie.

Further bolstering Ukraine’s image

was a 6-year-old boy Timur, whose brief
celebratory cheer of the winning goal
during the Ukraine-Sweden match was
captured on video and went viral on the
Internet, earning the adoration of mil-
lions.

Indeed Timur was emotional through-
out the match, crying when Swedish star
Zlatan Ibrahimovic scored the game’s first
goal and put Ukraine down 1-0, reported
the Reuters news agency.

“The next tears were happy – ‘I cried
with joy’ after the winning goal,” Timur
said.

Yet even Timur’s celebration became
politicized. It soon became known that
Timur’s father is National Deputy Valerii
Shamanov, who abandoned the Yulia
Tymoshenko Bloc after Mr. Yanukovych’s
election, and supported such controver-
sial legislation as the language bill
approved on June 5 in its first reading.

“Timur is not to blame that his father, a
corrupt politician, approved the budget
with the Party of Regions at the command
of [National Deputy Mikhail] Chechetov,”
wrote Vitaly Manko, a soccer fan who
broke the news on his Facebook page.

Euro Cup opening ceremony evokes wonderment
PARSIPPANY, N.J. – More than 800 per-

formers from 63 countries took part in the
mass choreographed opening ceremonies
at the National Stadium in Warsaw prior to
the Poland-Greece match on June 8.

The 12-minute show kicked off with the
ringing of bells that were lowered from the
stadium’s roof, followed by costumed chil-
dren dancing and Hungarian classical pia-

nist Adam Gyorgy, who performed Fredric
Chopin’s Étude in A minor (Op. 25, No.11).
Italian DJ Karmatronic followed the concert
with his modern musical stylings.

The ceremony concluded with the per-
formers gathered in the center of the soccer
field, forming the Euro 2012 logo.

Marco Balich, who put together the
opening ceremonies for the 2006 Turin

Winter Olympics, also choreographed this
opening ceremony. It was estimated that
150 million people viewed the event that
kicked-off the tournament.

Organizers claimed that the ceremony
symbolized unity, rivalry and passion, as
well as incorporated the tournament’s flo-
ral motifs, using the national colors of
Poland and Ukraine, the co-hosts of the

tournament.
Poland, in Group A, co-hosts the tourna-

ment in Wroclaw, Wasraw, Poznan and
Gdansk. Group A also includes Russia, the
Czech Republic and Greece. Poland tied
Greece 1-1 on June 8, and against Russia
1-1 on June 12. Russia leads the group with
four points, followed by the Czechs (3),
Poland (2) and Greece (1).

The final display of the Euro 2012 logo during the opening ceremonies on June 8.
UEFA.com

Performers move a large ball onto the soccer field used in the ceremonies preceding
the Ukraine-Sweden match on June 11.

UNIAN

first half before temporarily putting his
team ahead with a tap-in off a Kim
Kallstrom long cross.

Ukraine coach Blokhin had emphasized
the youth of his squad prior to the match,
only to change his thinking with the start-
ing line-up. A mere two players, Yevhen
Selin and Yevhen Konoplyanka, made their
debuts, and the team’s experience proved
invaluable as the co-hosts quickly settled
down amid a raucous atmosphere.

Sweden seemed to relax a bit after
Ibrahimovic’s close-range finish past
Ukrainian goalie Andriy Pyatov, and
Shevchenko instantly took advantage by head-
ing Oleh Gusev’s cross past Sweden’s goalten-

(Continued from page 1)

Sheva’s...

der, Andreas Isaksson. The home crowd
erupted with joy, and the noise grew deafen-
ing six minutes later as the 35-year-old’s
header from a corner kick by Konoplyanka
found its way in at the near post.

Shevchenko’s list of memories from a
great career added one more – one that
will undoubtedly stand with any of them.
In the city where he first made his name
and now is set to end his playing days with
Dynamo Kyiv, Sheva sent the stadium and
the whole nation into bliss and gave team
Ukraine all three of its Group D points.

Quotable quotes

Shevchenko after the match: “I have so
many emotions right now. This is fantastic!

The European Championship, playing at
home, the opening match and we win 2-1.
And well-deserved, too; we played very
well. I am so happy, so emotional. A big
thanks to the lads for playing a really good
game.”

Coach Oleg Blokhin: “Andriy didn’t
believe me when I told him I had a dream
he would score twice. We were the better
team in the first half, apart from
Ibrahimovic’s chance that hit the post. We
didn’t play well in the dying minutes, we
were under a lot of pressure to hold on to
this result. I have only one wish – to go to
our training base and have a rest.
Everybody’s very tired.” (Quotes courtesy
of UEFA.com.)

Andrii Shevchenko hoists the Man of the Match award during a press conference in
Kyiv following the June 11 match against Sweden.

Andrii Shevchenko heads in the first goal for Ukraine, equalizing against the Swedes 1-1
three minutes after Zlotan Ibrahimovic drew first blood for Sweden in the 52nd minute.

UEFA.com

UEFA.com

11THE UKRAINIAN WEEKLY SUNDAY, JUNE 17, 2012No. 25

No. 25THE UKRAINIAN WEEKLY SUNDAY, JUNE 17, 201212

John and Queen refused payment for the
performance. Admission will be free and
the concert will be broadcast live. During
the concert, the foundation will raise funds
for a new joint project of Elton John’s and
Ms. Pinchuk’s anti-AIDS foundations.
(Interfax-Ukraine)

‘Free Yulia’ T-shirts distributed

Lviv – Before the Germany-Portugal
match on June 9 in Lviv, activists of the
united opposition distributed T-shirts
depicting the leader of the Batkivshchyna
Party, Yulia Tymoshenko, and reading “Free
Yulia!” Stepan Kubiv explained, “Our activ-
ists distributed T-shirts depicting Ms.
Tymoshenko near the Arena Lviv stadium
before the match and on the central streets
of Lviv,” the head of the headquarters of the
united opposition in Lviv region. He did not
mention how many T-shirts were given out
to fans. According to the united opposition,
a German fan named Justas said that he
was familiar with the situation of Yulia
Tymoshenko. “I believe that you will be fine
soon and Ms. Tymoshenko will be set free,”
he said. (Interfax-Ukraine)

Misuse of Euro 2012 funds is suspected

KYIV – After the Euro 2012, the
Ukrainian opposition will insist on an
inquiry into the use of funds in the prepa-
ration for the championship. “We have
decided that the day after the closing of the
Euro 2012, the opposition will prepare

serious hearings, both parliamentary and
public, on the issues of how the budget
funds were used in preparation for the
Euro 2012,” Verkhovna Rada Vice-
Chairman Mykola Tomenko (Yulia
Tymoshenko Bloc) said at a briefing in Kyiv
on June 8. Hopefully, the Procurator
General’s Office “probably, not now but a
little later, will still dot all the ‘i’s in what we
believe was a massive embezzlement of
budget funds under the aegis of prepara-
tions for the Euro 2012,” the national depu-
ty said. (Interfax-Ukraine)

