МІНІСТЕРСТВО ОСВІТИ І НАУКИ, МОЛОДІ ТА СПОРТУ УКРАЇНИ

НАЦІОНАЛЬНА МЕТАЛУРГІЙНА АКАДЕМІЯ УКРАЇНИ

[image: image1.emf]
В.Т. Британ, О.Ю. Висоцький, С.К. Дуб, К.М. Колесников,

Н.В. Леонова, О.В. Михайлюк, Н.Г. Мосюкова, Л.С. Підлісна, І.В. Рибалко, А.В. Савич, С.В. Савченко, Л.М. Ткач,

Л.І. Черновол

ІСТОРІЯ УКРАЇНИ

Дніпропетровськ НМетАУ 2012

МІНІСТЕРСТВО ОСВІТИ І НАУКИ, МОЛОДІ ТА СПОРТУ УКРАЇНИ
НАЦІОНАЛЬНА МЕТАЛУРГІЙНА АКАДЕМІЯ УКРАЇНИ

В.Т. Британ, О.Ю. Висоцький, С.К. Дуб, К.М. Колесников,

Н.В. Леонова, О.В. Михайлюк, Н.Г. Мосюкова, Л.С. Підлісна, І.В. Рибалко, А.В. Савич, С.В. Савченко, Л.М. Ткач,

Л.І. Черновол

ІСТОРІЯ УКРАЇНИ

Затверджено на засіданні Вченої ради академії

як навчальний посібник. Протокол № 15 від 27.12.2010

Дніпропетровськ НМетАУ 2012
УДК: 94 (477)

Історія України: Навч. посібник /В.Т. Британ, О.Ю. Висоцький, С.К. Дуб та ін. – Дніпропетровськ: НМетАУ, 2012. – 128 с.

	Висвітлено історію українських земель від найдавніших часів до сьогодення. Під час розгляду процесів суспільного та політичного розвитку України застосовується проблемно-хронологічний підхід, що сприяє формуванню цілісного й критичного погляду на історичні події, явища та процеси і творчому переосмисленню теперішнього й адекватному визначенню перспектив майбутнього розвитку нашої Батьківщини.

Призначений для студентів усіх спеціальностей.

Відповідальний за випуск В.Т. Британ, канд. іст. наук, проф.
Рецензенти: В.В. Ващенко, д-р іст. наук, проф. (ДНУ)
 В.М. Заруба, д-р іст. наук, проф. (ДДУВС)

© Національна металургійна
академія України, 2012
© В.Т. Британ, О.Ю. Висоцький, С.К. Дуб,
К.М. Колесников, Н.В. Леонова,

О.В. Михайлюк, Н.Г. Мосюкова,

Л.С. Підлісна, І.В. Рибалко, А.В. Савич,

С.В. Савченко, Л.М. Ткач, Л.І. Черновол., 2012

зміст

	Передмова .

	5

	1. Теоретико-методологічні основи історичного пізнання .
	6

	1.1. Форми осмислення людського минулого. Міф, епос, історія
	6

	1.2. Предмет і методологія історії. Історичні джерела та історичні факти: проблеми інтерпретацій .
	7

	1.3. Історіографія та історіософія української історії. Періодизація історії України .

	9

	2. Населення України в давні часи. Перші цивілізації на українських теренах .
	11

	2.1. Доісторичне минуле України. Розвиток первіснообщинного ладу
	11

	2.2. Наслідки Великого переселення народів. Давні слов’яни

	14

	3. Східна Європа в добу раннього середньовіччя. Київська Русь .
	23

	3.1. Походження Київської Русі .
	23

	3.2. Політичний і соціально-економічний лад .
	26

	3.3. Причини занепаду Київської Русі .
	29

	3.4. Галицько-Волинське князівство та його роль в історії України

	31

	4. Українські землі в пізньому середньовіччі. Польсько-литовська держава .
	34

	4.1. Входження українських земель до Литви й Польщі. Річ Посполита
	34

	4.2. Державний устрій і соціально-економічні зміни в Україні XIV–XVII ст. .
	39

	4.3. Українське козацтво як історичне явище .

	45

	5. Визвольна війна середини XVII століття Й формування козацької державності .
	51

	5.1. Причини й передумови «Великого повстання». Періодизація визвольної боротьби .
	51

	5.2. Внутрішня та зовнішня політика Богдана Хмельницького
	53

	5.3. Переяславська Рада та її наслідки для державності України
	57

	5.4. «Руїна». Обмеження й ліквідація української державної автономії в XVIII ст. .

	58

	6. Українські землі під владою імперій (кінець ХVІІІ – початок ХХ ст.) .
	64

	6.1. Соціально-економічний розвиток України в ХІХ – на початку ХХ ст.
	64

	6.2. Суспільно-політичний та національний рух у ХІХ – на початку ХХ ст. Виникнення українських політичних партій
	69

	6.3. Західноукраїнські землі в ХІХ – на початку ХХ ст.
	72

	6.4. Україна в період революції 1905 – 1907 рр. і Першої світової війни 1914 – 1918 рр.

	74

	7. Революційні події та громадянська війна в Україні (1917 – 1920 рр.) .
	77

	7.1. Висвітлення концепції революції та громадянської війни в історичній літературі .
	77

	7.2. Передумови революції в Російській імперії .
	78

	7.3. Розвиток революції від Лютого до Жовтня .
	78

	7.4. Політичне становище в Україні після падіння самодержавства. Українська Центральна Рада та її взаємини з Тимчасовим урядом
	80

	7.5. Зміни в політичній ситуації під час громадянської війни. Державно-політичні утворення на території України періоду революції та громадянської війни .

	83

	8. Особливості історичного розвитку України на початку 20-х – наприкінці 80-х років ХХ століття
	88

	8.1. Україна в 1920 – 1930-х рр. Досвід національно-культурного й національно-державного будівництва в складі СРСР
	88

	8.2. Західноукраїнські землі в міжвоєнний період
	93

	8.3. Україна в роки Другої світової і Великої Вітчизняної воєн
	96

	8.4. Україна в повоєнне десятиріччя (1945 – 1955 рр.).
	100

	8.5. Україна в умовах наростання системної кризи радянського ладу (друга половина 50-х – перша половина 80-х рр.)
	103

	8.6. Україна: шлях до незалежності. .

	109

	9. Здобуття Україною державної незалежності. Успіхи і труднощі сучасного розвитку (1991 – 2011 рр.)
	111

	9.1. Проголошення Української незалежної держави
	111

	9.2. Розвиток демократії в Україні як основа легітимації її державної політики.
	116

	9.3. Формування соціальної держави як невід’ємна складова внутрішньої політики України .

	121

	ЛІТЕРАТУРА .
	124

Передмова

Історія України – нормативна навчальна дисципліна, що викладається на всіх факультетах академії. Її вивчення у вищій школі обумовлено необхідністю становлення особистості з достатнім духовним і творчим потенціалом для відповідальної діяльності задля безпечного, стабільного й вільного розвитку країни та людства. Технократична свідомість обмежує сучасну людину. У результаті, людина втрачає свою особистісну унікальність. За умови перемоги технократичних захоплень, на людство чекає майбутнє одновимірних істот, що не мають ні колективної, ні індивідуальної історії. Звернення до минулого, осмислення людиною себе як творчого суб’єкту історичного процесу здатне протистояти руйнівним тенденціям світу, який глобалізується. Відсутність усвідомлення спільного минулого робить народ масою, об’єктом маніпулювання свідомістю за допомогою новітніх технологій впливу на підсвідомість. Сподіваємося, що цей навчальний посібник допоможе краще осягнути й узагальнити минуле, щоб уникнути помилок у теперішньому та в майбутньому.

Посібник «Історія України» ознайомлює студентів з історією заселення українських земель первісною людиною, її господарством і способом життя, з характером розвитку етнополітичних спільнот на території України, у тому числі й українського народу. Отже, навчальний посібник передбачає оволодіння знаннями з соціально-економічної та політичної історії України від давніх часів до новітнього періоду. Предметом вивчення історії є закономірності виникнення, розвитку, функціонування та взаємодії різноманітних людських спільнот (народів, цивілізацій тощо) та індивідів в економічній, соціальній, політичній і культурній сферах. Цей розвиток і взаємодія відбувалися на українських теренах, де впродовж тисячоліть протистояли й взаємозбагачувалися землеробська осіла й скотарська кочова цивілізації, християнська й язичницька, православна й мусульманська, православна й католицька, євроатлантична й євразійська цивілізації.

Посібник побудований за проблемно-хронологічним принципом. Особливістю тем-лекцій є поєднання хронологічного підходу до групування матеріалу з проблемним підходом (виділення й окремого розгляду низки актуальних історичних проблем і подання маловідомих історичних фактів).
1. Теоретико-методологічні основи історичного пізнання
1.1. Форми осмислення людського минулого. Міф, епос, історія

Свідоме звернення до минулих подій відрізняє людину від інших живих істот, які також здатні закріплювати й зберігати навички, передавати власний досвід. В історії людства існували різні форми закріплення історичного досвіду та пам’яті: міф, епос, хроніка, наукова історіографія. Першою формою свідомості й культури як способу осмислення світу постає міф (грец. mythos – розповідь). Усякий міф є спогадом про події минулого, але міф не може бути розповіддю чисто історичною. На відміну від історичного оповідання, міф не потребує ніяких доказів і підтверджень, він не осмислюється раціональними засобами. Елементи міфологічної свідомості неминуче супроводжують людство протягом усієї його історії.

Історична свідомість, на відміну від міфологічної, припускає лінійний час. Для цієї свідомості центральною є ідея розвитку, еволюції, у процесі якої виникають принципово нові події та ситуації. Уже в епосі (грец. epos – слово, оповідь) відбувається руйнування міфу. На відміну від міфу, епос – продукт історичного часу, коли свідомість виходить із кола міфологічних, традиційно-позачасових уявлень. Із виникненням писемності люди почали фіксувати найважливіші події в їх часовій послідовності, в хронологічному порядку. Так виникли перші хроніки (грец. сhronos – час), аннали (лат. annus – рік), літописи (давньорус. лЂто – рік). Перетворення простої реєстрації подій на історію (грец. historia – розповідь про минулі події, про те, що досліджено) пов’язується з іменем грека Геродота (V ст. до н.е.), котрий не лише фіксував події, а й прагнув описати зміну різноманітних ситуацій та пояснити діяння людей. На відміну від міфу, історія – це достовірна розповідь про минуле, автор якої відповідає за кожне слово, за кожен згаданий факт. Проте Геродота ще в античності називали не лише «батьком історії», але й «батьком брехні», оскільки достовірність повідомлень різних людей, на підставі яких Геродот складав свої писання, часто піддавалася сумнівам.

У стародавніх греків уявлення про історію були генетично пов’язані з міфом і мистецтвом розповіді. Історія навіть мала свою музу-покровительку – Кліо (ім’я походить від грец. «прославляю»). Греки сприймали світобудову статично, як довершений і гармонійний космос і не сприймали історичного процесу послідовних змін, їм було притаманне циклічне розуміння історії. Вони не знали «історію», вони знали «історії».

Хоча з часів Геродота до наших днів історія пройшла довгий шлях і сформувалася як наука зі своїм об’єктом і методами пізнання, ця спорідненість із міфом збереглася. Міф функціонує й у сучасних поглядах на минуле (історію).

Епоха Відродження і, особливо, Просвітництва підготували нове розуміння історії як процесу. Нове сприйняття часу створило ґрунт для появи ідеї прогресу (лат. progressus – рух уперед, успіх). У науці починають функціонувати принципи історизму й еволюціонізму, котрі дозволили розглянути світ у розвитку, а людину й людське суспільство як утворення, що історично змінюються. Основним змістом історії було визнано послідовний розвиток культури й соціально-економічних інститутів. Наслідком наукових відкриттів XVII – XVIII ст. стало формування нового класичного типу науки й становлення сучасного типу історії як науки. Історичне пізнання формується як самостійна галузь пізнавальної діяльності. Розквіт історичної науки приходиться на ХІХ ст., котре називають «століттям істориків». Основним заняттям істориків стало, з одного боку, намагання перетворити історію на науку, яка грунтується на законах і доказах, як і природознавство, подолати описовість та синхронізувати історичний процес з загальними соціологічними схемами (позитивізм), а з іншого боку, прагнення описати минуле «таким, яким воно було» (Л. фон Ранке). Історія перетворилася із простих розповідей про минуле на науку зі своїми об’єктом, предметом, методами дослідження.

1.2. Предмет та методологія історії. Історичні джерела та історичні факти:

проблеми інтерпретацій

Методологія (грец. method – шлях + logos – слово, вчення) – це система принципів і способів, правил і нормативів пізнання, тобто наука про способи пізнання.

Існує ряд принципів – фундаментальних припущень, вимог щодо застосування методів і забезпечення вірогідності результатів дослідження. Одним із найважливіших принципів, на думку більшості вітчизняних істориків, є принцип об’єктивності, який зобов’язує розглядати історичні явища й події у всій їх складності, багатогранності й суперечливості, з урахуванням усієї сукупності позитивних і негативних сторін їх змісту, незалежно від того, чи подобаються вони дослідникові чи ні. Важливим у процесі пізнання є принцип історизму, який передбачає розгляд історичних фактів у конкретному історичному середовищі, у динаміці їх розвитку. Важливе значення мають діалектичний принцип, який передбачає розгляд різноманітних явищ у взаємозв’язку, саморозвитку й взаємообумовленості, а також системний принцип – підхід до певної сукупності історичних фактів як до стрункої системи з властивими саме їй закономірностями і зв’язками.

Об’єкт вивчення й саме вивчення – не одне й те ж. Також можна сказати, що минуле – це не історія. Не можна ототожнювати об’єкт і предмет дослідження. Якщо минуле «яким воно було» постає як об’єкт історичного дослідження, то предметом постає той образ минулого, який виникає перед нашим розумовим поглядом. Реальне життя завжди складніше й багатше за будь-які умоглядні теоретичні побудови. Оскільки життя складніше, ніж об’єкт науки, відтворена історія завжди не відповідає своєю широтою й глибиною реальній історії (тобто минулому життю).

Історичне дослідження базується на джерелах, із яких історик черпає інформацію про минуле, яку він інтерпретує, осмислює, і на основі якої відтворює, реконструює (чи конструює) картину-образ минулого. По суті можна розділити всі джерела, що використовують в історичних дослідженнях, на два основні класи: історичні й археологічні. Усі знаряддя та результати людської діяльності розглядаються як феномени-артефакти, в яких «закодована» інформація про цю діяльність. У випадках, коли писемні джерела відсутні, доводиться використовувати винятково археологічні джерела. Центральне місце серед історичних джерел займають писемні тексти – хроніки, документи, листи й т.п. – їх називають первинними історичними текстами.

Історичні джерела виступають як свідоцтва, відображення, образи, сліди минулого, використання яких допомагає реконструкції історичного минулого. Під час такої реконструкції створюються історичні праці – статті, монографії, підручники – їх називають вторинними історичними текстами (історіографією).

Історичне пізнання, сформувавшись як самостійна галузь пізнавальної діяльності, із самого початку виступає як емпірична форма пізнання. Вважається, що історія, перш за все, повинна спиратися на факти, має прагнути до об’єктивності.

Оскільки «вся сукупність фактів» ніколи не подається нам повністю, особливе значення в науці набуває інтерпретація фактів. Зрештою, факти завжди постають у тій чи іншій інтерпретації, від якої залежить їх добір. Історичне пізнання не зводиться до суми фактів чи до набору інформації про минуле.

1.3. Історіографія та історіософія української історії.
Періодизація історії України
В історії української історіографії й історіософії можна виділити кілька наступних періодів:

– доба давньоруського літописання, коли в Україні-Русі існувала міцна князівська держава, а історичні твори у формі літописів створювалися при княжих резиденціях чи в монастирях; в історіописанні домінували релігійні концепції провіденціалізму (ХІ – XIV ст.);

– доба литовсько-руського літописання й українсько-польської публіцистики, коли українські землі втратили свою суверенність, а старі традиції літописання при монастирях збагачувалися новими західноєвропейськими ідеями прагматизму та виникали нові – публіцистичні різновиди історичних творів (XIV – XVII ст.);

– доба козацького літописання, коли виникає держава Війська Запорізького, а її творці описують славні й ганебні діяння народу й вождів, легітимізуючи право нової «козацько-малоросійської нації» на волю й державу; історичні праці були чимось середнім між літописами, політичними памфлетами й барочними повістями (XVII – XVIII ст.);

– доба наукової історіографії, коли на історіописання поширюються принципи науки: критика історичних джерел, вимоги повторюваності досягнутого результату іншим дослідником, прагнення використання достовірних наукових результатів у практичній площині управління тощо (кінець XVIII – XX ст.).

Більшість авторів прагнуть поглянути на Україну як на оригінальну культурно-історичну одиницю – зону контакту (протистояння й асиміляції) кількох цивілізацій. Стародавні та середньовічні цивілізації, поширені на українських теренах, належали до двох типів культур – осілої та кочової, землеробської та скотарської, що формувалися з IV тис. до н.е. На початку нашої ери співіснування цих культур набрало форму співжиття, а також протистояння християнської та язичницької, а згодом мусульманської цивілізацій. З XVI – XVIII ст. на українських землях додатково розгортається ще взаємозбагачувальне суперництво західноєвропейської (католицько-протестантської), або атлантичної, та євразійської (російсько-православної) цивілізацій.

Становлення цивілізаційних систем планети відбувалося протягом століть. Кожна з них на початкових етапах формування вбирала в себе характерні риси багатьох інших. Український культурно-національний тип також, будучи розділеним між кількома названими утвореннями, виявився носієм певних ознак різнохарактерних цивілізацій. Отже, історія України надає чудовий матеріал для порівняльного аналізу процесів взаємопроникнення ряду світових цивілізацій.

Хронологічні межі посібника охоплюють часи від становлення первіснообщинного ладу до сьогодення. У цих межах виділяються наступні історичні періоди:

– первіснообщинний лад, або доцивілізаційний (доісторичний) період (приблизно 800 тис. рр. тому – початок І тис. до н.е.);

– скіфо-сарматська й еллінська доба, або античний період (VII ст. до н.е. – VI ст. н.е.);

– германо-тюрко-слов’янська доба, або ранньосередньовічний період (VII – ІХ ст.);

– київськоруська доба, або зріле середньовіччя (Х – перша половина XIV ст.);

– польсько-литовська й татарська доба, або пізнє середньовіччя (середина XIV – середина XVII ст.);

– козацька доба, або ранній новий час (середина XVII – кінець XVIII ст.);

– російсько-австрійська (імперська) доба, або новий час (остання чверть XVIII – початок ХХ ст.);

– радянська доба, або новітній час (1920 – 1991 рр.);

– доба української державної незалежності, або пострадянський період (з 1991 р.).

У цих межах вивчаються: а) господарство, способи здійснення влади й регуляції поведінки в первісному суспільстві; б) економічні відносини та соціальні структури українського народу на всіх етапах його розвитку, права й обов’язки різних верств населення; в) системи забезпечення влади, принципи її побудови та функціонування з перших держав VIІ ст. до н. е. й до наших днів; г) формування й розвиток історично-етнографічних регіонів України; д) історія формування та діяльності громадських, культурних, освітніх і політичних організацій українського народу; е) історичні особливості пошуку оптимальних моделей будівництва незалежної України; є) історія українських міграційних й еміграційних процесів; ж) економічний, соціально-політичний і культурний розвиток різних народів в Україні; з) історіософські ідеї та історіографічні концепції історії України.

2. НАСЕЛЕННЯ ТЕРИТОРІЇ УКРАЇНИ В ДАВНІ ЧАСИ.

ПЕРШІ ЦИВІЛІЗАЦІЇ НА УКРАЇНСЬКИХ ТЕРЕНАХ
І
2.1. Доісторичне минуле України. Розвиток первіснообщинного ладу
Територія сучасної Української держави, починаючи з давніх часів і до наших днів, ніколи не залишалася незаселеною. Характерною особливістю нашого краю є відсутність природних бар’єрів: 95% території України – це рівнина, через яку протікають кілька повноводних річок (Дніпро, Дністер, Десна, Південний Буг та ін.). Із північного сходу на південний захід проходить кордон між лісом і степом. Дві третини української території – це родючі чорноземи, які однаково придатні як для ведення інтенсивного землеробства, так і для занять високопродуктивним скотарством (саме в цьому корінь тривалого конфлікту між стародавніми кочовими й осілими цивілізаціями). Україна, розташована на головних сухопутних шляхах між Європою й Азією, була об’єктом впливу різних культур: через Причорномор’я вона зазнавала впливу еллінської, пізніше візантійської цивілізацій, через Галичину –західноєвропейської цивілізації. У той же час, знаходячись на західному кінці Великого євразійського степу, Україна зазнавала впливу східних цивілізацій – іраномовних та тюркомовних кочовиків.
Найдавніша людина (архантроп) з’являється на території України в період давньокам’яного віку (палеоліту) приблизно 800 тис. років тому в Закарпатті (стоянка Королево) й більше 300 тис. років тому в Придністров’ї (Лука-Врублівецька), що підтверджу​ється археологічними розкопками. У той час природні умови істотно відрізнялися від су​часних. У середньому палеоліті (близько 150 тис. років тому) спостерігається сильне похоло​дання. Північна й велика частина Центральної Європи вкриваються товстим льодовико​вим щитом.
Період пізнього палеоліту (близько 35-11 тис. років тому) характеризується появою людини сучасного фізич​ного типу – Ното Sapiens («людина розумна»). У цей час удосконалюються знаряддя праці, провідне місце в господарській діяльності займає полювання, з’являється нова галузь –рибальство. Провідною формою соціального об’єднання людей (на відміну від раннього періоду, у якому переважало людське стадо) стає родова община. У сучасних кордонах України виявлено близько 500 стоянок людей пізнього палеоліту. Загальна чисельність населення тоді не переви​щувала 20 тис. осіб.
В епоху мезоліту (10,3 – 7 тис. років тому) відбуваються кардинальні зміни у виро​бництві знарядь праці й зброї, були винайдені лук і стріли. Також відбуваються перші спро​би приручення диких тварин. У цей період розміри родової общини мисливців, рибалок і збирачів не повинні були перевищувати певної щільності населення, інакше ресурси про​мислової території не дозволили б людям прогодуватися й вижити. Чисельність такої об​щини становила 25 – 30 осіб.
Завершальною стадією кам’яного віку стала епоха неоліту (нового каменя), що продовжувалася з VI по III тис. до Р. X. Це час грандіозних змін в економіці: з’являється принципово нова техніка обробки каменю (наприклад, шліфування, свердління, вигото​влення комбінованих знарядь), люди поступово переходять до осілості, з’являються, на​решті, нові галузі господарства – скотарство й землеробство. Перехід людства від привла​снювального господарства (збирання, полювання) до відтворювального в науковій літературі прийнято називати неолітичною революцією. У таких умовах поступово збільшується за​безпеченість життєвими ресурсами й пов’язана з нею осілість. Приріст населення збільшу​ється не менше, ніж у 100 разів. Такий величезний стрибок учені називають демографіч​ною революцією.
У V – II тис. до Р. Х. різні регіони України переживали або енеоліт (мідно-кам’яний вік), або бронзовий вік. Зокрема, з енеолітом пов’язують трипільську археологічну культу​ру, а з бронзовим віком – ямну й зрубну культури. Характерною особливістю цього періоду було створення великих племінних союзів на чолі з вождями й розширення культурно-економічних контактів. Нарешті, колосальним досягненням цієї епохи був перехід ряду племен степових і лісостепових зон планети до інтенсивного кочового скотарства, що виділилося з комплексного землеробсько-скотарського господарства. Цей прогресив​ний перехід учені називають першим в історії людства суспільним розподілом праці.
Досить розвинена для того часу кольорова металургія України знаходилася в сиро​винному й технологічному взаємозв’язку з високорозвиненими металургійними центрами Кавказу й Балкан. Метал (чи то мідь, чи то бронза – перший штучно створений людиною сплав міді з оловом або миш’яком) був рідкістю, високо цінувався й передавався у спадок у вигляді виробів або навіть злитків. Тому далеко не завжди при розкопках поселень мідно​го та бронзового віку легко можна виявити металеві знаряддя. Тривалий час основним ма​теріалом для виготовлення знарядь праці продовжував бути камінь (найчастіше кремінь).
Однією з найвідоміших культур цього періоду є трипільська археологічна культура, названа так за місцем виявлення перших її пам’яток поблизу с. Трипілля на Київщині в 1893 р. відомим ученим В.В.Хвойкою. Трипільська культура, що існувала в V – ІІІ тис. до Р. Х., була поширена на Нижньому Дунаї, Дністрі, Бузі, частково в Середньому Подніп​ров’ї й входила до комплексу типологічно схожих культур Балканського півострова. Її зе​млеробське населення українського лісостепу було досить розвинене й знаходилося на стадії «передміської» цивілізації; поселення «трипільців» у середньому мали понад 2000 споруд, які розташовувалися кількома концентричними колами, що забудовувалися по​слідовно протягом тривалого часу. Чисельність населення такого «міста» коливалася від 15 до 20 тис. жителів. Іншою, не менш дивною ознакою трипільської культури, у цілому також не властивої енеоліту, був її переважно мирний, не військовий характер: під час розкопок трипільських поселень практично не виявлено залишків озброєння. Загибель цієї культури до цього часу є таємницею. Академік П.П. Толочко стверджує, що на початку ІІІ тис. до Р. X. трипільські «мегаполіси» раптом припинили своє існування: будинки були спалені, їх мешканці кудись зникли. Немає слідів масової загибелі, немає величезних мо​гильників. Житла покинуті з усім скарбом. На місцях розкопок знаходять горщики, зернотерки, різні кам’яні знаряддя праці. Створюється враження, що всі ці речі покинуті їх власниками раптово. На сьогодні наука не має в своєму розпорядженні прийнятного по​яснення подібної загадки.
Бронзовий вік в Україні – завершальна стадія первіснообщинного ладу. У ньому зародилися й дозріли всі передумови для появи станово-класових відносин, що панували в подальших історичних етапах.

2.2. Наслідки Великого переселення народів. Давні слов’яни
З І тис. до Р. X. (початок залізного віку) в історії України починається нова епоха, відзначена корінним зламом старих соціально-економічних структур і переходом до кла​сового суспільства й держави.
На межі II – І тис. до Р.X. степове Причорномор’я та Приазов’я від Дону до Дніст​ра, а також степу Північного Кавказу населяли північноіранські племена, відомі в грець​ких джерелах як кімерійці, а в близькосхідних (ассиро-вавилонських, староєврейських, персидських) – як гіміри. Провідною галуззю їх господарства було кочове скотарство. Во​ни першими на землях України освоїли технологію виробництва заліза, високорозвинену металообробку. Кімерійці оволоділи секретом отримання заліза з болотяної руди ще в XVI – XV ст. до Р.X., але це виробництво залишалося кілька сторіч примітивним: залізо вироблялося з руди тигельним способом, у простих горщиках на багаттях. Отримана кри​ця була придатна для виготовлення невеликих залізних виробів у вигляді шил і ножичків. Лише в кінці бронзового віку з них навчилися робити кинджальчики. Вирішальний перелом стався в кінці X ст. до Р. X., коли залізо з руди стали отримувати за допомогою сиродутно​го горна й давні ковалі оволоділи зварюванням заліза й виготовленням високоякісної сталі. Це ознаменувало перехід від бронзового до залізного віку, в чому кімерійці пере​вершили всі інші народи Східної та Середньої Європи. Про рівень, досягнутий у залізороб​ному виробництві та ковальському ремеслі пізнішого кімерійського періоду, можна суди​ти зі знахідки в Суботівському городищі Чигиринського району прекрасного сталевого меча з бронзовою хрестоподібною рукояткою, довжина якої дорівнює 1,08 м.
У кінці VIII – на початку VII ст. до Р.Х. кімерійці під натиском скіфів відступили до Передньої Азії, де вступили в боротьбу наддержав – Нововавилонської, Ассирійської та Мідійської імперій, наводячи жах на місцеве населення.
Невдовзі кімерійці осіли в Малій Азії, змішавшись з народами, що проживають на цій території. Скіфам же була уготована інша доля. Після краху скіфської держави Ішкуза (знаходилася на південь від Каспію з центром поблизу озера Урмія), що мала військово-грабіжницький характер, скіфи мігрують до Північного Причорномор’я, яке вважали своєю батьківщиною. Тут скіфи в VI ст. до Р.X. засновують свою другу державу, так звану Велику Скі​фію, яка перемогла нашестя могутнього персидського володаря Дарія І і досягла максимальної могутності в середині IV ст. до Р.Х. за царя Атея. Скіфи прово​дять активну експансію на Дунаї та Балканах, підкоряють грецькі міста-держави Захід​ного Причорномор’я. Саме Атею належать найдавніші з відомих скіфських монет, які че​канили в античному місті Каллатія. Протистояння з могутнім Македонським царством Філіпа II виявляється згубним для Скіфії: хоч агресія грецьких військ була зу​пинена, проте починається процес децентралізації, занепаду військової могутності та економіки держави. Населення Скіфії давньогрецький історик і географ Геродот (V ст. до Р.Х.) поді​ляв на скіфів-хліборобів, скіфів-кочовиків і царських скіфів. Перші вели осілий спосіб життя, займаючись землеробством. Головною галуззю господарства скіфів-кочовиків був випас худоби, також вони не нехтували й полюванням. Основне заняття царських скіфів – військова справа та збір данини з підлеглих племен. Скіфи відрізнялися великою войовничістю й агресивністю. Так, поширеним був звичай зняття скальпів і пит​тя крові вбитих ворогів. Як і кімерійці, скіфи належали до народів, що розмовляли на одному з діалектів давньоіранської мови.
У ІІІ – II ст. до Р. Х. під тиском близьких за походженням сарматських племен, що жили в степах басейнів Волги й Дону та в Південному Приураллі, скіфи відійшли на Кримський півострів, де створена ними держава – Мала Скіфія – виявилася інтегрованою в елліністичну цивілізацію. Царі Малої Скіфії прагнули підпорядкувати собі грецькі міста-держави Причо​рномор’я. Цар Скілур захопив Ольвію й здійснював постійний військовий тиск на Херсонес і Боспор.
Сармати хоча й переступили рубіж класового суспільства (як і в скіфів, у них були широ​ко розвинені рабовласницькі відносини), проте так і не створили єдиної держави. Існували такі могутні племінні союзи сарматів, як язиги, сираки, роксолани, аорси, алани та ін. Досить високо в кочівників-сарматів були розвинені ремесла – ковальське, бронзоливарне, шкіряне, деревообробне, ткацьке та ін. Як і в скіфські часи, у лісостеповій Україні за сарматів продовжували існувати укріплені поселення (протоміста) аграрно-ремісничого й торгового характеру.
Велику роль у сарматському середовищі відігравали жінки: вони разом із чоловіка​ми брали участь у війнах (знатна дівчина, не вбивши першого ворога, не могла вийти за​між – звідси походить, за однією з гіпотез, грецька легенда про амазонок). Також сарматські жінки були високошанованими жрицями й цариця​ми. У військову справу Європи завдяки сарматам було впроваджено тактику бою в кінно​му строю важкоозброєних вершників-катафрактаріїв – прообразу лицарської кавалерії.
Важливу роль в історії України відіграли античні міста-держави (поліси) Північно​го Причорномор’я. Колонізація греками середземноморського басейну, в тому числі й берегової зони Чорного (гр. – Понта Евксинського) та Азовського моря (гр. – Меотиди), проходила організовано й скоординовано. Більшість грецьких коло​ній півдня України були засновані малоазійським містом Мілет, яке вважалося метрополією – містом-матір’ю, хоча жодного політичного або економічного контролю над ними не здійснювало. Еллінське населення цих міст належало до греків-іонійців.
У процесі античної колонізації в Північному Причорномор’ї виникло чотири осно​вних центри:
1) Ольвія (в перекладі «Щаслива») – район Дніпро-Бузького лиману;

2) Ніконій і Тира – район Дністровського лиману;

3) Херсонес Таврійський (в перекладі «Півострів таврів», сучас. Севастополь), Керкенітида (сучас. Євпаторія), Калос-Лимен – район Західного Криму;
4) Феодосія, Пантикапей (сучас. Керч), Фанагорія, Гермонаса (сучас. станиця Таманська Краснодарського краю РФ), Кімерик – території по обидва боки Кіме​рійської (Керченської) протоки, що пізніше об’єдналися в Боспорську державу.

Більшість еллінських полісів були рабовласницькі общини-республіки, у яких проходила боротьба між аристократичною та демократичною формами правління, а часом встановлювалася тиранія. Система органів влади й право були такими ж, як і в Гре​ції. Законодавчі функції належали народним зборам і раді. У них брали участь усі грома​дяни (жінки, чужоземці й раби громадянами не вважалися), розв’язуючи питання зовніш​ньої політики, оборони держави, постачання населення продуктами в неврожайні роки. Територія грецьких полісів складалася з головного укріпленого міста – центру держави-общини й сільськогосподарської округи – хори.

