
Література рідного краю. Творчість письменників Харківщини

МИКОЛА ФЕДОРОВИЧ ПОБЕЛЯН

Микола Побелян народився 22 червня 1948 року в селі Покошичі на Чернігівщині в

родині колгоспників. Навчався в Ніжині та Криму. Був пастухом, кочегаром,
«цілинником»... Перша літературна публікація датована 1962 роком.
 Став членом Національної спілки письменників України в 2001 році .
Автор 26 збірок поезій , найперші з яких : «Дай мені долоньку» (1997) та «Сніги на
двох» (видавництво «Зерна», 1999, «Бібліотека альманаху українців Європи»), а також
публікації в газетах та журналах.
 Його вірші перекладались на іврит, російською, вірменською, французькою
мовами.

За фахом і покликанням — учитель української мови і літератури.
Багато років працював у Харківській спеціалізованій школі № 108, де понад 30

років очолював роботу літературної студії «Грудка» ім. Станіслава Шумицького.
У 1980 році створив перший в СРСР Музей хліба.
 Помер письменник 17 грудня 2017 року після тривалої тяжкої хвороби.

ЗБІРКИ ПОЕТА

 Одна з найвідоміших збірок письменника має назву «Дай мені долоньку...» .
Вірші цієї збірки сповнені ніжності, теплоти, любові, турботи про дитину. Починається
вона «Молитвою-оберегом»
Бережи тебе
Матір Божа
Не від болю,
А від біди:
Бережи тебе від пожежі,
Бережи тебе від біди…
І від всякого
Чоловіка,

Що в собі чорне зло несе,
Від любові,
що невелика,
Від невір'я -
Понад усе…
Бережи тебе
Матір Божа
В лісі, в полі

І на шляху…
Хай молитва
оця поможе
У годину тобі

Лиху…
Бережи тебе
Матір Божа…

Інша збірка М.Побеляна "Сніги на двох" включає ліричні вірші поета. Ліричний
герой збірки "Сніги на двох" - людина, закохана у свою країну, її природу, людей, він іде по
життю поруч з нами.

1).Я не політик,
Не гендляр народом…
Моя трава - на сіно:
От і все…
Штани подерті
Тереном і глодом,
Зорею пошкрябане
лице…
Любов моя приземлена
І дика -
Стояти має
На землі мій рід…
А сонця булава
Така велика
Нехай летить
Собі у небозвід…

2) Лягли сніги -
Тополям по коліна…
Перемели шляхи
Між усіма…
Під вікнами
Щедрує Україна -
Собі сама…
Гіркі дими
Їдять їй
Сиві очі…
Такі високі
Височать тини…
Слова щедрівки
Ніжні і урочі,
Та їх не чують
Доньки і сини

3) Віджурилось небо журавлями,
Відпашіла кленами земля…
Ходить осінь чорними полями…
Матінку нагадує земля…
Мріє сива далеч вітряками:
Рильського і Чюрльсона мотив…
Ціла ічність витоптана нами,
Котру я в миттєвість помістив.

 4.)Колискова для коханої
Попрошу підлогу не скрипіти
Там, де не ходить місяць золотий…
Я тебе не вмію не любити,
Друже мій!
Хай тобі єднає
Сон повіки…
Ніжне тіло
Спокій обніма…
Ти моя любов
Така велика -
Більшої під зорями нема…
Погамую всі вітри на світі,
Хвилі всі бурхливі перейму…
Зорі мерехтливі погасити
Звечора хмариноньку найму