EuroParliament sends observers to Ukraine

KYIV – European politicians Pat Cox and
Aleksander Kwasniewski will monitor court
proceedings involving imprisoned former
Prime Minister Yulia Tymoshenko on behalf
of the European Parliament (EP), EP
President Martin Schulz said on June 7. Mr.
Schulz made the decision after meetings
with the European politicians, Ukrainian
Prime Minister Mykola Azarov and Ms.
Tymoshenko, the press service of the EP
president reported. “Pat Cox, former
European Parliament president, and
Aleksander Kwasniewski, former president
of Poland, will monitor court proceedings
involving imprisoned former Ukrainian
Prime Minister Yulia Tymoshenko on behalf
of the European Parliament,” read the state-
ment. Mr. Schulz said that the EP’s envoys
expected to meet Prime Minister Azarov, as
well as with Ms. Tymoshenko’s family and
lawyers. He also said that Messrs. Cox and
Kwasniewski would have full access to all
documents relevant to the case, as well as
lawyers, prosecutors and other officials
involved.” Mr. Schultz expressed hope that a

mission of envoys from the European
Parliament would be “a breakthrough that
will help Ukraine to address problems con-
cerning the rule of law and the indepen-
dence of judiciary.” He added, “I hope it will
contribute to restoring mutual confidence
in EU-Ukraine relations.” (Ukrinform)

Teens arrested for damaging memorial

RIVNE, Ukraine – Officials in Rivne said
that three young men were arrested for
vandalizing a memorial to Holocaust vic-
tims in the city, Radio Liberty reported on
June 8. The memorial to 17,500 Jewish citi-
zens of Rivne murdered during the Nazi
occupation in the 1940s was severely dam-
aged on June 5 by vandals, who destroyed
the tiles on the complex and arranged the
broken tiles to make up vulgar and insulting
words. The arrested teenagers, who were
between 17 and 19 years old, have been
charged with hooliganism. They face up to
four years in jail if found guilty. Rivne’s
Jewish community was scheduled to receive
a delegation from Israel on June 13.
(Religious Information Service of Ukraine)

UCU statement on language bill

LVIV – The community of the Ukrainian
Catholic University on June 11 posted a
statement on the passage in its first read-
ing of a language bill that would boost the
status of the Russian language. The text of
the statement reads: “As the parliamentary
elections near, the emergence of this bill
was easy to predict – just as with approach-
ing thunderclouds, it is easy to anticipate a
downpour. However, the consequences of
this prediction for the country are not the
same grace: Ukraine is again put on the
brink of civil conflict.” The statement says
the purpose of the bill is not to protect the
Russian language in Ukraine, but imple-
menting a political order that was formu-
lated not from the Ukrainian perspective
and which is extremely dangerous for
Ukraine. The UCU called on Ukrainian soci-
ety, especially its Russian-speaking popula-
tion, to oppose this political provocation.
The university encouraged Ukrainian soci-
ety to realize that the political games that
are being engineered by the regime around
the language issue are inherently immoral
and criminal in their consequences. In this
situation, the country needs to mobilize
healthy patriotism and a sober sense, the
UCU noted. (Religious Information Service
of Ukraine)

UGCC urges respect during Euro 2012

LVIV – The Lviv Archeparchy of the
Ukrainian Greek-Catholic Church called on
faithful to demonstrate good will toward
foreigners during the Euro 2012 soccer
championship. The UGCC said it sees the
Euro 2012 as an opportunity to win over
foreign football fans and called on the faith-

ful to show tolerance and good will to for-
eign visitors.The head of the Youth
Commission of the Lviv Archeparchy of the
UGCC, Father Taras Mylian, said he is con-
vinced that the championship is an oppor-
tunity for Ukrainians, and Lviv residents in
particular, to demonstrate their good
behavior, intelligence and morality, and to
show Ukraine as an open and friendly
country, according to a June 8 report from
Zaxid.net. He said, “It is important to show
that we, Ukrainians, are people of high
morality and that football is a chance to
meet and not for the mass consumption of
beer and immoral festivities. The fact that
we can have fun should be shown through
a friendly word, through mutual respect,
through support and understanding.”
(Religious Information Service of Ukraine)

UWC president, Freedom House VP meet

NEW YORK – Ukrainian World Congress
(UWC) President Eugene Czolij met on May
15 in New York with Arch Puddington, vice-
president for research at Freedom House, to
discuss issues related to current events in
Ukraine. Discussions focused primarily on
the Russian Federation’s attempts to impede
Ukraine’s Euro-integration and breaches by
Ukraine’s governing authorities of funda-
mental human rights and freedoms, an
example of which is the imprisonment of
former Prime Minister Yulia Tymoshenko. In
addition to addressing the state of democra-
cy in Ukraine in its reports, the UWC presi-
dent encouraged Freedom House to also
deal with the pressure exerted by Russia on
Ukrainian sovereignty. Mr. Czolij further sug-
gested that reports related to Ukraine be
issued in Ukrainian as well as English. The
UWC, founded in 1967, is an international
coordinating body for Ukrainian communi-
ties in the diaspora representing the inter-
ests of over 20 million Ukrainians. It has
member-organizations in 32 countries and
ties with Ukrainians in 14 additional coun-
tries. (Ukrainian World Congress)

German MEPs to visit Tymoshenko

KYIV – Germany’s Rebecca Harms, the
president of Group of the Greens/
European Free Alliance in the European
Parliament, and German Greens MEP
Werner Schulz obtained a permit to visit
former Prime Minister Tymoshenko in
Kharkiv’s Central Clinical Hospital No. 5 on
June 13, according to Bettina Rid, a spokes-
woman for Ms. Harms. After the meeting,
the MEPs planned to watch the Germany
vs. Netherlands soccer match at the
Metalist Stadium in Kharkiv. Ms. Harms
and Mr. Schulz will be the first German pol-
iticians to visit Ms. Tymoshenko at the
Kharkiv hospital. The MEPs said they
intended to brief the press on the results of
the visit in Kyiv. (Ukrinform)

(Continued on page 13)

(Continued from page 2)
NEWSBRIEFS

PROFESSIONALS

TO PLACE YOUR AD CALL Walter Honcharyk (973) 292-9800 x3040
or e-mail adukr@optonline.net

SERVICES

OPPORTUNITIES

WANT IMPACT?
Run your advertisement here,

in The Ukrainian Weekly’s
CLASSIFIEDS section.

Earn extra income!
The Ukrainian Weekly is looking

for advertising sales agents.
For additional information contact

Walter Honcharyk, Advertising Manager,
The Ukrainian Weekly, 973-292-9800, ext 3040.

ОКСАНА СТАНЬКО
Ліцензований продавець

Страхування Життя

OKSANA STANKO
Licensed Life Insurance Agent

Ukrainian National Assn., Inc.

32 Peachtree Rd.
Basking Ridge, NJ 07920

Tel.: 908-872-2192; email: stankouna@optimum.net

to forge a pragmatic partnership on Iran,
North Korea, Afghanistan and arms control,
while sidestepping Georgia, human rights
and other contentious issues.

But Russia did not overcome the shock
of the 2008 war as easily as the West. Mr.
Putin and the Russian ruling elite were
humiliated after their advancing troops
were halted at the gates of Tbilisi. A tactical
victory turned into a strategic defeat under
Western pressure and the fear of Western
warships deployed to the Black Sea while
U.S. military transport planes brought
humanitarian aid to the Georgian capital.