У ІІ – VІІ ст. (за іншим датуванням у ІV – VІ ст.) Україна, як і весь Європейський кон​тинент, переживає період Великого переселення народів, під час якого безліч етносів змі​нили місця свого колишнього проживання. На землях України відбуваються грандіозні події: кардинально змінюється етнокультурний склад населення й політичний поділ сил у регі​оні. Спершу в Північному Причорномор’ї тисячолітнє панування іранських племен пору​шене заснуванням Готської держави, що називалася в літературі за ім’ям наймогутнішого свого правителя державою Германаріха. За легендою ця держава в IV ст. підкорила без​ліч народів від Балтійського до Чорного моря. Із скандинавських саг відома назва столиці цієї держави – «Данпарстад» (Дніпровське місто). Готи були східногерманським народом, який переселився зі Скандинавії до пониззя Вісли та у II ст. з’явився в Україні. Готи ділили​ся на дві гілки: західних (вестготи) і східних (остготи).
Остаточно іранські племена в Північному Причорномор’ї були потіснені гунами, із приходом яких в українських степах починається півторатисячолітній період панування тюркських кочових народів, останній був перерваний лише 1783 р. включенням Кримськотатарського ханства до складу Російської імперії. Гуни були нащадками пле​мен хуну, які до ІІ ст. жили на території сучасної Монголії, та угро-фінських племен Волго-Уральського межиріччя. У IV ст. вони, імовірно, об’єднавшись зі слов’янським племінним союзом антів, завдають поразок аланам, готам, грецьким колоніям на узбе​режжі Чорного моря. У V ст. гуни на чолі з царем Аттілою, об’єднавши під своєю владою народи й дер​жави Східної та Центральної Європи, загрожують самому існуванню обох Римських імпе​рій. Гунські й союзні з ними війська б’ються за землі сучасної Франції та Італії. Столиця гунської «імперії» в цей час переноситься з Північного Причорномор’я («Гуновар» – ставка на нижньому Дніпрі) в Паннонію (сучас. Угорщина). Усупереч гучним перемогам, гунська велич зникла: після смерті Аттіли в 453 р. гуни зазнають кількох нищів​них поразок і з другої половини V ст. втрачають контроль над переважною більшістю ко​лишніх володінь. Відтоді в українських степах упродовж найближчих століть перебували тюркські пле​мінні союзи булгар, аварів, гузів, угрів, печенігів.
Кочівники, що мали у своєму розпорядженні більш досконалу за тогочасними стандартами військову організацію й озброєння (наприклад, з VII ст. масово поширюються шабля й залізні стре​мена), мали намір захопити землеробські райони лісостепової України та Криму. Більше за всіх у цьому досягли успіху авари, що розбили на початку VII ст. схі​днослов’янський союз антів Аварський каганат, заснований у 60 рр. VI ст. в Середньому Подунав’ї (був знищений лише в 796 р. Франкською імперією Карла Великого й західнослов’янськими племенами хорватів).
У VІІ – ІХ ст. підноситься ще одна тюркська держава Східної Європи – Хозарський каганат – з центром у сучасному Північному Дагестані та на Нижній Волзі, де були за​сновані найбагатші торгово-ремісничі й політичні центри Семендер та Ітиль.
Під натиском хозар у Приазов’ї гине Велика Болгарія, а болгари розділяються на дві частини. Одна з них на чолі з ханом Аспарухом пройшла Україну і заснувала в східній частині Балканського півострова могутню державу, до складу якої увійшли південні сло​в’яни. Болгари перейняли мову, звичаї та культуру слов’ян, передавши їм своє ім’я, правлячу еліту та військово-державну організацію. Друга частина болгар на чолі з ханом Батбаєм просунулася Волгою на північний схід, заснувавши у Волго-Камському межиріччі ряд не​великих князівств, що підкорили місцеве населення, в основному сармато-аланського та угро-фінського походження. Відомі три великих центри Волзько-Камської Болгарії – Великий Булгар, Біляр і Сувар, які в X ст. об’єдналися в єдину державу, що прийняла 922 року іслам. Археологічні дослідження свідчать про високий рівень культури Волзької Бол​гарії. У XIII ст. волзькі болгари асимілювалися зі своїми завойовниками татарами й перейняли їх ім’я.
У VІІІ – ІХ ст. хозари розширили кордони своїх володінь до Дніпра й східного Криму в успішному суперництві з арабами та візантійцями. Хозари підкорили алан, що жи​ли вздовж Сіверського Дінця, слов’янські племена радимичів, в’ятичів, полян і сіверян, крим​ських готів і греків. Наклавши данину, вони не втручалися до внутрішнього життя підкорених народів. Могутній каганат славився своєю віротерпимістю. У Хозарії уживалися поряд християнство, іслам, старе язичництво. Релігією хозарської верхівки став іудаїзм. Використовуючи релігійну спорідненість, хозарський уряд спирався на євреїв у своїй міжнародній політиці, маневруючи між християнською Візантійською імперією та мусульманським Арабським халіфатом. Купці каганату частково тримали у своїх руках посередницьку торгівлю між Китаєм і Причорномор’ям, торгували з Арабським халіфатом, Візантією та Скандинавією. Головною торгово-транспортною арте​рією в той час служив Волзький шлях, що зв’язував халіфат із фінськими землями та Скан​динавією. Завдяки найширшій географії торговельно-фінансових операцій підвладні хоза​рам слов’янські племена України втягувалися до сфери міжнародних зв’язків з усім тогоча​сним цивілізованим світом.
Угри (угорці, мадяри), потрапивши в IX ст. в Україну із Приуральських і Поволзь​ких степів, кочували, за одними даними, у районі річок Інгул, Інгулець, а за іншими – між Сіверським Дінцем й Осколом протягом кількох сторіч. У 896 р. частина угорських племен утверджує своє панування на Середньому Дунаї, де колись існував Аварський каганат і слов’янська Великоморавська держава. 3 915 р. кочові племена печенігів, витісняючи з Пі​внічного Причорномор’я слов’янські землеробські поселення, розселяються практично на всій території степової України і стають майже на півтора сторіччя небезпечними сусідами-суперниками наших предків.
Значна частина лінгвістів вважає, що вже на межі ІІІ – ІІ тис. до Р.Х. із індоєвропейської спільноти виділилася германо-балто-слов’янська група. На думку академіка Б.О. Рибакова, сло​в’яни відділилися від інших індоєвропейців близько XVІІІ – XV ст. до Р.Х., коли серед археоло​гічних культур Східної та Центральної Європи простежується певна спадкоємність аж до початку християнської ери. Уже в перших сторіччях після Р.X. слов’яни стають відомими в античній літературі під ім’ям венеди. Про них пишуть римський учений і державній діяч Пліній Старший, історик Римської імперії Корнелій Тацит, давньогрецький географ та аст​роном Клавдій Птолемей. Останній уперше називає слов’ян не тільки старим ім’ям «вене​ди», а й новим – «ставани». Ця самона​зва слов’ян, можливо, походить від терміну «слово», «словане», що означає «близькоспоріднені народи, які говорять на зрозумілих мовах». 3 іншого боку, не менш імовірно, що самоназва слов’ян «склавін – слов’янин – словак» є варіантом слова «людина». Так себе слов’яни могли на​зивати подібно до багатьох інших народностей, у самоназві яких виявляється корінь із значенням «людина», «люди».
Етнонім «слов’яни» вперше вживають готський історик Іордан, візан​тійські автори Іоанн Ефеський, Прокопій Кесарійський та ін. У творі «Про походження й діяння готів» (VI ст.) Іордан пише, що слов’яни поділяються на три групи: венеди – в ба​сейні Вісли, склавини – між Дунаєм і Дністром й анти – між Дністром і Дніпром. Колись вони мали одне ім’я – венеди, але пізніше розселилися, змінивши назви «по різних родах і місцевостях». Подібна розповідь є в «Повісті минулих літ» Нестора (XII ст.). Мова йде про розселення слов’ян із дунайського басейну й прийняття багатьма племенами нових імен залежно від назв нових місць. Ці повідомлення писемних джерел, а також архео​логічні та лінгвістичні матеріали дозволяють нам зробити висновок про те, що до середини І тис. завершився черговий етап слов’янського етногенезу. Він був пов’язаний із розпадом давньої ранньослов’янської спільності та початком формування окремих слов’янських на​родів. Паралельно з ним ішов інший, не менш грандіозний процес – розселення слов’ян з території своєї прабатьківщини в сусідні регіони.

Тривалий час дослідниками слов’янського етногенезу порушувалося питання прабатьківщини слов’ян. Вперше витоками слов’янства зацікавився ще київський літописець XII ст. Нестор. Сучасною наукою розглядається кілька версій походження слов’ян.
1. Дунайська теорія, висунута ще ченцем Нестором. ЇЇ підтримували й розвивали відомі російські історики XIX ст. С. М. Соловйов і В. О. Ключевський.
2. Концепція чеського вченого XIX ст. Л. Нідерле, згідно з якою балто-слов’янська спільність сформувалася в Центральній і Східній Європі. Погляди Л. Нідерле багато в чому поділяв М.С. Грушевський.
3. Південноприбалтійська, що належала російському досліднику О.О. Шахматову, згідно з якою балто-слов’янська спільність у басейні Західної Двіни розкололася, внаслідок переселення зі Скандинавії та з басейну Вісли німецьких (готських) племен.

4. Вісло-одерська теорія, сформульована в 1930 – 1950-х рр. польськими фахівцями.

5. Синтетична концепція, розроблена в 1950 – 1960-і рр. радянськими істориками Б.О. Рибаковим, М.І. Артамоновим, П.М. Третьяковим, яка містить у собі висновки як вісло-одерської, так і деяких інших теорій.

У наш час вивчення питання продовжується. Серед українських істориків відбувається суперництво прихильників автохтонної та міграційної концепцій. Згідно з першою, слов’яни є одними з найдавніших жителів українських земель, які є їх прабатьківщиною. Ці вчені вбачають коріння середньовічної української культури в попередніх історичних епохах Верхнього Подніпров’я та Десни. Інші дослідники вважають слов’ян прибульцями, некорінним населенням України. Максимум, на що вони готові погодитися, так це пов’язати початок самостійного розвитку слов’янства з басейном Вісли та з Волинню (ІІІ – ІІ ст. до Р.X.)
Мирна співпраця слов’ян із балтським й угро-фінським населенням приводила по​ступово до слов’янізації значної його частини. Дослідження антропологів показують, що предками сучасних українців є не тільки слов’яни, але й древні балти, частково також іранці та тюрки. Культурна перевага серед цих племен пе​реходить до населення Подніпров’я, як найбільш віддаленого від авар. Надалі тут утворюється держава Русь із центром у Києві.
З одним із антських князів, запрошених на військову службу візантійським імператором, легенда пов’язує заснування стольного міста Києва. «Повість минулих літ» зберегла розповідь про заснування Києва трьома братами – Києм, Щеком, Хоривом та їхньою сестрою Либіддю, чий рід правив у Середньому Придніпров’ї протягом тривалого періоду. Пам’ять про них залишається в назвах самого міста Києва та його гір – Щекавиці та Хоривиці.
У VІІ–VІІІ ст. у слов’ян продовжується інтенсивний процес розпаду родоплемінного ладу. Так, з літопису ми дізнаємося про великі східнослов’янські племінні групи полян, що жили на Дніпрі біля Києва; їх сусідів древлян (столиця Іскоростень); словен, або ільменських слов’ян, біля озера Ільмень (майбутні новгородці); дреговичів, що жили між Прип’яттю та Західною Двіною; кривичів, головним містом яких був Смоленськ; полочан, що селилися на берегах ріки Полоти (їх місто Полоцьк); сіверян – на річці Десна (північних сусідів полян, їх місто – Чернігів); радимичів – у басейні ріки Сож; в’ятичів – у басейні ріки Оки та ін. Мова йде не про племена, а вже про більші спільноти – племінні союзи, утворення яких безпосередньо передує виникненню держави. Літописець повідомляє, що в кожного з цих союзів було своє «княжіння». Зрозуміло, це ще не князівства в більш пізньому феодальному значенні слова, спочатку князями називалися племінні вожді. Але сама поява князів-вождів уже означає перехід до військової демократії. До того ж, самі назви слов’янських племінних союзів переважно пов’язані не з єдністю походження, а з районом розселення. Так, поляни жили в полях, а древляни – в лісах, серед дерев. Недаремно літописець, говорячи про їх територію, вживає терміни «в полях» і «в деревлях». За болотистою місцевістю (від «дрягва» – болото) отримали своє найменування дреговичі, від річок – полочани й бужани. Це свідчить про те, що на той час у слов’ян територіа​льні зв’язки вже переважали над родовими.
Основу економічного життя слов’ян складало землеробство. Воно мало екстенсивний характер. У лісових і лісостепових районах випалювали траву, удобрювали ґрунт попелом і використовували землю до її виснаження. Потім ділянку покидали й не використовували доти, доки трава на ній повністю не відновиться. Така система землеробства має назву залежної. У лісах же застосовували підсічну, або підсічно-вогневу, систему: дерева рубали й залишали до наступного року висихати, потім спалювали разом з викорчуваними пеньками. Отриману оброблену ділянку, як і при залежній системі, використову​вали до виснаження. Серед сільськогосподарських культур переважала пшениця. Вирощували просо, гречку, ячмінь. Розводили слов’яни велику рогату худобу, свиней і коней. Про важливу роль скотарства говорить те, що в давньоруській мові слово «худоба» означало також гроші. Лісові та річкові промисли теж були поширені в слов’ян. Полювання давало переважно хутро, а не їжу. Мед отримували за допомогою бортництва. Це був не тільки збір меду диких бджіл, а й догляд за дуплами дерев («бортнями») та їх створення. Розвитку рибальства сприяла та обставина, що слов’янські поселення розташовувалися на берегах річок.
Згідно з арабськими джерелами, на середину ІХ ст. у Східній Європі сформувалися три великих політичних утворення східнослов’янських племен – Куявія, Славія та Артанія. Учені впевнені, що Куявія – це Київська держава, держава Аскольда – одного з нащадків Кия. Це була федерація «племінних» володінь, до якої входили поляни, древляни й західна частина сіверян. Кожне з них по суті було незалежним князівством, зобов’язаним Києву лише даниною та необхідністю виставляти на вимогу київського князя військові загони. Славія охоплювала землі ільменських слов’ян, столицею яких було місто Лагода, пізніше Новгород. Відносно Артанії існує безліч гіпотез, наприклад, за однією з них, вона займала південно-східну частину слов’янського світу й була тісно пов’язана з аланським населенням Степу (вірогідними центрами Артанії вчені називають Чернігів, Рязань, Тьмутаракань).
3. СХІДНА ЄВРОПА В ДОБУ РАННЬОГО СЕРЕДНЬОВІЧЧЯ. КИЇВСЬКА РУСЬ
3.1. Походження Київської Русі

У середині IX ст. за територією Середнього Подніпров’я, в основному землями полян, закріплюється назва Русь. До цього часу Київська держава досягає значного піднесення. У часи князя Аскольда вона виходить на широку арену політичного життя й стає гідним суперником Хозарії та Візантії. Головні зовнішньополітичні інтереси Аскольда бу​ли зосереджені на півдні (Візантія, Болгарія) та південному сході (Хозарія, Кавказ, Арабський халіфат). Чорне море тоді мало назву «Руське». У 864 р. русичі воювали з болгарами, в 865 р. – з полочанами, а в 869 р. – з кривичами.
Регулярними стають походи русичів на Візантійську імперію. Грецькі тексти повідомляють про нашестя на малоазійське місто Амастраду «варварів росів – народу, як усі знають, дикого й жорстокого». 860 року після морського походу й облоги столиці Візантії Константинополя Аскольд уклав з імператором Михайлом III вигідний для Русі мирний договір. Учені вважають, що згідно з ним візантійці виплачували київському князю щорічну данину, а він за це зобов’язувався надавати їм військову допомогу. Однією з умов угоди було хрещення Аскольда та його людей. Для введення на Русі християнства патріарх Фотій прислав до Києві архієрея з шістьма єпископами.
У 882 р. Олег, ватажок норманських дружин, осілих на землях ільменських слов’ян, убиває Аскольда та його співправителя Діра й захоплює Київ, зробивши його своєю столицею. Згідно з літописом, він назвав Київ «матір’ю градам руським». Олег підкорив древлян, сіверян і радимичів. Таким чином під владою норманської династії були об’єднані два найбільші центри східнослов’янської державності – Новгород і Київ, який кілька сторіч у різних формах здійснював свою гегемонію над східними слов’янами. Тому 882 рік умовно вважають роком народження Київської Русі.
Дискусії вчених навколо етимології слова «Русь» (звідси й походження русів) тривають з давніх часів.
Патріотичний виклад історії іноді давав рецидиви в періодично відродженому протистоянні «норманістів» та «антинорманістів», яке було розпочате ще баталіями в Санкт-Петербурзькій академії наук середини XVIII ст. між Герхардом Фрідріхом Міллером і Михайлом Ломоносовим. Перший доводив, що Київську Русь заснували нормани, тобто шведи (руси), а М. Ломоносов вважав, що така версія є неприйнятною та принизливою для Росії.
Зараз «норманістами» (в значенні визнання скандинавського походження слова «Русь» і династії київських князів Рюриковичів) є більшість фахівців. Слово «Русь», згідно з такою версією, пов’язано з давньоскандинавським коренем «гоs», відміченим у давньошведських мореплавців. Серед інших гіпотез скандинавська має найбільше підґрунтя в загальному контексті європейської історії тих часів, де IX – першу половину XI ст. називають епохою «вікінгів» (від давньошведського «vікіпg» – учасник морського походу). Сканди​навські гурти професійних воїнів, яких у Західній Європі називали норманами (північними людьми), а на півдні – варягами (від шведського «vаг» – клятва), з кінця IX – початку X ст. стали справжнім лихом Європи. Внутрішня нестабільність виштовхувала з небагатих пів​нічних угідь майбутньої Данії, Швеції та Норвегії молодших членів родових общин, які не отримували спадщину й з дитинства готувалися зброєю здобувати кошти на проживання. На скандинавському узбережжі збиралися загони відчайдушних молодих людей, готових, спорядивши своє вітрило (а всі скандинави були відмінними мореплавцями), попрямувати за здобиччю до будь-яких берегів.
Пересуваючись на південь Європи, вони переслідували швидше торговельну, ніж військову мету. З IX ст. скандинавські мореплавці почали освоєння нового торгового шляху на південь, який отримав назву «шлях з варяг у греки». З озера Ільмень малими річками їх човни просувалися до верхів’я Дніпра, а звідти вниз по Дніпру спускалися в Чорне море. До Києва сходилися транзитні річкові шляхи двох найбільших приток Дніпра – Прип’яті та Десни. Таке розташування майбутньої столиці Русі дозволяло контролювати весь Дніпровський шлях, визначило роль бази, з якої протягом IX ст. нормани-руси здійснювали послідовне об’єднання навколишніх територій. Осідаючи в прибережних укріпленнях, скандинави або підкоряли місцеві племена, примушуючи їх оплачувати данину, або вступали з ними в союз.
Першими руськими князями традиційно вважаються Аскольд і Дір, щодо ідентифікації яких в історіографії існує великий різнобій поглядів. У часи правління Аскольда (за літописом між 862 – 882 рр.) держава русів охоплювала найближчі до Києва території племінних союзів полян, древлян, дреговичів і південно-західних сіверян. За часів його правління було зроблено кілька досить відомих грабіжницьких походів на Візантію, а в 60-х роках Аскольд і його близьке оточення навіть прийняли хрещення. Усе це не мало підтримки серед населення всієї Русі, а незабаром (у 882 р.) Аскольд був убитий Олегом, який прибув із Новгорода. За літописною версією він започаткував генеалогічне дерево київських князів Рюриковичів (однак не зрозуміло, був Олег дійсно родичем ладозько-новгородського князя Рюрика чи самозванцем), осів у Києві й проголосив місто столицею своїх володінь.

[image: image2.emf]За часів правління Олега та його наступника Ігоря (882-944) Руська держава починає набирати виразних контурів. З цього часу починаються й письмові угоди Києва з Константинополем 907, 911 і 944 років, які стали першими політичними актами молодої держави. Після смерті Ігоря, убитого повсталими древлянами в 944 році, князівський престол посіла його дружина Ольга. Вона була розумним, енергійним, далекоглядним політичним діячем. Приблизно в 946 році княгиня побувала в Константинополі. Вона була урочисто прийнята візантійським імператором Костянтином і похрещена православним патріархом. Останнім серед князів героїчної епохи був син Ігоря та Ольги – Святослав (962–972). Смерть войовничого Святослава була такою ж непересічною, як і його життя. Повертаючись із Подунав’я з багатою здобиччю й великою кількістю полонених, він був убитий за наказом печенізького хана Кури. З його черепа зробили чашу, оздоблену золотом, і, як пише літописець, пили з неї.
Знаходячись увесь час у походах, Святослав поділив свої володіння між трьома синами – Ярополком, Олегом і Володимиром. Але незабаром після смерті батька між ними спалахнула міжусобна війна, переможцем в якій став Володимир Святославович. Саме він завершив об’єднання племінних князівств під владою Києва, замінивши в 988 р. в головних містах Руської землі місцевих князів своїми синами, утвердивши цим надплеменну державу, побудовану за принципом територіального підкорення. Він же 988 року здійснив хрещення Русі та увів її до християнської цивілізації.
Хрещення Володимира Святославовича та його одруження з сестрою візантійського імператора поєднало київських владик з християнською родиною європейських правителів. Цей факт забезпечував не тільки моральний престиж, на якому наголошують, але й, передусім, офіційну легітимацію Русі в очах європейських країн. Тільки християнський правитель міг стати суб’єктом міжнародного права в тих формах, які тоді вважалися загальноприйнятими: кордони його володінь мали бути недоторканими, його воїнів під час конфліктів брали в полон, а не в рабство, сам правитель міг апелювати до сусідніх королів.
Безпосереднім виявом залучення до християнської родини володарів були перехресні шлюби. До цієї практики протягом XI ст. приєдналися й руські князі. Так, після смерті Анни Володимир Святославович приблизно 1012 року одружився з онукою німецького імператора Оттона І. Широка була й географія шлюбних зв’язків дітей Володимира, а його сина Ярослава Мудрого взагалі іноді називають «тестем Європи». Династичні шлюби сприяли активізації дипломатичних відносин і налагодженню дружніх політичних і особистих контактів.
3.2. Політичний і соціально-економічний лад
1015 року Володимир Великий несподівано помирає. Між його синами Ярославом, Борисом, Глібом, Мстиславом і Святополком розгорілася непримеренна боротьба за київський престол, переможцем у якій вийшов Ярослав Володимирович (1019). Його першочерговим завданням був захист рідної землі від причорноморських печенігів. 1036 року орда печенігів оточила Київ. Печеніги були розгромлені й назавжди відігнані від кордонів Руської землі.
За часів княжіння Ярослава завершилася розбудова Давньокиївської держави. Був остаточно зламаний місцевий сепаратизм, стабілізувалися державна територія та кордони, удосконалився державний апарат. За правління Ярослава Київська Русь досягла зеніту свого процвітання й могутності, ставши в один ряд із головними країнами Середньовіччя: Візантією та Німецькою імперією.
Саме Ярославу Мудрому (так його охрестив народ) належить честь появи першого писаного зведення законів – Руської Правди. Правда містила 18 статей, які визначали способи покарання різноманітних злочинів проти особистості – від кривавої помсти за вбивство до штрафів за образу.
Ще за життя Ярослава Мудрого (після 1016 р.) названі статті були доповнені двома князівськими статутами з питань нормування збору судових штрафів за образу й пограбування, а невдовзі після його смерті (1054 р.) сини Ярослава прийняли важливі документи, замінивши кровну помсту викупом.
Ці доповнення першої чверті XII ст. регулювали кредитно-боргові зобов’язання, остаточно оформили загальний зміст законів, відомих під назвою «Розширена Руська Правда», норми якої використовувалися на всій території Київської Русі й після її розпаду: старе Руське Право почало витіснятися в Галичині тільки з 30-х рр. XV ст., на українських землях Великого Князівства Литовського в 40-х – 60-х рр. XV ст., а на території Московського князівства – після затвердження Судебника 1497 р.
У більшості випадків, саме з Руської Правди ми черпаємо дані про соціальну структуру населення Київської Русі. На вищому рівні ієрархічної піраміди стояв володар – князь. Йому одному цілковито підкорялося все населення Русі включно з дружиною.
Другий прошарок населення становили воїни князівської дружини. Спочатку цей озброєний колектив, підлеглий князю-ватажку (а такими були Олег, Ігор, Святослав, Володимир Святославович), проживав на території двора, годувався, одягався й озброювався за рахунок покровителя.
Дружина князя складалася з осіб, що належали до різних етнічних груп: норманів, угрів і відірваних від власних общин слов’ян. Але поступово обов’язки дружинників князя ставали спадковими. Дружина оточувала князя в повсякденному житті, допомагала йому в усіх його діяннях. Згодом, коли функції правителя ускладнилися, а державні структури почали набувати розгалужених форм, рядові дружини посіли місця князівської адміністрації, відаючи збором податків, судом, державними справами. Дуже швидко серед цієї маси виділилася верхівка дружини – старші мужі, які займали головні місця у військовому командуванні й управлінні, складаючи раду наближених князя. У ХІ – ХІІ ст. ці люди називаються «бояри» або «боляри» і вважаються особами вищих рангів придворної ієрархії.
Найчисленніший клас жителів Русі, як у всі часи всіх народів, складали «люди праці». Групи людей, зайняті «працею», дуже різноманітні, а різниця між ними не завжди однаково трактується. Причина полягає в тому, що в поле зору книжників і літописців трудящий люд, на противагу князям або знаті, попадав випадково. Усе це ускладнювало реконструкцію життя міського й сільського населення. Відштовхуючись від археологічних і писемних знахідок, П. Толочко виділяє серед городян-ремісників кілька своєрідних секторів. Найчисленніший, утворювали майстри, залежні від князів і бояр, які проживали й працювали в міських садибах – дворах своїх господарів, виготовляючи для них предмети широкого вжитку та ювелірні вироби, зброю. Використовуючи робо​ту залежних майстрів, організовували ремесло й церковно-монастирські осередки.
Поруч із приватним в давньоруських містах існувало вільне ремесло, появу якого дослідники пов’язують з оформленням посадів – торгово-ремісничих частин міста, розташованих біля підніжжя князівських укріплень. Після ремісників другою за чисельністю групою населення були купці.
У безпосередньому зв’язку з вільним населенням міст – купцями й ремісниками – перебуває такий знаменитий інститут Київської Русі, як віче – загальні збори міської маси вільних городян. Однак сьогодні ідеалізація вічових зборів як символу народовладдя, властива історикам XIX – першої половини XX ст., викликає у більшості фахівців скептичні оцінки. Зараз переконливо доведено, що віче скликалося за особливих випадків, і на його рішення завжди впливали боярські партії та близькі до них групи великого купецтва.
У суспільній ієрархії городяни посідали вище місце порівняно з вільними жителями сіл – смердами. Наявна невизначеність у згадках про смердів породжує немало спірних питань. Зараз перевагу отримав погляд, що смерди – це вільні сільські виробники, поєднані з князем відносинами за формулою «опіка – данина за опіку». А що стосується неповажного вживання руськими князями слова «смерд», то пояснення цьому потрібно шукати в зверхньому ставленні до людей фізичної праці.
Однак зневажливий відтінок у ставленні до смердів не йде у жодне порівняння із ставленням до холопа (цим словом у давньоруські часи називали рабів, челядь). Для кожного вільного жителя Русі невільник був тільки майном, річчю з необмеженим правом господаря розпоряджатися ним аж до вбивства. Невільницький люд служив у дворах і садибах багатих людей, заселяв та обробляв землю в маєтках князів і бояр, а також у монастирях.
Джерелами рабовласництва були, передусім, війна, полон. Однак існували інші шляхи поповнення невільницького населення. Зокрема, холопом ставав кожний чоловік, який одружувався з рабинею, в холопство потрапляли убогі люди, які продавали самих себе або своїх дітей.
З початку XII ст. в джерелах уперше фіксується поява специфічної групи напіврабів – закупів, які потрапили в ярмо боржників і зобов’язані були відпрацювати борг у господарстві кредитора. У такому ж становищі могли опинитися й збанкрутілі купці, підсудні, які не могли сплатити судовий штраф, конокради, палії.
Нарешті, була група людей, яких називали ізгоями. Це люди, які внаслідок різних причин вибули з тієї соціальної групи, до якої вони належали, але не вступили до іншої (селяни, що пішли з общини, вільновідпущені холопи та ін.).
Головне місце в економіці Русі належало сільському господарству, основою якого було землеробство. Важливою галуззю залишалося скотарство, не втратило свого значення рибальство та бортництво (збір меду в дуплах дерев). Важливе місце в економіці належало звіроловству. Полювання було не розвагою, а важливою частиною господарства.
У Х – ХІІ ст. високого рівня досягла металургія. Від найпростіших цвяхів вона дійшла до виготовлення сільськогосподарського інвентаря, а також замків, слава про які поширювалася Європою. Всього ж асортимент виробів чорної металургії нараховував близько 150 найменувань. У Київській Русі знали також лиття. Виготовляли литі арки, які довгий час вважалися французькими пам’ятками романського стилю. Розвиненим було ювелірне мистецтво. На зовнішній ринок Київська Русь постачала хутро, мед, віск, шкіру, ремісничі вироби, а також рабів. Зовнішньою торгівлею займалися не тільки купці, так звані «гості», але й бояри, очевидно, брали в ній участь і князі. У ХІ – ХІІІ ст. відбувається значна еволюція торгових шляхів, втрачають першість схі​дні шляхи. Торгівля зі Сходом уже не відіграє тієї ролі, яку вона мала в ІХ – Х ст. Усе більшого значення набувають шляхи, які зв’язують Україну із Західною Європою. Торгові зв’язки досягли далекої Франції. До XII ст. шовкові тканини у Франції мали загальну назву – «руські». У ХІ – ХІІ ст. тут взагалі називали «руським» усе дороге, майстерне. Були «руські плащі», соболі, золото. У французькому епосі Русь згадується як дивовижно багата країна.

Усе це дає підстави стверджувати, що економіка Київської Русі була розвиненою й багатою, мала торговий характер.

3.3. Причини занепаду Київської Русі

Київська держава, подібно до інших ранньосередньовічних держав, проіснувала недовгий час. Ще за життя Володимира Великого відділилося Полоцьке князівство, а в середині XII ст. під проводом своїх династій відійшли останні землі, що були складовими частинами Київської Русі. З величезної держави Володимира та Ярослава залишилася тільки Київщина з її передмістям. Деякий час існував титул Великого князя, однак він все більше перетворювався в номінальний: фактичної влади Великий князь не мав. Показове у зв’язку з цим «співіснування» двох великих князів: Святослава III, власне князя Києва, і Рюрика, князя над передмістям.
 Причини занепаду Київської Русі. Перша – занадто великі розміри держави: вона була найбільшою в Європі. Колосальні простори малозаселених земель ускладнювали й так слабку систему комунікації. Усе це обтяжувало утримання великих територій у руках князя, вимагало від князів таланту в управлінні великою державою. Однак таких князів у династіях було небагато. Друга причина занепаду Київської Русі – бурхливий прогрес феодальної суспіль​но-економічної формації, розвиток продуктивних сил, зміцнення феодальної власності на землю, що стало основою політичного відокремлення князівств, створення но​вих економічних і культурних центрів. Дроблення Київської Русі, що мало місце й раніше, активізувалося з виділенням Полоцького князівства. Після Ярослава Мудрого окреслюються два синхронні процеси: прагнення Великого князя Київського об’єднати всі землі під своєю владою та прагнення окремих земель відокремитися та створити власні держави. Серед центрів князівств особливе становище займав Київ. Мстиславичі вели жорстоку боротьбу за Київ з чернігівськими й суздальсь​кими князями. Особливо небезпечним для Києва було створення нового політичного центру в Су​здалі. Початок організації суздальського князівства поклав наймолодший син Володимира Мономаха Юрій Довгорукий, який княжив у Києві в 1155 – 1157 рр. Його сини Андрій і Всеволод повели послідовно ворожу політику проти Київського князівства. 1169 року Андрій Боголюбський виступив проти Києва вже відкрито. Він спрямував на Київ полки, сфо​рмовані в північних князівствах, захопив місто й зруйнував його. Такою жорстокою була боротьба за владу, за перерозподіл феодальних володінь князями, що, звичайно ж, руйнувало державну єдність. Третя причина занепаду Київської Русі пов’язана з безперервними нападами кочо​виків на Київ, що призвели до втрати його населенням колишнього економічного, по​літичного й культурного центру. Провідну роль почали відігравати Галицько-Волинське князівство на заході й Суздальське на півночі. Четверта причина розвалу великої держави полягає в переміщенні торгових шля​хів до Середземного моря, до Італії, що залишило Україну на узбіччі цивілізованого економіч​ного життя. Зовнішня торгівля Київської Русі прийшла в занепад не тільки внаслідок за​хоплення степів кочовиками. На швидкість занепаду впливали події світового значення. Змінився шлях з Візантії та Малої Азії в Європу внаслідок договору Візантії з Венецією, яка стала лідером серед торгових держав. Великої шкоди транзитній торгівлі Київської Русі завдали також хрестові походи, які відкрили італійським, французьким, ні​мецьким містам морський шлях на схід, безпосередньо пов’язавши Західну Європу з Малою Азією, Візантією. П’ятою причиною, що призвела до розвалу Київської Русі, було монголо-татарське нашестя. У кінці 1237 року почався наступ монгольських орд (близько 140 тис. воїнів під про​водом Батия) на давньоруські землі. Татари знищили приволзьких болгар, завоювали Суздальщину й північні князівства, повернулися в чорноморські степи, остаточно розгромили половців. 1239 року вони знищили Переяславщину та Чернігівщину й 1240 року напали на Київ. Кияни виявили масо​вий героїзм під час захисту міста. Перший наступ Батия провалився. І все ж 6 грудня 1240 ро​ку Київ було захоплено. Святу Софію й монастирі було розграбовано, значну частину населення знищено.
Таким чином, Київ і Київська земля протягом XII сторіччя швидко занепадає. Тюркська колонізація, міжусобиці підірвали благополуччя Полянської землі. Джерела заможності та могутності Києва почали зникати, що в свою чергу спричинило втрату державності.

