
Про увічнення пам'яті О.Вишнівського 


...в історії кожної держави, кожного народу є світла й тіні; є постаті ясні й темні; є лицарі й нікчемники... 

12.08.2015 - 125 років від дня народження О. Й. Вишнівського (1890-1975), генерал-поручника Армії УНР

Народився майбутній старшина української армії 12 серпня 1890 року в невеликому селі Заливне Олександрівського повіту Катеринославської губернії (нині – с. Заливне Терсянської сільської ради Новомиколаївського району Запорізької області). Закінчив Чугуївське військове училище у ранзі підпоручника та був направлений до піхотного полку 34-ї дивізії, який розташовувався у Катеринославі (тепер — Дніпропетровськ).

Олександр Вишнівський брав участь у першій світовій війні в складі російської армії. У 1914 році в боях під Лодзем отримав поранення та потрапив до німецького полону, де був розміщений у таборі для полонених разом з іншими українцями - військовими з російської армії, з яких згодом була сформована українська Синя Дивізія. Скориставшись безхребетністю Української Центральної Ради, німецька влада, ледь не одразу ж після сформування, роззброїла синьожупанників. Олександр Вишнівський опинився на вулиці й за часів Гетьманату Скоропадського влаштуватися на військову службу так і не зміг.


До лав української армії Вишнівський повернувся після перемоги військ Директорії над силами Скоропадського. З ініціативи С. Петлюри наприкінці грудня 1918 року у Києві почалося відродження формацій Синьожупанників. Він увійшов до складу комісії, яка займалася формуванням нових підрозділів, а згодом став помічником командира 1-го Синьожупанного полку М. Вовчка-Пащенка.


Вже 1 лютого 1919 року синьожупанників було відправлено на лівий берег Дніпра прикривати рештки Армії УНР, які відступали під натиском більшовицьких військ. В березні у боях під містом Вчорайше (тепер Ружинський район Житомирської області) командир синьожупанників Вовчок-Пащенко не зміг контролювати ситуації й за таких умов Вишнівський перебирає на себе командування полком. В той же час полк перейшов у підпорядкування начальника 7-ї кадрової дивізії М. Шаповала.


Після захоплення наприкінці березня більшовиками Жмеринки війська Армії УНР були розділені навпіл. За таких скрутних обставин Вишнівський вивів свою частину до річки Збруч, паралельно роззброївши збільшовичений Бессарабський полк, отримавши значну кількість зброї, якої так не вистачало українським військам протягом усього часу Української революції. Протягом кінця квітня – середини травня полк Олександра Вишнівського перебував за Збручем, де ніс охоронну службу.


Від кінця травня синьожупанники знову беруть участь у бойових діях: Кам’янець-Подільський, Нова Ушиця теперішньої Хмельницької області, де полк отримав нову нумерацію (7-й Синьожупанний полк 3-ї пішої дивізії). 21 липня 1919 року Вишнівський провів успішний бій за ст. Вапнярка (нині Томашпільській район Вінницької області), де був важко поранений й до кінця осені 1919 року перебував у Вінницькому шпиталі на лікуванні.


Після повернення до війська Олександр Вишнівський був відправлений на переговори з Українською Галицькою Армією, внаслідок яких УГА підпорядкувалася штабу Армії УНР. 1 січня галицькі збройні сили перейшли на сторону більшовиків і Вишнівський повернувся до Наддніпрянської армії, де очолив залишки розгромлених білогвардійцями синьожупанників, об’єднаних у 3-й окремий кінний полк. На чолі цього полку Вишнівський пройшов бойовими шляхами Зимового походу Армії УНР. На початку травня 1920 року його полк прорвав фронт більшовицької 14-ї армії в боях під Гайсином (нині Вінницька область) і Ананьївом (нині Одеська область). Пізніше з полком у складі Окремої кінної дивізії І. Омеляновича-Павленка воював проти червоної кінноти на Збручі та Дністрі. Під час оборонних боїв 10 липня 1920 року військовика знову було поранено і його права рука навіки залишилася непрацездатною, через що він вже не міг повернутися до лав діючої армії. Вишнівський радо прийняв пропозицію земляка із Запоріжжя генерала Зелинського очолити канцелярію військової місії УНР у Варшаві, де займався також написанням досліджень та спогадів з історії української визвольної боротьби, збирав документи та матеріали Армії УНР. В цей час, зокрема, у журналі “За державність” побачили світ два його спогади: “Вапнярка” (1934, № 4) та “До історії “Синіх” і “Залізних” (1937, № 7).


З 1945 року Олександр Вишнівський перебував в еміграції у Німеччині, а з 1949 року виїхав до США, де оселився у Детройті. Там він не полишив історичних досліджень і в 1971 році у Нью-Йорку у видавництві “Червона калина” вийшла велика праця ген. Олександра Удовиченка під назвою "Третя Залізна Дивізія: Матеріал до історії Війська Української Народної Республіки — Рік 1919". Названа праця не могла бути завершена з огляду на хворобу автора, її закінчив та здав в друк Олександр Вишнівський. А у 1973 в Детройті він видав капітальну працю про повстансько-партизанський рух під час визвольних змагань “Повстанський рух і Отаманія”. Саме у Америці екзильним урядом УНР Вишнівського було підвищено до рангу генерал-хорунжого, а дещо пізніше – генерал-поручика Армії УНР. Брав участь у діяльності ветеранських організацій.


Після важкої хвороби, 12 жовтня 1975 року в місті Детройт помер генерал Олександр Вишнівський, лицар Залізного Хреста, старшина Дієвої Української Армії. На панахиді по померлому були присутні представники комбатантських організацій з прапорами – Січові Стрільці, Дивізійники, Армії УНР та УПА, представники громадських організацій і делегацій молодіжних організацій СУМ, Пласт та ОДУМ. На панахиді виступили о. О. Биковець, генерал М. Крат та єпископ Петро.


Поховали генерала на цвинтарі в Бавнд Бруці 15 жовтня, покривши обличчя найвищою козацькою посмертною нагородою – “Червоною Китайкою”, згідно з віками освяченою традицією.