Fearful that the West was seeking to
intervene militarily against the advancing
Russian troops (which it did not), Moscow

(Continued from page 3)

U.S. ambassador... managed to capture Georgia’s Abkhazian
and Ossetian enclaves, into which it is con-
stantly pouring endless aid. At the same
time, its overall influence in the South
Caucasus diminished; Georgia still aspires
to NATO membership and appears willing
to offer basing rights to the United States.
Dr. McFaul is unwise to continue to poke
his finger into Mr. Putin’s wounded pride.
Reminding Russia about rejected offers of
geopolitical selloffs and chatter about non-
existent (from the Kremlin’s point of view)
“common interests in Syria, Iran, etc.” will
go nowhere so long as the Kremlin sees
itself surrounded by conspiracies and
deadly enemies – internal and external.

The article above is reprinted from

Eurasia Daily Monitor with permission from
its publisher, the Jamestown Foundation,
www.jamestown.org.

13THE UKRAINIAN WEEKLY SUNDAY, JUNE 17, 2012No. 25

Ukraine considers seeking new IMF aid

KYIV – Ukraine is considering seeking a
new aid package from the International
Monetary Fund (IMF) in 2013 after the
expiration of its existing $15.6 billion bail-
out, which has been frozen since last
March, President Viktor Yanukovych said in
an interview with Bloomberg news on June
13. “We’re in talks with the IMF. We don’t
rule out financing starting from next year,”
Mr. Yanukovych said. The president
described the IMF program as a “barome-
ter” that shows the former Soviet republic
where it has problems and where “every-
thing is fine.” Mr. Yanukovych expressed
hope that Ukraine’s GDP would probably
advance about 3.9 percent for the whole
year, buoyed by Ukraine’s co-hosting of the
European soccer championships with
Poland. “We hope that toward the end of
the year economic growth will gradually
pick up. We also hope Euro 2012 will add a
little,” he said. In July 2010, the IMF
approved a stand-by program for Ukraine
under which it was ready to provide about
$15.5 billion. Immediately after the approv-

al of the program, Ukraine received the first
tranche of an IMF loan worth $1.89 billion.
On December 22, 2010, the IMF allocated
the second tranche of a stand-by loan in the
amount of $1 billion in special drawing
rights, or $1.5 billion. (Ukrinform)

Picasso dumped near Lazarenko mansion

NOVATO, Calif. – A Picasso lithograph
that was stolen when about 100 teens
broke into and partied at the abandoned
California mansion of imprisoned former
Ukrainian Prime Minister Pavlo Lazarenko
was discovered on June 12 by the side of a
nearby road, reported NewsCore. “Femme
au chignon” (1947), valued at about
$40,000, was missing after the illegal party
on May 27 at the secluded home, along
with candlesticks, computers and clothing,
the Marin Independent Journal reported.
Mr. Lazarenko is serving time in a federal
prison near Los Angeles; he is to be
released in November. Marin County resi-
dent Greg Atamaniuk discovered the litho-
graph propped up against a tree as he set
off for a hike near Mr. Lazarenko’s mansion.
“It’s something that you don’t find usually
on your morning hikes,” he told local news
media. Mr. Atamaniuk turned the Picasso
print in to the police. (NewsCore)

(Continued from page 12)
NEWSBRIEFS

It is with deep sorrow and heavy heart that we share
with our family and friends that our beloved

mother, grandmother, sister and aunt

Maria Porytko
passed into eternity on Tuesday, May 22, 2012, in New York City.

Funeral services were held at St. Andrew’s Ukrainian Catho-
lic Church in Campbell Hall, NY, followed by interment at Holy
Ghost Ukrainian Cemetery.

In deep sorrow:

son 	 - Nestor Porytko with wife Christine
daughter 	 - Tania Porytko Thomson with husband Larry
grandchildren 	 - Andrew Thomson
	 - Arianna Thomson
brother 	 - Dr. Julian Gnoj with wife Olia Gnoj and family
sister 	 - Olia Iwaskiw and family
sister-in-law 	 - Oksana Gnoj and family
Extended family in the United States and Ukraine

Eternal memory!

A fortieth day Mass will be held on Tuesday, July 3, 2012,
at 8:30 a.m. at St. George Ukrainian Catholic Church in New York.

In lieu of flowers, memorial contributions may be made to
St. John the Baptist Ukrainian Catholic Church in Hunter, NY.

177B

Ділимося сумною вісткою що у вівторок,
5 червня 2012 року несподівано упокоївся в Бозі наш
найдорожчий і незабутній чоловік, Батько і сват

 св. п.
 Мирон Стебельський

народжений 1 серпня 1927 року в Бориславі, Україна. колишній довго-
літній голова Українського спортово-виховного т-ва „чорноморська
січ“ і Української спортової Централі америки і канади (УсЦак).

У глибокому смутку залишилися:
дружина - леся кузиків
донька - Зірка кос з чоловіком орестом
сваха - Марія кос
та ближча і дальша родина в канаді й Україні.

Парастас відбувся в п’ятницю, 8 червня, в похоронному заведенні
Union Funeral Home, а похорон - в суботу, 9 червня, з Української
католицької церкви св. івана Хрестителя в Нюарку, Н. Дж.
Похований на цвинтарі Hollywood в Юніон, Н. Дж.

Вічна Йому пам’ять!
Пожертви в пам’ять Покійного просимо складати на Україське

спортово-виховне т-во „чорноморська січ“ - Ukrainian Athletic
Association “Chornomorska Sitch”, 60-C North Jefferson Rd.,
Whippany, NJ 07981

With great sadness and a heavy heart
we shWith great sadness and a heavy heart

we share news of the passing of our wife and mother

Prof. Daria “Chaika” Bouadana
née Czajkowskyj

			 on May 28, 2012

As her friends and family know, Chaika lived life with passion and
flair. Her sense of creativity permeated and influenced all
aspects of her life - her family and friends, her physics students, and
even her devotion to her shoes as well as her hallmark identifica-
tion with the color purple. Her unique spirit will be unforgettable.

Chaika will be missed deeply by her husband Daniel,
and her children Ghilaine and Matthieu

May her memory live on forever!
Memorial donations may be made to:
The Ukrainian Museum, or
The Daria Bouadana Memorial Scholarship Fund
checks payable to:	 City Tech Foundation
			 102 Francisco Ave., Little Falls, NJ 07424
			 memo: Daria Bouadana Scholarship

No. 25THE UKRAINIAN WEEKLY SUNDAY, JUNE 17, 201214

PARSIPPANY, N.J. – Ukrainian Canadian
Donald Sadoway, the current John F. Elliott
Professor of Materials Chemistry at the
Massachusetts Institute of Technology, is
on Time Magazine’s list of The 100 Most
Influential People in the World for 2012
that premiered on April 18.

According to Time magazine, “they are
the people who inspire us, entertain us,
challenge us and change our world.”

As an energy engineer, Dr. Sadoway is
researching how to improve batteries in
relation to alternative energy. These liquid-
metal batteries are being designed to store
large amounts of wind and solar power
and keep it preserved so that it can be used
at any given time, even when there is nei-
ther wind nor sun.