3.4. Галицько-Волинське князівство та його роль в історії України
Згідно з літописом, Володимир Святославович 981 року здійснив похід верхів’ями Прип’яті, Дністра та в напрямку Західного Бугу, які були заселені слов’янськими племенами. У часи Володимира доля майбутньої Галичини й Волині була вперше поєднана з «руською землею», тобто Середнім Придніпров’ям. Тоді ж у кінці X ст. київський князь заснував «в ім’я своє» місто Володимир на ріці Луга.
Система залежності від великого князя київського вперше була порушена 1084 р., коли в Прикарпатті самовільно стали князями троє братів: Рюрик, Володар і Василько Ростиславовичі – сини тьмутараканського князя Ростислава Володимировича, онука Ярослава Мудрого.
Після смерті в 1124 р. Василька й Володаря (Рюрик помер раніше, в 1094 р.) між їх спадкоємцями спалахнула війна, переможцем у якій пощастило вийти Володимиру Володаровичу (помер 1153 р.). Він був людиною енергійною, розумною й, до того ж, ці​леспрямованою. Владимирко (як іноді його називали) став дійсним творцем Галицького князівства.
Син Володимира, Ярослав Осмомисл (1153 – 1187 рр.) розвинув і збагатив над​бання батька. Діючи не з дипломатичною обережністю, а рішуче, Ярослав перетворив Галицьке князівство на одне з найсильніших на Русі. Захоплено описує силу й потужність прикарпатського володаря автор «Слова о полку Ігоревім»: «Високо седиши на своєм златокованном столі. Підпер гори Угорські своїми железними плечами. Заступив королеві путь. Затворив Дунаю ворота …».
Найініціативнішим серед сусідів виявився волинський князь Роман Мстиславович. Він у 1199 р. оволодів Галичем. Так уперше Волинь, Забужжя, Подністров’я, Прикарпаття об’єдналося в єдину політичну силу, утворивши одне з найбільших князівств того часу на Русі, володарем якого став Роман Мстиславович.
Вмираючи, Роман залишив двох малолітніх синів: чотирирічного Данила й дворічного Василька. Його вдова, княгиня Анна, була визнана боярами регентшею при малолітньому Данилові, але втримати владу не змогла. Данила й Василька чекав складний 40-літній період боротьби за спадщину.
17 серпня 1245 р. під м. Ярославом на річці Сян відбулася вирішальна битва Данила й Василька з удільним галицьким князем Ростиславом, сином чернігівського князя Михайла й зятем угорського короля. До цієї битви були залучені всі найближчі сусіди: на боці Ростислава виступили угорці, на допомогу Романовичам прибули загони половців і литовців. Ця битва, виграна Романовичами, підсумувала сорокарічну боротьбу за «галицьку спадщину». Вона стала стартовою відміткою, з якої починалося фінальне сторіччя в житті князівської Русі – вже не Київської, а Галицько-Волинської.
Тільки після цієї перемоги Данило зміг присвятити себе внутрішнім справам кня​зівства. Він провів глибокі реформи в усіх сферах життя. На протидію боя​рам він перейшов до каральних дій, багатьох знищив, у деяких конфіскував землі, які віддав новому служивому боярству. Після цього на довгі часи відійшли в тінь свавільні галицькі бояри, що стали слухняними васалами, і князівську родину вже не роздирали криваві міжусобиці. За часів правління Данила було збудовано кілька нових міст, населення яких спільно зі служивим боярством стало опорою князя.
Чітким показником економічного піднесення галицько-волинських земель був широкий розвиток внутрішньої та зовнішньої торгівлі. Внутрішня торгівля здійснювалася, здебільшого, у містах, на міських ринках. Розвивалися торгові зв’язки з іншими країнами: Візантією, Болгарією, Угорщиною, Чехією, Польщею, німецькими містами.
Однак, незважаючи на всі успіхи, найскладнішою проблемою для Галицько-Волинського князівства залишалася монгольська проблема. Хоч Галицько-Волинське князівство внаслідок монгольського нашестя зазнало значних руйну​вань, проте воно залишалося наймогутнішим серед усіх інших князівств колишньої Київ​ської Русі. Завдяки дипломатичним зусиллям Данила, Галицько-Волинському князівству пощастило досягнути пом’якшеної форми залежності від Золотої Орди, порівняно з Київ​щиною та Чернігівщиною.
Проте все це не змусило Данила відмовитися від боротьби з Ордою. У 1250-х роках (з очевидним прицілом на можливі конфлікти з Ордою) розгорнулися масштабні фортифікаційні роботи. Особливо добре були перебудовані й укріплені Володимирський і Кременецький замки. Тоді ж Данило провів реорганізацію війська, його важкоозброєна кіннота вперше на Русі отримала лицарські обладунки, які захищали й вершників, і коней. Але підсилювалися й мобільні загони легкоозброєної кінноти з луками.
За часів княжіння Данила розпочалася переорієнтація зовнішньої політики Галицько-Волинського князівства. Його партнерами стали західні сусіди: угорські королі, краківські, мазовецькі князі, австрійські правителі, а також литовські ватажки, чия щойно створена держава енергійно виступала на історичну арену. Тоді ж, з середини ХІІІ ст., Галичина й Волинь уперше стали об’єктом зацікавленості Римської кури.
Безпосередньо руських відносин торкалося сім папських послань травня 1246 р., у тому числі адресованих саме «найсвітлішому королю Русі» Данилу Галицькому. 3 особливою прихильністю й запопадливістю папа пропонував опіку Святого Престолу в перего​ворах про з’єднання Руської церкви з Римом із метою організації загальної боротьби проти монголів.
Однак плани Римської кури щодо утворення всеєвропейської коаліції для війни з монголами реалізувати не вдалося, тому й ідея об’єднання церков втратила в очах Данила політичний інтерес і не була втілена в життя. Але наслідком контактів зі Святим Престолом стала урочиста коронація галицько-волинського правителя, який цим ніби при​ймав опіку папи, як деяка частина володарів християнської Європи. Ця історична подія сталася в м. Дорогочині в грудні 1253 р.
Однак коронація Данила Галицького не допомогла в його протистоянні монгольській Орді. Останнє підтвердило руйнування ханом Бурундаєм 1259 року галицько-волинських укріплень. Зі слів Н. Полонської-Василенко, «у І264 р. помер Данило безпорадним, викликаючи співчуття своєму гіркому становищу».
Отже, в особі Данила Галицького пішов із життя один з найвидатніших правителів України. Зовнішні перешкоди не дали йому можливості повністю втілити задумані плани в життя, однак, він багато зробив у справі звеличення українських земель. Данило зібрав землі, якими володів його батько, з допомогою свого брага Василька утворив з них могутню державу, з якою рахувалися сусіди, яку визнавав папа Римський. Своєю коронацією Данило Галицький утвердив становище держави як гідної спадкоємиці традицій Київської Русі. Данило зумів умиротворити боярську опозицію, перетворивши бояр у слухняних васалів. Завдяки йому Галицько-Волинська держава зайняла почесне місце серед європейських держав.
4. Українські землі в пізньому середньовіччі.

Польсько-литовська держава

4.1. Входження українських земель до Литви й Польщі. Річ Посполита
Історія України XIV – першої половини XVIІ ст. – це історія колоніальних захоплень українських земель сусідніми державами, розвитку феодальних відносин, боротьби українського народу за незалежність, проти соціального й релігійного гноблення.

У ХІV ст. українські (давньоруські) землі були роздрібнені на окремі князівства й ослаблені золотоординським ігом. Саме тому вони стали об’єктом експансії кількох феодальних країн – Литви, Польщі, Угорщини, Молдови, Московського князівства, Кримського ханства й Туреччини.

Одним із головних загарбників українських земель періоду ХІV – першої половини ХVІІ ст. виступає Литовська держава. Вона утворилася між Віслою й Західною Двіною в ХІІІ ст. і мала назву «Велике князівство Литовське». Іншим потужним претендентом на українські землі була Польща. Загалом період ХІV – першої половини ХVІІ ст. можна поділити на два етапи: литовське-руське князівство (до 1569 р.) і польсько-литовське (1569 – 1654 рр.). На кожному з цих етапів то Литва, то Польща відігравали визначальну роль в становищі українського народу. Обидві держави суперничали в захопленні давньоруських земель. Але спільна для них загроза з боку Тевтонського ордену, Кримського ханства (Крим став васалом Туреччини в 1478 р.), султанської Туреччини та Московського князівства, разом з цим, зближувала їх і робила воєнно-політичними союзниками.

У 1323 – 1324 рр. литовський князь Гедимін (1316 – 1341 рр.) іде на руські землі та приєднує до Литви Київське князівство, Берестейську й Дорогочинську землі. 1340 року Гедимін саджає на князівство у Волинській землі свого сина Любарта (1340 – 1385 рр.).
1340 року угорсько-польські війська під керівництвом польського короля Казимира ІІІ (1333 – 1370 рр.) вторглися в Галичину й оволоділи Львовом. Так почалася боротьба за галицько-волинські землі між Литвою та Польщею. 1347 року Любартові вдається відвоювати захоплену Польщею Галичину. 1349 р. у результаті походу польського короля Казимира на Галицько-Волинську Русь більша частина її земель була приєднана до Польщі.

У 1350 – 1352 рр. між Литовським князівством і Польщею (польсько-угорською коаліцією) йшла війна за Галицько-Волинську землю.

За результатами перемир’я 1352 р. відбувається розподіл Галицько-Волинської землі: до Польського королівства відійшла Галичина й частина Поділля; до Великого князівства Литовського – Волинь і Берестейська земля.

1359 року зі складу Угорщини відокремлюється Молдовське князівство. Цього ж року до Молдови приєднуються Шипинські землі (Буковина). Проте вже в першій половині ХVI ст. Буковина разом з Молдавією потрапила під владу Туреччини.

1359 року литовський князь Ольгерд (1345 – 1377 рр.) за підтримки українського населення, що знаходилося під золотоординським ігом, починає похід на Чернігово-Сіверщину й Київщину. До 1362 р. ці території опинилися під владою Ольгерда.

Влітку 1362 р. Ольгерд на чолі спільного литовсько-руського війська в битві біля р. Сині Води (притока Південного Бугу) на Поділлі розгромив ординське військо й вигнав монголо-татар з українських земель. У результаті до Великого князівства Литовського остаточно були приєднані Київщина, Переяславщина, Волинь і Поділля зі збереженням Київського й Волинського князівств як державно-політичних утворень. У 1368 – 1372 рр. до Литви приєднується Чернігівщина.

У 1370 – 1386 рр. Галичину завоювала Угорщина. 1387 року, за правління короля Ягайла, Галичина остаточно приєднується до Польщі. Її відвоювало в Угорщини литовське-руське військо. 1393 року Польща захоплює Поділля.

Зусиллями литовського князя Вітовта (1392 – 1430 рр.) до Литви були приєднані південноукраїнські степи аж до Чорного моря. Це відбулося в 1397 – 1398 рр. унаслідок розгрому дрібних татарських ханів.

Україна об’єдналася з Литвою в єдиній державі на паритетних засадах. Литовці називали цю державу «Велике князівство Литовське, Руське й Жемантійське». Українські, білоруські й частково московські (російські) землі складали 9/10 загальної площі держави. У складі спільного державного утворення Україна відновила адміністративно-територіальний устрій, типовий для Київської Русі. Усю територію України було поділено на удільні князівства, які були автономними державними утвореннями. На чолі князівств переважно були представники великокнязівської литовської родини, а в невеликих уділах – українські князі.

Велике князівство Литовське було своєрідною федерацією земель-князівств, повноцінними, рівноправними суб’єктами якої виступали землі Київщини, Чернігово-Сіверщини, Волині та Поділля. Удільні князі знаходились у васальній залежності від великого князя, разом із ним входили до великокнязівської ради. Удільні князі фактично мали необмежену владу на місцях. Кожний удільний князь мав васалів із місцевих князів та бояр.

Характерною рисою устрою Великого князівства Литовського був щільний зв’язок землеволодіння з військовою службою. Православна церква зберігає свої позиції в Литві.

У другій половині XIV ст. відбувався процес «ослов’янення» литовських правителів, про це свідчать такі факти: розширення сфери впливу русь​кого православ’я на терени Литовської держави; утвердження «Руської правди» державною правовою основою; визнання руської мови офіційною державною мовою; запозичення литовцями руського досвіду військової організації, будування фортець, налагодження податкової системи та формування структури князів​ської адміністрації.

Литовські правителі намагалися втримати під своїм контролем приєднані землі. Із цією метою вони дотримувалися правила: «Старого не змінювати, а нового не впроваджувати». Офіційний титул литовського князя визначав​ся словами: «Великий князь Литовський і Руський». З часу правління Ягайла (1377 – 1392 рр.) у Великому князівстві Литовському починають посилюватися тенденції централізму. У результаті, протягом 1385 – 1480 рр. українські землі втрачають автономію.

1385 р. було укладено Кревську унію. Її суттю було включення Литви до складу Польської дер​жави. За умовами унії литовський князь Ягайло, одружившись із польською королевою Ядвігою, отриму​вав титул короля Польщі. Він зобов’язувався окатоличити литовців та назавжди приєднати всі землі Литви до Польщі, включаючи українські та білоруські.

Причиною Кревської унії було прагнення Литви та Польщі шляхом об’єднання посилити свої держави перед загрозою Тевтонського ордену (територія Східної Пруссії, Латвії, Естонії) та Московського князівства.

Наслідки Кревської унії: припинялися зіткнення між Польщею та Литвою; їх військові сили об’єднувалися для боротьби з Тевтонським орденом; скарбниця Литви переходила під контроль Польщі; українські землі почали передавати польським феодалам.

Пропольська політика зумовила швидку поя​ву литовсько-руської опозиції, яку очолив князь Вітовт (1392 – 1430 рр.). Підтриманий зброєю литовських феодалів та русь​ких удільних князів, він 1392 р. був визнаний Польщею довічним прави​телем Литовського князівства. Із метою централізації управління, Вітовт незабаром переходить до ліквідації південно-західних руських удільних князівств – Волин​ського, Новгород-Сіверського, Київського, Подільського. Цими землями починають управляти воєводи – намісники великого князя. Унаслідок цього посилюється соціальний гніт і зводиться нанівець колишня автономія українських земель.

У другій половині XV – на початку XVI ст. розгортаються процеси централізації, посилюється вплив Польщі та прогресує занепад Литви. Тривале протистояння з Московським царством, спустошливі напади татар, невщухаюча боротьба за великокнязівський престол поставили Велике князівство Литовське на межу катастрофи. Намагаючись її уникнути, литовці звернулися за допомогою до Польщі.

У результаті, влітку 1569 р. в місті Любліні на спільному сеймі польських і литовських феодалів було підписано угоду щодо об’єднання Польщі та Литви в єдину державу під назвою – Річ Посполита (дослівно – «республіка, спільна справа») на чолі з виборним королем, спільним сеймом, сенатом. Водночас Литва зберігала свій суд, адміністрацію, військо, скарбницю, офіційну «руську» мову. Поляки не мали права займати посади в Литві. За угодою під владою литовського князівства залишалися білоруські землі. До Польської Корони відходили величезні українські території – Волинське, Брацлавське, Київське й Подільське воєводства. Польські й литовські феодали підтвердили право володіти землями в будь-якому куточку держави. Із метою прихилення до унії української та білоруської православної шляхти було видано пакет привілеїв для неї. До тих, хто виступав проти унії, могли бути застосовані репресії. Отже, процес об’єднання Литви й Польщі, започаткований в кінці ХІV ст. Кревською унією, завершився Люблінською унією.

Особливу гостроту після Люблінської унії мали проблеми віри та мови, оскільки католицька церква прагнула за рахунок залучення українців збільшити кількість своїх прихильників. Полонізація аристократії приводила до втрати інтелектуальних сил українського народу, економічно послаблювала православну церкву. Збереження православ’я ставало не тільки проблемою церковного життя, але й політичним, культурно-етнічним завданням українського населення.

1596 р. на Берестейському соборі була здійснена спроба зберегти православний обряд в українській церкві, якщо та визнає католицьку догму та верховенство Ватикану. Проголошена собором нова християнська церква отримала назву греко-католицької або уніатської. Богослужіння мало здійснюватися церковнослов’янською мовою.

За задумом ініціаторів Берестейської (Брестської) унії вона повинна була усунути кризу православ’я в українських землях, зберегти традиційну церкву, водночас зрівнявши її в правах із римською. Але унія не розв’язала, а загострила церковну проблему в Україні: позиції католицтва посилилися; православ’я було заборонено, священики зазнавали гоніння; до кінця другого десятиліття XVII ст. в Україні не було православного митрополита та єпископату; українство виявилося розділеним за конфесійною ознакою.

Берестейська церковна унія та її наслідки породили народний рух протесту, боротьбу за відродження православної церкви. 1620 р. за організаційної та збройної підтримки козацького гетьмана Петра Сагайдачного ієрусалимський патріарх Феофан дорогою до Москви висвятив на митрополію Йова Борецького та вищий православний єпископат. De facto (фактично) українська православна церква згодом була відновлена. Офіційне її визнання з боку держави відбулось лише 1632 року, коли новий король Владислав IV видав новому митрополиту – впливовому аристократу Петру Могилі – т. зв. Грамоту на заспокоєння народу руського.
4.2. Державний устрій і соціально-економічні зміни
в Україні XIV–XVII ст.

Державотворення у Великому князівстві Литовському спочатку відбувалося з використанням досвіду Київської Русі аж до того часу, поки в останній чверті XV ст. не було зруйноване останнє удільне князівство – Київське. Литва з федерації удільних князівств поступово перетворювалася на централізовану феодальну державу. За формою правління Литовсько-Руська держава спочатку була ранньофеодальною монархією, а з часом трансформувалася в монархію станово-представницьку.

На чолі Великого князівства Литовського стояв великий князь. Він зосереджував у своїх руках законодавчу, виконавчу й судову влади, був верховним начальником збройних сил, вів дипломатичні зносини з іншими державами, призначав і звільняв урядовців. Влада Великого князя набувалася через призначення: князь-батько призначав одного із синів спадкоємцем. З 1440 р. великого князя почали обирати на раді, що складалася з нащадків удільних князів, бояр, намісників, духовних ієрархів, вищих двірських і земських урядовців (пани-рада). З 1492 р. пани-рада приймала політичні рішення за відсутності великого князя.

У період формування Литовсько-Руської держави великий князь роздавав землі найвпливовішим боярам-лицарям за умови відбування військової служби. Подальше поширення феодальної власності на землю призвело до встановлення ієрархічної васальної залежності з великим князем на чолі. До кінця XIV ст. Литва складалася з уділів, очолюваних князями-намісниками, що призначалися великим князем із нащадків давньоруських князів або членів великокнязівської родини. У XVI ст. держава була вже поділена за польським зразком на воєводства. 13 воєводств поділялися на повіти на чолі зі старостою. Старост обирала шляхта повіту, а князь їх тільки затверджував. У старост були помічники – хорунжі й городничі, тіуни, дітські та ін. Староста – ключова особа місцевого управління – виконував адміністративні, судові функції, збирав податки, організовував оборону краю. Великий князь призначав воєводу в кожне воєводство. Воєвода, окрім адміністративних функцій, ще й командував військом, що складалося з військових підрозділів повітів, очолених повітовими хорунжими й маршалками. Магнати посилали до війська лицарів відповідно до кількості власної землі, середня шляхта – 2 – 4 лицаря, а дрібна – особисто відбувала військову службу. Потреба в народному ополченні під час військових дій значно зменшилась, відповідно скоротилися його функції.

Центральний апарат управління Великого князівства Литовського підпорядковувався великому князеві. Першою особою після князя був земський маршалок, який був заступником князя в раді під час голосування; канцлер займався закордонними справами та завідував державною канцелярією; земський підскарбій опікувався фінансами; військовими справами – гетьман. На момент укладання Люблінської унії Литва завершила перетворення на станово-представницьку монархію: влада великого князя була вже обмежена Віленським вальним сеймом, у ньому засідали як великі магнати, так і представники середньої й дрібної шляхти.

Суспільний і державний устрій Великого князівства Литовського визначав судову систему держави. З кінця XIV ст. існували різні судові установи. Найвищою установою був суд великого князя, поруч з ним існував і суд ради. Крім того, судові функції виконували намісники, а потім воєводи та старости. У середині XV ст. визначилася компетенція панських (доменіальних) судів, і тепер пан-шляхтич одноособово вершив суд над селянами-кріпаками. Серед українського населення існував також копний суд (копа – сходка дієздатних селян, яка вирішувала цивільні й кримінальні справи жителів). За Статутом 1566 р. Литва поділялася на 30 судових повітів. У кожному повітовому місті було створено три судові установи – земські, гродські і підкоморські суди. У містах з магдебурзьким правом судові справи розглядала автономна судова колегія, яка вирішувала лише справи міщан.

Джерелами права в українських землях були звичаї, міждержавні договори, привілейні грамоти, земські статути та збірники законів. До кінця XV ст. діяло старе українське звичаєве право, і литовські князі сприяли його розвитку. Князь надавав окремим особам, містам або станам преференції або імунітети, які називалися привілейними грамотами. Грамоти звільняли від юрисдикції державного суду або адміністрації, податків, або ж надавали їхнім власникам певні права. Інше джерело права – земські статути – законодавчі акти, які видавалися великим князем і стосувалися всіх станів тієї або іншої землі. Ці збірники законів з’явилися, коли виникла потреба кодифікувати законодавство для зручнішого його використання в суді. Так, Литовський статут у редакціях 1529, 1566 і 1588 рр. виник тоді, коли на політичну арену виходить шляхта й намагається підірвати владу магнатів. Якщо перша редакція Статуту захищає права магнатів й узаконює права селян, то третя редакція цієї збірки законів юридично оформлює панівне становище шляхти й закріпачує селян, у ній майже не йдеться про права міщан і духовенства. Остання редакція Литовського статуту, який був чинним до першої чверті ХІХ ст., була однією з найбільш досконалих збірок європейських кодексів законів.

Що стосується Польщі, то абсолютна монархія, притаманна країнам феодальної Європи, у ній так і не склалася. Королівська влада була дуже слабкою. Король, якого обирали, був заручником волі й інтересів класу феодалів, у якому точилися постійні суперечки й змагання. Король фактично вважався головою своєрідної шляхетської республіки, не мав постійної армії та повністю залежав від шляхетського ополчення. Його фінанси й землеволодіння були дуже обмежені.

Елементом станової демократії були сеймики, які періодично скликалися у воєводствах і повітах місцевою шляхтою для розгляду й вирішення своїх питань та вибору депутатів до центральних органів влади. До кінця XV ст. було остаточно сформовано вальний сейм, тобто загальнодержавний двопалатний парламент. Верхня палата – коронна рада, або сенат. Тут засідали можновладці – магнати й вищі сановники держави. У нижній палаті – посольській ізбі – збиралися депутати від шляхти, вибрані на сеймиках.

Адміністративне управління в Польському королівстві складалося з центральних і місцевих структур. Королівські урядовці мали посади воєводи, канцлера, скарбника (завідував скарбницею), гетьмана (керівник війська), підкоморія (контролював королівські маєтності), судді тощо. Воєводи призначалися для управління територіальними одиницями – воєводствами. На місцях у королівських містах, замках центральну владу представляли каштеляни (від лат. castella – замок). Їм належала військова й суддівська влада, збір королівських прибутків та управління королівськими маєтками. Кандидати на урядові й адміністративні посади висувалися сеймиками й сеймом із шляхетсько-магнатського стану та затверджувалися королем.

Територія Речі Посполитої поділялася на великі адміністративно-територіальні одиниці – воєводства. На українських землях було створено 7 воєводств: Руське (з центром у Львові), Белзьке (Белз), Підляське (Дорогочин), Волинське (Луцьк), Подільське (Кам’янець), Брацлавське (Брацлав, пізніше – Вінниця), Київське (Київ). На початку XVII ст. на відвойованих у Московії північно-східних українських теренах було створено Чернігівське воєводство.
Економічний розвиток України в польсько-литовський період визначався впливами таких факторів, як згубні наслідки монголо-татарського панування та зміна економічної ситуації в Європі, де швидко зростав попит на сільськогосподарську й промислову продукцію. Феодальне господарство повільно набувало ознак товарного, втягувалося в ринкові відносини. Найкращі можливості брати в них участь мали магнати. Шляхта, як завжди, змагалася з ними, а також з містами, досягаючи своїх інтересів. Шляхетсько-магнатська влада виявляла щодалі більшу зацікавленість у багатих українських землях. Використання праці залежного селянина, забезпеченого тягловою силою й сільськогосподарським реманентом, супроводжувалося піднесенням фільварків. Фільваркова система господарювання почала складатися у XIV ст. в Галичині. Фільварок – панський маєток, що виробляв товарну продукцію, але використовував працю залежних селян-кріпаків (панщина). Помірна панщина й фільварок перетворили Україну в другій половині XVI ст. на годувальницю Європи, джерело збагачення польських, литовських та українських феодалів.

Складовими панського господарства в XVI ст. стають рільництво, тваринництво й промисли. На українських промислах кінця XVI – першої половини XVII ст. зароджуються елементи мануфактурного способу виробництва: об’єднання робітників, ручна праця, її розподіл на окремі процеси.

Поряд із сільськогосподарською діяльністю й промислами в Україні розвиваються ремесла. Ремісництвом займаються й сільські майстри, але основна маса продукції вироблялася в містах. У XV – XVII ст. в Україні було понад 270 ремісничих спеціальностей, об’єднаних у цехи. Найбільшого поширення в містах набули ремісничі спеціальності пекарів, м’ясників, різьбярів, пивоварів, медоварів, кравців, ткачів, чинбарів, ковалів, кушнірів тощо. У XVI ст. у Львові, Луцьку та Києві діяло близько 15 – 30 цехів.

З розвитком промислів і ремесла збільшувалася й кількість товарної продукції, яка йшла на внутрішній і зовнішній ринок. Головну статтю українського експорту в Західну Європу становив хліб, і його надходження ввесь час зростало. Внутрішній ринок у XVI ст. розширився, організувався, зміцніли економічні міжрегіональні зв’язки, збільшилася кількість торгів. Складалися традиційні центри ярмаркової торгівлі – Київ, Луцьк, Броди, Львів, Ярославль та ін. У справи торгівлі втручалася й держава. Великі князі ретельно створювали митниці.

У цілому фільваркове господарство на кріпосній праці, елементи мануфактурного виробництва, розвиток ремесла й торгівлі, збільшення ролі міст прискорювали економічний розвиток України, а також змінювали соціальну структуру українського суспільства.

За умов феодалізму суспільство набуває станово-корпоративної структури. Стани поєднують людей за громадськими функціями, правами, обов’язками та пільгами: ті, що воюють і мають землю та владу; ті, що моляться за людську спільноту; ті, що працюють. Протягом ХIV – XVI ст. тривало формування військово-політичного стану – шляхетства. Головним обов’язком шляхти була військова служба за власний кошт і сплата невеликого грошового збору (згодом у Польщі шляхта звільнилася від будь-яких податків). Натомість їй надавалися широкі політичні та економічні права й привілеї, які різко відділяли шляхту від решти населення. Шляхетство було не однорідним за своїм матеріальним становищем. Умовно його можна поділити на три основні групи – дрібна шляхта, середня й магнати.

Як і серед шляхетського стану, українці були представлені й поміж магнатів.

Досить впливовим станом українського суспільства було духовенство. Після Брестської унії панівною ідеологічною силою стало католицьке й уніатське духовенство. Доля православної церкви стала спільною турботою патріотичних сил України, надихала визвольну боротьбу козаків, міщан, селян, шляхти.

Абсолютну більшість українського народу становило селянство. У литовську добу вільні селяни мали свої землі, господарства. За характером повинностей вони поділялися на різні категорії: а) тяглі селяни; б) чиншові, або данники; в) слуги путні.

Тяглі селяни обробляли землю пана своєю худобою (тяглом), працюючи спочатку 8 – 10 днів на рік, а в подальшому – 2 – 4 дні на тиждень. Тяглі сплачували ще й податки: «подимщину» – пану, а «серебщину» – державі. Селяни відбували ще й особисту службу (відробки). З 1457 р. усі пани здобули право володіти селянами. Відбувається закріпачення селян.

Селяни чиншові, або данники, платили певну натуральну данину відповідно до кількості землі, а також надавали харчі князеві та тим особам, хто його супроводжував під час перебування на їх землях.

Путні слуги – це селяни, які служили на кордоні або охороняли фортеці. Вони об’єднувалися в сотні на чолі із сотником.

Усі селяни об’єднувалися в сільські громади (общини). На сході громади обирали керівництво на один рік – старосту (або отамана) й громадську раду. Староста разом з «добрими людьми» чинив копний суд. Громада несла відповідальність за вчасну сплату податків та видання злочинців.

Одиницею оподаткування селян вважалося дворище (на Київщині їх називали хуторами) – кілька господарств споріднених родин. Представником дворища був голова. Кілька дворищ об’єднувалися в село, а декілька сіл становили волость.

Реформа 1528 р. встановила кожній родині наділ – «волоку» – 19,5 десятин. З волоки кожне господарство мало платити певний натуральний й грошовий чинш і відробляти панщину. Устава на волоки 1557 р. значно обмежила право селян на перехід до іншого пана. Але головне, що селяни втратили юридичне право власності на землю, яка віднині могла належати виключно державі, знаті й містам. Було зроблено вирішальний крок до закріпачення селянства.

Одночасно з шляхетським станом формується стан міщан. Центром економічного й культурного життя стають магнатські та шляхетські маєтки. Щоб підтримати міста, князі вдаються до заохочення міграції колоністів. Значні німецькі колонії з’явилися в Галичі, Холмі, Львові, Володимир-Волинському. Цим містам надавали право самоврядування у формі магдебурзького права.

Усі міщани об’єднувалися в професійні об’єднання – цехи та гільдії купців, ремісників, лікарів та аптекарів. Цех був самоврядною громадою з власним статутом, судом і виборним майстром на чолі. Проте, євреї-іудеї послідовно не допускалися до цехів, складаючи разом із бідними українськими кустарями прошарок позацехових майстрів, – т. зв. партачів – конкурентів цеховиків.

На українських землях на чолі міст із магдебурзьким правом стояли бургомістри, ратмани чи війти, які завідували міськими прибутками й витратами. Існувала лава з лавниками – становий суд присяжних. Виконавчою владою була рада й різні магістрати, зокрема писар і шафарі. На практиці розмежування між лавою та радою ігнорувалися.

Користуватися магдебурзьким правом могли лише римо-католики, на православних право на самоврядування не поширювалося. Українці в багатьох містах могли жити лише на окремій Руській вулиці (як, наприклад, у Львові) та сплачувати польським ксьондзам податок за православний обряд. Обмеження й дискримінація щодо міщан-українців змушували їх об’єднуватися в братства для захисту своїх професійних, етнічних і релігійних інтересів.

Братства захищали православну церкву, домагалися її оновлення, боролися проти церковної унії. Найбільш старим й авторитетним було Львівське Успенське братство, оновлене 1585 р. На утриманні братства, у яке входили лише близько 30 сімейств, знаходилися школа, лікарня, друкарня, бібліотека. На початку ХVII ст. за зразком львівського створюються братства в містах Рогатин, Острог, Галич, Кам’янець-Подільський, Красностав, Самбір, Київ, Луцьк, Немирів, Вінниця та ін. Навколо братств об’єднувалися вчені, письменники, видавці, педагоги, політики та військові. Наприклад, до Київського Богоявленського братства з усім Військом Запорізьким у 1615 р. записався гетьман П.Сагайдачний.

Населення українських міст поділялося на різні соціальні групи: патриціат, бюргерство, плебс. Плебс включав простих ремісників, дрібних торговців і селян. На них припадав основний тягар податкового гніту.

Міщани залежних міст платили натуральні податки, працювали на панських ланах, ремонтували дороги, будували мости, греблі, вежі тощо. Крім того, міщани сплачували церковну десятину й виставляли певну кількість озброєних воїнів. Становище міського населення ускладнювалося, якщо міста передавали в оренду або вводили на постій війська.

Нарешті, відмінною особливістю соціальної структури України ХV–ХVII ст. стала поява козацтва.

4.3. Українське козацтво як історичне явище

Уперше термін «козак» згадується в Початковій монгольській хроніці (1240 р.). У перекладі з тюркських мов він означає «одинокий», «схильний до розбою, завоювання». Пізніше в XVI ст. цей термін зустрічається в словнику половецької мови «Кодекс Куманікум» (1303 р.) та в додатку до грецького збірника житій святих «Синаксаря». У половецькому словнику слово «козак» мало позитивне значення – «страж», «конвоїр», тоді як у грецькому збірнику згадувалося в негативному сенсі – «розбійник».

Проблема появи та формування козацької верстви не є до кінця визначеною. Зараз існує кілька версій, що пояснюють походження козацтва:

1. «Автохтонна» – доводить, що козацтво як спільнота є прямим спадкоємцем, логічним продовженням вічових громад Київської Русі, які за литовської доби не зникли, а лише трансформувалися, зберігши свій вічовий устрій, у військово-службові формування, підпорядковані великому литовському князю.

2. «Хозарська» – ототожнює козаків із давніми народами степу «козарами» або хозарами.

3. «Бродницька» – витлумачує генетичний зв’язок козацтва зі слов’янським степовим населенням періоду Київської Русі – «бровниками», які жили в пониззі Дунаю.

4. «Уходницька» – пов’язує виникнення козацтва з утворенням на території Наддніпрянщини громад вільних озброєних людей, котрі прибували сюди на промисли за рибою, бобрами, сіллю, дикими кіньми та іншою здобиччю.

5. «Татарська» – виводить козацький родовід з татарських поселень, що виникли на Київщині за часів Володимира Ольгердовича та Вітовта, де шляхом злиття татарського елементу з міс​цевим населенням утворилася якісно нова верства – козацтво.

6. «Захисна» – пояснює появу козацтва на південних рубе​жах необхідністю дати організовану відсіч татарській загрозі.

7. «Соціальна» – факт виникнення козацтва пояснює як наслідок посилення економічного, політичного, національного та релігійного гніту, яке штовхало селянство до масових втеч на вільні землі та самоорганізацію в нових місцях проживання.

8. «Чорноклобуцька» – вбачає в них нащадків «чорних клобуків» – тюркського племені, яке у давньоруські часи жило в пограничному зі Степом Пороссі.