The problem Dr. Sadoway faces with this
“grid-level storage” idea is that it must pro-
duce batteries that are large enough to be
able to supply many homes while at the
same time be economically cheap, which is
what he and his research team are trying to
do by using liquid metal to create the mas-
sive batteries.

Dr. Sadoway and some of his students

Romankiw honored by colleagues in D.C. Ukrainian Canadian on Time’s
100 Most Influential People list

“Notes on people” is a feature geared toward reporting on the achievements of
members of the Ukrainian community and the Ukrainian National Association.
All submissions should be concise due to space limitations and must include
the person’s UNA branch number (if applicable). Items will be published as
soon as possible after their receipt.

WASHINGTON – Dr. Lubomyr Romankiw (center), one of this year’s inductees into the
U.S. National Inventors Hall of Fame, is toasted during a luncheon in his honor organized
by two dozen of his Washington-area Ukrainian American friends and colleagues on May
3, the day after he received his award at the Smithsonian Museum. Dr. Romankiw and
his partner at IBM, David Thompson, were inducted into the Hall of Fame for their inven-
tion of the thin-film magnetic head, which contributed to the success of the computer disk
drive industry by increasing the density of data that could be stored on magnetic disks
while decreasing its size and the cost of storage. In the Ukrainian community, he is also
known as the “nachalnyi plastun” (chief scout) of Plast Ukrainian Scouting Organization.
Sitting and standing beside him are (from left): Dr. Larysa Onyshkevych, Andrew Bihun, Dr.
Lubomyr Onyshkevych and Christine Shepelavy.

– Yaro Bihun

have spun off the company Liquid Metal
Battery Corp. (LMBC), which is supported
by many high-profile investors, including
Bill Gates and Total.

Not only does Dr. Sadoway want to
improve batteries, but also mentor his stu-
dents simultaneously; “In a battery, I strive
to maximize electrical potential. When
mentoring, I strive to maximize human
potential.”

Dr. Sadoway recently appeared on the
popular talk show TED (Technology,
Entertainment and Design), which show-
cases new ideas. At TED, Dr. Sadoway dis-
cussed how small prototypes of this bat-
tery are working. “If we are going to get
this country out of its current energy situa-
tion, we can’t just conserve our way out.
We can’t just drill our way out. We can’t
bomb our way out. We’re going to do it the
old-fashioned, American way. We’re going
to invent our way out, working together.”

Dr. Sadoway attended the University of
Toronto, where he completed his B.A. in
engineering science and both his M.A. and
Ph.D. in chemical metallurgy. He currently
teaches engineering at MIT.

Ph.D. student
awarded Fulbright

by Ana Sebescen

COLLEGE PARK, Md. – University of
Maryland doctoral student Andrew Nynka
has been awarded a Fulbright Scholarship
to examine how so-called new media shape
the public agenda in Ukraine.

“I’m extremely honored to have been
selected for a Fulbright grant to Ukraine,
and excited by the prospect of teaching and
conducting research in a foreign country,
particularly one in which truly indepen-
dent journalism and democracy have a rel-
atively short history,” he said. “While pre-
paring my application, I got invaluable
advice and guidance from the university’s
National Scholarships Office, as well as
from faculty at Merrill College. I couldn’t
have done it without them and I can’t thank

Andrew Nynka

Neenah, Wis. – In recognition of his out-
standing corporate citizenship and contri-
butions to the community, John Hynansky
earned the Salute to Dealers award from
Ford Motor Co. Mr. Hynansky was one of six
winners chosen for his dedication to the
local community, service and peers among
more than 8,500 Ford and Lincoln dealers
from the U.S., Canada, Mexico, Brazil,
Europe, Asia, the Caribbean and Central
America, Africa and the Middle East.

Mr. Hynansky earned the Salute to
Dealers award because of his continuous
support of the Ukrainian community in the
United States and Ukraine, and his tireless
effort in supporting disadvantaged children
and families.

Mr. Hynansky is a partner of Hope &
Homes for Children, a United Kingdom-
based organization in Ukraine that contrib-
utes to the social rehabilitation of families
in Ukraine.

In the town of Kapitanivka in Ukraine,
Mr. Hynansky supports the local school sys-
tem with facility improvements, including
roofing, interior remodeling, computers,
gym equipment, a new playground and
transportation.

Mr. Hynansky also supports the

Klitschko Brothers Foundation, which is
focused on developing Ukraine’s youth.

During his 20 years of work in Ukraine,
Mr. Hynansky has continuously initiated
charitable activities for children’s hospitals
and orphanages, with donations of clothing,
furniture and other essential articles.

Mr. Hynansky and the Ford Motor Co.
contributed to the opening of an ambulance
station in the city of Lviv in 1997. Former
First Lady Hillary Clinton, then a U.S. sena-
tor, took part in the official presentation.

In the summer 1995 when a sanitary
system broke down in Kharkiv, Mr.
Hynansky’s dealership, Winner played a
significant role in assisting more than 150
children to prevent the spread of disease.

Salute to Dealers is conducted under the
guidance of Edsel B. Ford II, a member of
Ford’s board of directors. The program was
launched in 2001 to demonstrate the com-
pany’s commitment to its thousands of
dealer principals who step beyond their
showroom doors to make a difference
where they live and work.

Mr. Ford and three other judges selected
winners from a total global field of 100
nominees from the U.S., Canada, Brazil,
Europe, Mexico and Asia.

Receives Ford award for community service

John Hynansky and his son Michael in Las Vegas at the Salute to Dealers awards event.

NOTES ON PEOPLE

them enough,” Mr. Nynka noted.
As part of his research, Mr. Nynka, a for-

mer member of the editorial staff of The
Ukrainian Weekly, plans to analyze more
than 2,000 blogs and traditional news sto-
ries in Kyiv and Lviv.

“While there has been increasing inter-
est in research on the relationship between
new media and public discourse, I expect
Andrew’s project to provide an important
contribution to our understanding of how
this dynamic works in an emerging democ-
racy,” said Mr. Nynka’s advisor, Associate
Prof. Ira Chinoy of the university’s Philip
Merrill College of Journalism. “Andrew’s
fluency in the language and his familiarity
with Ukraine’s culture and history will pro-
vide rich context for his study.”

From September of this year through
May 2013, Mr. Nynka will work in collabo-
ration with Prof. Yevhen Fedchenko at the
National University of Kyiv Mohyla
Academy and Profs. Ihor Balynskyi and
Olena Dzhedzhora at the Ukrainian
Catholic University in Lviv.

Mr. Nynka earned a bachelor’s degree in
political science and economics from
Muhlenberg College and a master’s degree
in journalism from New York University.

In 2004, he covered the Orange
Revolution in Ukraine as Kyiv bureau chief
for The Ukrainian Weekly. While at the
paper, he also covered the Salt Lake City
Winter Olympics and wrote a variety of
news stories and features.

After that, he worked as a general
assignment reporter for the Daily Record in
Parsippany, N.J., and covered education for
the Daily Journal in Vineland, N.J.