9. «Болохівська» – пов’язує козаччину з існуванням у давньоруських автономних громадах так званих «болохівців», які після встановлення монгольського іга добровільно прийняли протекторат Орди і вийшли з-під влади місцевих князів.

10. «Черкаська» – вважає виникнення козацтва одним із нас​лідків процесу міграції в Подніпров’я черкесів (черкасів), які до того проживали в Тьмутаракані.

Проте жодна з цих теорій не може самостійно по​яснити всю складність виникнення та формування козацтва, оскільки кожна з них базується на якомусь одному чиннику із економічної, етнічної, воєнної чи соціальної сфер.

Поява такого історичного явища як козацтво зумовлена низкою причин:

1. Існування великого масиву вільної землі зі сприятливими для життєдіяльності умовами в порубіжжі між европейською хліборобською та азіатською кочовою цивілізаціями. Козацтво сформувалося на стику між слов’янським і тюркським етнічними масивами, між християнством і магометанством.

2. Досвід освоєння південних територій уходниками, добичниками та бродниками.

3. Зростання великого феодального землеволодіння, що розпочалося з XV ст. й підштовхнуло процес господарського освоєння та колонізації нових земель.

4. Посилення феодальної експлуатації, прогресуюче закріпачення, наростання релігійного та національного гніту.

5. Зростання зовнішньої загрози, нагальна потреба захисту від нападів турків і татар.

Спочатку переважна більшість козаків господарювала в степах сезонно. З весни до осені під час так званих степових уходів вони полювали, рибалили, збирали мед диких бджіл, їздили до чорноморських лиманів по сіль. Одночасно з господарським промислом у Дикому полі (на великому кордоні між кочовим та осілим світами) виникає воєнний промисел, який на своєму початковому етапі зводився до силового заволодіння чужими здобутками праці. Люди, які займалися воєнним промислом або поєднували господарчий промисел з воєнним, стали називатися козаками, а саме явище – козакуванням. Козацтво зазнало величезного впливу східного татарського світу в одязі, зачісці, зброї, військово-політичних термінах, тактиці та структурі війська.

Козацтво як соціальна верства не було однорідним. Поряд із городовими козаками, що мешкали постійно в містах Чигирині, Каневі, Корсуні, Черкасах та перебували на державній службі, виникла нова категорія – низові козаки, які створили хутірське господарство нижче дніпровських порогів (звідси назва – «запорожці»). Їх панівною галуззю стало скотарство, поширилося конярство, землеробство. Розвивалися промисли й ремісництво – серед козаків були ковалі, зброярі, кораблебудівники. Значне місце посідала торгівля хлібом, медом, шкурами, рибою, воском, худобою. Купували ж козаки зброю, боєприпаси, сукно, папір. Через територію проходили важливі торговельні шляхи, що давало змогу козакам отримувати мито.

Основою господарської колонізації пониззя Дніпра стали січі – місцеві оборонні фортеці. Так зимівники уходників перетворилися на укріплені стани з постійним населенням. На середину ХVІ ст. Великий Луг укрила досить густа мережа козацьких поселень – січей, станів, городців. Центром козацької державності стала одна головна Січ за дніпровськими порогами – Запорізька.

Перша Запорізька Січ знаходила​ся на острові Мала Хортиця (в районі нинішнього м. Запоріжжя). Вона була створена 1556 р. українським православним князем Дмитром Вишневецьким і була опорним пунктом і військовою базою козацтва в пониззі Дніпра. Звідси було зроблено кілька похо​дів проти кримського хана й турків. 1557 р. фортеця була зруйнована, і козаки збудували інші. Існує думка, що перша Запорізька Січ була створена пізніше, на острові Томаківка. Усього січей (разом з Малохортицькою) було вісім: 1560 – 1593 рр. – на о-ві Томаківка, у 1593 – 1638 рр. – на о-ві Базавлук, у 1638 – 1653 рр. – на Микитиному Розі, у 1652 – 1709 рр. – на р. Чортомлик, у 1709 – 1711 рр. – на р. Кам’янці, у 1711 – 1734 рр. – в Олешках, у 1734 – 1775 рр. – на р. Підпільна.

Протягом XVI – XVII ст. Січ набуває ознак держави: контролює величезну терито​рію степів України, має свій уряд, військово-адміністративний устрій, власний суд і підтримує дипломатичні відносини з іншими державами. Територія цієї держави називається землями Війська Запорізького або Вільностями Війська Запорізького. Уся повнота влади в цій державі належала січовій (військовій) раді, де право голосу мав кожен запорожець. Рада керувала всіма важливими справами Січі. На раді обирали козацький уряд – військову старшину – кошового отамана, військового суддю, осавула, військового писаря тощо. На час походу рада обирала його військового керівника – «старшого» або гетьмана.
Військово-адміністративною й господарською одиницею Січі був курінь, до якого записувалися козаки. Назви куренів свідчать, що Січ приймала вихідців з усієї України: Полтавський, Уманський, Корсунський, Канівський та ін. Куренем називалася й «казарма» в Січі-фортеці, де проживали молоді неодружені козаки. Козаки куреня обирали курінного отамана й курінну старшину. Територіально-адміністративною одиницею Війська Запорізького була паланка. Жителі паланки – козаки були приписані до певних куренів, а селяни, що з’явилися як окремий від козаків прошарок посполитих лише в добу Нової (Підпільненської) Січі, підлягали запорізькому товариству в цілому, платили податок, забезпечували його фуражем і провіантом.
Запорізька Січ відігравала надзвичайно важливу роль в історії українського народу, особ​ливо в його національно-визвольній боротьбі.

Ще на початку ХVІ ст. козацтво стало організованою силою й широко використовувалося старостами прикордонних територій для оборони проти татар. У цій справі прославилися Бернард Претвич, Предслав Лянцкоронський, Остафій Дашкевич тощо. У 1572 р. король Сигізмунд II Август видав універсал про утворення найманого козацького формування: 300 козаків були прийняті на державну службу, записані до реєстру (списку) й отримали правовий статус регулярного війська. Король Стефан Баторій вписав до реєстру 500 козаків, які за свою службу звільнялися від податків, одержували землю на правах рангового володіння, військово-адміністративну незалежність від місцевої влади, судовий імунітет. Основними завданнями реєстровців були охорона кордонів та контроль за нереєстровими козаками.

Після Люблінської унії козацтво зазнає змін. Основним джерелом поповнення стає селянство й міщанство, які більше за всіх страждали від по​силення феодального гніту, пограбування й насильства. Поповнюють козацтво й вихідці з бояр або службових родів. Військові навички колишніх бояр виділяли їх із загальної козацької маси. Вони складали основу реєстру, тобто козаків, визнаних королем як васалів, що мають атрибути, обов’язки й пільги, «вольності». У козацтві починають зароджуватися елітарні тенденції, не сумісні із запорізьким демократизмом. Носієм демократичних настроїв залишалося Низове Військо запорожців. Протистояння цих течій у козацтві буде виявлятися неодноразово в подальших подіях: у селянсько-козацьких виступах кінця XVI – початку XVII ст., у визвольній війні середини XVII ст., громадянській війні – Руїні та в XVIII столітті – періоду «козацького бароко».
Після створення реєстру (1570-і роки) козаки визнавалися прийнятими на державну службу. Боротьба за поширення основних прав на все козацтво призвела до того, що в кінці 20-х років XVII ст. організаційно оформлюється нереєстрове козацтво. Незалежно від при​значеного для реєстру старшого (гетьмана) обирався гетьман нереєстрових козаків, створювалися відповідні структури козацького війська. Серед перших гетьманів були Іван Сулима, Левко Іванович, Тарас Федорович.

Право козаків на землю й вільну господарську діяльність, самоврядування, свободу від кріпацтва, особливі привілеї (наприклад, податкові чи право винокуріння) зацікавлювали селян і міщан і спричиняли масове «покозачення» сільського й міського населення України. Масове покозачення стало формою народно-визвольного руху в Україні, визначило близькість інтересів селян і козаків, що виявилося в майбутній спільній визвольній боротьбі.
Найбільшими виступами кінця XVI ст. були повстання під керівництвом Криштофа Косинського (1591 – 1593 рр.), Северина (Семерія) Наливайка й Григорія Лободи (1594 – 1597 рр.). Усі вони перетворилися на масові повстанські рухи, придушені місцевою шляхтою або коронними військами.

Новий сплеск народної боротьби пов’язаний з початком XVIІ ст. Польща вступила в смугу безперервних воєн і жодного разу не обходилася без козацької допомоги. До козацьких походів приєднувалися селяни й міщани, які після закінчення військових дій оголошували себе козаками та відмовлялися підкорятися польській адміністрації.

Україна на початку XVIІ ст. вступила в новий період соціальних заворушень. На її території з’явилися каральні експедиції коронного гетьмана Станіслава Конецьпольського. У відповідь на ігнорування інтересів козацтва, посилення соціального й релігійного гноблення у 20 – 30-х рр. XVII ст. прокотилася хвиля повстань, організаційною й бойовою силою яких було козацтво. Найбільш масовими були повстання, очолювані Марком Жмайлом (1625 р.), Тарасом Федоровичем (Трясилом) (1630 р.), Іваном Сулимою (1635 р.), Павлом Бутом (Павлюком), Якимом Острянином (Остряницею), Дмитром Гунею й Скиданом (1637 – 1638 рр.). В останньому виступі чітко була визначена мета боротьби – звільнити Україну від гніту Речі Посполитої, ліквідувати національно-релігійне гноблення. Закінчилося повстання поразкою. Козаки присягли не піднімати повстань і бути покірними владі Речі Посполитої. Було прийнято «Ординацію Війська Запорізького». Цей документ польської влади обмежував чисельність реєстру 6 тисячами, відміняв виборність старшини, забороняв обіймати козацькі посади нешляхтичами, вимагав відмовитися від несанкціонованих польською владою збройних виступів проти татар і турків.
Протягом 10 років – з 1638 р. по 1648 р. в Україні не відбулося жодного народного виступу. Козаки тримали вірність даному слову. Поляки називали це десятиріччя Pax aurum – «золотим спокоєм». Однак, в глибинах українського суспільства зріло невдоволення, що призвело до початку Визвольної війни під проводом Богдана Хмельницького.

5. Визвольна війна середини XVII стОЛІТТЯ й формування

козацької державності

5.1. Причини й передумови «Великого повстання». Періодизація визвольної боротьби

У 1648 р. Річ Посполита була однією з найсильніших держав Європи. Історики неодноразово підкреслювали надзвичайно вигідне становище польської Речі Посполитої – внутрішнє та зовнішнє. Усі сусіди Польщі були ослаблені й переживали в тій чи іншій формі кризу. Після ординації 1638 р. козацькі заворушення припинилися. Релігійні суперечності, які розхитували державні основи Речі Посполитої, особливо на її українських і білоруських землях, майже затихли після компромісу 1632 р. Зовнішній і внутрішній мир сприяв економічному зростанню Речі Посполитої. Проте десятиліття «золотого спокою», як його називали польські історики, виявилося «затишшям перед бурею».

Визвольна війна українського народу під проводом гетьмана Богдана Хмельницького розпочалася в 1648 р. Вона була викликана рядом причин політичного, соціально-економічного, культурно-релігійного характеру.

Політичні причини. У середині XVII ст. більша частина українських земель знаходилася в складі Речі Посполитої. Послідовно проводився курс, на усунення православних русинів від участі в органах місцевого самоврядування, ущемлялися їх права на заняття ремеслами, промислами, торгівлею. Після придушення козацьких повстань у 1638 р. польський уряд обмежив права Війська Запорізького. Скасовувалася виборність козацької старшини, ліквідувався козацький суд, очолювати військо замість гетьмана було призначено польського комісара, а посади полковників зайняла польська шляхта. Реєстрове козацтво було зменшено до 6 тис. чоловік, а не включені до реєстру – автоматично переходили в підданську залежність.

Культурно-релігійні причини. Релігійні суперечності не були зняті й наростало нове гостре протистояння релігійних пристрастей. Покатоличення українців здійснювалося за допомогою уніатської церкви. Православні храми та монастирі закривалися, замість них будувались католицькі костьоли. Дискримінації було піддано українську мову, заборонявся друк українських книжок, українці не могли здобувати освіту рідною мовою. Усе це викликало ненависть українського народу.

Соціально-економічні причини. Польські й українські феодали, намагаючись збільшити свій прибуток, йшли шляхом посилення експлуатації селянства. Збільшується панщина, особливо в районах, пов’язаних торговими відносинами із зовнішнім ринком. Одночасно зростають натуральні та грошові податки. Влада верхівки була необмеженою, феодал міг продати, обміняти, фізично покарати й навіть вбити селянина. Особливо страждали українські селяни від передачі феодалами в оренду своїх маєтків. У першій половині XVII ст. більша частина українських земель, що належала польській шляхті, орендувалася єврейськими підприємцями, які намагалися в короткий строк повернути з прибутками вкладені в оренду гроші, нещадно експлуатуючи селян. У подібній ситуації опинилося й міщанство, особливо в тих містах, що знаходилися в приватній власності феодалів. Міщани здійснювали свої повинності й платили податки.

Отже, відсутність власної держави, прогресуюча втрата національної еліти, закріпачення селянства, релігійна й мовна дискримінація не тільки гальмували в середині XVII ст. суспільний розвиток українського народу, а й становили цілком реальну загрозу втрати його самобутності, асиміляції та зникнення з історичної сцени.

Війна мала національно-визвольний, релігійний і соціальний характер. Її мета полягала в ліквідації національно-релігійного гноблення з боку Речі Посполитої, розбудові незалежної держави, знищенні панівної системи соціально-економічних відносин в Україні.

В історичній літературі до цього часу немає єдиної думки з питання типологічної характеристики та періодизації боротьби, що розпочалася 1648 року. Події того часу трактуються як «повстання» (козацьке, селянське, народне та ін.), «війна» (козацька, селянська, національно-визвольна та ін.), «революція» (національно-визвольна, козацька та ін.). Деякі сучасні українські історики – В. Смолій, О. Бойко, Г. Темко – вважають, що за своїми масштабами, за характером, формами й метою боротьби, змінами, які відбулися в політичному, соціально-політичному й духовному житті українського народу, ці події є «Українською національною революцією».

У радянській історіографії верхня межа визвольної боротьби піднімалась до 1654 – року Переяславської ради, українська історична наука 90-х років ХХ ст. розширила їх до 1657 – року смерті Б.Хмельницького. На думку В. Борисенко, національно-визвольна війна продовжувалася до 1660 р., О. Бойко, В. Смолій, В.Степанков уважають, що війна завершилася в 1676 р., а В. Шевчук датою її завершення визначає 1678 р. Періодизація визвольної боротьби поділяється в одних істориків на три, у інших – на п’ять періодів з різними хронологічними рамками.

5.2. Внутрішня та зовнішня політика Богдана Хмельницького
Визвольну війну українського народу очолив чигиринський сотник Зиновій Богдан Хмельницький (1595 – 1657 рр.). Спочатку Хмельницьким керувала особиста образа, нанесена йому польським шляхтичем Д. Чаплинським. Усі звернення Б. Хмельницького до суду й короля закінчилися безрезультатно. Хмельницький не знайшов справедливості, звернувшись до влади, і від’їхав на Запорізьку Січ, де під його проводом козаки в січні 1648 р. вигнали польський гарнізон й обрали Хмельницького гетьманом.

Перемоги Хмельницького над регулярними польськими військами під Жовтими Водами, Корсунем (травень 1648 р.), Пилявцями (вересень 1648 р.) зумовили вихід визвольної боротьби за межі звичайного повстання. У короткий час під знамена Хмельницького встали козаки, міщани, духовенство, дрібна шляхта, війна охопила всю територію України. Успіх перших битв значною мірою визначався двома організаційними кроками гетьмана: залученням на свою сторону реєстрового козацтва й укладенням воєнної угоди з кримськими татарами.

Улітку 1648 р. починає визрівати ідея створення власної української держави. Уже в кінці червня 1648 р. на Лівобережній Україні (за винятком Чернігова) стверджується полкова й сотенна влада. На Правобережній Україні влада гетьмана розповсюджується на Брацлавщину, Київщину, Поділля та частину Волинського воєводства. Проте польське керівництво не мало бажання задовольнити вимоги Хмельницького про створення навіть обмеженої української державної автономії.

Восени 1648 р. козаки здобули важливі перемоги над польськими військами під Пилявцями, Львовом, Замостям, що змусило польський уряд піти на переговори. Українсько-польські переговори проходили в січні 1649 р. у Переяславі.

25 лютого 1649 р. з Польщею було укладене перемир’я, згідно з яким повстанці добилися визнання фактичної автономії України. Кордон між нею та Польщею повинен був проходити річками Горинь, Прип’ять і містом Кам’янець-Подільський, через який заборонялося переходити коронним військам, урядовим чиновникам і польській шляхті. Проте вже в травні 1649 р. новий польський король Ян II Казимир порушив перемир’я й знову почалися бойові дії. У серпні 1649 р. у бою під Зборовом Б. Хмельницький завдав поразки польським військам, від повного розгрому яких врятувало лише посередництво кримського хана Іслам-Гірея ІІІ. Хмельницький розпочав переговори з поляками, намагаючись зберегти якомога більшу автономію для України.

Відповідно до укладеного 18 серпня 1649 р. Зборівського договору територію української держави складали тільки три воєводства – Київське, Брацлавське й Чернігівське. Чисельність козацького реєстру обмежувалася 40 тис. осіб. Київський митрополит отримав місце в сенаті. Усім учасникам повстання проголошувалася амністія.

Перед Хмельницьким гостро постало питання створення української держави. Запорозька Січ стала своєрідним зародком новоствореної держави. Назва козацької держави була Військо Запорозьке. Функціонування держави виявилося в запровадженні власного територіального поділу, створенні та діяльності органів публічної влади; введенні своєї податкової системи. За часів Хмельниччини територія Української держави простягалася майже на 200 тис. км2 й охоплювала Лівобережжя, частину Правобережжя та Степу. На цих землях проживало понад 3 млн. осіб.

Основою внутрішньої організації української козацької держави стали традиції та звичаї суспільного життя українців, перш за все реєстрових козаків і Запорізької Січі, яка стала своєрідним зародком нової української державності. В основу адміністративного ладу була покладена структура козацького війська. Територія держави поділялася на полки й сотні. Кількість полків не була постійною: якщо в 1649 р. їх налічувалося 16, то в 1650 р. – уже 20.

Гетьман був главою та правителем України. Він очолював уряд і державну адміністрацію, був головнокомандувачем, скликав ради, відав фінансами, керував зовнішньою політикою, мав право видавати загальнообов’язкові для всіх нормативні акти – універсали, підписував листи, угоди й накази. Система органів публічної влади мала три рівні – генеральний, полковий і сотенний. Реальна вища влада в державі належала генеральному урядові, до якого входили гетьман і генеральна старшина. Повноваження цього органу поширювалися на всю територію України. На місцях управляли полкові та сотенні уряди. На чолі полку стояв полковник, який обирався козаками полку або призначався гетьманом. Він керував полком за допомогою старшини. Полк поділявся на сотні (10, 20, а іноді й більше). Сотнею керував сотник разом зі старшиною (писарем, осавулом, хорунжим). Їх обирали, як правило, козаки. У полкові та сотенні міста вища старшина призначала свого представника – городового отамана. Полковники й сотники поєднували в своїх руках військову й цивільну владу. У містах діяли органи самоврядування (на зразок Магдебурзького права): у великих – магістрати, у менших – ратуші.

Фінансову сферу держави гетьман спочатку контролював особисто, а пізніше була введена посада гетьманського підскарбія. Поповнення державної скарбниці здійснювалося із трьох основних джерел: із земельного фонду, з прибутків від промислів, торгівлі та з податків.

Своєрідним гарантом розбудови Української держави стала національна армія. Її ядро становило реєстрове та запорізьке козацтво, навколо якого об’єдналося повстале («покозачене») селянство та міське населення. Армія формувалася із добровольців.

Соціально-економічна політика Б. Хмельницького та уряду Української держави залежала від результативності воєнного й політичного протистояння з Польщею, позиції козацької старшини та розмаху селянської антифеодальної боротьби. На визволених землях активно відбувався процес ліквідації великого феодального землеволодіння, фільваркової системи господарства та кріпацтва й утвердження козацької власності на землю. На аграрну політику Богдана Хмельницького активно впливала козацька старшина, члени якої самі прагнули стати великими земельними власниками. Проте гетьман, як міг, гальмував зростання великого землеволодіння новітньої еліти.

Українська держава вже в перший рік свого існування здобула широке міжнародне визнання. Уряд Богдана Хмельницького налагодив зв’язки з представниками Московії, Криму, Туреччини, Польщі, Трансільванії, Молдови. Пізніше Україну визнали Венеція, Валахія, Швеція та ін. Незважаючи на дипломатичну протидію Польщі та її союзників, Україна в цей час виступала на міжнародній арені як незалежна держава.

Зміцнення позицій України спричинило занепокоєння польського уряду, який вирішив скасувати українську автономію. У лютому 1651 р. польська армія перейшла до наступу й знову розпочалися воєнні дії. У битві під Берестечком 28 червня 1651 р. поляки через інертну позицію татар, які у вирішальний момент покинули поле бою, розбили козацькі війська. Поразка зводила нанівець автономію козацької держави. Відповідно до умов укладеного 18 вересня 1651 р. Білоцерківського договору влада Богдана Хмельницького розповсюджувалася виключно на Київське воєводство, козацький реєстр обмежувався 20 тис., пани могли повертатись до маєтків, гетьман підпорядковувався владі коронного гетьмана, йому заборонялися зовнішньополітичні відносини.

У 1652 р. відбувся новий спалах війни. Б. Хмельницький раптовим ударом 22 – 23 травня знищив польську армію під Батогом. Здобувши перемогу, Хмельницький пішов на визнання основних завоювань селянства. Були ліквідовані, за невеликим винятком, велике й середнє землеволодіння, фільваркова система господарювання та кріпацтво. Зросло землеволодіння православних монастирів, завершується процес утвердження козацької земельної власності, значна частина земель перейшла до рук селян. Було ліквідовано стан великих і середніх світських землевласників, різко зменшилася кількість дрібної шляхти. Поліпшилося становище селянства, яке здобуло особисту свободу, право на землю, право вступу до козацького стану. Зміцнився статус православного духовенства. Провідна роль у житті міст перейшла до рук українців.

У березні 1653 р. польська армія перейшла до наступу. 21 жовтня 1653 р. розпочалися воєнні дії поблизу м. Жванець. Знову козаків покинули татари, що уклали з поляками сепаратний мир у вирішальний момент бою. Перед гетьманом гостро постала проблема пошуку військово-політичної допомоги ззовні.
5.3. Переяславська Рада та її наслідки для державності України

Ускладнення геополітичної ситуації в регіоні, воєнні невдачі визначили проросійський вектор зовнішньої політики Богдана Хмельницького. Ще починаючи з 1648 р., гетьман неодноразово звертався до Москви з проханням допомогти в антипольській боротьбі. Російський цар після деяких вагань «в ім’я спасіння віри православної» погодився взяти Україну під свою опіку. Відповідну ухвалу про це прийняв 1 жовтня 1653 р. Земський собор. 8 (18) січня 1654 р. козацька рада, зібрана в м. Переяславі, ухвалила рішення про прийняття протекції царя. Під час переговорів, що супроводжували Переяславську раду, було узгоджено принципові засади майбутнього договору – антипольський військовий союз України та Росії, протекторат московського царя над Україною, збереження основних прав і вільностей Війська Запорізького та здійснено усний акт присяги.

У березні 1654 року в Москві українська делегація передала на розгляд росіянам проект договору із 23 пунктів, спрямованих на збереження української автономії.

Після двотижневих переговорів сторони дійшли компромісу, який увійшов в історію під назвою «Статті Богдана Хмельницького» (т. зв. «Березневі статті»). Згідно з цим документом, Україна зберігала республіканську форму правління, територіально-адміністративний поділ, нову систему соціально-економічних відносин, цілковиту незалежність у проведенні внутрішньої політики. Водночас окремі статті обмежували її суверенітет: збір податків з українського населення здійснювався під контролем російської сторони; заборонялися дипломатичні зносини з Варшавою та Стамбулом.

Польща реагувала на союз України з Москвою об’єднанням своїх сил з татарами. Річ Посполита та Кримське ханство підписують «Вічний договір» про взаємодопомогу. Уже в жовтні цього року кримський хан в ультимативній формі вимагає від гетьмана розриву угоди з царем. У 1656 р. за спиною Хмельницького відбулися мирні переговори Москви з Польщею (Віленське перемир’я).

Укладення перемир’я Москви з Варшавою робило безперспективним російсько-козацький військовий союз і розв’язувало гетьманові руки. Тепер зовнішньополітичний курс Б. Хмельницького був спрямований на пом’якшення політичного тиску Росії; повернення західноукраїнських земель; убезпечення України від татарської загрози; міжнародне визнання своїх династичних намірів – приєднання до титулу гетьмана титулу суверенного князя й забезпечення спадковості верховної влади в новій Українській державі. Щоб здійснити ці задуми, гетьман активно почав створювати коаліцію в складі Швеції, Бранденбургу, України, Молдавії, Волощини та Литви. Проте, важко хворий, Богдан Хмельницький помирає 6 серпня 1657 р. на 62 році життя в Чигирині.
5.4. «Руїна». Обмеження й ліквідація української
державної автономії в XVIII ст.

Після смерті Б. Хмельницького Україна вступила до найскладнішого періоду своєї історії, що продовжувався майже 30 років й отримав назву «Руїна». Він характеризувався боротьбою козацької старшини за владу. Гетьмани доби Руїни по-різному бачили перспективу політичного розвитку України. Одні вважали за краще залишатися під владою Москви, інші – намагалися добитися повної незалежності України чи шукали нового заступника. У боротьбу було залучено населення, суспільство знаходилося в стані громадянської війни. Усе це послаблювало українську державу й зрештою призвело до її розколу на Правобережну Україну, яка потрапила під владу Польщі, і Лівобережну (Гетьманщину), яка ввійшла до складу Росії.
Початком доби Руїни стало усунення від влади восени 1657 р. сина покійного Богдана – 16-річного Юрія Хмельницького. Генеральний писар Іван Виговський та його прибічники фактично здійснили державний переворот. Після того, як у жовтні 1657 р. у Корсуні Генеральна козацька рада визнала гетьманом І. Виговського, він розгорнув активну державну діяльність: уклав союз зі Швецією, поновив союзницькі відносини з Кримом, порозумівся з Оттоманською Портою.

Усунувши від влади Ю. Хмельницького, Виговський відкинув ідею спадкоємного гетьманату, тобто монархічну модель управління. В основу свого державотворчого курсу він поклав принципи олігархічної республіки. З ідеї олігархічної республіки логічно випливала ставка гетьмана на шляхетство та козацьку старшину, які в цей час намагалися відмежуватися від решти козацтва, сконцентрувати у своїх руках велике землеволодіння та консолідуватися в окремий привілейований клас. Саме ці верстви підштовхували Виговського до відновлення старої моделі соціально-економічних відносин, насамперед – кріпацтва. Така внутрішня політика гетьмана вела до послаблення центральної влади, посилення позиції козацької старшини та шляхти, порушення соціальної рівноваги в суспільстві, зростання масового невдоволення та врешті-решт до вибуху соціальної боротьби.

Виговський іде на рішуче зближення з Польщею. 16 вересня 1658 р. він уклав з польським уря​дом Гадяцький договір. За його умовами, Україна як формально незалежна держава під назвою Велике князівство Руське на рівних правах із Польщею та Литвою ставала третім членом федерації – Речі Посполитої. Територія князівства включала Київське, Брацлавське та Чернігівське воєводства. Верховна влада належала гетьманові, який обирався довічно та затверджувався королем. Українська армія мала складатися з 30 тис. козаків та 10 тис. найманого війська. Православні віруючі зрівнювалися в правах з католиками.

Водночас Гадяцький договір передбачав відновлення адміністративно-територіального устрою, що існував до 1648 р.; повернення польським магнатам і шляхті маєтків на українських землях; відновлення повинностей українського селянства. Крім того, Українська держава позбавлялася права на міжнародні відносини.

Укладення Гадяцького договору прискорило хід подій. Невдовзі російський цар Олексій Михайлович видав грамоту до українського народу, у якій Виговського було названо зрадником та містився заклик до народу чинити непокору гетьманові. У листопаді 1658 р. російське військо перейшло кордон України.

Початок агресії був вдалим для росіян. Козацькі загони зазнали поразки під Ромнами та Лохвицею. Вирішальна битва відбулася в червні 1659 під Конотопом. Вона тривала три дні й закінчилася цілковитою перемогою Виговського. Москву охопила паніка, царський двір збирався втікати до Ярославля.

Проте гетьману не вдалося скористатися наслідками своєї перемоги. Гадяцький договір викликав невдоволення, зростання опозиції, посилення промосковських настроїв. За таких обставин Виговський у жовтні 1659 р. зрікається булави та виїжджає до Польщі.

Намагаючись уникнути громадянської війни, пом’якшити со​ціальну напругу, уникнути територіального розколу, старшина знову проголошує гетьманом Ю. Хмельницького. Розрахунок був на те, що «чарівне ім’я Хмельницького» (вислів І. Крип’якевича) стане тією силою, яка забезпечить єдність еліти, консолідацію суспільства та стабільність держави.

Однак уже на початку свого другого гетьманування Юрій припустився фатальної помилки: він прибув для переговорів з російською стороною до Переяслава, де стояв з великим військом О. Трубецькой. Новий Переяславський договір 27 жовтня 1659 р. фактично перетворював Україну на автономну складову частину Росії: переобрання гетьмана мало здійснюватися лише з дозволу царя; гетьман втрачав право призначати та звільняти полковників, карати без суду смертю старшин, виступати в похід без царського дозволу; заборонялися відносини з іншими країнами; у Переяславі, Ніжині, Чернігові, Брацлаві та Умані мали право розташовуватися російські залоги; київська митрополія підпорядковувалася московському патріархату.

У 1660 р. розпочався новий раунд російсько-польського протистояння в боротьбі за українські землі. Під Чудновом російські вояки потрапили до оточення й зазнали поразки. За цих обставин Юрій Хмельницький під тиском пропольськи настроєної старшини схиляється до угоди з Польщею. 18 жовтня 1660 р. було укладено Слободищенський трактат, відповідно до якого Україна знову поверталася під владу Речі Посполитої на правах автономії. Хоча ця угода й нагадувала Гадяцьку, однак у ній обмеження політичної незалежності українських земель були більш значними. Найтрагічнішим наслідком Слободищенського трактату став початок територіального розколу України, оскільки на Лівобережжі вже міцно закріпилися російські сили.

У січні 1663 р. Ю. Хмельницький, розуміючи, що він не тільки не зміцнив єдність держави, а й став одним з ініціаторів її територіального розмежування, зрікається гетьманської була​ви та йде до монастиря.

З 1663 р. на Правобережжі й Лівобережжі обиралися свої гетьмани. Гетьманами Лівобережної України були Іван Брюховецький, Дем’ян Многогрішний та ін., Правобережної – Павло Тетеря, Михайло Ханенко. Одним із гетьманів Правобережної України був Петро Дорошенко. Спочатку він проводив пропольський курс, але після Андрусівського договору 1667 р., за яким Лівобережна Україна відійшла до Росії, а Правобережжя залишилося в Польщі, Дорошенко прийняв турецьке підданство. Союз з Туреччиною та його спільні військові походи на Україну підірвали авторитет Дорошенка. 1676 р. він передає клейноди лівобережному гетьману Івану Самойловичу.

Таким чином, у боротьбі за українські землі найбільш активно брали участь Росія, Польща, Туреччина. У 1681 р. Росія й Туреччина підписали Бахчисарайський мир. За його умовами під контролем Туреччини опинилися Південна Київщина, Брацлавщина та Поділля, а Росія утримувала Лівобережну Україну з Києвом, а також Запоріжжя. Останню крапку в процесі поділу українських земель у ХVІІ ст. між сусідніми державами було поставлено 1686 р. під час підписання між Росією та Польщею «Вічного миру». Річ Посполита визнавала за Москвою Лівобережну Україну, Київ, Запоріжжя, Чернігово-Сіверську землю. Північна Київщина, Волинь і Галичина відходили до Польщі (у 1699 р. після Ясського миру з Туреччиною до Польщі повернулося й Поділля). Кінець війни знаменував кінець «Руїни». Наслідками «Руїни» було жахливе руйнування господарства й загибель тисяч людей. Умови миру не враховували інтересів України.

Помітну роль у розвитку української державності відіграв Іван Мазепа, який з 1687 р. гетьманував на Лівобережній Україні. Він був покровителем української церкви й освіти. Своє правління Мазепа розпочинав як політик промосковської орієнтації, але пізніше змінив свої погляди.

1700 р. став переломним для України. Північна війна, до якої Петро І втягнув й Україну, була чужою для українського народу. Інтенсивне використання козацького війська у віддалених від України місцях, спроби перетворити окремі полки на регулярні драгунські, руйнування зовнішньої торгівлі України – все це провіщало близьку ліквідацію автономії України. В умовах кризової ситуації, що склалась, дії І. Мазепи були спрямовані на збереження української автономії. Навесні 1709 р. він уклав угоду зі Швецією, яка передбачала відновлення державної незалежності України. Україною прокотилася хвиля російського терору й агітації: заочно Мазепа був звинувачений у зраді й урочисто «страчений», замість нього обрали престарілого Івана Скоропадського (1708 – 1722 рр.), а Олександр Меншиков утопив у крові захисників і мирних мешканців гетьманської столиці – Батурина. Цього ж року гетьман Мазепа виступив як союзник шведів у вирішальній Полтавській битві й зазнав поразки.

Після поразки шведського короля Карла ХІІ під Полтавою Мазепа та його прихильники покинули батьківщину й знайшли притулок у турецьких володіннях, молдавських Бендерах, де 21 вересня 1709 року Іван Мазепа помирає.
Козацька рада 1710 р. обирає гетьманом в еміграції Пилипа Орлика. Новообраний гетьман уклав зі своїми виборцями та запорізькими козаками договір, який дістав назву «Пактів й установлень законів і вольностей Війська Запорозького» («Pacta et constitutiones legum libertatumque Exercitus Zaporoviensis»). «Конституція» П. Орлика мала на меті консолідацію українського суспільства, про що свідчать зафіксовані в ній обмеження самовладдя гетьмана, розширення демократичних засад у суспільстві, повернення Запорізькій Січі традиційних прав і вольностей та особливого статусу, підтвердження прав українських міст, обмеження соціальної експлуатації. Надання виняткових прав православ’ю в Україні також мало сприяти суспільній єдності. «Конституція» була спробою сформувати надійне соціальне підґрунтя для реалізації національно-державницьких планів. Орлик намагався реалізувати свою програму на практиці та відновити українську державність, але ці намагання не увінчалися успіхом.

Особливістю перебування Лівобережжя й Слобожанщини у складі Росії в ХVІІІ ст. був тотальний, безперервний наступ самодержавства на права України. Суть цього наступу полягала в намаганні ліквідувати українську автономію та інкорпорувати ці землі до складу імперії. Офіційна російська політика в українському питанні в цей час пройшла кілька етапів:

І етап (1708 – 1728 рр.) – форсований наступ на українську автономію. Характерними рисами цього процесу були: обмеження влади гетьмана І. Скоропадського та контроль за нею, економічні утиски, експлуатація демографічного потенціалу, культурні обмеження. У 1722 р. було засновано Малоросійську колегію з російських чиновників на чолі з С. Вельяміновим. Вона повністю позбавила влади гетьмана й козацьку управу.

ІІ етап (1728 – 1734 рр.) – повернення Україні частини її прав та вільностей. Смерть Петра І, реальна загроза війни з Туреччиною змінили політичну кон’юнктуру, діяльність Малоросійської колегії зачепила інтереси всесильного О. Меншикова, який володів величезними маєтками в Україні. У 1727 р. було скасовано Малоросійську колегію, дозволено вибори гетьмана. Ним став Данило Апостол. Але поновлення української автономії носило формальний характер, фактично все суспільне життя перебувало під контролем російської сторони.

ІІІ етап (1734 – 1750 рр.) – посилення імперського тиску. Після смерті Д. Апостола в Петербурзі було прийнято рішення: нового гетьмана не обирати. Владу було передано Правлінню гетьманського уряду (Міністерському правлінню) на чолі з кн. Я.П. Шаховським. До Правління входило шість осіб: троє росіян і троє українців. Характерними рисами цього періоду були втручання російських чиновників у всі сфери суспільного життя, русифікація українського населення.

ІV етап (1750 – 1764 рр.) – тимчасове уповільнення процесу російської експансії. У 1750 р. останнім гетьманом України став брат фаворита імператриці Єлизавети Кирило Розумовський. Російський уряд уповільнив, але не припинив свого наступу на українську автономію.

V етап (1764 – 1783 рр.) – остаточна ліквідація української автономії. 1764 р. було ліквідовано гетьманство, уся повнота влади в Україні зосередилася в руках Другої Малоросійської колегії на чолі з талановитим військовим й адміністратором Петром Рум’янцевим. 1775 р. було знищено Запорізьку Січ, а 1781 – 1782 р. – ліквідовано полкову територіально-адміністративну систему на Гетьманщині. На численні прохання козацької старшини в 1783 р. урядовим наказом були заборонені переходи селян та юридично оформлено кріпацтво на Лівобережжі. Після оголошення в 1785 р. «Грамоти про вільність дворянства» українська старшина (військові й цивільні чини ліквідованої козацької автономії) фактично була зрівняна в правах з російським дворянством.

Останнього гетьмана Запорізької Січі Петра Калнишевського було заслано до Соловецького монастиря, де він і помер 1803 р. у віці 112 років. А козаки перейшли до розряду державних селян. Частина їх потрапила в залежність від нових землевласників, близько 5 тис. – пішло до Туреччини, осівши за Дунаєм і створивши там Задунайську Січ (1775 – 1828 рр.). Перед черговою війною з Туреччиною (1787 – 1791 рр.) царський уряд організував Чорноморське козацьке військо з колишніх запорожців. З 1792 р. почалося переселення частини запорожців-чорноморців на Кубань.

Кінець ХVІІІ – початок ХІХ ст. – період великих політичних змін і соціальних перетворень в Україні, спричинених насамперед новою геополітичною ситуацією в Центральній і Східній Європі. Наприкінці ХVІІІ ст. перестала існувати Річ Посполита, до складу якої входила значна частина українських земель.

Після першого розподілу Польщі (1772 р.) до складу Австрійської імперії були включені Галичина, частина Волині й Поділля, у 1775 р. до Австрії було приєднано Буковину, яка раніше була частиною Османської імперії; після другого поділу Польщі (1793 р.) до Російської імперії перейшла Правобережна Україна (Київщина, Волинь, Поділля), після третього поділу (1795 р.) – Берестейщина.

Отже, українські землі перейшли під владу двох імперій – Російської й Австрійської. Об’єднання в межах Російської імперії більшості українських земель (майже 80 %), етнічне возз’єднання лівобережних і правобережних українців сприяло консолідації української нації. Однак наприкінці ХVІІІ ст. автономія Лівобережжя була ліквідована, Правобережжя з-під влади одного іноземного уряду потрапило під владу іншого, що не могло забезпечити повноцінний, динамічний розвиток краю. Російська імперія зробила все можливе, щоб перетворити Україну на звичайну провінцію імперії.
6. Українські землі під владою імперій

(кінець хvііі – початок хх ст.)

6.1. Соціально-економічний розвиток України в ХІХ – на початку ХХ ст.

Українські землі з кінця XVIII до початку XX ст. входили до складу різних держав – Російської та Австрійської (з 1867 р. Австро-Угорської) імперій, а отже, знаходилися під впливом різних локальних цивілізацій. Економічні, політичні, соціокультурні процеси в кожному з регіонів більшою мірою визначалися особливостями тієї держави, до складу якої вони входили, ніж етнічною єдністю українських земель.

Необхідно зупинитися на особливостях російського історичного процесу в цілому, без визначення яких не можна зрозуміти розвитку українських земель, що належали до Російської імперії. За оцінками багатьох сучасних дослідників розвиток Російської держави не відповідає звичним для Європи схемам феодального та буржуазного розвитку. Росія була прикладом відносно швидкої модернізації та трансформації традиційного суспільства. Інститути капіталізму тут створювалися штучно. На відміну від Росії Австрія мала кількасотрічні традиції місцевого самоврядування, вільнодумства та еволюційного розвитку економіки.

У першій половині ХІХ ст. в українських губерніях Російської імперії помітно розвинулася промисловість, сільське господарство, торгівля. Якщо в першій чверті ХІХ ст. чисельність підприємств в Україні зросла на кілька сотень, то за 1825 – 1858 рр. кількість промислових підприємств збільшилася з 649 до 2473. Промисловість України з виробництва цукру та видобутку вугілля до середини 1850-х років почала набувати загальноросійського значення. Зрушення в промисловості сприяли розвитку сільського господарства, пожвавленню товарно-грошових відносин. Економічне зростання зумовлювалося політичною стабілізацією, припиненням набігів татар і майже регулярних війн чи повстань, втягуванням України до всеросійського ринку й визріванням у надрах старої натуральної системи господарства нових буржуазних відносин. Розвитку господарства сприяло приєднання й освоєння земель Північного Причорномор’я. Зокрема, на місці запорозького паланкового центру Новий Кодак і селища Половиці був заснований Катеринослав.

До середини ХІХ ст. виробничі відносини в Наддніпрянській Україні прийшли в суперечність з розвитком промисловості й сільського господарства. Масове зубожіння населення, загострення класових протиріч зумовили соціальні конфлікти – від стихійних бунтів до організованих виступів. Наявність кріпацтва стримувала розвиток як сільського господарства, так і промисловості. Тому царизм змушений був вдатися до реформаторської діяльності. 19 лютого 1861 р. Олександр ІІ підписує Маніфест про скасування кріпацтва й «Загальне положення про селян, звільнених від кріпосної залежності». Зауважимо, що в Австрійській імперії кріпацтво було ліквідоване ще в 1848 р.

У результаті проведення аграрної реформи 1861 р.:

– селяни отримували особисту свободу й цивільні права, можливість вільно розпоряджатися своїм майном, виступати в суді, укладати операції від свого імені, а не від імені поміщика, як це було раніше;

– селяни звільнялися із землею (за викуп);

– поміщики залишалися власниками більшості землі в державі;

– в особисте користування селянин отримував тільки землі, на яких знаходилася його садиба з господарськими спорудами, а польовий наділ він зобов’язаний був викупити в поміщика;

– протягом 20 років селянин вважався «тимчасово зобов’язаним» і повинен був за користування землею відпрацьовувати панщину або платити оброк, як і до 1861 р.;

– зберігалася община як інститут контролю над селянами (оскільки держава компенсувала поміщикам втрату земель, селяни змушені були повернути до скарбниці витрачені на реформу кошти);

– для розв’язання суперечок було створено інститут посередників, які призначалися виключно з дворян і тому не могли бути «неупередженими примирителями» земельних суперечок селян і поміщиків.

Через недосконалість реформи виникли чутки, що справжню волю поміщики приховали. Почалися селянські виступи.

У комплексі реформ Олександра ІІ після скасування кріпосного права провідне місце належить земській, судовій і військовій реформі.

Земська реформа (1864 р.) передбачала створення виборних місцевих органів самоуправління – земств. Вони контролювали місцеве господарство, народну освіту, медичне обслуговування, шляхи сполучення тощо. Через кілька років за аналогією була проведена міська реформа.

Судова реформа (1864 р.) базувалася на запровадженні позастановості судочинства, незалежності суддів від адміністрації, гласності судового процесу, змагальності сторін під час розгляду судової справи. Було запроваджено суд присяжних у карному судочинстві.

Військова реформа (близько 1874 р.) замінила рекрутчину загальною військовою повинністю, скоротила термін військової служби до 6 – 7 років, заборонила тілесні покарання тощо.

Незважаючи на обмеженість, реформи мали буржуазний характер і сприяли подальшому розвитку капіталістичного виробництва. У 1860 – 1880-х рр. завершився промисловий переворот, суть якого полягала в переході від мануфактури до фабрики, від ручної праці – до застосування парових двигунів та машин.

Через скасування кріпацтва й розвиток капіталізму в Україні почалися зміни в соціально-класовій структурі населення – розшарування селянства, зросла чисельність буржуазії та пролетаріату, могутність дворянства поступово падала, але воно залишалося привілейованим станом.

Розвиток сільського господарства після скасування кріпацтва відбувався «прусським шляхом», який передбачав уповільнене вростання поміщицького господарювання в капіталізм з одночасним збереженням напівфеодальної експлуатації селянства. Діяла відробіткова система, яка вела до розорення основної маси селянства, але з часом почала діяти система грошової оренди.

Перетворення землі на товар стимулювало продаж поміщицької землі, внаслідок чого відбулися зміни в розподілі земельної власності – витіснення дворянського землеволодіння буржуазним. Капіталізм стимулював у сфері сільськогосподарського виробництва застосування техніки, використання вільнонайманої праці, зростання посівних площ, удосконалення знарядь праці тощо.

Слід виділити такі особливості розвитку капіталізму в промисловості:

1. Чисельне зростання всіх трьох стадій розвитку капіталістичного укладу промисловості: дрібнотоварного виробництва, капіталістичної мануфактури, капіталістичних фабрик. У найважливіших галузях промисловості (цукровій, вугільній, металургійній та ін.) були створені великі підприємства, які діяли на машинній техніці та паровій силі, а також на новому більш економічно вигідному паливі – вугіллі. Про темпи зростання таких промислових підприємств свідчать такі порівняльні дані: якщо в 1865 р. в Україні було 5224 підприємства, які виробляли продукції на 47 млн. рублів, то через 30 років, у 1895 р. стало 30310 підприємств, що випускали продукції на 261 млн. рублів.

2. Крім традиційних галузей промисловості з переробки сільгосппродукції, в Україні стала формуватися найбільша вугільно-металургійна база Росії. На кінець ХІХ ст. в Україні працювало 17 великих металургійних заводів, які давали 51,8 % загальноросійської виплавки чавуну. Металургійна промисловість інтенсивно розвивалася в Катеринославській і Херсонській губерніях.

3. Бурхливий розвиток капіталізму вів до концентрації виробництва: у 1890 р. половина робітників України концентрувалась на великих підприємствах, що мали 500 і більше робітників.

4. Іноземний капітал у 1860 – 70-ті роки спрямовувався в основному на будівництво залізниць. З 1880-х років іноземний капітал вливається у важку промисловість. Основний потік іноземного капіталу йшов переважно з чотирьох країн: з Англії й Франції – у кам’яновугільну й металургійну промисловість, з Бельгії та Німеччини – у машинобудівну й металообробну.
Курс реформ був перерваний убивством терористами-народовольцями царя-реформатора Олександра ІІ (1 березня 1881 р.). Його син і наступник Олександр ІІІ ініціював курс т. зв. контрреформ.

Реформи 1860 – 1870-х рр. були непослідовними та незавершеними. Залишки феодалізму гальмували подальший розвиток капіталістичних відносин у сільському господарстві. Невирішеність аграрного питання поглиблювала конфронтацію в суспільстві, посилювала соціальну напругу й політичну нестабільність. На початку ХХ ст. деградація поміщицького землеволодіння стала цілком очевидною, а община показала не лише свою нездатність ефективно господарювати, а й належним чином контролювати настрої селян. Саме тому в Російській імперії з 1906 р. проводилася аграрна реформа, ініціатором якої став П. А. Столипін.

Заходи П. Столипіна.

1. Указом 9 листопада 1906 р. і законом 14 червня 1910 р. селянам дозволялося виходити з общини й закріплювати землі в приватну власність. Тим самим руйнувалося громадське землеволодіння.

2. Створення на селі хутірського й відрубного господарства.

3. Проведення переселенської політики.

Здійснення реформи було покладено на губернські й волосні землевпорядкувальні комісії. П.А. Столипін волів створити міцну мережу багатих господарств, які б служили опорою самодержавства на селі. В Україні до початку 1916 р. 13 % від загальної чисельності господарств стали хутірськими й відрубними, у Південній Україні з общини вийшло 34,2 % господарів, у Правобережній Україні – 50,7 %. Для надання допомоги селянам було створено селянський поземельний банк, який скуповував поміщицькі землі й продавав селянам. Під час проведення переселенської політики Україна дала найбільшу кількість переселенців до Сибіру й Далекого Сходу. Правда, 70 % з тих, що виїхали, змушені були повернутися в рідні місця.

Столипінська аграрна реформа прискорила розвиток капіталістичних відносин на селі. Найбільший успіх вона мала в Україні. Це пояснюється особливостями української ментальності, сильнішим, ніж у росіян, потягом до індивідуального господарювання, порівняно меншою поширеністю на території України селянських общин. Однак остаточно зруйнувати общину не вдалося, не змогла реформа ліквідувати й поміщицьке землеволодіння. Аграрна реформа не реалізувала повністю свого потенціалу й не досягла поставленої мети. Втілити повністю свої наміри П. Столипіну не судилося: в жовтні 1911 р. у київській опері терорист Багров застрелив реформатора впритул.

Таким чином, у ХІХ – на початку ХХ ст. на українських землях відбувався помітний розвиток господарства, зумовлений політичною стабілізацією, освоєнням земель Причорномор’я тощо. Ліквідація кріпацтва сприяла бурхливому розвитку капіталізму.

6.2. Суспільно-політичний та національний рух у ХІХ – на початку ХХ ст. Виникнення українських політичних партій

Криза феодально-кріпосницької системи зумовила зростання суспільно-політичного руху за ліквідацію самодержавства й кріпацтва. Яскравим прикладом організації, що мала на меті виконання саме цих завдань, було Південне товариство, утворене в 1821 р. Програмним документом товариства була «Руська правда», складена П. Пестелем. Одночасно з Південним товариством, але незалежно від нього в Україні діяло Малоросійське товариство на чолі з В. Лукашевичем, а також Товариство об’єднаних слов’ян, засноване 1823 р. у Новгород-Волинському офіцерами П. Борисовим й О. Борисовим й польським революціонером Ю. Люблінським. Метою товариства було звільнення слов’янських народів від деспотизму та іноземного панування, об’єднання слов’янських країн у федеративну республіку, ліквідація самодержавства, скасування кріпацтва та станової нерівності. Восени 1825 р. Південне товариство й Товариство об’єднаних слов’ян з’єднались.

Після поразки повстання декабристів 14 грудня 1825 р. у Петербурзі, члени Південного товариства 29 грудня 1825 р. підняли повстання Чернігівського піхотного полку. Але в перших числах січня 1826 р. повстанці зазнали поразки.

Визначальну роль у політичному русі в Україні відіграла діяльність Кирило-Мефодіївського товариства, серед організаторів якого були М. Костомаров, М. Гулак, В. Білозерський, Т. Шевченко та ін. Головними завданнями товариства було: повалення самодержавства, ліквідація кріпацтва, визволення слов’янських народів, у тому числі й українців, та утворення з них слов’янської федерації. Кожний слов’янський народ мав утворити окрему демократичну республіку (річ посполиту), а спільними справами повинен був завідувати спільний Собор. Доля товариства склалася трагічно: царський уряд розкрив і розгромив його, члени організації потрапили в заслання, Т. Шевченка було віддано в солдати.

Наприкінці 50-х років ХІХ ст. колишні кирило-мефодіївці почали повертатися із заслання. Більшість із них відразу залучилась до суспільно-політичної роботи. З ініціативи й фінансової підтримки Пантелеймона Куліша 1861 року почав виходити перший український часопис «Основа».
За участі П. Куліша, М. Костомарова, Т. Шевченка засновувались перші громади – культурно-освітні організації, які мали на меті сприяти розвитку народної освіти, свободі літературного слова, поширенню національної ідеї, формуванню національної свідомості. Але навіть поміркована культурницька діяльність українофілів цього періоду сприймалася як загроза самодержавству. Царський уряд заборонив видання українською мовою шкільних та релігійних видань, а потім і друкування літератури українською мовою в Російській імперії та ввезення її з-за кордону (Валуєвський циркуляр 1863 р. та Емський указ 1876 р.). Це підривало основи легальної культурницької діяльності, на яку орієнтувалися громадівці.

Урядові репресії спровокували радикалізацію українського політичного руху. З’являється народництво, яке було частиною загальноросійського руху різночинної інтелігенції. У Києві народницький гурток оформився в 1872 р. Очолював його студент П. Аксельрод. 1873 р. у Києві та Одесі виникли схожі гуртки. Члени цих гуртків вірили в революційну природу селянства, у можливість підняти його відразу на соціалістичну революцію. Свою агітацію, яку згодом назвали «ходіння в народ», вони проводили безпосередньо на селі. Іншим радикальним напрямком, але орієнтованим на робітників, став марксизм. Першу постійно діючу марксистську групу під назвою «Російська група соціал-демократів» було створено в Україні в 1893 р. у Києві, її організатором був Ю. Мельников. Потім марксистські осередки були організовані також в інших містах України: у Катеринославі, Херсоні, Полтаві, Олександрівську.

У зв’язку з тим, що більшість лівих організацій в своїх програмах не враховували національні інтереси українців, наприкінці ХІХ ст. виник «політичний попит» на праві сили. У 90-х рр. ХІХ ст. патріотично налаштовані студенти Харківського університету – Іван Липа, Михайло Базькевич та Микола Байздренко – заснували т. зв. «Братство тарасівців». Організація відстоювала ідеї незалежності України. У 1897 р. з ініціативи громадівців В. Антоновича й О. Кониського була заснована більш поміркована Загальна українська безпартійна демократична організація (ЗУБДО), яка стала основою для Української демократичної партії. ЗУБДО ставила за мету об’єднання розрізнених громад в єдину структуру та вела активну видавничу діяльність.
Наприкінці ХІХ ст. відбувається подальша політизація національного руху на східноукраїнських землях. Виникає ціла низка політичних партій. Першою політичною партією в Наддніпрянській Україні стала Революційна українська партія (РУП), яка виникла в 1900 р. Фундатори партії – Д. Антонович, Л. Мацієвич, М. Русов та ін. Мета партії – соціальне та національне звільнення України. Вона відстоювала інтереси селянства, яке вважала основою української нації. У 1902 р. утворилася Українська народна партія (УНП) на чолі з М. Міхновським. У 1904 р. частина рупівців на чолі з М. Меленевським та О. Скоропис-Йолтуховським віддала перевагу соціал-демократичним ідеям та орієнтації на російських есдеків-меншовиків й утворила Українську соціал-демократичну спілку. Спілчани були переконані, що вирішення національного питання є похідним від розв’язання на марксистській платформі соціально-економічних проблем. У грудні 1905 р. частина РУП на чолі з М. Поршем, В. Винниченком та С. Петлюрою утворила Українську соціал-демократичну робітничу партію (УСДРП). У 1904 р. з ініціативи Є. Чикаленка було створено Українську демократичну партію (УДП). Ця організація стояла на ліберальних позиціях й обстоювала встановлення конституційної монархії, проведення широких соціальних реформ і надання Україні автономних прав у межах федеративної Росії. Певні розходження в поглядах на принципові програмні положення призвели до розколу в УДП та утворення частиною демократів на чолі з Б. Грінченком, С. Єфремовим, Ф. Матушевським Української радикальної партії (УРП). Згодом розкол удалося подолати. У 1905 р. УДП та УРП об’єдналися в одну організацію – Українську демократично-радикально партію (УДРП).

Крім національних партій, в Україні активно діяли загальноросійські політичні партії. У 1898 р. було утворено марксистську Російську соціал-демократичну робітничу партію (РСДРП), яка 1903 р. розкололася на фракції меншовиків і більшовиків. На початку ХХ ст. з неонародницьких гуртків створюється Партія соціалістів-революціонерів (ПСР, есери). Після виходу царського Маніфесту від 17 жовтня 1905 р., який дозволяв політичну діяльність, були створені ліберальні партії Конституційно-демократична партія (КДП, кадети), Союз «17 жовтня» (октябристи). На противагу революційному рухові виникають праві монархічні організації «Союз русского народа» й «Союз Михаїла Архангела» (чорносотенці). У містах України загальноросійські політичні партії мали значно більший вплив, ніж власне українські.

Традиційно всі політичні партії: власне українські й загальноімперські – розподіляють на два головних табори. До першого належали, так звані ліві, – соціал-демократичні, революційні, соціалістичні та анархістські партії. Головними ідейними вимогами лівих були ліквідація самодержавства та забезпечення соціальної рівності. На протилежному фланзі українського політикуму знаходилися праві партії: націоналістичні, монархічні та консервативні (головне своє завдання вбачали в збереженні наявного політичного режиму та суспільних відносин). Найбільш відомими правими партіями були «Союз Михаїла Архангела», «Союз русского народа», Українська народна партія та деякі інші. Хоча на початку ХХ ст. Конституційно-демократичну партію зараховували до лівих, а Союз «17 жовтня» – до правих, сучасні дослідники вважають їх типовими ліберальними партіями, адже вони, незважаючи на певні ідеологічні розбіжності, залишалися послідовними прихильниками базових ліберальних постулатів: еволюційного шляху розвитку суспільства, недоторканості приватної власності та невтручання держави в справи особи. Солідаризувалися з лібералами також Українська демократична партія, Українська радикальна партія, Українська демократично-радикальна партія, Товариство українських поступовців.
Отже, на рубежі ХІХ – ХХ ст. помітно активізувалася діяльність українського національного руху, швидко йде процес витіснення культурницьких форм роботи політичними.

6.3. Західноукраїнські землі в ХІХ – на початку ХХ ст.

На українських землях, що входили до складу Австрійської імперії, етнічні відмінності збігалися з соціальними. У Галичині правлячим класом була польська шляхта, у Буковині – румунські бояри, а в Закарпатті – угорські пани. Українці в усіх трьох частинах становили переважно селянську націю з нечисленною верствою духовної та світської інтелігенції.

Слід відзначити, що, починаючи кінця ХVІІІ ст., королівські уряди Марії Терезії та Йосипа ІІ проводили реформи, спрямовані на обмеження свавілля місцевих феодалів і покращення становища українського селянства. На західноукраїнських землях панщина обмежувалася трьома днями на тиждень, була ліквідована особиста залежність селян від поміщиків, кожен селянин мав можливість без згоди феодала одружуватися, змінювати місце проживання тощо. Проте місцева знать і лихварі продовжували нещадну експлуатацію українського селянства. До середини ХІХ ст. загальна кількість українців в промисловості не перевищувала 1%, серед власників підприємців і торгівців представників корінного населення майже не зустрічалось. Після смерті Йосипа ІІ на вимогу аристократії реформи були зупинені. Економічна ситуація дещо покращилася після остаточного скасування кріпосного права в 1848 році. Почав зростати рівень життя, селяни відправлялися на роботу до міста. Але вже у 80-х роках позитивний ефект реформ було вичерпано. Зростання населення зумовило дефіцит орної землі. На підприємствах (переважно нафтодобувних і лісопереробних) українці виконували низькокваліфіковану й, відповідно, малооплачувану роботу, знаходячись у ситуації коли польська, румунська та угорська меншини, скориставшись панівним становищем у фінансово-економічній та адміністративній сферах, використовували реформи на свою користь, зводячи нанівець усі позитивні задуми центрального уряду. Українці все більше усвідомлювали необхідність захисту своїх соціально-економічних прав політичними засобами.

Специфіка національного відродження на західноукраїнських землях полягала в тому, що основним носієм української національної ідеї було духовенство. У 1816 р. у Перемишлі виникла культурно-освітня організація «Товариство священиків», яка стала активним оборонцем прав української мови, поборником українізації шкільництва. На початку 30-х рр. ХІХ ст. у Львові виникло демократично-просвітницьке та літературне угруповання «Руська трійця» (М. Шашкевич, І. Вагилевич, Я. Головацький), яке бачило своє головне завдання в піднесенні статусу української мови, розширенні сфери її вживання та впливу, сприянні пробудженню національної свідомості українського народу.

Революційна хвиля 1848 – 1849 рр., що охопила Європу, зумовила пожвавлення революційного руху й на західноукраїнських землях. У 1848 р. у Львові було утворено Головну руську раду, яка вимагала поділу Галичини на дві провінції – польську й українську (з окремими адміністраціями), розширення сфери вжитку української мови, зрівняння в правах уніатського духовенства з католицьким, дозволу українцям обіймати всі державні посади тощо.

У середині ХІХ ст. українська спільнота здобула свій перший досвід парламентаризму. У скликаному в 1848 р. австрійському парламенті інтереси українців представляли 39 депутатів.

У 60-х рр. ХІХ ст. австрійський уряд провів низку реформ. Реформи закріпили за польською елітою монополію політичної влади в Галичині. Посилення польських позицій у Галичині супроводжувалося розколом в українському таборі. Так, москвофіли заперечували існування окремого українського народу, а галицьких русинів зачисляли до «єдиного великорусского народу»; народовці стверджували етнічну єдність «галичан» і «наддніпрянців», виступали за союз з визвольним українофільським рухом Центральної та Східної України. У середині 70-х рр. у Галичині з’явилася молода інтелігенція, яка критично оцінювала діяльність обох течій і бажала надати українському рухові модерного, європейського характеру. Так в українському таборі виникла радикальна течія.

Останнє десятиріччя ХІХ ст. було переламним у розвитку українського національного руху. З виникненням наприкінці ХІХ ст. перших українських партій національна ідея проникає в маси. Перші українські політичні партії з’явилися в Галичині. 1890 р. у Львові була створена Русько-українська радикальна партія (РУРП), яка у своїй діяльності прагнула поєднати теоретичні засади соціалізму з захистом соціальних інтересів українських селян та національних інтересів українців Галичини. Було висунуто й аргументовано постулат політичної самостійності України. Він містився в новій редакції програми РУРП (1895 р.). 1899 р. у Львові за участю частини народовців і радикалів утворилася Українська національно-демократична партія (УНДП). Після розколу РУРП з неї виділяється марксистське крило, що 1899 р. оформлюється в Українську соціал-демократичну партію (УСДП) на чолі з М. Ганкевичем, Ю. Бачинським і С. Вітиком. Усі ці партії відстоювали парламентські форми діяльності, пропонували свої шляхи розв’язання соціально-економічних завдань, були поборниками політичної самостійності України.

Отже, в 90-х рр. ХІХ ст. в основному завершився процес формування партійно-політичної системи українців в Австро-Угорщині, відбулося організаційно-політичне оформлення українського руху в Західній Україні.

6.4. Україна в період революції 1905 – 1907 рр. і

Першої світової війни 1914 – 1918 рр.

Загострення економічних, політичних, соціальних та національних проблем, посилене поразкою царизму в російсько-японській війні 1904 – 1905 рр., призвело до першої російської революції. Першим днем її стало 9 січня 1905 р., коли царські війська розстріляли мирний хід до царя робітників з петицією щодо поліпшення умов життя («Кровавое воскресенье»). Протягом весни й літа 1905 р. країну охопила зростаюча хвиля страйків. Її апогеєм став загальний жовтневий страйк. Поширювався селянський рух. Навіть в армії вибухали повстання, найвизначнішим з яких був заколот на броненосці «Потьомкін» в одеському порту.

В умовах наростаючого тиску цар 17 жовтня 1905 р. підписав Маніфест, у якому дарував народу політичні свободи – свободу особистості, свободу совісті, зборів, союзів, обіцяв скликати законодавчу думу. Це було рівноцінно Конституції.

Активну діяльність у ході революції розгорнули українські партії. Під час роботи І Державної думи (перший російський парламент), українці для обстоювання своїх національно-культурних інтересів організували фракцію на чолі з І. Шрагом. Вони добивалися насамперед українізації школи, судочинства, церкви та місцевих адміністративних органів. У ІІ Державній Думі знов була створена українська фракція, яку очолив М. Рубіс. Хоча офіційно фракція не була зареєстрована, її члени активно продовжували активну парламентську діяльність.

3 червня 1907 р. були опубліковані царський Маніфест про розпуск ІІ Державної думи й новий закон про вибори до ІІІ Думи. У виборчому законодавстві були обмежені права робітників, селян і народів національних околиць. Саме з цим днем пов’язують поразку революції.

Улітку 1914 р. загострення міжімперіалістичних протиріч, прагнення монополістичних об’єднань збільшити прибутки за рахунок військових замовлень, захоплення нових ринків збуту, бажання переділити колонії спричинили початок Першої світової війни. Основними воюючими угрупованнями були: Троїстий союз (Німеччина, Австро-Угорщина, Італія) і Антанта (Росія, Англія, Франція). Під час війни до Троїстого союзу приєдналися Туреччина й Болгарія, а Італія в грудні 1915 р., прагнучи панувати в районі Адріатики, вийшла зі складу Троїстого союзу й перейшла на бік Антанти, внаслідок чого союз став тепер Четверним. Антанта (у перекладі – згода) підтримала Сербію, а згодом до союзу приєдналися Румунія та США, Японія тощо.

За своїм характером війна була несправедливою, загарбницькою з боку обох воюючих угруповань. Трагедія українського народу полягала в тому, що він усупереч власній волі був утягнутий у війну, а його землі стали об’єктом експансії воюючих сторін.

Війна зумовила глибокий розкол національного руху, який відбувся в двох площинах: як між українцями воюючих сторін, так і в межах Російської та Австро-Угорської імперій – на прибічників і противників переможної війни. Відверто проавстрійські позиції зайняла утворена в серпні 1914 р. у Львові Головна Українська Рада, що була міжпартійним блоком, до складу якого входили Радикальна, Соціал-демократична та Націонал-демократична партії. З ініціативи Головної Української Ради було створено легіон Українських січових стрільців (УСС).

Водночас з утворенням Головної Української Ради емігранти з Наддніпрянщини – В. Дорошенко, Д. Донцов, А. Жук, М. Меленевський, О. Скоропис-Йолтуховський, М. Залізняк створили у Львові проавстрійський Союз Визволення України (СВУ), який своєю метою проголосив відродження самостійної Української держави. Згідно з платформою СВУ, Україна мала бути конституційною монархією з демократичним ладом, однопалатною системою законодавства, громадськими, мовними та релігійними свободами для всіх національностей і віросповідань, із самостійною українською церквою.

Частина українських політиків вірила, що перемога Росії змусить її послабити національний гніт і наблизить свободу пригнобленим народам. На початку війни Товариство українських поступовців (ТУП) підтримало Росію, але коли після перших успіхів російських військ у Галичині стало зрозуміло, що царизм не має наміру надавати автономію Україні, тупівці оголосили про свій нейтралітет у війні. Емігранти-москвофіли Західної України утворили в Києві «Карпато-русский освободительный комитет», який закликав галичан зустрічати російську армію як визволительку. Водночас значна частина українських соціал-демократів за участю В. Винниченка мала антивоєнні настрої.

Війна лягла важким тягарем на економіку України, негативно вплинула на сільське господарство. Великі матеріальні й людські втрати на фронтах, погіршення й без того важкого матеріального становища трудящих, розлад і хаос у народному господарстві вели країну до економічного колапсу, спричиняли великі заворушення в армії та на флоті, активізували боротьбу трудящих мас за свої права, наближаючи країну до нової революційної кризи.
7. РЕВОЛЮЦІЙНІ ПОДІЇ ТА ГРОМАДЯНСЬКА ВІЙНА

В УКРАЇНІ (1917 – 1920 рр.)

7.1. Висвітлення концепції революції та громадянської війни
в історичній літературі

Існують три основні моделі інтерпретації революції та громадянської війни в Росії й Україні: ліберальна, марксистська та національно-визвольна.

Ліберали бачили в Жовтневій революції катастрофу, яка перервала закономірний історичний розвиток. Вона, на їх думку, була спровокована розпадом країни внаслідок війни, ідеологічним фанатизмом більшовиків і недостатньою політичною зрілістю народних мас.