Mr. Nynka entered the doctoral program
at Merrill College of Journalism in 2009.
His research interests include the future of
journalism, its impact on democracy and
public discourse, and journalism history.
Mr. Nynka plans to complete his disserta-
tion when he returns from Ukraine in 2013.

15THE UKRAINIAN WEEKLY SUNDAY, JUNE 17, 2012No. 25

by Oksana Kuzyszyn

NEW YORK – In 2012 Plast Ukrainian
Scouting Organization around the world is
marking its centennial. That milestone was
celebrated on Saturday, April 21, by the
New York branch of Plast with its special
“Plast Oath Commemoration Day.”
Hundreds of people – scouts of all ages,
“novatstvo” (cub scouts), “yunatstvo” (teen-
age scouts), “starshi plastuny” (young adult
scouts) and “seniory” (senior scouts), along
with parents and guests – gathered in the
Plast building on Second Avenue to partici-
pate in this tribute.

They came to express their honor and
respect for this beloved organization,
which for 100 years has nurtured
Ukrainian youth, through both favorable
and sometimes difficult and dangerous
times – notably when Plast was banned in
Ukraine by its occupiers but nevertheless
continued to exist secretly.

The celebration started with a prayer
and singing of the Plast hymn. Adam Hapij,
who developed and led the ceremony, pre-
sented a historical slide show about the
first Plast Oath taken in Lviv in 1912, along
with slides of many other Plast oaths taken
in succeeding decades in various countries
around the world. It was truly moving to
witness the same oath being repeated over
and over again, and to understand the sig-
nificance of this important step in every
Plast scount’s life.

The pivotal part of the solemn ceremony
occurred when all the Plast members recit-
ed the Plast vow, called “Plastovyi Obit” in
unison. Emotions ran high when these
words, written by Plast’s founder, Dr.

Oleksander Tysovsky, filled the room.
After a greeting from the representative

of the U.S. National Executive Board by
Zorianna Stawnychy, the head of the New
York branch of Plast, Talia Danysh, spoke
passionately about the importance of this
special day. She paid tribute to those mem-
bers who founded and sustained the New
York branch with their tremendous work
and financial support, and who rallied
Ukrainian youth to join Plast in the early
years. She also acknowledged current
members and parents for their continued
involvement in this organization and
reminded the audience about the inspira-

LVIV – Members of the Chornomorski Khvyli sorority of Plast Ukrainian Scouting
Organization blessed their new flag on April 27 at the Church of the Jesuits in Lviv. The
blessing took place at the beginning of a weekend celebrating the 100th anniversary of
the first Plast Oath, which was administered in Lviv in April 1912.

Novatstvo, the youngest members of Plast, during the ceremony.

Yunatstvo (boy and girl scouts age 12-17) from the New York branch of Plast.

The Ukrainian Weekly
in print and online

Twice as nice for one low price!
$70 ($60 for members of the UNA)

To subscribe, contact our
Subscription Department:

973-292-9800, x 3042
subscription@ukrweekly.com

Explore the archives of The Ukrainian Weekly online:
www.ukrweekly.com

Our unique archival website –
which is open to the public –
contains the full texts of all
issues published between 1933
and 2011.

Also available – to paid online
subscribers only –
are the full texts of each week’s
issues published
during the current year.
(The online version of each
week’s issue appears on or
before the issue date.)

The Ukrainian Weekly is a proud supporter
of our Ukrainian community endeavors!

Chornomorski Khvyli sorority
blesses flag in Lviv

Plast New York celebrates “Oath Commemoration Day

tional slogan for this anniversary year: “Be
the spark!”

Four huge letters spelling the Plast
greeting “SKOB” were unveiled and pre-
sented to the audience. These letters, fash-
ioned out of raw wood were beautifully
transformed, painted and decorated, by the
younger scouts as a tribute to the Plast cen-
tenary and as a memento for future genera-
tions. Each letter has special significance
and represents an important element of
the Plast philosophy: S – strength, K –
beauty, O – caution and B – speed.

After a short break and delicious snacks,
a symbolic Plast bonfire took place indoors,
ably led by three yunaky – Mychajlo
A n to n iv, D a nyl o J a re m c z u k a n d
Christopher Kuzemka. The younger scouts
formed a half circle on the floor, reminis-
cent of a traditional “vatra” outdoors, while

older scouts, parents and guests were seat-
ed behind them. Witty skits were inter-
twined with the boisterous singing of many
Plast songs by all present. An atmosphere
of warmth, joy and celebration prevailed.

After the bonfire, in accordance with
Plast tradition, Ms. Danysh requested a
moment of silence to remember those Plast
members who have passed on to the
“Vichna Vatra” (Eternal Bonfire). To con-
clude this glorious event, everyone in the
jam-packed Plast New York headquarters
formed a big circle, held hands and gently
sang the traditional “Nich Vzhe Ide” song.

As a remembrance, all present received
a button with the 100th anniversary slogan
“Be the Spark,” along with delicious home-
made cookies, shaped like symbols of the
Plast greeting.

Translated by Anna Ortynska.

No. 25THE UKRAINIAN WEEKLY SUNDAY, JUNE 17, 201216

17THE UKRAINIAN WEEKLY SUNDAY, JUNE 17, 2012No. 25

Art works by Nicholas Bervinchak exhibited in Pottsville, Pa.
by Michael Buryk

POTTSVILLE, Pa. – For the first time since 1989, a major
exhibit of the artwork of Nicholas Bervinchak took place in
Pottsville, Pa. The event, “Etching a Life Style: The Life and
Work of Nicholas Bervinchak,” was held at the Schuylkill
County Historical Society.

Bervinchak was born of Ukrainian Lemko immigrants
parents in 1903 in Schuylkill County. He was a world-
renowned artist famous for his etchings of daily life in the
anthracite region during the 1930s and also his ecclesiastical
painting and decorating in the Eastern rite churches of
Pennsylvania and New Jersey.

Nine local families and the Historical Society loaned more
than 50 pieces of his art for the exhibit. Included in this
group were a few photos of etchings and oil paintings from
the private collection of Marion Bervinchak-Leschey, the art-
ist’s daughter.

On display in the exhibit were some of his famous etch-
ings such as “Buck Run Colliery” (1933) and “Meditation”

(Anna Sten) (1935), and also lesser known ones like
“Anthracite’s Breast Work” (1973) with its unusual bluish
tinge. Among the local Ukrainian families providing artwork
were the Olenicks and Pellishes.

This writer gave two talks on Saturday, April 21, on
Bervinchak’s life and his artwork in the context of Schuylkill
County’s mining community. Alexis Buryk assisted by taking
photos and doing videography of the exhibit. She also creat-
ed a special commemorative poster for the exhibit using the
image of Bervinchak’s self-portrait. The poster is available
for purchase through the Historical Society.

Among the many people in attendance were Jim
Bervinchak, the artist’s son, and his family. Also, Sharon
Mauri and Gary MacCready were on hand to share recollec-
tions of their granddad Harry Olenick, another Ukrainian
Lemko immigrant who was a major force in the independent
(bootleg) coal mining business in the Minersville area.