У марксистській історіографії революція й громадянська війна розглядалися, перш за все, як об’єктивні взаємопов’язані процеси, прояви класової боротьби, викликані загостренням соціально-економічних протиріч, що стали наслідком розвитку продуктивних сил і їхнього конфлікту з застарілими виробничими відносинами.

У сучасній українській історіографії основною тенденцією став розгляд революційних подій з точки зору «національних інтересів України», утвердження концепції «української революції», «національно-визвольних змагань». «Українська революція» розглядається як самостійне історичне явище, тісно пов’язане не лише з Першою світовою війною та революційними змінами в Росії, а й з ширшим контекстом подій у Центральній та Східній Європі. Такий підхід в умовах здобуття Україною державної незалежності має особливу актуальність.

Революцію оцінюють по різному: як «найвизначнішу подію ХХ ст.» чи як «соціальну катастрофу», «безвідповідальний експеримент», «авантюру», «переворот» (адже сам термін «революція» походить від пізньолатинського revolūtio – відкочування, поворот, переворот). Не можна заперечувати, що революція була викликана низкою об’єктивних причин, чинників та обставин, мала власну логіку розвитку, викликала глибокі зміни в усіх сферах суспільного життя й зробила величезний вплив на весь хід світової історії.

7.2. Передумови революції в Російській імперії
Напередодні революційних подій українські землі входили до складу різних держав – Російської та Австро-Угорської імперії, знаходились під впливом різних локальних цивілізацій. Українські землі, які входили до складу Російської імперії, знаходились під домінантним російським впливом та підлягали його загальному ритму й закономірностям, хоча й мали свої особливості.

Вказуючи на передумови й причини революції, важливо усвідомити особливості й історичний тип еволюції Російської імперії. Росія була прикладом прискореної модернізації (від. фр. moderne – сучасний) і трансформації (від лат. trānsfōrmātio – перетворювання) традиційного суспільства. Намагаючись стати на шлях Заходу, насамперед, досягти його військово-політичного й економічного рівня, і водночас зберігаючи культурну своєрідність, Росія була приречена на «наздоганяючий» шлях розвитку. Наслідком цього стали зростаюча розлагодженість народного господарства, поглиблення розриву між укладами, деформація системи управління, соціальної структури, особистих цінностей і соціально-психологічних взаємин, розрив у культурі соціальних верств, зростання соціальної напруженості в усіх класах і шарах населення.

Українські землі, що входили до складу Російської імперії, переживали ті ж суспільно-економічні процеси, що й уся країна.

Перша світова війна стала випробуванням для всіх організаційних можливостей держав, що брали участь у війні. Першою під тягарем війни розпалася Російська імперія. Військові невдачі, економічна криза, труднощі з постачанням і т. ін. викликали широке невдоволення в усіх шарах населення. У суспільстві склалася певна антидержавна єдність. Цензове суспільство, репрезентоване думськими партіями, виступало за поліпшення керівництва військовими діями. У широких масах населення переважала глибока втома від війни.

7.3. Розвиток революції від Лютого до Жовтня

Лютнева революція почалася 23 лютого (8 березня за н. ст.). Царський уряд, лідери політичних партій не зрозуміли суті подій, убачаючи в них звичайні «безпорядки». Однак уже 27 лютого (12 березня) Петроград опинився в руках повсталих. Микола II, який у цей час знаходився в ставці, змушений був 2 (15) березня зректися престолу. Перемога Лютневої революції вирішилася в Петрограді. Інші великі міста, фронт, уся велика периферія цілком мирно прийняли те, що наприкінці лютого – початку березня 1917 р. здійснилося в Петрограді.

Головною особливістю політичного життя Росії після падіння самодержавства стало встановлення двовладдя – Рад робітничих і солдатських депутатів і Тимчасового уряду. Уже під час революції, за зразком 1905 р., стали виникати Ради робітничих і солдатських депутатів. 27 лютого (12 березня) було створено Петроградську Раду робітничих депутатів. Більшість у керівництві Ради належало меншовикам та есерам. Керівництво Петроградської Ради добровільно передало владу сформованому 2 (15) березня з опозиційних депутатів Думи Тимчасовому уряду. До його складу ввійшли деякі з найвідоміших представників російського лібералізму. Міністром-головою став князь Г.Є. Львов. Тимчасовий уряд вважав за свою головну мету успішне завершення війни й буржуазно-ліберальну еволюцію країни за західним зразком. Він повинен був забезпечити демократичні перетворення й підготувати проведення Установчих Зборів, яким належало остаточно вирішити всі найважливіші питання державного устрою Росії.

Лютнева революція не вирішила кризи, у якій опинилася країна. Вирішення основних питань – про владу, про землю, про мир – затягувалося. Ліквідація заборон політичної діяльності поряд із загостренням соціальних протиріч призвели до різкої політизації суспільства. Чисельність політичних партій різко зросла. 1917 р. у Росії діяло більше 50 політичних партій.

Провідною ліберальною партією, яка знаходилась на правому крилі політичного спектру, була Конституційно-демократична партія (перейменована в Партію народної свободи). Вирішення основних соціально-економічних проблем кадети відкладали до Установчих зборів.

Найбільш численною партією Росії навесні 1917 р. стала Партія соціалістів-революціонерів. Есери вважалися селянською партією: центральним пунктом їх програми була соціалізація землі, вони сповідували ідею «особливого шляху» Росії до соціалізму, але приєднувались до тих партій, які орієнтувались на західний шлях розвитку. Незважаючи на ідейні розбіжності з меншовиками, есери виступали з ними в єдиному політичному блоці.

Меншовики (РСДРП(м)), формально маючи з більшовиками однакові програму й устав, розходилися з ними в головному. Вони зберігали вірність ортодоксальному марксистському твердженню, згідно з яким після буржуазної революції має йти невизначений у часі період буржуазно-демократичного розвитку.

Партія більшовиків у перші дні революції не мала чіткої політичної лінії. Приїзд з еміграції В.І. Ульянова (Леніна) та проголошення ним курсу на перехід від першого етапу революції, який дав владу буржуазії, до другого етапу, який повинен дати владу робітникам і селянам, докорінно змінив стратегію й тактику більшовиків. Партія відмовилася від будь-якої підтримки Тимчасового уряду й вела боротьбу з меншовиками й есерами за вплив у Радах. Більшовики виступали за негайне вирішення соціальних питань і припинення війни. Поглиблення економічної та політичної кризи сприяло зростанню популярності більшовицьких лозунгів і збільшенню числа членів партії.

Нестабільність становища відбилася в трьох політичних кризах (квітень, червень, липень). У липні після розстрілу антиурядової демонстрації встановилося єдиновладдя Тимчасового уряду. Розвиток революції в Росії визначався наростанням загальнонаціональної кризи. Прогресуючий параліч народного господарства, війна з її невдачами й втратами, деградація армії, соціальні й міжнаціональні конфлікти, безсилля державної влади, зростаюча політична анархія – така була ситуація через півроку після лютневої революції.

7.4. Політичне становище в Україні після падіння самодержавства. Українська Центральна Рада та її взаємини з Тимчасовим урядом

Падіння самодержавства викликало посилення національного руху. Носієм національної ідеології виступала національна інтелігенція. З падінням самодержавства перестали діяти всі обмеження щодо української мови й культури. Проявом росту національного руху стало виникнення українських політичних партій та Української Центральної Ради (УЦР). Ініціатором створення органу, що об’єднав усі українські організації, стало Товариство українських поступовців (ТУП) – єдина організація всеукраїнського масштабу, що збереглася в підпіллі. До УЦР увійшли представники ТУП, українських соціал-демократичних організацій, військових, робітничих, кооперативних, студентських, наукових та ін. гуртків та організацій. Офіційною датою утворення УЦР вважається 7 (20) березня 1917 р. Важливу роль в її створенні, зміцненні та визначенні основних напрямів діяльності відіграли три провідні українські партії: Українська партія соціалістів-революціонерів (М. Ковалевський, П. Христюк, М. Шаповал), Українська соціал-демократична робітнича партія (В. Винниченко, С. Петлюра, М. Порш) та Українська партія соціалістів-федералістів (Д. Дорошенко, С. Єфремов, А. Ніковський). Головою Центральної Ради було обрано М. Грушевського, а його заступниками – Д. Антоновича й Д. Дорошенка.

Отже, характерне для всієї країни двовладдя в Україні набуло більш складної конфігурації. Крім органів Тимчасового уряду й Рад, на політичну арену вийшла УЦР, котра представляла національний рух. Співвідношення, протиріччя та взаємопереплетіння соціальних і національних аспектів визначило розвиток революції в Україні.

Для підтвердження своєї політичної ваги й повноважень, щоб надати УЦР характер дійсного представництва, було організоване проведення Всеукраїнського національного конгресу, який відбувся 6 – 8 квітня в Києві. На ньому були присутні близько 900 делегатів від економічних, політичних, культурних, просвітницьких, професійних та ін. українських організацій. На Конгрес були запрошені представники від усіх українських губерній, а також Петрограду, Криму, Кубані, Холмщини (Польща). Конгрес переобрав УЦР у складі 150 осіб: представників губерній, міст, політичних, суспільних та ін. організацій. Головою ЦР був обраний М. Грушевський, його заступниками – В. Винниченко і С. Єфремов. Після Конгресу УЦР обрала зі свого складу виконавчий орган – Комітет, згодом названий Малою Радою. Деякі дослідники вважають, що Конгрес перетворив УЦР на представницький орган усієї України.

З ініціативи УЦР почали створюватися підпорядковані їй місцеві органи – губернські та повітові ради. Паралельно з цим відбувалося об’єднання українських станово-професійних організацій. Наприкінці весни – початку літа 1917 р. відбулися два Всеукраїнські військові з’їзди та Всеукраїнський селянський і робітничий з’їзди. Висловлюючи підтримку УЦР, ці з’їзди підштовхували її в напрямку більш радикального вирішення як соціально-економічних, так і національно-політичних питань.

Заручившись такою підтримкою, УЦР стала вимагати все більшої влади. Між нею та Тимчасовим урядом зростала напруженість. Тимчасовий уряд відмовлявся вирішувати питання автономії України до скликання Всеросійських Установчих зборів. У відповідь на це УЦР прийняла 10 (23) червня І Універсал, у якому проголосила автономію України. Фактично УЦР брала на себе державні функції. Був створений виконавчий орган – Генеральний секретаріат на чолі з В. Винниченком. І Універсал УЦР викликав величезний суспільний резонанс. Тимчасовий уряд змушений був піти на врегулювання відносин із УЦР. Результатом компромісу став ІІ Універсал УЦР, ухвалений 3 (16) липня. У цьому документі вказувалося, що поповнена представниками національних меншин, які проживають в українських землях, УЦР перетвориться на єдиний найвищий орган революційної демократії України. Передбачалося формування УЦР відповідального перед нею органу – Генерального секретаріату, який після затвердження Тимчасовим урядом мав стати носієм найвищої крайової влади Тимчасового уряду в Україні. УЦР брала зобов’язання боротися проти намірів самовільного здійснення автономії України до Всеросійських Установчих Зборів. Ці положення були підтверджені спеціальною Інструкцією Тимчасового уряду, у якій, між іншим, було обмежено владний вплив УЦР на п’ять українських губерній – Київську, Волинську, Подільську, Чернігівську й Полтавську.

Влада УЦР була виключно формальною. УЦР основну увагу приділяла нескінченним суперечкам із Тимчасовим урядом стосовно межі своїх повноважень, на той час, як найважливіші проблеми – продовольча, земельна, охорони правопорядку та ін. – залишалися невирішеними. Після ІІ Універсалу почалося повільне, але неухильне, падіння авторитету УЦР.

На місцях через нечіткість визначення функцій управління та самоврядування, існували своєрідні три центри влади (органи Тимчасового уряду, органи УЦР, Ради). Як і в Російській імперії, в Україні восени 1917 р. революційна криза досягла вищої точки.
7.5. Зміни політичної ситуації під час громадянської війни. Державно-політичні утворення на території України періоду революції та громадянської війни

В умовах наростаючої революційної кризи партія більшовиків організувала в жовтні 1917 р. переможне повстання в Петрограді. ІІ Всеросійський з’їзд Рад проголосив перехід усієї влади до Рад, а також прийняв Декрети про землю та мир. Після встановлення Радянської влади в Петрограді почався перехід влади до Рад на місцях.

У результаті подій 25 – 30 жовтня (7 – 12 листопада) у Києві встановилася влада УЦР. 7 (20) листопада УЦР прийняла ІІІ Універсал, у якому проголосила утворення Української Народної Республіки (УНР) без відокремлення від Росії, а також програму демократичних і соціальних перетворень. Формально УЦР була єдино законною владою на Україні. Підтримку УЦР висловили всі політичні сили. Однак в УЦР не було адміністративного апарату, армії, її влада на місцях була номінальною. УЦР проводила політику лавірування, прагнула враховувати інтереси різних верств. Формування державності проходило часто на шкоду вирішенню соціальних проблем. В умовах господарського занепаду, що невпинно зростав, і бездіяльності влади це вело до втрати владою підтримки мас.

УЦР не вважала, що влада Ради Народних Комісарів (РНК) більшовицької Росії стійка й поставилася до неї недостатньо серйозно. РНК уважала себе центральним урядом і розглядала всі інші периферійні державні утворення, у тому числі й УНР, як контрреволюційні. Конфлікт між УЦР і РНК ставав неминучим. 4 (17) грудня РНК направила до Києва «Маніфест до українського народу з ультимативними вимогами до Центральної Ради», невиконання яких означало війну.

У відносинах з УЦР українські більшовики мали намір використати тактику непрямого відсторонення від влади УЦР шляхом її переобрання на з’їзді Рад і перетворення за російським зразком в Центральний виконавчий комітет Рад. Однак Всеукраїнський з’їзд Рад, що відкрився в Києві 4 (17) грудня, і на який УЦР провела більшість своїх прихильників, висловив підтримку УЦР. Тоді незначна меншість більшовицьких делегатів покинула з’їзд й об’єдналася зі з’їздом Рад Донецько-Криворізького басейну, що проходив у Харкові та конституювався як «Всеукраїнський з’їзд Рад робітничих і солдатських депутатів за участю частини селянських депутатів». З’їзд працював 11 – 12 (24 – 25) грудня 1917 р. Він проголосив встановлення Радянської влади в Україні, обрав Всеукраїнський Центральний Виконавчий Комітет (ВУЦВК), котрий 14 (27) грудня затвердив перший український радянський уряд УНР – Народний секретаріат.

Народний секретаріат, як і Генеральний секретаріат, мав формальну владу. Однак для РНК його існування мало важливе юридичне значення. Тепер Радянська Росія воювала не проти УНР, а проти УЦР, відстоюючи право на існування українського радянського уряду, обраного представниками трудящих України.

Спочатку чисельність радянських військ під командуванням В. Антонова-Овсієнка, що вели боротьбу проти УЦР, не перевищувала 6 – 7 тис. осіб, їх боєздатність була низькою, але під час просування територією України їх чисельність зростала. УЦР формально мала близько 20 тис. військ. Але їх боєздатність була вкрай низькою, під впливом більшовицької агітації багато полків відмовлялося захищати УЦР, гарнізони здавалися практично без бою, переходили на бік Радянської влади. На початку 1918 року назустріч більшовицьким військам було відправлено кількохсот добровольців – патріотично налаштованих студентів і гімназистів. Майже всі вони загинули в нерівному бою поблизу станції Крути, всього на кілька днів затримавши просування радянських військ. У таких умовах УЦР у ніч на 12 (25) січня 1918 р. прийняла свій IV Універсал, який проголосив УНР самостійною державою. Однак невдовзі УЦР змушена була залишити Київ, котрий був зайнятий радянськими військами на чолі з колишнім царським полковником М. Муравйовим. На більшій частині території України було встановлено Радянську владу.

Передбачаючи неминучу поразку, УЦР шукала іноземної допомоги. IV Універсал УЦР, проголошуючи незалежність України, усував формальні перешкоди для ведення переговорів із Німеччиною. 27 січня (9 лютого) 1918 р. у Бресті було підписано договір між державами Четвертного союзу й УЦР. Його сутність зводилася до того, що Німеччина зобов’язувалася надати ЦР військову допомогу в обмін на постачання сировини й продовольства. Уряд Радянської Росії був змушений визнати цю угоду, оскільки сам, сподіваючись на сепаратний мир, вів невдалі переговори з Німеччиною. Спираючись на угоду, австро-німецькі війська почали наступ на Україну. Разом із ними в наступі взяли участь війська УЦР. У лютому-квітні 1918 р. австро-німецькими військами була зайнята майже вся територія України.

7 березня до окупованого німецькими військами Києва повернулася УЦР. Однак її становище було хитким. УЦР втрачала контроль над ситуацією на місцях. УЦР виявилася нездатною виконати свої зобов’язання перед німецьким командуванням. У результаті за його участю був підготовлений державний переворот.

29 квітня 1918 р. на Всеукраїнському хліборобському конгресі колишнього царського генерала П. Скоропадського було проголошено гетьманом. Гетьман видав «Грамоту до всього українського народу», у якій він зобов’язувався забезпечити населенню «спокій, законність та можливість творчої праці». УНР як форма державності скасовувалася, замість неї проголошувалася «Українська держава». Період Гетьманату характеризувався певним економічним підйомом, ростом економічної активності, котра, однак, набула ажіотажного, спекулятивного характеру. Значними були досягнення гетьманського уряду в становленні й розвитку національної освіти, науки, культури. Але, з іншого боку, реальна влада в країні належала окупаційному командуванню. Проти гетьманського режиму висловилися нелегально проведені навесні селянський і робітничий з’їзди. В опозицію до гетьмана стали УПСР, УСДРП, УПСФ. У травні 1918 національні опозиційні сили оформилися в Національно-Державний Союз, перетворений у серпні на Український Національний Союз (УНС). Країною поширився повстанський рух, керований різними політичними силами – більшовиками, анархістами, есерами і т. п.

У листопаді 1918 р. у Німеччині відбулася революція, Німеччина підписала капітуляцію. Гетьманський режим залишився без підтримки. Цією ситуацією скористався УНС, почавши антигетьманське повстання. Для керівництва повстанням 13 листопада була створена Директорія, до якої увійшли В. Винниченко (голова), С. Петлюра (головний отаман), Ф. Швець, П. Андрієвський, А. Макаренко. Основною військовою силою повстанців були «січові стрільці» на чолі з Є. Коновальцем. Німецьке командування заявило про свій нейтралітет. 14 грудня П. Скоропадський зрікся влади й виїхав до Німеччини. Київ зайняли війська Директорії.

Директорія проголосила відновлення УНР і всіх революційних завоювань, передачу землі селянам, широке соціальне законодавство та ін. Довіру Директорії висловив Всеукраїнський Трудовий Конгрес, що проходив у Києві 22 – 28 січня 1919 р. 22 січня Конгрес проголосив Акт злуки (об’єднання) Західноукраїнської Народної Республіки (ЗУНР), що утворилася в листопаді 1918 р. під час розпаду Австро-Угорської імперії, з УНР. Однак цей акт, як і всі інші рішення Конгресу, носив декларативний характер і не мав впливу на розвиток подій. У Директорії не було органів, які б проводили в життя її програму. Реальна влада на місцях належала комендантам і отаманам, що примкнули до Директорії. Вони, у свою чергу, не завжди могли контролювати навіть свої частини та змушені були потакати анархічним і погромним настроям, що з’явилися серед повстанців. Найбільш виразно це виявилося у хвилі єврейських погромів. Свавілля отаманів викликало невдоволення населення. Аграрна політика Директорії викликала розчарування селянства.

В Україні зростав повстанський рух, але вже проти Директорії. У самій Директорії не було єдності щодо спрямованості внутрішньої та зовнішньої політики. В. Винниченко схилявся до налагодження відносин із Радянською Росією, більшість на чолі з С. Петлюрою орієнтувалася на союз з Антантою. Війська Директорії не могли чинити серйозного опору наступу Червоної Армії. 5 лютого 1919 р. радянські війська зайняли Київ. Покинувши Київ, Директорія перебралася до Вінниці, потім до Рівно, Кам’янця-Подільського.

До кінця березня – початку квітня 1919 р. на більшій частині території України було відновлено Радянську владу. Безпосереднє керівництво відновленням Радянської влади здійснював Тимчасовий Робітничо-Селянський уряд України. 6 січня було прийнято декрет, відповідно до якого радянська Україна стала називатися не УНР, як раніше, а Українська Соціалістична Радянська Республіка (УСРР). 10 березня 1919 р. ІІІ Всеукраїнський з’їзд Рад затвердив першу конституцію УСРР, з’їзд обрав ВУЦВК на чолі з Г. Петровським. ВУЦВК створив уряд – РНК УСРР на чолі з Х. Раковським.

З відновленням Радянської влади на Україні стала проводитися політика «воєнного комунізму», що склалася на той час у Росії. Характерними рисами «воєнного комунізму» були прискорена націоналізація, одержавлення всієї економіки, сувора централізація, організація розподілу без урахування законів товарного виробництва, згортання товарно-грошових відносин, перенесення військових методів у господарське життя та широке використання позаекономічних, примусових засобів, запровадження трудової повинності для всього населення. Було встановлено продовольчу диктатуру, введено продрозкладку.

Органи державного управління отримали сувору вертикальну підпорядкованість знизу доверху. Місцеві Ради замінювалися надзвичайними органами – революційними комітетами (ревкомами). Обмежувалися виборчі права громадян. Контроль за державним апаратом був зосереджений у руках більшовиків. Діяльність інших партій була або обмежена, або цілком заборонена. На антирадянські позиції стали переходити партії, які раніше лояльно ставилися до Радянської влади. Стосовно політичних опонентів більшовиками широко застосовувалися репресивні методи.

Україною прокотилася хвиля селянських заворушень. Найбільш значним з них був виступ під проводом отаманів Н. Махна, Зеленого (Терпила) та М. Григор’єва (травень 1919 р.). На селянські заворушення уряд відповідав репресивними заходами.

Навесні 1919 р. Добровольча армія А.І. Денікіна, підтримана Антантою, активізувала свої дії в Україні. Ослаблена Червона Армія не могла чинити опір добровольцям і майже вся Україна до кінця літа опинилася в їх руках. Денікін визначив основні напрямки внутрішньої та зовнішньої політики: «єдина, велика, неподільна Росія», «встановлення порядку», «захист віри», «жодних класових привілеїв» і т. ін. Було прийняте робітниче законодавство, «Декларація про землю», у якій проголошувалося «забезпечення прав трудящих», а також «збереження за власниками їхніх прав». Та незважаючи на проголошені декларації, фактично денікінський режим означав повернення дореволюційних порядків, грабунки й терор. Характерною рисою режиму була деморалізація армії.

Активізувалися дії армії УНР, що, з’єднавшись із військами ЗУНР – Галицькою Армією (УГА), – почала наступ проти Червоної Армії. 31 серпня 1919 р. їй вдалося захопити Київ, однак, того ж дня вона, щоб уникнути конфлікту з денікінцями, змушена була його залишити. Антанта намагалася поєднати їх зусилля для спільної боротьби проти Червоної Армії, але їй це не вдалося. Денікін негативно ставився до ідеї української державності.

Наприкінці 1919 р. Червона Армія здобула перемогу над денікінцями. В Україні втретє – уже остаточно – було відновлено Радянська владу. Третій прихід Радянської влади в Україну додав певної стабільності до політичної ситуацію. У 1920 р. в Україні ще продовжувалися військові дії, однак, реальної загрози для Радянської влади вони вже не становили.

22 квітня 1920 р. уклавши Варшавський договір з Директорією про спільну боротьбу з більшовиками, Польща розпочала 25 квітня 1920 р. наступ на Україну. 6 травня було захоплено Київ. Союз Директорії з Польщею викликав обурення навіть у тих шарах, які не співчували Радянській владі. У червні Червона Армія перейшла в наступ, звільнила Київ і стала успішно просуватися на захід. У Ризі 12 жовтня 1920 р. між Радянською Росією й Польщею було укладено договір про перемир’я та попередні умови миру. Польський фронт було ліквідовано. Армія УНР була роззброєна й інтернована. Адміністративний апарат Директорії 20 листопада 1920 року остаточно залишає українські терени. 18 березня 1921 р. між РСФРР, УСРР, Білорусією й Польщею був підписаний Ризький договір, за яким до Польщі за «лінією Керзона» відійшло 46 тис. км2 території західноукраїнських земель, а кордон між Радянською Україною та Польщею проходив річкою Збруч. Цей договір поставив останню крапку в подіях громадянської війни. Розпочалась радянська доба української історії.
8. особливості історичного розвитку України на початку 20-х – наприкінці 80-х років ХХ століття
8.1. Україна в 1920 – 1930-х рр. Досвід національно-культурного й національно-державного будівництва в складі СРСР
Після громадянської війни на території колишньої Російської імперії виникло 13 держав. П’ять з них – країни Балтії, Польща й Фінляндія – стали незалежними. У всіх інших, у тому числі й в Україні, утвердилася радянська форма державності. У перші роки свого існування радянська Україна намагалася проводити самостійну зовнішню політику. Першу мирну угоду радянської України було укладено з Литвою 14 лютого 1921 р. Протягом 1921 –1922 рр. підписані договори з Латвією, Естонією, урядом Австрії, Польщею, Туреччиною, Німеччиною.

Надзвичайно тяжким було внутрішнє становище країни. Під час Першої світової та громадянської воєн, погромів, розстрілів, епідемій загинуло близько 1,5 млн. людей. Величезної шкоди народному господарству України завдали не тільки воєнні дії, а й політика «воєнного комунізму», що проводилася з 1919 р. Стан погіршився через засуху 1920 р. і, ще більш жорстоку, у 1921 р. Результатом став голод 1921 – 1922 рр. Політика «воєнного комунізму» й економічна криза спричинили масове незадоволення більшовиками, особливо серед селянства. Тому в березні 1921 р. на Х з’їзді РКП(б) було прийнято рішення про заміну продрозкладки натуральним продподатком. Було покладено початок системі заходів, яку згодом назвали новою економічною політикою (неп). Неп – це комплекс заходів перехідного періоду, який передбачав: заміну продрозкладки продподатком, використання товарно-гро​шових відносин і формування ринку, кооперування трудящих, зап​ровадження госпрозрахунку, посилення особистої зацікавленості в результатах праці, тимчасовий допуск капіталістичних еле​ментів в економіку. Основним завданням НЕПу було заспокоїти селянські маси, забезпечити їм стимули до збільшення виробництва продуктів. Була допущена оренда землі й найманий труд батраків. Значну частину земельного фонду країни розподіляли між селянами. Одночасно підтримувалося кооперативне будівництво. До кінця 20-х років до сільгоспкооперації було залучено більше половини селянських

5
господарств, а всіма видами кооперації було охоплено 85 % господарств. НЕП допускав вільну внутрішню торгівлю, над якою було ліквідовано контроль збоку уряду. Почалася певна лібералізація й децентралізація економіки, дрібні й частково середні підприємства було віддано в оренду. Проте більшовицьке керівництво не збиралося відмовлятися від будівництва соціалізму. Тому вирішальні галузі економіки – важка промисловість, банки, транспорт і зовнішня торгівля – залишалися під контролем держави.

Рішення, прийняті партійним з’їздом у Москві, були обов’язковими для України. Вже 27 березня 1921 р. ВЦВК УСРР прийняв закон про заміну продрозкладки продподатком. Незважаючи на всі труднощі, 1922 р. здебільшого вдалося покінчити з голодом, ліквідувати повстанський рух селянства. У 1925 – 1926 рр. виробництво зерна в Україні досягло довоєнного рівня. Тоді ж здебільшого було відновлено обсяг промислового виробництва: з’явилася перспектива будівництва нових промислових підприємств. Але внутрішня суперечність і поява кризових явищ, які викликав НЕП, намагання забезпечити державу товарним хлібом визначили відмову від НЕПу до кінця 1929 р.

Перехід до мирного будівництва об’єктивно вимагав вирішення проблеми взаємовідносин між національними республіками. Процес утворення єдиної союзної держави розпочався ще під час громадянської війни. 30 грудня 1922 р. І Всесоюзний з’їзд рад затвердив Декларацію про утворення наднаціональної держави – Союзу Радянських Соціалістичних Республік і Союзний договір, який підписало спочатку чотири держави – РСФРР, УСРР, БСРР, ЗСФРР (Закавказька Соціалістична Федеративна Радянська Республіка в складі Грузії, Вірменії та Азербайджану).

Остаточне юридичне оформлення нового державного утворення відбулося на ІІ з’їзді рад СРСР (січень 1924 р.). Він затвердив Конституцію Радянського Союзу. Новий текст Конституції УСРР, пристосований до її статусу союзної республіки, було затверджено в травні 1925 р. на ІХ Всеукраїнському з’їзді рад. Жорстка централізаторська тенденція, що посилювалася в умовах тоталітарного режиму, вела до обмеження прав союзних республік.

Проте сам факт існування та визнання УСРР з чітко окресленою територією, своєю адміністрацією, столицею (Харків), апаратом, можливістю розвивати культуру, мову, літературу, створював певні умови для національно-культурного відродження українського народу.

Успіхи в культурному будівництві 20-х – початку 30-х рр. були досягнуті, перш за все, завдяки здійсненню політики, що ввійшла в історію під назвою «коренізація» чи «українізація». У квітні 1923 р. ХІІ з’їзд РКП(б) затвердив політику коренізації як офіційну лінію партії. Початок українізації поклав декрет РНК УСРР від 27 липня 1923 р. «Про заходи в справі українізації шкільно-виховних і культурно-освітніх установ». Вона зводилась до дерусифікації політичного й громадського життя, до обов’язкового вживання української мови в установах, зміцнення позицій української школи, культури, науки, до залучення українців до партії й надання їм важливих посад у партійному й державному апаратах.

Результати українізації 20-х рр. були вагомими. Частка українців серед службовців державного апарату в 1923 – 1927 рр. зросла з 35 до 54 %. У 1929 р. в УСРР діяло 80 % шкіл і понад 2/3 технікумів та 30 % ВНЗ з українською мовою навчання. Якщо у 1922 р. республіка мала до 10 україномовних газет і журналів, то в 1939 р. з 426 газет 373 були українськими.

Припинення політики українізації в УСРР ніколи офіційно не проголошувалося. Але вже з кінця 20-х років національно-державне й національно-культурне будівництво вповільнюється. Накопичений позитивний досвід засуджується й деформується сталінською адміністративно-командною системою. Процес українізації припинився раптово на початку 1933 р. після прибуття в Україну особистого представника Сталіна П. Постишева – озброєного диктаторськими повноваженнями секретаря ЦК ВКП(б). В Україні розгорталася глибока й руйнівна репресивна кампанія, пов’язана з утвердженням тоталітарної системи.

Своєрідним фундаментом тоталітаризму в СРСР стала командна економіка, одним із проявів якої був перехід до директивного планування й форсованої індустріалізації.

Втілення в життя ідеї «побудови соціалізму в одній окремо взятій державі», постійне очікування війни зі світовим імперіалізмом передбачало перетворення СРСР в передову індустріальну державу. Курс на індустріалізацію було затверджено в 1925 році.

У грудні 1927 р. ХV з’їзд ВКП(б) проголосив пріоритет державного планування над ринком. Проект всеосяжних корінних економічних перетворень був розроблений 1928 р., а ухвалений 1929 р. у вигляді першого п’ятирічного плану (1928 – 1932 рр.). Він передбачав напружені, але реальні темпи приросту промисловості в середньому за рік. Водночас, у процесі виконання п’ятирічки Сталін, шляхом адміністрування директив, почав вимагати різкого підвищення планових цифр, що передбачали форсування нечуваних темпів розвитку важкої промисловості, особливо чорної та кольорової металургії, багатьох галузей машинобудування, хімічної промисловості.

Успіхи перших п’ятирічок безсумнівні, дореволюційний рівень промисловості був значно перевищений. Стали до ладу металургійні гіганти «Запоріжсталь», «Криворіжсталь» й «Азовсталь». Давали продукцію тракторний і турбінний заводи в Харкові, машинобудівні підприємства в Києві, Одесі, Миколаєві. Виникли нові галузі промисловості, зокрема хімічна.

Але залучення до важкої індустрії величезних фінансових, матеріальних і людських ресурсів, ігнорування легкої та харчової галузей, неувага до соціально-побутових запитів створили вкрай напружене становище з забезпеченням населення продовольством і товарами масового попиту. Це розхитувало соціальне значення індустріалізації. Проте будівництво тисяч заводів протягом десятиліття вивело Україну на рівень великих індустріальних країн Європи: її промисловий потенціал 1940 р. у сім разів перевищував показник 1913 р.

На кінець 20-х – початок 30-х рр. соціально-економічний розвиток країни поставив на порядок денний питання перетворень у сільському господарстві на основі ліквідації приватної власності на землю й переходу до колективного господарювання на селі. Першим поштовхом для форсування колективізації стали хлібозаготівельні кризи в 1928 – 1929 рр. 1928 р. приніс Україні неврожай. Селяни стали всіляко уникати хлібозаготівель. Тоді за наказом Сталіна почалися реквізиції зерна, як у роки «воєнного комунізму». Повернення до «воєнно-комуністичних» методів було зумовлене потребами індустріалізації, яка вимагала величезних коштів, які можна було «перекачати» з сільського господарства в промисловість.

Колективізація супроводжувалася експропріацією заможного прошарку селянства. У другій половині січня 1930 р. комісія політбюро ЦК ВКП(б) розробила план кампанії з розкуркулення. Усього за час колективізації було розкуркулено 352 тис. селянських господарств, унаслідок чого восени 1931 р. питома вага колгоспних дворів серед селянських господарств досягла 67 %, до кінця 1932 р. – 70 %. А до 1940 р. майже всі українські селяни входили до 28 тис. колгоспів.
Колгосп не вважали кооперативним господарством, а вироблена в ньому продукція не належала його членам. Хліб треба було здавати державі, за винятком насіннєвого, фуражного й продовольчого фондів (все та ж продрозкладка). Хлібозаготівлі за нереальними планами зверху призвели до того, що з весни 1932 р. у 44 районах УСРР почався голод із численними смертними випадками, фактами людожерства.

Голод 1932 – 1933 рр. був наслідком спроби здійснити соціалістичні перетворення воєнно-комуністичними методами. Кількість жертв від голоду склала за різними підрахунками від 4,2 до 9 млн. осіб.
З кінця 1920-х рр. в УРСР, як і на всій території СРСР, під приводом пошуку «шпигунів і ворогів народу, які створили розгалужену мережу контрреволюційних організацій», починаються репресії, які здійснювалися задля розправи над опонентами, призводили до нагнітання в країні атмосфери страху. Було терміново підготовлено документ, яким скорочувалися терміни розслідування державних злочинів та дозволялося винесення смертних вироків, що не підлягали оскарженню й перегляду. Розгляд справ передавався особливим «трійкам» – позасудовим органам, до яких входили представники прокуратури, місцевої влади й наркомату внутрішніх справ (НКВС). Україною прокотилися хвиля гучних процесів – «шахтинська справа», «справа Союзу визволення України (СВУ)», «справа Українського національного центру (УНЦ)», за якими були заарештовані та знищені колишні діячі українських політичних партій, технічні фахівці, представники інтелігенції. Репресії другої половини 1930-х уже торкнулися радянських партійних і військових кіл. У 1934 – 1939 рр. фізично була знищена більша частина «ленінської партійної гвардії», провідних воєначальників, діячів науки та культури.

Таким чином, у 30-х рр. у СРСР було остаточно встановлено режим, який називають тоталітарним. Він був заснований на системі насильства, запереченні демократичних інститутів, позбавленні людей елементарних прав і свобод при політичній диктатурі комуністичної партії, яка уособлювала собою соціалістичну державу.

1920 – 30-ті рр. в історії України – це часи певних зрушень: НЕП, індустріалізація, розвиток кооперативного руху, українізація, ліквідація неписьменності. Водночас то були роки сталінських репресій, двох голодоморів, примусового об’єднання селян у колгоспи.
8.2. Західноукраїнські землі в міжвоєнний період

Одним із головних наслідків Першої світової війни став розпад європейських імперій. На уламках Австро-Угорщини утворилося кілька незалежних держав, котрі відразу почали претендувати на західноукраїнські землі. Використовуючи сприятливу геополітичну ситуацію, новоутворена Чехословаччина захоплює Закарпаття (в історичній літературі іноді говориться про мирну інкорпорацію), відновлена Польща – Галичину, а Румунія – Буковину, Хотинщину й Мармарощину. Починаючи з 1919 року, анексія почала отримувати міжнародно-правове оформлення: за підтримки країн-переможниць, відповідно до Сен-Жерменської мирної угоди, до Румунії відійшла Південна Буковина, а до Чехословаччини – Закарпаття. Згідно з Ризькою мирною угодою 1921 року, Польщі було передано Галичину й Волинь. У березні 1923 року перехід етнічних українських земель до Польщі визнала Рада Послів Антанти.

Відразу після приєднання українських земель польська влада вчинила низку заходів, спрямованих на асиміляцію українського населення. Було ліквідовано Галицький крайовий сейм й органи місцевого врядування, натомість було утворено три воєводства, що підпорядковувалися безпосередньо центральній владі.

Дискримінація українського населення виявлялася в усіх сферах суспільного життя. Українці не мали можливості здобувати освіту рідною мовою (за винятком початкової в деяких місцевостях). Обмежувалася діяльність українських культурно-просвітницьких установ. Навіть було заборонено вживати слова «Україна», «українець». Починаючи з 20-х рр. представники адміністрації починають виштовхувати українців з органів влади. Тих, хто не прийняв присягу на вірність державі, звільняли в першу чергу. Перемоги українців на виборах усіх рівнів були епізодичними. Впроваджуючи в життя економічну реформу, її ініціатори поділили державу на дві зони: “А” (Центральна Польща) та “Б” (Західна Україна). Пріоритетну фінансову й організаційну підтримку мали території, населені переважно поляками. Українські ж землі перетворювалися на сільськогосподарсько-сировинний придаток держави.

Для захисту своїх національно-культурних прав українці об’єднувалися у «Просвіти»; політичні інтереси відстоювали Українське національно-демократичне об’єднання (УНДО) та Комуністична партія Західної України (КПЗУ). Не маючи можливості легально відстоювати національні інтереси, галичани й волиняни все більше схилялися до підтримки правих сил, найпотужнішою з яких стала утворена 1920 року Українська військова організація (УВО), реорганізована у лютому 1929 р. в Організацію українських націоналістів (ОУН). Першим головою ОУН став Євген Коновалець.

Усвідомлюючи, що дискримінаційні заходи уряду в економічній галузі можна подолати виключно самотужки, українці почали застосовувати випробувані форми самозахисту й співпраці – кооперативи. Гаслом нових колективних господарств стало: «Свій до свого по своє». Тобто українці вважали, що, саботуючи польські товари й одночасно купуючи українські, вони сприяють утвердженню українства. У міжвоєнний період кооперативи об’єднували переважно сільських споживачів і торговельні організації й регулювали ціни на сільськогосподарські продукти й готові вироби. На думку українського історика Ореста Субтельного, попри всі труднощі, кооперативний рух прискорив суспільну мобілізацію й національну інтеграцію серед українців Галичини та свідчив про їх прагнення опікуватися власними силами.

Не менш складним, ніж у Польщі, було становище українців у Румунії. Українців називали «громадянами румунського походження, котрі забули рідну мову», їм нав’язували румунську мову й церкву. Коли ж не вдавалося румунізувати українське населення, то його пробували русифікувати.

Національно-культурний гніт дещо було послаблено після Татарбунарського повстання 1924 року – легалізувалися Українське національне демократичне об’єднання та Українська національна партія на чолі з Орестом Зибачинським. Відновили свою діяльність культурно-просвітницькі організації та газети. Проте період лібералізації виявився нетривалим – 1938 року король Кароль ІІ встановив диктатуру й розпочав репресії проти українського руху. Єдиною політичною силою, котра змогла встояти, була надзвичайно згуртована й законспірована філія Організації українських націоналістів.

Найбільш поблажливою в ставленні до українського населення була внутрішня політика Чехословаччини, в якій на початку 1920-х років була проведена аграрна реформа, головний зміст якої зводився до перерозподілу земель угорських магнатів серед українського селянства. Також була прийнята програма модернізації промисловості Закарпаття. У Чехословаччині легально діяла потужна патріотична організація – Християнська народна партія на чолі з Августином Волошиним. Утім національна політика уряду не була послідовно проукраїнською. Уряд також підтримував культурно-просвітницьке товариство імені Духновича (русофільського спрямування), котре проповідувало таку точку зору, що закарпатські українці є уламком російського народу.

У 1938 році в зв’язку з несприятливою міжнародною ситуацією уряд, для того щоб заручитися більшою підтримкою українського населення, надав Закарпаттю права автономії. Проте вже в березні 1939 року німецькі й угорські війська розпочали окупацію Чехословаччини. 15 березня 1939 р. було проголошено незалежність Карпатської України, а її президентом став Августин Волошин. Утім українська армія (Карпатська Січ) не змогла довго протриматися під натиском окупантів. Незважаючи на підтримку патріотів Галичини, Карпатська Січ зазнала нищівної поразки. Кількасот українців було розстріляно на березі Тиси. Таким чином, Карпатська Україна стала однією з перших сил, які спробували протистояти фашизму. Віроломство німецької та угорської армій посіяли перший сумнів у середовищі українських націоналістів щодо доцільності підтримки нацизму.

Отже, в 20 – 30 роках ХХ ст. розділені сусідніми державами, позбавлені своїх національно-культурних та економічних прав західні українці спромоглися зберегти етнічну ідентичність й усвідомлення єдності з Великою Україною.

8.3. Україна в роки Другої світової і Великої Вітчизняної воєн
До кінця 30-х рр. у світі виникла загроза нової глобальної війни. Вона виходила від Німеччини, Італії, Японії, їх апетитам протистояли Англія, Франція, згодом – СРСР, США.

Після невдалих спроб утворення системи колективної безпеки в Європі, 23 серпня 1939 р. між СРСР і фашистською Німеччиною було укладено договір про ненапад строком на 10 років. Він мав також таємні протоколи, метою яких був територіальний виграш, розподіл сфер впливу. Німеччина відмовлялась від претензій щодо України, а СРСР отримував згоду Німеччини на приєднання до своєї території українських земель, що входили до складу Польщі та Румунії.

Підписання договору фактично розв’язало Гітлеру руки, і 1 вересня 1939 р. німецькі війська атакували польську армію з трьох оперативних напрямків. Із нападом фашистської Німеччини на Польщу Друга світова війна стала фактом. Вона охопила майже всі континенти (до неї було втягнуто 61 державу з понад 80 % населення земної кулі; в боях взяло участь 110 млн. осіб; молох війни забрав життя 60 млн. людей, з яких 27 млн. були громадяни СРСР).

Зародилася війна в глибинних суперечностях, які існували між державами й випливали з їх цілей: політичних – прагнення керівних кіл великих держав перерозподілити сфери впливу, забезпечити неподільне панування своєї системи; економічних – розширити сфери прикладання капіталу, дістати дешеві джерела сировини й робочої сили. З боку країн фашистського блоку війна була несправедливою, загарбницькою.

Поява німецьких військ біля обумовленої таємним протоколом демаркаційної лінії активізувала дії радянського керівництва. 17 вересня 1939 р. віддається наказ про початок бойових дій проти Польщі. Радянські війська окупували Західну Волинь і Східну Галичину. Новий німецько-радянський договір «Про кордони, дружбу і співробітництво», підписаний у Москві 28 вересня 1939 р., розмежував кордони між Німеччиною й СРСР вздовж річок Сян і Західний Буг.

Першими кроками нового радянського керівництва було утвердження державно-політичного й територіального статусу Західної України. 22 жовтня 1939 р. було організовано вибори до Народних Зборів. За кандидатів, заздалегідь дібраних органами влади, було подано 4 мільйони 32 тисячі голосів, тобто 90,9 %. 26 жовтня 1939 р. у Великому театрі Львова були організовані Народні Збори Західної України, своєрідний «парламент», якому належало проголосити на західноукраїнських землях радянську владу та просити комуністичне керівництво прийняти ці землі до складу СРСР. Наступного дня Народні Збори затвердили Декла​рацію про возз’єднання Західної України з УРСР та оголосили про націо​налізацію банків і великої промисловості, конфіскацію земель у поміщи​ків, церкви та великих державних урядовців. Відповідно до прийнятих за​конів Верховної Ради СРСР від 1 листопада 1939 р. й Верховної Ради УРСР від 15 листопада, Західна Україна стала складовою частиною Ра​дянської України і Радянського Союзу.
Після юридичного оформлення приєднання західноукраїнських земель почала проводитися «радянизація»: селянські комітети розподіляли поміщицькі землі, худобу, посівний матеріал, знаряддя виробництва. У містах найбідніші верстви населення одержували житло. Повсюдно впроваджувалася українська мова, швидко зросла кількість українських шкіл. У той же час нова влада конфліктувала з уніатською церквою, намагалася культивувати колективізацію, закривала національно-культурні інститути, включаючи «Просвіту». За неповні два роки така політика призвела до того, що більшість місцевого населення стала негативно ставитися до радянської влади.

28 червня 1940 р. СРСР змусив Румунію віддати Бессарабію та Буковину. 2 серпня Верховна Рада СРСР вирішила включити Північну Буковину та Північну й Південну Бессарабію до УРСР, а з решти Бессарабії та колишньої Молдавської АРСР утворити Молдавську РСР.

22 червня 1941 р. нацистська Німеччина напала на СРСР. Почалася Велика Вітчизняна війна 1941 – 1945 років, яка увійшла в історію як визвольна війна радянського народу проти фашистської Німеччини та її союзників (Угорщини, Італії, Румунії, Фінляндії), важлива частина Другої світової війни. Створивши у напрямку ударів переважаючу перевагу, агресор прорвав оборону радянських військ, захопив стратегічну ініціативу й панування в повітрі. Прикордонні бої й початковий період війни (до середини липня) у цілому призвели до поразки Червоної Армії.

Після 22 липня 1942 р., коли Червона армія залишила м. Свердловськ Луганської області, ворог окупував усю Україну. Територія України була поділена на кілька окупаційних зон:

- 1 серпня 1941 р. Східна Галичина приєднана до Польського генерал-губернаторства (дистрикт «Галичина» – Львівська, Дрогобицька, Станіславська та Тернопільська області);

- 14 – 19 липня 1941 р. землі між Дністром і Південним Бугом, Північну Буковину й Бессарабію передано Румунії. До цієї території, що звалася Трансністрією, приєднали Одеську, південь Вінницької і захід Миколаївської областей;

- 20 серпня 1941 р. створено рейхскомісаріат «Україна» у складі десяти областей України – Волинь, Полісся, Правобережжя, частини Полтавської і Запорізької, південних районів трьох білоруських областей, півдня Орловщини. До створених тут шести генеральних округів належала Дніпропетровська область і Крим;

- райони Донбасу, Чернігівської, Сумської та Харківської областей включені в окрему, воєнну зону, яка перебувала під владою німецького військового командування.

Грабувалося і вивозилося в Німеччину все, що мало матеріальну цінність. Понад 5 млн. цивільного населення й військовополонених було знищено. Скорбним символом гітлерівського геноциду став Бабин Яр у Києві, де було вбито 200 тис. чол. – євреїв, українців, росіян. На каторжні роботи до Німеччини з України вивезено 2,4 млн. чол.

Жорстокість і безкомпромісність політики окупантів викликала опір серед населення.

Активні бойові дії проти німецьких загарбників вели партизанські з’єднання й загони Чернігівщини, Сумщини, Харківщини, Київщини, Донбасу та інших районів України. Широко відомі імена партизанських командирів С.А. Ковпака, О.М. Сабурова, О.Ф. Федорова та інших. Для посилення керівництва партизанськими загонами й координації їх дій з Червоною Армією, у червні 1942 р. було створено Український штаб партизанського руху на чолі з Т.А. Строкачем.

На початку війни діячі Організації українських націоналістів схильні були вбачати у фашистах союзників. З перших днів війни у складі німецької армії діяли підрозділи, сформовані українськими націоналістами, – батальйони «Роланд» і «Нахтігаль». 30 червня 1941 р. у щойно захопленому німцями Львові бандерівці провели Українські на​ціональні збори, які ухвалили Акт про відновлення Української Держави. Було обрано Українське державне правління на чолі із соратником Бандери – Я. Стецьком. Проте фашистське керівництво заявило, що німці українцям не союзники, а завойовники. Невдовзі С. Бандеру, Я. Стецька та інших лідерів ОУН(б) було заарештовано й відправлено до Берліна. Крім цього, гітлерівцями було заарештовано 300 членів ОУН, із яких незаба​ром 15 було розстріляно.

З цього часу почали з’являтися перші партизанські загони українських націоналістів, які виникли на Поліссі й Волині. Тут від початку війни діяли партизанські відділи «Поліської Січі» під проводом Тараса Бульби-Боровця, колишнього військовика УНР. На Волині були сформовані партизанські військові частини обох частин Організації українських націоналістів (навесні 1940 р. вона розкололося на ОУН(б) – бандерівську чи революційну, яку очолив Степан Бандера, та ОУН(м) – мельниківську, очолювану Андрієм Мельником). У результаті об’єднання окремих відділів Української національної самооборони, січовиків, військових формувань ОУН у жовтні 1942 р. була створена Українська Повстанська Армія (УПА). Вона повела боротьбу проти німецьких загарбників і радянських партизанів. Загони УПА підтримали боротьбу українського населення проти польської меншини, яка за підтримки польської Армії Крайової протягом 1943 – 1944 рр. проводила кампанію витіснення українського населення за межі Волині. Під час цього безглуздого протистояння з обох сторін було знищено кілька десятків тисяч чоловік
.
Перемога під Сталінградом у лютому 1943 р. і розгром німецьких військ у Курській битві в серпні 1943 р. створили необхідні передумови для наступу Червоної армії на всьому фронті. Відкрилася можливість оволодіння Лівобережною Україною, форсування Дніпра й створення стратегічних плацдармів у Правобережжі. У кінці жовтня 1944 р. після визволення Закарпаття українська земля була повністю звільнена від німецько-фашистських військ.

Перемоги Червоної армії взимку 1945 р., наступ союзницьких військ із Заходу забезпечили умови для завершення розгрому нацистської Німеччини.

8 травня в Берліні було підписано акт про беззастережну капітуляцію Німеччини. Розгром імперіалістичної Японії 2 вересня 1945 р. завершив Другу світову війну.

Гідний внесок у перемогу вніс український народ. У лавах Радянської армії воювало 6 млн. його синів і дочок. Близько 600 тис. партизан і підпільників воювали в тилу фашистських військ. Понад 2 млн. громадян України кували зброю перемоги в радянському тилу. Близько півмільйона українців пов’язало свою долю з ОУН-УПА.

8.4. Україна в повоєнне десятиріччя (1945 – 1955 рр.)

В історії не було воєн, які за масштабом руйнувань та лиха, заподіяного людству, можна порівняти з Другою світовою. Серед народів, які особливо постраждали від неї, був український. На терито​рії України під час окупаційного режиму було знищено май​же 3,9 млн. мирних жителів, вивезено понад 2,4 млн. осіб до Німеччини, частина з них загинула, а 200 тис. осіб, побоюючись сталінського режиму, так і не повернулись. Загалом у роки війни загинув кожен шостий житель України.

До численних людських утрат додалися величезні матеріальні збитки, яких зазнала Україна. З 679 млрд. крб. матеріальних збитків, заподіяних Радянському Союзу, 285 млрд. (42 %) припадає на Україну. За роки війни населення республіки скоротилося на третину. Україна втратила 40 % свого економічного потенціалу, близько 10 млн. осіб залишилося без житла.

На основі союзного закону (затверджений у березні 1946 р.) Верховна Рада УРСР у серпні 1946 р. прийняла Закон про п’ятирічний план відбудови й розвитку народного господарства Української РСР на 1946 – 1950 рр. Основні зусилля й капіталовкладення спрямовувалися на відновлення та розвиток важкої промисловості, енергетики та транспорту.

На кінець п’ятирічки були відбудовані не тільки старі, а й споруджені нові промислові підприємства. Промислове виробництво в 1950 р. на 15 % перевищувало довоєнний рівень. За рівнем індустріального розвитку Україна вже на той час випереджала багато країн Європи.

Гірше йшли справи в сільському господарстві. Воно повинно було розвиватися, спираючись винятково на власні, вкрай недостатні й обмежені державою, ресурси. Труднощі посилювалися небаченою засухою 1946 р. Узимку 1946/47 р. на Україні розпочався голод, якого, як уважають спеціалісти, можна було уникнути.

Україна в числі 51 країни світу виступила одним із засновників і перших членів Організації Об’єднаних Націй (ООН). 6 травня 1945 р. українська делегація прибула до Сан-Франциско для участі в роботі конференції й підписала декларацію про заснування ООН. Її представники були обрані до дев’яти комітетів та комісій організації.

Після закінчення Другої світової війни, питання розмежування західноукраїнських земель було одним із основних, що постали перед радянським керівництвом. 29 червня 1945 між Чехословаччиною й СРСР було укладено угоду про приєднання Закарпаття до України. З метою зняття взаємних територіальних претензій у Москві 16 серпня 1945 р. було підписано Договір між СРСР та Польською Республікою про радянсько-польський кордон. У результаті договору до Української РСР перейшли землі сучасних Львівської, Івано-Франківської, Тернопільської та Волинської областей. Нарешті, мирний договір, укладений між представниками антигітлерівської коаліції та Румунією в Парижі 10 лютого 1947 року, підтвердив входження до СРСР майже всієї Бессарабії (більшість районів увійшло до складу Молдавської РСР) та Північної Буковини (південні землі залишалися за Румунією).

Позитивно оцінюючи розглянуті аспекти зовнішньополітичної діяльності України, водночас не можна відокремлювати їх від великих прорахунків, припущених радянською дипломатією в цілому в повоєнні роки. Трагічною помилкою української дипломатії була політика замовчування ганебних фактів дискримінації українського населення в Польській Народній Республіці. Ще під час війни у вересні 1944 р. між Польським комітетом національного визволення й урядом УРСР була підписана угода про взаємну евакуацію українського населення з території Польщі, а польського – з УРСР. Люди за бажанням із збереженням свого майна переселялися на свою етнічну батьківщину. Це було виявом природного права людини обирати місце свого проживання. Проте поступово від добровільного виїзду на батьківщину влада перейшла до складання списків для обов’язкового переселення.

Ганебним актом стосовно українців була т.зв. акція «Вісла», здійснена польськими властями у квітні – серпні 1947 р. Її метою була повна депортація українського населення з його етнічних територій у Західній і Північній Польщі на інші землі, які раніше належали німцям. Методи роботи з населенням були далекі від гуманних. Виселення супроводжувалося руйнуванням пам’ятників національної культури українців: церков, цвинтарів, музеїв, бібліотек.

Одночасно здійснювалися каральні заходи щодо вояків УПА, учасників оунівського підпілля. Така ж політика проводилася радянською владою в Українській РСР. Після війни сталінський режим поставив собі за мету приведення західних українців у відповідність до радянської системи їх східних співвітчизників. Але форсовані темпи індустріального розвитку без урахування доцільності й наявності сировини, примусова колективізація, анулювання Брестської унії й греко-католицької церкви в 1946 р. відштовхнуло значну частину місцевого населення від комуністичної влади. Усе це ще більше загострило братовбивчу війну на західноукраїнських землях. Ще до закінчення війни, в липні 1944 р., на Західній Україні була створена Українська Головна Визвольна Рада. Вона закликала народ до боротьби за створення Української Самостійної Соборної Держави (УССД) в межах етнічних українських земель. Здійснювалися акції саботажу й диверсій, проводилася «шептана» та друкована антирадянська агітація. УПА брала активну участь у військових операціях. Лише з 1 квітня по 1 вересня 1946 р. загони УПА 1017 разів вступали в бій із загонами НКВС.

У свою чергу, численні каральні операції проводилися проти УПА органами НКВС. З лютого 1944 р. по 1 січня 1946 р. війська НКВС провели 39773 операції. У липні 1946 р. ЦК КП(б)У прийняв пропозицію Міністерства внутрішніх справ УРСР про доведення чисельності бійців винищувальних батальйонів до 35 тис. осіб. Отже, боротьба переростала в громадянську війну.

Сили сторін у боротьбі були нерівними. Тому в 1949 р. керівництво УПА прийняло рішення вивести армію до Німеччини й Австрії. Після загибелі командира УПА Тараса Чупринки (Р. Шухевича) 5 березня 1950 р. повстанський рух втратив організованість і пішов на спад. Окремі збройні відділи підпілля діяли ще до середини 50-х рр.

Важливою подією повоєнного десятиріччя була передача Кримської області до складу УРСР. Виходячи з історичних й культурних зв’язків, етнічної та територіальної спорідненості Україну й Криму, Верховна Рада СРСР указом від 19 лютого 1954 р. включила Кримську область до УРСР. Неврожайні післявоєнні роки в Криму, неспроможність Росії забезпечити населення й Чорноморський флот перш за все продуктами харчування обумовили ситуацію, коли уряд і Верховна Рада РРФСР добровільно, з власної ініціативи передали півострів Українській РСР.

8.5. Україна в умовах наростання системної кризи радянського ладу

(друга половина 50-х – перша половина 80-х рр.)
На середину 50-х рр. усі сфери життя України майже цілком перебували під впливом сталінщини. Свідомість більшості людей усе ще підпорядковувалася стереотипам, які десятиріччями насаджувалися адміністративно-командною системою. Багато невинних людей ще з 30 – 40-х і початку 50-х рр. поневірялося в таборах.

Після смерті Й. Сталіна (5 березня 1953 р.) залізні лещата тоталітарної диктатури послабилися. Компартійна олігархія опинилася в нестабільному стані «колективного керівництва». Новий перший секретар ЦК КПРС М.С. Хрущов висловився за лібералізацію політичного режиму. Запропонований ним курс, на відміну від терористичних методів державного керівництва, дістав схвалення ХХ з’їзду КПРС, який відбувався в Москві 14 – 15 лютого 1956 р. (перші кроки на шляху демократизації були зроблені ще після липневого (1953 р.) пленуму ЦК КПРС). На закритому засіданні з’їзду було заслухано доповідь М.С. Хрущова «Про культ особи і його наслідки». Так розпочалася «хрущовська відлига».

Короткий період ревізії сталінської політики (1956 – 1959 рр.) був використаний в Україні для висунення культурно-національних вимог. Удалося досягти деякого поліпшення становища в мовній сфері (зокрема, перевидання «Словника української мови» Б. Грінченка). Висувалися вимоги щодо реабілітації діячів культури, заповнення «білих плям» у літературі, театрі, історії.

Боротьба з тоталітарним режимом почалася й у політичній сфері. 1959 р. молодий адвокат Л. Лук’яненко зробив спробу організувати Українську робітничо-селянську спілку, яка ставила за мету вихід України зі складу СРСР легально-конституційним шляхом. Найважливішим елементом десталінізації була ліквідація Головного управління таборів (ГУЛАГ). Сотні тисяч в’язнів концтаборів і спецпоселенців, яким пощастило вижити, повернулися до України. Тисячі українських громадян були реабілітовані.

Значно підвищилася в цей період роль республік в організації господарського життя своїх народів.

Згодом відбулося певне коригування політичного курсу, відхід від демократизації. Продовжувала зберігатися адміністративно-командна система, і це не давало доводити до кінця розпочаті політичні реформи.

Таким же непослідовним був і економічний розвиток країни. У другій половині 50-х рр. почався інтенсивний пошук ефективних шляхів господарського управління, його демократизації. Було зроблено спробу переходу від жорстокого керівництва сільським господарством до господарської самодіяльності колгоспів і радгоспів. Для усунення надцентралізації управління народним господарством у 1954 р. було здійснено перехід від Міністерств до Рад народного господарства (раднаргоспів), що управляли багатогалузевими економічними комплексами в регіонах. Усе це мало на меті без зміни виробничих відносин, шляхом деяких послаблень і регіоналізації управління економікою пожвавити розвиток промисловості й зупинити деградацію продуктивних сил.

СРСР займав провідну роль у багатьох напрямках науки та техніки, освоєнні космосу, використанні атомної енергії. Важливий внесок у розвиток цих сфер зробила Україна. Протягом п’яти років у республіці спостерігалося зростання сільськогосподарського виробництва.

Безсумнівним досягненням Хрущова була сильна соціальна політика, яка торкалася практично всіх сторін суспільного життя. У липні 1956 р. було прийнято закон про державні пенсії. Пенсійний вік знижувався до 60 років для чоловіків і 55 – для жінок. Майже в 2 рази збільшився середній розмір пенсій. Пенсії почали отримувати навіть колгоспники. Того ж року розпочався поступовий (за галузями) перехід на семигодинний робочий день, а з вересня 1959 р. підприємства, установи й організації УРСР почали перехід на п’ятиденний робочий тиждень з двома вихідними днями при восьмигодинному робочому дні. У 1956 р. було підвищено заробітну плату, упорядковано щомісячне авансування колгоспів. У липні 1957 р. ЦК КПРС і Рада міністрів СРСР прийняли постанову «Про розвиток житлового будівництва в СРСР». Понад 3 млн. квартир, споруджених у містах і робітничих селищах України за десяток років, істотно пом’якшили житлову проблему.

Проте кардинальних змін у розвитку економіки не відбулося. Збереження попередніх виробничих відносин, форм і методів керівництва не принесли бажаних результатів. Три надпроекти Хрущова – освоєння цілини, розширення посівів кукурудзи, програма тваринництва (догнати та випередити США у виробництві м’яса, масла та молока) не дали очікуваних результатів. Україна продовжувала крокувати шляхом екстенсивного розвитку.

За цих умов у верхніх ешелонах влади поступово готувалося усунення Хрущова. У жовтні 1964 р. Хрущова звільнили від обов’язків першого секретаря ЦК КПРС і голови Ради міністрів СРСР. Його дії були кваліфіковані як волюнтаристські, що заперечували принцип колективного керівництва. Першим секретарем ЦК КПРС став Л.І. Брежнєв.

Короткотривалої «відлиги» було достатньо, щоб на світ з’явилося ціле покоління шістдесятників. Для українських шістдесятників (Д. Павличко, І. Драч, І. Дзюба, Л. Костенко, В. Симоненко, В. Чорновіл, М. Осадчий та ін.) на першому плані стояли болючі національні проблеми. Шістдесятники висували вимогу забезпечення українцям свободи вільного духовного розвитку, виступали за надання українській мові статусу державної в республіці.

Політичний і соціально-економічний розвиток Радянського Союзу в другій половині 60-х – першій половині 80-х рр. відбувався під знаком наступу сталіністів, тобто тих політичних діячів, які вважали будь-які реформи шкідливими. Ресталінізація виявилася в поверненні до сталінських методів управління народним господарством і диктаті в суспільно-політичному житті. Публіцисти другої половини 1980-х охрестили цю добу «застоєм».

У цілому погоджуючись з традиційною для української історичної науки думкою стосовно певного погіршення економічної ситуації в СРСР слід визнати, що у 70 – 80-х роках минулого століття темпи економічного зростання зберігалися на рівні найбільш розвинених країн світу. Можна радше говорити про певне поступове вичерпування резервів екстенсивного розвитку в СРСР в цілому, й Україні зокрема, аніж про економічну стагнацію. Особливо успішною в період правління Л.І. Брежнєва була восьма, так звана «золота», п’ятирічка (1965 – 1970 рр.). Запровадження в життя харківськими вченими системи заходів дозволило досягти найвищих за усю історію Радянського Союзу якісних показників у розвитку народного господарства. У 80-х роках використання радянського досвіду в Китаї сприяло виходу з економічної кризи, здобуттю теперішнього економічного результату. Реформа розпочалася з того що, з ініціативи голови Ради міністрів СРСР О.М. Косигіна, керівництво країни зробило спробу розробити ефективну економіч​ну політику, передусім, аграрну. Система загальнодержавних заходів, спрямованих на під​несення економіки колгоспів і радгоспів, гармонізацію колективних й особистих інтересів в аграрному секторі, була вироблена на березневому (1965 р) Пленумі ЦК КПРС.
Відповідно до прийнятих рішень, колгоспам і радгоспам встановлювалися тверді плани поставок сільськогосподарської продукції на 1966 – 1970 рр. Передбачалося, що за понадпланову продукцію, яка здавалася, оплата буде підвищуватися в 1,5 – 2 рази. Збіль​шилося фінансування, матеріально-технічне, кадрове, наукове забезпечення сільськогос​подарського виробництва. Були внесені істотні зміни в перерозподіл національного при​бутку на користь сільського господарства. Питома вага капіталовкладень у село зросла з 21% в 1961 до 27% від усіх капіталовкладень у 1980 р. І все ж адміністративно-командна система гальмувала хід реформи, не дозволила провести її комплексно й до кінця. Незаба​ром усе повернулося на свої місця.
Дещо активніше проводилася господарська реформа в промисловості. Згідно з ве​ресневим (1965 р) Пленумом ЦК КПРС, що прийняв спеціальну постанову «Про поліпшення управління промисловістю, вдосконалення планування і посилення економічного стимулювання промислового виробництва». Сутність реформи зводилася до трьох основ​них напрямів перетворень:
1. Було здійснено зміни в структурі управління народним господарством, ліквідо​вано територіальні ради народного господарства і відтворено союзні й союзно-республіканські міністерства.
2. Проведено корекцію системи планування з орієнтацією не на досягнення зрос​тання обсягів валової продукції, а на збільшення реалізованої продукції.
3. Прийнято заходи щодо вдосконалення економічного стимулювання системи опла​ти праці.
Україна активно включилася в проведення економічної реформи 1965 р. Так, полі​гоном для впровадження передових методів господарювання стало Сумське машинобуді​вне об'єднання ім. М.Ф. Фрунзе.
Велика увага в цей період надавалася розвитку паливно-енергетичного комплексу. У 70-ті рр. в Україні почали працювати найбільші в Європі Запорізька й Вуглегорська ГРЕС, Криворізька, Придніпровська та інші могутні теплові електростанції, було повністю введено в експлуатацію Дніпрогес-2 в Запоріжжі.
Значний внесок у розробку науково-технічних проблем виробництва було зроблено вченими академічних, галузевих науково-дослідних інститутів та ВНЗ.
Досить назвати розробку вченими Інституту кібернетики АН УРСР електронно-обчислювальних машин нового покоління «Мир-2» і «Дніпро-2», наукові дослідження Ін​ституту електрозварки ім. Є.О. Патона, що давали економічний ефект у розмірі 7 крб. на 1 крб. витрат, дослідження Інституту селекції та насінництва пшениці АН України, що набули світової слави.
У цей період Дніпропетровський металургійний інститут (ДМетІ) стає одним із провідних науково-дослідних центрів СРСР. Цьому сприяла значна фінансова й матеріальна допомога, що надавалася інституту галузевими міністерствами та відомствами, а також використання з цією метою до 75% коштів, отриманих від перевищення прибутків над витратами на науково-дослідні роботи (з 60-х рр. такі джерела фінансування були узаконені). Завдяки ентузіазму наукових праців​ників ВНЗ в роки «застою» в ДМетІ постійно активізувалася винахідницька й патентно-ліцензійна робота. Якщо в 60-ті рр. щорічно в середньому подавалося 80 заявок на винахо​ди і виходило 22 авторських свідоцтва, то в 70-ті рр. цей показник склав відповідно 289 і 119, а у 80-ті рр. – 454 і 264. Якщо в 60-ті рр. ученими інституту отримано 6 патентів, то в 70-ті рр. вже 24, а в 80-ті рр. – 75.
При тому, що частка жителів України в населенні СРСР становила 18%, в УРСР видобувалося 27 % кам’яного вугілля, 52 % залізняку, виготовлялося 45 % металургійного обладнання. Внесок сільського господарства республіки також був значний – 21 % зерна, 28 % м’яса й молока, близько 50 % цукру.
У цей час вживалися заходи, спрямовані на підвищення матеріального добробуту українського народу. За ці роки більше ніж удвічі виріс національний прибуток України. Головний шлях поліпшення життя людей уряд вбачав у підвищенні заробітної плати. Ва​жливе значення мало підвищення її мінімального розміру з 40 – 45 крб. у 1965 р. до 70 крб. на місяць у 1977 р. із скасуванням податків з неї і зниженням податків із зарплати 90 крб. у місяць. Була підвищена зарплата працівників невиробничої сфери, збільшені стипендії студентам ВНЗ й учням технікумів, упорядкована оплата праці колгоспників. У 1980 – 1981 рр. здійснено підвищення мінімальних пенсій для всіх категорій пенсіонерів.
Незважаючи на спроби реформування промисловості й численні заходи щодо піднесення сільського господарства, республіка продовжувала йти екстенсивним шляхом розвитку. Екстенсивна спрямованість радянського виробництва вимагала залучення в обіг надлишкової кількості матеріальних ресурсів та робочої сили. Негативний вплив на розвиток сільського господарства, як і промисловості, мало поширення військово-промислового комплексу на нові сфери тоталітарної економіки, що призводило до активного її виснаження. Гонка озброєння вела СРСР в економічну безодню. Було припущено трагічних помилок у зовнішній політиці (введення військ до Чехословаччини (1968 р.) та до Афганістану (1979 р).
З 1963 р. по 1972 р. першим секретарем ЦК КПУ був П. Шелест. За переконаннями Шелест був непохитним комуністом. Вод​ночас він сприяв самоствердженню української нації, домагався паритету в економічних відносинах республіки в межах союзної держави, врахування потреб України під час економічного плануван​ня в Радянському Союзі, наголошував на необхідності національ​но-культурного та мовного розвитку українців. Унаслідок цього був запідозрений вищим керівництвом СРСР у недостатній лояльнос​ті, усунутий з посади першого секретаря ЦК КПУ й переведений до Москви одним із заступників Голови Ради Міністрів СРСР (1972).