Some of Bervinchak’s etchings in the 1930s featured
views of local bootleg miners and their families. The
Bervinchak and Olenick families were closely connected in

the local Ukrainian community and were neighbors in the
Primrose, Pa., area. Altogether more than 300 people attend-
ed the exhibit over the week-long period.

Future Bervinchak exhibits are now under discussion in
other locations. Also, a digital online exhibit of Mr.
Bervinchak’s etchings and paintings is in the works.

Mike Buryk is a Ukrainian American writer whose research
focuses on Lemko and Ukrainian genealogy and the history of
Ukrainians in the United States. Readers may contact him at:
michael.buryk@verizon.net. His website is: http://www.buryk.
com/our_patch/.

At the exhibit (from left) are: James, Dolores and Donna Bervinchak, Mike Buryk, Sharon Mauri (Olenick) and
Gary MacCready (Olenick).

Alexis Buryk

by Sophia Sushailo

SAN JUAN, Puerto Rico – Professonal Ukrainian pysanky
were displayed here for the first time in the art history of
Puerto Rico.

FERINART (http://ferinart.org/english/) is a biennial
international arts and crafts fair, which takes place in historic
Old San Juan in Puerto Rico. The festival has hosted an array
of artists and artisans from all over the world since 2002.
Zulma Santiago, director of FERINART, rightfully calls it a cel-
ebration of cultural diversity, “most important in the
Caribbean and Americas.”

For many years, FERINART has been enthusiastically sup-
ported by UNESCO, and it has been recognized international-
ly with prestigious awards.

This year, the festival took place over the course of 10
days, May 4-13. Artists and artisans representing more than
35 countries participated in FERINART’s interactive work-
shops, demonstrations and displays.

Renowned New York-based pysanka artist Sofika Zielyk
represented Ukrainian pysanka art. Ms. Zielyk’s display of her beautiful pysanky in the Ukraine booth became an immediate

success. She noted, “Most people in Puerto Rico had never
seen a pysanka before. They not only appreciated the beauty
of the decorated egg, but also wanted to know about the his-
tory, legends and symbolism of this ancient tradition. It was
my pleasure to introduce them to this art form.”

For some it was hard at first to believe that pysanky were
art creations made with such genuine material as an avian
egg. There were many interested local community members
as well as tourists and visitors to the island, as the Port of San
Juan, the capital of Puerto Rico, is a major tourist destination,
strategically situated at the maritime crossroads in the
Caribbean. I realized I was using four languages at FERINART
in the course of a day; speaking Ukrainian with Ms. Zielyk,
Spanish with fellow islanders, English with tourists and
Russian with my new Uzbek artist friends.

FERINART visitors were further amazed when Ms. Zielyk
demonstrated pysanka-making – a simple and yet extremely
complicated technique. The egg-painting workshop was also
translated word-for-word from English into Spanish. This was
probably the first pysanka made in Puerto Rico, and probably
the first in the Caribbean. Judging by the interest sparked by
the demonstration, it is expected that many more pysanky will

be made in Puerto Rico from now on.
FERINART can be described as a temporary International folk

and modern art museum situated outdoors, under open skies.
During FERINART, one simple walk among the booths allowed
guests to experience art from nearly all of the continents.

“For me personally it was wonderful to meet artists and
artisans from all over the world and learn about their art tra-
ditions,” said Ms. Zielyk, “Where else could I meet carpet
weavers from Uzbekistan, quilt makers form Columbia, wood
carvers from Ecuador and silversmiths from Macedonia?”

Ms. Zielyk, who was visiting Puerto Rico for the first time,
further commented on her experiences, mentioning the
friendliness of the people, the beauty of Old San Juan and
the good coffee. “If invited again, I would gladly participate
in the FERINART festival,” she said, adding, “I have wonder-
ful memories.”

Ukrainian community organizers have expressed hope
that Ukrainian art, both folk and modern, can be further rep-
resented in the future at FERINART 2014 and overall in
Puerto Rico. Readers are invited to offer ideas, suggestions
and inspiration by contacting Sophia Sushailo, organizer of
the Ukrainian community in Puerto Rico, at ukrainiansinpuer-
torico@gmailcom; 787-342-5219; Facebook: Sophia Sushailo.

At the FERINART opening ceremony photo (from left) are: Sofika Zielyk (pysanky artist), Sophia Sushailo (organizer of
the Ukrainian Community in Puerto Rico), Denise Bax (UNESCO representative) and Jorge Santini (San Juan mayor).

Sofika Zielyk explains the art of pysanky at FERINART.

Pysanka shines in debut in Puerto Rico

Bervinchak exhibit poster by Alexis Buryk.

Rafael Contreras

Sophia Sushailo

No. 25THE UKRAINIAN WEEKLY SUNDAY, JUNE 17, 201218

 COMMUNITY CHRONICLE

UAV Post 40 members: (kneeling, from left) Orest Lazor, Gene Tomashosky, (stand-
ing) Julian Helbig, Cliff Heiser, John Czerkas, Demetrius Yadzyn, Askold Mosijczuk,
Jerry Zinycz, Urko Baranowskyj, John Homick, Anatol Popovich, Roman Rondiak

and Atanas Kobryn.

At the Taras Shevchenko concert in Montreal (from left) are: Mykola Yakovyna, vice-
president of the Olzych Foundation of Ukraine; Zorianna Hrycenko-Luhova, presi-
dent of the UCC Montreal; Bohdanna Klecor-Hawryluk, chairperson, UCC Cultural
Educational Committee; Ivan Hutych, choir director; Wolodymyr Mota, bandurist;

and Stefan Balatsko, guest speaker.

by Jerry Zinycz

VENICE, Fla. – Memorial Day weekend is
a very active time for the Cpl. Roman G.
Lazor Ukrainian American Veterans Post
40 in southwestern Florida. It is a time to
remember fallen heroes who served in the
U.S. armed forces during the time of war
and peace and sacrificed their lives so that
we may live free. Since the 2011 Memorial
Day, Post 40 lost two of its members: Zenon
Stromeckyj, (U.S. Marine Corps) and
George Dychdala, (U.S. Army), who both
served during the Korean War.

On Friday, May 25, Post 40 Honor Guard
led by Col. Roman Rondiak (U.S. Army, ret.)
post vice commander and many other vet-
erans’ organizations attended memorial
services at Venice Memorial Garden to
honor those interned there, including six
Ukrainian American Veterans.

On Sunday, May 27, post members attend-
ed a “panakhyda” conducted by the Rev. Dr.
Severyn Kovalyshin at St. Mary Ukrainian
Catholic Church in North Port, Florida. At the
conclusion of the memorial service, veterans

rendered “present arms” while standing at
attention in the center aisle of the church.
The church choir and entire congregation
sang “God Bless America.”

On Memorial Day, May 28, American
Legion Post 254 in North Port, hosted an
observance, at Veterans Memorial Park. An
estimated 500 people attended this year.
The Ukrainian American community and
members of Post 40, under command of
vice-commander Roman Rondiak, were
well represented. Atanas Kobryn, past
national commander, and Gene Tomashosky,
past post commander, posted the UAV
wreath at the Veterans Monument.

Thirteen veterans’ groups, police, fire-
fighters, the Knights of Columbus, and the
Coast Guard Auxiliary participated with local
political dignitaries in honoring veterans.

This year the Patriot Guard Riders were
also in attendance. This is a Motorcycle
Veterans Group who accompanies veter-
ans, who have no family or friends to their
final resting place, in Sarasota National
Cemetery. They provide the last well-
deserved send-off.

MONTREAL – The Ukrainian Canadian
Congress (UCC), Montreal branch, held its
annual Shevchenko concert, which was
attended by nearly 100 people, on Sunday,
March 11 at the Ukrainian Youth Center.

The main talk was presented by guest
speaker Stefan Balatsko, history teacher
and assistant director of Montreal’s
Metropolitan Sheptytsky Ukrainian School,
who gave an overview of Shevchenko’s
impact on the formation of Ukraine’s iden-
tity and the struggle for independence.

He also tied Shevchenko’s aspirations
then with the current political crises in
Ukraine today. He emphasized the urgency
to unite the opposition and overthrow “the
Tabachnyks” in the current government to
stop their ongoing effort to introduce a
new-wave of Russification policies, undo-
ing the achievements of the last 20 years of
Ukraine’s renewed independence and
threatening its fledgling democracy.

Also present and briefly addressing the
public was Mykola Yakovyna, former
member of the Ukrainian Parliament and

vice-president of Olzych Foundation of
Ukraine.

Opening and concluding remarks were
given by UCC Cultural-Education
Chairperson Bohdanna Klecor-Hawryluk.
She also announced the passing on March
10 of Mykola Plawiuk leader of the
Organization of Ukrainian Nationalists and
former president of the Ukrainian National
Republic in Exile, which existed until the
fall of the USSR. This was followed by a
minute of silence in his memory.

The Shevchenko concert’s musical com-
ponent was organized by Ivan Hutych,
director of the Vidlunia Choir, and Vera
Turko-Kulycka, the Ukrainian school chil-
dren’s choir director.

Another major events recently orga-
nized by UCC Montreal was the annual
“Sviato Sobornosty” marking the 93rd
anniversary of the unification of Ukrainian
lands, that of the Western Ukrainian
National Republic and the Ukrainian
National Republic in Kyiv. The commemo-
ration was held on February 19.

UAVets mark Memorial Day
in southwestern Florida

UCC Montreal organizes
Shevchenko commemoration

At an event to raise funds for the UNWLA Scholarship/Children-Student
Sponsorship Program Scholarships (from left) are: Luba Bilowchtchuk, Irene
Steckiw, Maria Polanskyj, M. Orysia Jacus, Nadia Jaworiw, Viki Mischenko, Mimi
Polanskyj, Irene Krawczuk, Larissa Pencak, Anna Krawczuk and Jaroslawa Mulyk.

by Irene Krawczuk

Holmdel, N.J. – Ukrainian National
Women’s League of America Branch 98 of
Holmdel/Middletown, N.J., dedicated the
month of April 2012 to campaigning and
raising funds for the UNWLA Scholarship/
Children-Student Sponsorship Program.

As part of that effort, a fund-raiser was
hosted on April 20 at the home of Luba
Bilowchtchuk, the Branch’s Scholarship
chairwoman. It was a festive Stella & Dot
jewelry event conducted by stylist Mimi
Polanskyj with commission proceeds bene-
fiting the program. Amidst tasty hors
d’oeuvres and refreshments, and with an
eye to putting the “fun” in fund-raiser,
guests tried on an assemblage of necklaces,
earrings and bracelets.

The UNWLA Scholarship/Children-
Student Sponsorship Program is a national
program whose goal is to provide educa-
tional opportunities to students of
Ukrainian descent in Ukraine, as well as in
countries in South America and Europe,
and in the United States. After 44 years of
operation, more than 20,000 scholarships
have been awarded to needy students.

The scholarship office is located at 171

Main St. in Matawan, N.J. Branch 98
President Victoria Mischenko is the office
administrator and branch members Ms.
Bilowchtchuk, Anna Krawczuk and M.
Orysia Jacus serve on the National UNWLA
Scholarship Program Committtee that has
been chaired by member Maria Polanskyj
since 2002. Member Nadia Jaworiw is a
volunteer for the program and was suc-
cessful in raising over $1,000 during the
month of April.

Through members’ dedication and
countless volunteer hours, the Program
continues to serve those in need. However,
the demand is ever growing; in Ukraine
alone over 100 students are in need of
sponsorship. Branch 98 is reaching out to
the community for its help in meeting the
demands of so many needy students.

Readers can help support this program
by becoming a sponsor of a student, by
being a contributor who makes a donation
without assignment of a particular student,
or by becoming a benefactor who estab-
lishes an endowment or memorial fund.
They may consider donating through a
payroll deduction to the United Way or
through a matching fund program in their
workplaces by indicating the UNWLA

UNWLA Branch 98 raises funds for scholarship program

Scholarship Program. Donations must be in
the form of a check payable to UNWLA Inc.
Scholarship Program, P.O. Box 24,
Matawan, NJ 07747-0024. The UNWLA is
501 (c) (3) non-profit tax-exempt entity
and all donations are tax deductible in the
USA within the limits of the IRS law.

For more information readers can call

732-441-9530 and leave a message or
e-mail nazustrich@verizon.net. All calls or
emails will be answered by member volun-
teers. Readers can also visit www.unwla.
org and link to “What we do”; select the
Scholarship Program from the pull-down
menu; click the Q&A icon for questions and
answers.

19THE UKRAINIAN WEEKLY SUNDAY, JUNE 17, 2012No. 25

June 19	 Mets vs Orioles, Ukrainian Heritage Night at Citi Field,
New York	 Ukrainian Congress Committee of America, 212-228-6840
	 or uccany@ucca.org

June 23	 Dance, featuring music by Holosni Susidy, Ukrainian
Ellenville, NY 	 American Youth Association, Oselia resort, 845-647-7230
	 or www.cym.org/us/ellenville

June 23	 Discussion and film screening, led by Chuck Dobra,
Palatine, IL 	 “Agenda – Grinding America Down,” Ukrainian American
	 Military Association, Palatine Library, 847-910-3532

June 23	 Golf tournament, Ss. Cyril and Methodius Ukrainian
Welland, ON 	 Catholic Church, Sparrow Lakes Golf Club,
	 Ukrainian Black Sea Hall (dinner), www.sparrowlakes.com
	 or 905-378-2917 	

June 23	 Lecture by Maria Rubchak, “Mapping Difference:
Chicago 	 The Many Faces of Women in Contemporary Ukraine,”
	 Ukrainian Institute of Modern Art, 773-227-5522 or
	 www.uima-chicago.org

June 24	 Book presentation by Myron Kuropas, “Encyclopedia of
Chicago 	 Ukrainian Diaspora – The Second Book of the American
	 Volume,” Illinois branch of the Shevchenko Scientific
	 Society, Ukrainian Cultural Center, 773-489-1339 or
	 encukrdiaspora@gmail.com

June 25	 Golf tournament, St. Vladimir Ukrainian Orthodox
Hamilton, ON 	 Cathedral, Chedoke Martin Golf Course, 905-547-2414 or
	 905-639-4425

June 25	 Free concert, Ukrainian American Night, Lakeside Theater
East Meadow, NY	 at Eisenhower Park, odomooshka@gmail.com

June 26	 Golf tournament, Buduchnist Credit Union, Dragon’s Fire
Carlisle, ON 	 Golf Club, golf@bcufoundation.com or
	 www.dragonsfiregolfclub.com

June 29-July 1	 “Nadiya Ye!” Festival, featuring Mandry, Ukrainian
Ellenville, NY 	 American Youth Association, Oselia resort, 845-647-7230
	 or www.cym.org/us/ellenville

June 30	 50th anniversary parish festival, St. John the Baptist
Jewett, NY 	 Ukrainian Catholic Church,
	 www.ukrainianmountaintop.org or 201-358-1846

June 30 – July 1	 Tennis tournament, Ukrainian Sports Federation of the
Kerhonkson, NY 	 U.S.A. and Canada (East), Soyuzivka Heritage Center,
	 215-576-7989

July 5	 “A Midsummer Night of Kupalo,” Qualico Family Center,
Winnipeg 	 Assiniboine Park, 204-942-0218 or uecc@mymts.net

July 6-8	 Pysanka Festival Ukrainian Dance and Music Competition,
Vegreville, AB	 www.pysankafestival.com or 780-975-8277

July 6-8	 Volleyball tournament, pub night and dance, Ukrainian
Ellenville, NY 	 American Youth Associat.ion, Oselia resort, 845-647-7230
	 or www.cym.org/us/ellenville

July 7	 Concert with violinist Nazar Pylatiuk, Grazhda Music and
Jewett, NY	 Art Center, www.grazhdamusicandart.org

July 7	 Golf tournament, Ukrainian Golf Association of Canada,
Pickering, ON	 Angus Glen Golf Club – North Course, 905-887-0090 or
	 www.angusglen.com

July 7-22	 World Festival of Ukrainian credit unions,
Stryi, Ukraine	 www.wfucu.org.ua

July 13-15	 Ukrainian Cultural Festival, Soyuzivka,
Kerhonkson, NY	 www.soyuzivka.com

July 13-15	 Western pub night and dance weekend, Ukrainian
Ellenville, NY 	 American Youth Association, Oselia resort, 845-647-7230
	 or www.cym.org/us/ellenville

July 14-15	 Ukrainian Festival, Sacred Heart Ukrainian Catholic
Castle Creek, NY 	Church, 607-797-6293 or shucc@stny.rr.com

Entries in “Out and About” are listed free of charge. Priority is given to events
advertised in The Ukrainian Weekly. However, we also welcome submissions
from all our readers. Items will be published at the discretion of the editors
and as space allows. Please send e-mail to mdubas@ukrweekly.com.

No. 25THE UKRAINIAN WEEKLY SUNDAY, JUNE 17, 201220

PREVIEW OF EVENTS
Saturday, June 23

PALATINE, Ill.: The Ukrainian American
Military Association, Conservative Veterans
of America and ACT for America invite the
members of the community, veterans and
patriots to a viewing of a documentary
“Agenda – Grinding America Down.”
Organizers say, if you think that “commu-
nism is dead,” you will learn that the ideas
behind this ideology are alive and well. The
documentary demonstrates how these radi-
cal groups have successfully targeted
America’s morality and freedom in their
effort to grind America down. The meeting
takes place at the Palatine Library, located at
700 N. North Court, Palatine, IL 60067, at
2-4 p.m. There is no charge for this event.
Cmdr. Chuck Dobra (U.S. Navy, ret.) will lead
the discussion. For more information call
847-910-3532.

Saturday, June 30

JEWETT, N.Y.: St. John the Baptist Ukrainian
Catholic Church kicks off its 50th jubilee
season with a fun community festival for all.

Join us for Ukrainian folk arts and traditions,
crafts, dancing, entertainment, refresh-
ments, food, kids’ activities and much more!
Volleyball tournament gets under way at 9
a.m., and the official opening ceremony
begins at 11 a.m. St. John’s is located on
Ukraine Road, off Route 23A in Jewett, N.Y.
Admission is free. For more information
visit http://ukrainianmountaintop.org or
call Joanne Iwaskiw, 201-358-1846.
Sunday, September 2

JEWETT, N.Y.: St. John the Baptist Ukrainian
Catholic Church concludes its 50th jubilee
season with a pontifical divine liturgy, ban-
quet and anniversary program. Please join
us as we commemorate and celebrate a half-
century of worship and cultural heritage in
this unique Ukrainian enclave of the
Catskills. Liturgy begins at 10 a.m. with ban-
quet and anniversary program to follow. St.
John’s is located on Ukraine Road, off Route
23A in Jewett, N.Y. Tickets may be pur-
chased prior to the event. For more informa-
tion visit http://ukrainianmountaintop.org
or call Michelle Hewryk, 917-885-2241.

The Ukrainian Weekly announces a special section

Congratulations, Graduates!
Every year tens of thousands of students throughout North America
receive undergraduate and graduate degrees at colleges and univer-
sities, cresting a pinnacle of personal achievement.

The Ukrainian Weekly’s special section – Congratulations,
Graduates! – offers readers of The Ukrainian Weekly the opportuni-
ty to place a note congratulating family members and dear friends
on their recent achievements. This annual section will be published
on July 1, 2012.

To place an ad congratulating a recent graduate,
please send us the following by June 25:

• your note of congratulations, in Ukrainian or English,
 which should be no more than 50 words, including names;
• in English, the full name of the graduate, the degree completed	
 or diploma received, along with the date it was presented,		
 a list of awards and honors given to the graduate, 			
 and the name and location of the school;
• a photo of the graduate (optional);
• payment for the ad;
• your daytime phone number.

The ad sizes for the greeting are
a 1/8 page horizontal for $100 or a 1/4 page ad for $180.

Please make checks payable to The Ukrainian Weekly and mail along with
above information to:

The Ukrainian Weekly – Congratulations, Graduates!
2200 Route 10, P.O. Box 280

Parsippany, NJ 07054
Attn. Walter Honcharyk

or e-mail: adukr@optonline.net
For further information, please call

973-292-9800 ext. 3040.

PREVIEW OF EVENTS GUIDELINES
Preview of Events is a listing of community events open to the public. It is a service
provided at minimal cost ($20 per listing) by The Ukrainian Weekly to the Ukrainian
community.
To have an event listed in Preview of Events please send information, in English, written
in Preview format, i.e., in a brief paragraph that includes the date, place, type of event,
sponsor, admission, full names of persons and/or organizations involved, and a phone
number to be published for readers who may require additional information. Items
should be no more than 100 words long; longer submissions are subject to editing.
Items not written in Preview format or submitted without all required information will
not be published.
Preview items must be received no later than one week before the desired date of
publication. No information will be taken over the phone.
Information should be sent to: preview@ukrweekly.com or Preview of Events, The
Ukrainian Weekly, 2200 Route 10, P.O. Box 280, Parsippany, NJ 07054; fax, 973-644-9510.
NB: If e-mailing, please do not send items as attachments; simply type the text into
the body of the e-mail message.