Після нього пост першого секретаря ЦК Компартії України займав В.В. Щербицький. Він був прихильником централізованої партійно-державної тоталітарної влади, суворої підпорядкованості респуб​лік центру, орієнтації економіки УРСР на союзний народногоспо​дарський комплекс, займав угодницьку позицію щодо русифікації України в галузі освіти, культури, видавничої справи. Як загалом у СРСР, в Україні тих часів насаджувалася однодумність, розцвітало славослів’я, ініціювалися й підштовхувалися процеси, спрямовані на ліквідацію національних традицій, послаблення позицій української мови, приниження ролі національної культури.

У 60 – 70 рр. в радянському суспільстві виникла нова форма духовної опозиції – т.зв. дисидентство. Основними виявами дисидентства були протести й звернення на адресу керівників країни, в судові інстанції. Виник безцензурний друк (самвидав).

В Україні дисиденти діяли переважно в Києві та Львові. Саме в ці роки стають відомі імена Івана Драча, Івана Дзюби, братів Горинів.

1975 р. у зв’язку з підписанням Радянським Союзом разом з кількома десятками європейських держав Гельсінської угоди дисидентство отримує новий імпульс. Організовується, подібно до московської, Українська Гельсінська група (УГГ), на чолі якої стояли письменник Микола Руденко і генерал Петро Григоренко. Проти УГГ комуністична влада застосувала суворі репресії.

8.6. Україна: шлях до незалежності

Новий етап в історії українського суспільства відкрила «перебудова», покликана подолати негативні тенденції в розвитку Радянського Союзу. Курс на перебудову проголосив квітневий (1985 р.) пленум ЦК КПРС, при новому Генеральному секретарі ЦК КПРС М.С. Горбачові. Термін «перебудова», який став офіційним компартійним лозунгом, широко використовувався тільки в перші роки цього періоду й пішов у небуття наприкінці 80-х рр., коли системна криза завела СРСР у безвихідь.

У процесі горбачовської «перебудови» передусім було проголошено «нове мислення» у міжнародній політиці. «Нове мислення» передбачало пріоритет загальнолюдських цінностей над класовими. Підкреслювалося, що в сучасному світі неможливо досягти переваги військовими засобами.

Важливими результатами цієї політики було виведення радянських військ з Афганістану й країн Східної Європи, возз’єднання Німеччини, закінчення «холодної війни», розпад Організації Варшавського договору (ОВД) і Ради Економічної Взаємодопомоги (РЕВ).

У внутрішньополітичному розвитку був узятий курс на лібералізацію режиму. Відродився суто радянський термін «гласність» на позначення своєрідного проміжного етапу на шляху до свободи слова. Основним об’єктом гласності стали т.зв. «білі плями» в історії КПРС. Завдяки гласності люди долали стереотипи й догми старого мислення. Суспільство стрімко політизувалося. Поступово стала відкриватися правда про такі сторінки української історії ХХ ст., як діяльність Центральної Ради, голодомор 1932 –1933 рр., сталінські репресії в Україні, роль ОУН-УПА в вітчизняній історії та ін.

На хвилі демократизації одна за однією виникали громадські (неформальні) організації та об’єднання. У серпні 1987 р. виник Український культурологічний клуб (УКК), до якого належало чимало дисидентів та колишніх політв’язнів. У вересні 1989 р. з ініціативи київських письменників було створено масову громадсько-політичну організацію – Народний Рух України за перебудову (НРУ). Наприкінці жовтня 1989 р. було проголошено створення екологічної асоціації «Зелений світ». Того ж року відбулася установча конференція Українського добровільного історико-просвітницького товариства «Меморіал», яке боролося за увічнення пам’яті жертв комуністичних репресій та загиблих під час голодомору 1932 – 1933 рр. Активно проявили себе молодіжні об’єднання - Спілка незалежної української молоді (СНУМ) й Українська студентська спілка (УСС). Ці молодіжні організації з перших днів існування вдавалися до різних політичних акцій, спрямованих на подальшу демократизацію суспільного життя.

Під тиском радикальних національно-демократичних сил у жовтні 1989 р. Верховна Рада УРСР прийняла Закон «Про мови в Українській РСР». Цим документом юридично закріплювався державний статус української мови. Відповідно до Закону впродовж п’яти років українська мова мала замінити російську в діяльності державних установ.

З 1990 р. в Україні почався новий етап демократизації та розмежування політичних сил. У цей період почали утворюватися нові політичні партії та громадсько-політичні організації (на початок 1991 р. офіційно було зареєстровано 13 партій). Виходячи з їх програмних документів, можна виділити три основні течії: національно-демократичну, ліберально-демократичну та комуністичну (соціалістичну). За критерієм ставлення до суверенітету й незалежності України, українські політичні організації становили три групи:

1. Політичні організації, які послідовно виступали за незалежність (Українська республіканська партія, Демократична партія України, Партія зелених, Народний рух України, Українська міжпартійна асамблея та ін.).

2. Політичні організації, які займали помірковано-державницькі позиції (Демократична платформа в Компартії України, яка згодом трансформувалася в Партію демократичного відродження України, Ліберально-демократична партія України, соціал-демократичні партії).

3. Комуністи, які перебували на ортодоксальних позиціях.

Україна стала багатопартійною, але при цьому КПУ продовжувала залишатися не стільки політичною партією, скільки стрижнем державного апарату авторитарної по суті країни.

16 липня 1990 р. Верховна Рада УРСР прийняла Декларацію про державний суверенітет України, яка проголошувала верховенство, самостійність, повноту й неподільність влади республіки в межах її території, незалежність і рівноправність у зовнішніх відносинах. Територія України в реальних кордонах проголошувалася недоторканою. Проте прийнята Декларація без відповідних підзаконних актів мала лише символічне значення.

У розвитку економіки ставали дедалі відчутнішими значні проблеми й труднощі. У країні посилювався дефіцит товарів масового споживання. 28 серпня 1990 р. Політбюро ЦК КПРС відмітило гостру нестачу м’яса, масла, інших продуктів, невиконання планів постачання продукції тваринництва. За сім місяців року населення недоотримало овочів і фруктів на мільярд крб., промтоварів – на 15 мільярдів. Розвал управління виробництвом, занепад багатьох галузей народного господарства викликали нагальну потребу прийняття 3 серпня 1990 р. Верховною Радою УРСР Закону «Про економічну самостійність». Цей документ проголошував самостійність України у визначенні економічного статусу й стратегії соціально-економічного розвитку, форм і методів господарювання та управління суспільним виробництвом, самостійне здійснення фінансово-бюджетної та зовнішньоекономічної політики.

Україна зробила важливі кроки на шляху до політичної самостійності й самостійного господарювання. Проте ідея єдиної союзної держави на той період ще мала значний вплив на суспільну свідомість. Активно її підтримували комуністи в Україні. З цих позицій виступила центральна союзна влада. Нею було прийнято рішення провести 17 березня 1991 р. Всесоюзний референдум з питання збереження Союзу РСР. Референдум сказав «так» оновленому демократичному Союзу. Проте в зв’язку з прагненням політичних та господарських еліт союзних республік до влади та самостійності, кризою легітимності союзного керівництва, внаслідок невдалої соціально-економічної політики, зберегти СРСР не вдалось.

9. Здобуття україною державної незалежності.

Успіхи і труднощі сучасного розвитку (1991 – 2010 рр.)
9.1. Проголошення Української незалежної держави

Для становлення України як незалежної держави на початку 1990-х років склалось кілька вагомих причин:

1. Криза централізованої радянської моделі управління, що виявилася в неспроможності адекватно реагувати на процеси, які відбувалися в суспільстві, ефективно керувати ними й забезпечувати його прогрес.

2. Нормативно-ціннісна криза, яка виявилася в розповсюдженні подвійної моралі, подвійних соціальних стандартів, що втілювалося в привілеях для номенклатурних працівників, спецрозподільниках, особливих умовах життя для партійно-управлінської еліти на фоні зниження реальних доходів населення та обмежень соціальної мобільності для більшості соціальних суб’єктів.

3. Економічна криза й загальне зубожіння суспільства.

4. Пропаганда та розповсюдження переконань серед широких мас радянського населення щодо привабливості переходу до ліберально-демократичної, капіталістичної моделі суспільства.

5. Переконаність більшості жителів УРСР під впливом пропаганди національно-демократичних сил в економічних перевагах незалежного існування Української держави.

24 серпня 1991 року Верховна Рада УРСР проголосила Україну незалежною державою («за» – 346, «проти» – 1). Акт проголошення незалежності України був легітимним політичним кроком, оскільки на той момент була відсутня альтернатива утвердженню незалежності України. Радянський Союз не міг уже існувати в старій конструкції. До того ж, надії на укладення нового союзного договору на прийнятних для України умовах, завдяки ініціативі «зверху», розвіялись у результаті здійснення спроби антиконституційного перевороту в СРСР Державним комітетом з надзвичайного стану («ГКЧП»), що запропонував тоталітарний проект збереження Радянського Союзу. Як відомо, заколот 19 – 21 серпня 1991 р. змовників з вищого ешелону радянської влади на третій день уже провалився, налякавши суспільство привидом кривавих часів сталінізму. Страх минулого довершив справу остаточного падіння авторитету політики керівництва СРСР.

Путч 19 – 21 серпня був сприйнятий як загроза демократії з боку консервативних комуністичних сил, яка не усувалася з поразкою путчу. Тому проголошення незалежності вже сприймалося не як потурання радикальним нахилам українських націоналістів, а як життєва потреба. Захистом незалежності та демократії було продиктовано рішення спочатку про припинення (26 серпня), а потім про заборону (30 серпня) діяльності Компартії України Президією Верховної Ради. Для закріплення набуття Україною статусу незалежної держави вже 24 серпня 1991 р. Верховна Рада прийняла рішення щодо розробки законів про збройні сили й органи безпеки України та підпорядкування збройних сил, що знаходились на українській території. 20 вересня 1991 р. був ухвалений Закон «Про створення Служби національної безпеки України», 4 листопада – Закон «Про Національну гвардію України», 6 грудня 1991 року – «Про Збройні сили України».

1 грудня 1991 року на Всеукраїнському референдумі 90,9 % його учасників підтримали проголошення незалежності України. Результати референдуму означали демократичну, всенародну легітимність незалежного статусу Української держави. Водночас з референдумом відбулися вибори першого Президента України. Серед шести кандидатів (В. Гриньов, Л. Кравчук, Л. Лук’яненко, Л. Табурянський, В. Чорновіл, І. Юхновський) перемогу отримав Леонід Кравчук, за якого прого​лосувало 61,6 % виборців.

Відразу ж після підтвердження незалежності України на референдумі розпочався процес визнання української держави світовою спільнотою. 2 грудня 1991 р. Україну визнали Польща й Канада, 4 грудня – Литва й Латвія, 5 грудня – Росія й Болгарія, 19 грудня – Швеція, 24 грудня – Норвегія, 25 грудня – США. Протягом першого року самостійності її визнало більше 130 держав. Дипломатичні відносини було встановлено в повному обсязі з 110 з них, а 40 країн відкрили свої представництва в Києві.

8 грудня 1991 р. у Біловезькій пущі біля Мінську була підписана угода між Росією, Україною та Білоруссю як державами-засновницями СРСР про створення Співдружності Незалежних Держав (СНД). В угоді було констатоване припинення існування СРСР та проголошене створення СНД. Після алма-атинської зустрічі 21 грудня лідерів пострадянських країн СНД уже включала 11 колишніх республік (без Грузії та держав Прибалтики). Зовнішньополітична легітимація політики України в рамках СНД дозволила забезпечити реалізацію національних інтересів; в основному вирішити проблему кордонів; урегулювати питання щодо спадщини СРСР; гарантувати безпеку країни; в економічній сфері забезпечити стабільність поставок енергоносіїв в Україну та транзиту товарів через території інших держав.

2 липня 1993 року Верховна Рада схвалила «Основні напрями зовнішньої політики України». Перед Україною в сфері зовнішньої політики була визначена чітко сформульована перспектива – «стати впливовою світовою державою, здатною виконувати значну роль в забезпеченні політико-економічної стабільності в Європі». На цьому шляху передбачалося утвердження й розвиток України як незалежної демократичної держави; забезпечення стабільності міжнародного становища України; збереження територіальної цілісності держави та недоторканності її кордонів; включення національного господарства у світову економічну систему для його повноцінного економічного розвитку; забезпечення потреб громадян і підвищення добробуту народу; захист прав та інтересів громадян України; її юридичних осіб за кордоном; створення умов для підтримання контактів із зарубіжними українцями й вихідцями з України; подання їм допомоги згідно з міжнародним правом; поширення в світі образу України як надійного й передбачуваного партнера.

Зростанню авторитету державної політики України на міжнародній арені сприяли проголошення нею намірів стати без’ядерною державою, додержуватись принципів незастосування сили та загрози силою, вирішення будь-яких міжнародних конфліктів виключно мирними засобами, відмови від територіальних претензій до сусідніх держав, визнання пріоритету норм міжнародного права.

Україна офіційно проголосила багатовекторність своєї зовнішньої політики. Проте важливе місце мають відносини з пострадянськими країнами, перш за все з Росією. Українсько-російські відносини в «Основних напрямах зовнішньої політики України» були названі стосунками «особливого партнерства», від яких залежить «доля прогресивного демократичного розвитку України», «стабільність в Європі і в усьому світі». Як альтернатива здійснюваним під егідою Росії інтеграційним процесам в рамках СНД на зустрічі глав Грузії, України, Азербайджану та Молдови в рамках Ради Європи в Страсбурзі 10-11 жовтня 1997 р. було підписано Комюніке про співробітництво між цими країнами, що поклало початок неформальному угрупуванню, до якого пізніше приєднався Узбекистан та яка отримала назву ГУУАМ. У підписаному документі декларувалась готовність додавати усіх зусиль для розвитку економічного та політичного співробітництва і підкреслювалась необхідність спільних заходів, спрямованих на інтеграцію в структури ЄС. Офіційно про створення угрупування, що виступило в ролі «контр-СНД», було повідомлено 24-25 листопада 1997 р. за підсумками зустрічі в Баку. Цілями її створення є об’єднання зусиль та координація діяльності по реалізації проектів євразійського і транскавказького транспортних коридорів, об’єднання позицій у сфері політичної взаємодії в рамках ОБСЄ і щодо НАТО, налагодження спільного економічного співробітництва, а також співробітництва у питаннях боротьби з сепаратизмом та регіональними конфліктами. На сьогодні в рамках ГУУАМ підписано та ратифіковано близько 10 угод. 22-23 травня 2006 р. в Києві було проведено саміт ГУАМ (Узбекистан вийшов з цього об’єднання). На саміті країни-учасниці заявили про реорганізацію об’єднання в міжнародну організацію з новою назвою «Організація за демократію та економічний розвиток – ГУАМ». Однією з головних її цілей було визнано створення зони вільної торгівлі в рамках країн ГУАМ.

Іншим важливим напрямом зовнішньої політики України є зближення з західними країнами, інтеграція в європейські структури. Розбудова стосунків з західноєвропейськими державами мала створити умови для відновлення давніх політичних, економічних, культурних, духовних зв’язків України з європейською цивілізацією, прискорення демократизації, проведення ринкових реформ та оздоровленню національної економіки. Водночас уважалось, що таке співробітництво стане підґрунтям для розширення участі України в європейських структурах та майбутнього інтегрування її господарства до загальноєвропейського і світового економічного простору.

Головною перешкодою для визнання України як справді рівноправного суб’єкта міжнародних відносин була наявність ядерної зброї на її території. У 1994 р. президенти США, Росії та України підписали тристоронню заяву, в якій Україна зобов’язувалась приєднатись до Договору про нерозповсюдження ядерної зброї як держава, що не має ядерної зброї. Заявою передбачалась матеріальна компенсація та надання гарантій безпеки Україні з боку Росії та США. У 1996 р. завершилось ядерне роззброєння нашої країни. Все це інтенсифікувало інтеграцію України у світові, насамперед європейські, політичні та економічні структури. Ще у січні 1992 р. Україна стала учасницею Організації з безпеки і співробітництва в Європі (ОБСЄ), 16 червня 1994 р вона першою з країн СНД уклала Угоду про партнерство і співробітництво з Європейським Союзом (ЄС) (набула чинності 1 березня 1998 р.), стала повноцінним членом Ради Європи (РЄ) (листопад 1995 р.), підписала документи про співробітництво і партнерство з НАТО (1997 р.). У фінансовій сфері Україна співпрацює з Міжнародним валютним фондом, Світовим банком, Європейським банком реконструкції і розвитку, Всесвітньою торговою організацією, іншими світовими та європейськими кредитно-фінансовими інституціями. З 1999 р. Україна – член Ради безпеки ООН.

9.2. Розвиток демократії в Україні як основа легітимації

її державної політики
Основою авторитету політики будь-якої держави, зокрема України, є її відповідність волі народу. В цьому сенсі демократизація режиму як уможливлення реалізації різноманітних сподівань і потреб суспільства виступає механізмом соціального визнання державної політики (за політологічною термінологією – легітимації).

Знаковою подією в розвитку демократії в Україні стало прийняття 28 червня 1996 р. нової, нині чинної Конституції. В ній Україна була проголошена суверенною, демократичною, соціальною та правовою державою. Отже, були визначені магістральні напрями державної політики.

Зміст державної політики в Україні за роки незалежності багато в чому визначала будова законодавчої влади. Спочатку (у 1990 та 1994 рр.) членів Верховної Ради – народних депутатів України – обирали за мажоритарною системою, за якої партійна приналежність кандидатів не відігравала суттєвої ролі. Відсутність чіткої політичної структури законодавчого органу негативно впливала на стабільність його роботи. Офіційні механізми взаємного впливу законодавчої та виконавчої влади одна на одну були занадто складними, що призводило до численних конфліктів і унеможливлювало ефективну протидію зловживанням владними повноваженнями.

Нова Конституція України 1996 р. частково усунула суперечності в організації державної влади, утвердивши президентсько-парламентську модель управління, необхідність у механізмах якої її прихильники пояснювали перехідним станом українського суспільства, потребою швидкого реагування на зміни в економічній ситуації. На Верховну Раду покладалось створення нової законодавчої бази, а розв’язання поточних проблем суспільного життя – на Президента і фактично підпорядкований йому уряд – Кабінет Міністрів.

Також демократизація держави багато в чому пов’язана з достатньою незалежністю органів місцевого самоврядування від державної влади в вирішенні важливих проблем життя громади. Провідним принципом самоврядування є організаційне й функціональне відокремлення його органів від органів державної влади. В Україні згідно з чинною Конституцією громадяни мають право на здійснення місцевого самоврядування, а усі державні органи повинні цьому сприяти. 21 травня 1997 року Закон «Про місцеве самоврядування в Україні» законодавчо закріпив принципи організації місцевого самоврядування в нашій державі. Ці принципи відповідають міжнародним стандартам, зокрема вимогам Європейської хартії місцевого самоврядування.

Велику роль в легітимації державної політики відіграють політичні партії, оскільки вони є головним інструментом взаємодії між громадянським суспільством і державною владою.

В 1990 р. в Україні офіційно була скасована однопартійна система і почали виникати різноманітні за ідеологію, соціальною базою, спрямованістю політичні партії. Починаючи з президентських виборів 1991 р., політичні партії України брали участь у всіх виборах Президента України, Верховної Ради України, органів місцевого самоврядування.

У 1998 р. половина депутатів Верховної Ради вперше обиралась за партійними списками, проте в порівнянні з «безпартійними» виборами-94, коли всі народні депутати України обиралися в мажоритарних одномандатних округах, вага «ідейних» мотивів зменшилась.

На виборах 2002 р. партії, число яких за чотири роки зросло майже у 2,5 рази, приділили більшу увагу утворенню виборчих блоків, причому останні стали водночас складнішими і організаційно більш продуманими. Виборці також стали більш досвідченими і голосували за більші об’єднання, що встигли показати себе у практичній політиці, а не за дрібні, часто віртуальні партії та блоки. Тому за результатами виборів до Верховної Ради пройшло шість суб’єктів виборчого процесу (із зареєстрованих 32) проти дев’яти на виборах 1998 р. (із зареєстрованих 30). Це блок «Наша Україна» – 23,57 %, Комуністична партія України (КПУ) – 19,98 %, блок «За Єдину Україну!» – 11,77 %, «Виборчий блок Юлії Тимошенко» (БЮТ) – 7,26 %, Соціалістична партія України (СПУ) – 6,87 %, Соціал-демократична партія України (об’єднана) – 6,27 %.

Важливим випробуванням на шляху демократизації України стали президентські вибори 2004 року. Надто неприкрите порушення законності під час виборчої кампанії з боку прибічників кандидата від влади було використано опозиційними силами для проголошення результатів голосування в другому турі президентських виборів сфальсифікованими. В результаті, в країні виникла політична криза, яка отримала назву «помаранчева революція». Її характерними рисами були: масова акція громадського протесту на майдані Незалежності в Києві проти несправедливих виборів, неспроможність офіційної влади впоратись з ситуацією, втручання міжнародних посередників, мирне вирішення політичного конфлікту за допомогою Верховного Суду. 3 грудня 2004 року Верховний Суд України прийняв рішення про нове, повторне голосування, на якому 26 грудня перемогу отримав В. Ющенко. Події в Україні завдяки демократичному та мирному вирішенню політичної кризи, зміні акцентів у внутрішній та зовнішній політиці в дусі західноєвропейських цінностей, посилили легітимність Української держави на міжнародній арені.

В ході подолання політичної кризи ВР України 8 грудня 2004 р. ухвалила політреформу шляхом внесення змін до Конституції України, які в повному обсязі набрали чинність у травні 2006 р. Згідно зі змінами до Конституції, строк повноважень ВР зріс з 4 до 5 років, депутатам ВР було заборонено офіційно займатись підприємницькою діяльністю, переходити в інші парламентські фракції, протягом місяця з дня відкриття ВР (під загрозою її розпуску Президентом) депутати мають створити парламентську більшість – коаліцію депутатських фракцій, парламентська коаліція (або фракція, що має більшість) отримала право пропонувати Президенту на затвердження прем’єр-міністра та склад уряду, голова ВР отримав право підписувати закони у випадку подолання вето Президента та його відмови їх підписувати, з 2006 р. вводилась пропорційна система виборів депутатів ВР.

7 липня 2005 р. законом України була впроваджена пропорційна система виборів до українського парламенту. У виборах до ВР України 26 березня 2006 р. взяли участь 46 політичних блоків та партій, але переможцями стали лише п’ять політичних сил. Це Партія регіонів – 32,14 % (отримали в ВР 186 мандатів), БЮТ – 22,29 % (129 мандатів), блок «Наша Україна» – 13,95 % (81 мандат), СПУ – 5,69 % (33 мандати) та КПУ – 3,66 % (21 мандат). Результати виборів показали, що жодна політична сила не змогла набрати більше половини голосів у парламенті.

Тому 22 червня 2006 р. була створена парламентська коаліція з трьох політичних сил – БЮТ, Нашої України та СПУ, яка отримала назву «коаліція демократичних сил». Але створена парламентська коаліція, з огляду на розподіл вищих державних посад та різне розуміння актуальності поточних завдань державної політики України, виявилась нестійким політичним утворенням. «Коаліція демократичних сил» розпалась, а замість неї була створена інша коаліція з Партії регіонів, СПУ та КПУ, яка отримала назву «антикризова коаліція». Перед цим, 6 липня 2006 року на таємному голосуванні більшістю голосів («за» – 238, «проти» – 0) головою ВР був обраний лідер СПУ О. Мороз. У голосуванні не брали участі фракції БЮТ та «Наша Україна».

Антикризова коаліція на пост голови уряду запропонувала лідера Партії регіонів В. Януковича. З ініціативи Президента 3 серпня було проведено «круглий стіл» провідних політичних сил країни і підписано Універсал національної єдності (Ю. Тимошенко свій підпис під Універсалом не поставила). Після цього Президент дав згоду щодо кандидатури В. Януковича на посаду прем’єр-міністра. На засіданні Верховної Ради 4 серпня В. Янукович був обраний головою уряду, посади в якому отримали представники всіх парламентських сил, крім БЮТ.

Проте вже 2 квітня 2007 року Віктор Ющенко звинуватив коаліцію у порушенні Конституції (до більшості почали масово приєднуватися депутати від тих політичних сил, котрі декларували демократичний вибір і опозиційність до Партії регіонів). 30 вересня відбулися позачергові парламентські вибори. За результатами до Верховної Ради було обрано: від Партії Регіонів – 175 депутатів (34,37%), від БЮТ – 156 депутатів (30,37%), від блоку НУНС – 72 депутатів (14,15%), від КПУ – 27депутатів (5,39%), від «Блоку Литвина» – 20 депутатів (3,96%). БЮТ та НУНС створили парламентську більшість. Від парламентської більшості Головою Верховної Ради було обрано А.П. Яценюка, а Головою Кабінету Міністрів призначено Ю.В. Тимошенко. Опозицію до діючої влади склали депутати від Партії Регіонів та Комуністичної партії України. Блок Литвина голосував ситуативно.
Напередодні президентських виборів (що планувалися на 2009 рік) Блок Юлії Тимошенко почав виявляти себе як опозиційну до президента політичну силу. В засобах інформації, наближених до БЮТ, активізувалася пропагандистська кампанія з дискредитації Президента, яка неодноразово публічно критикувала діяльність В.А. Ющенка і особисто Ю. Тимошенко. З літа 2008 року протистояння БЮТ та НУНС зростає – «нашоукраїнці» звинувачували «бютівців» у таємних антипрезидентських домовленостях з Партією регіонів, що виявлялися у спільному голосуванні щодо обмежень повноважень Президента і вжитку української мови.

З огляду на зміну політичної диспозиції БЮТ у вересні представники НУНС заявили про вихід із коаліції, а Голова Верховної Ради Арсеній Яценюк склав з себе повноваження. 8 жовтня 2008 року Президент В.А. Ющенко оголосив розпуск Верховної Ради (згідно з чинною на той момент Конституцією відсутність коаліції могла стати підставою для розпуску парламенту).

Всупереч діям Президента та його політичних прихильників, у парламенті відбулося переформатування коаліції. До нової більшості увійшли депутати від БЮТ, частина «нунсівців» та Блок Литвина. Головою Ради було обрано В.М. Литвина, а Юлія Тимошенко зберегла за собою посаду Прем’єр-міністра. Парламентська більшість була суто формальною, адже Блок Литвина лише зрідка підтримував БЮТ та НУНС, а під час прийняття «антипрезидентських» рішень до більшості приєднувалися депутати від Партії регіонів.

Непевна політична ситуація продовжувалася до лютого 2010 року, коли в Україні відбулися президентські вибори. Новим главою держави було обрано Віктора Федоровича Януковича. В березні 2010 р. новим Прем’єр-міністром України було обрано Миколу Яновича Азарова. Водночас посилився процес міграції депутатів. Після виборів значна частина депутатів перейшла до фракції Партії регіонів. У березні 2011 року розстановка сил у Верховній Раді була наступною: до фракції Партії регіонів належало 190 депутатів; фракція Блоку Юлії Тимошенко – «Батьківщина» нараховувала 105 депутатів; фракція Блоку «Наша Україна – Народна самооборона» – 68; фракція Комуністичної партії України – 25; фракція Народної партії (колишня назва – Блок Литвина) – 20; група «Реформи заради майбутнього» – 20; 22 народних депутати не входять до жодної фракції чи депутатської групи (дозволяється чинним законодавством).

Таким чином, Україна підтвердила демократичний курс, ставши однією з перших країн СНД, де перехід влади до опозиції відбувається шляхом виборів. Утім, нова влада зіткнулася з низкою викликів, пов’язаних із необхідністю поєднати відновлення керованості економіки, подолання політичного безладу з базовими демократичними принципами. Першочерговим завданням українських очільників є збереження прав опозиції, роль якої після скасування Конституційним судом у жовтні 2010 року політреформи внаслідок повернення до президентсько-парламентської форми правління, значно зменшилася. Уточнення зони компетенції законодавчої та виконавчої гілок влади (перша представлена Верховною Радою – Голова В. Литвин, друга – підзвітним Президентові Кабінетом міністрів України – Прем’єр-міністр – М. Азаров). Остаточно не уточнені повноваження Верховного суду та Конституційного суду. Зберігається певне дублювання функцій місцевих рад та адміністрацій. Подолання цих суперечностей, використання досвіду державотворення передових європейських країн та США неминуче сприятиме формуванню в Україні громадянського суспільства та правової держави.

9.3. Формування соціальної держави як невід’ємна складова

внутрішньої політики України

Курс на створення ринкового господарства в Україні був узятий одразу ж після завершення процесу відокремлення України від СРСР у 1991 р. Упродовж 1990-х рр. Верховна Рада України прийняла низку законів: «Про підприємницьку діяльність», «Про власність», «Про підприємства», «Про господарські товариства», «Про приватизацію державного майна», «Про особливості приватизації майна в агропромисловому комплексі» та ін. Восени 2001 р. був прийнятий «Земельний кодекс», що створив правовий фундамент для приватного володіння землею – основи ефективного господарювання в галузі сільського господарства. Ці закони визначили різноманітність та рівноправність форм власності, започаткували формування правової бази ринкової економіки. На їх основі розпочалися реформи, спрямовані на роздержавлення й приватизацію державної власності.

Всі українські економісти визнавали необхідність реформування державної власності при збереженні головних економічних важелів у руках держави в перехідний період. Проте одні вчені (В. Пинзеник, В. Лановий) підтримали монетаристський варіант реформ, виступаючи з позицій суто ринкового реформування економіки. Інші (А. Гальчинський, Ю. Пахомов, С. Мочерний) – зосередились на критиці монетаристських рецептів, стверджуючи, що українська економічна система повинна бути економікою змішаного типу, орієнтованою на соціальні проблеми.

Загалом економічні реформи в Україні розпочались за несприятливих умов і розгортались повільно з низки наступних причин: обвальний розрив економічних зв’язків з колишніми союзними республіками, особливо з Росією; непродумана податкова та митна політика, яка призвела до згортання виробничої сфери в державному секторі; значні позики валютних коштів у МВФ і Всесвітнього банку, що спрямовувались не на розвиток виробництва, реструктуризацію економіки, а на «латання дірок» в держбюджеті; масова спекуляція, гіпертрофоване зростання посередницьких структур, вивезення за кордон сировини та матеріалів, незаконний переказ валюти до іноземних банків; приватизація та «тінізація» прибутку українських підприємств, які до проголошення незалежності були основою республіканського та загальносоюзного виробництва. Ще до 1992 р., коли стартувала приватизація, економічна ситуація у країні різко погіршилася. Зволікання реформами замість проголошуваної справедливості створило сприятливі умови для зростання тіньового сектора економіки і концентрації власності в руках невеликого кола осіб, переважно причетних до здійснення влади. А швидке зрощення влади і власності, що відбулося в Україні в 1990-х рр., стало однією з найістотніших перешкод на шляху як економічної, так і політичної трансформації в обраному напрямі. Наслідком непрозорої, номенклатурної приватизації, що в народі отримала назву «прихватизації», стало поглиблення економічної кризи, падіння виробництва, високий рівень інфляції, зростання внутрішньої та зовнішньої заборгованості.
На середину 1990-х рр. приватизація дещо прискорилась (пік приватизаційних процесів припадає на 1995-97 рр.), а процес падіння економіки дещо уповільнився. Проте економічна криза тривала до кінця 1990-х рр. Через зменшення валового національного продукту і надходжень до бюджету ввійшли в норму затримки виплати заробітних плат і пенсій, зростало безробіття, переважна більшість населення за рівнем доходів опинилася за межею бідності. І за темпами перетворень, і за рівнем життя народу (принаймні в його офіційному вимірі) Україна опинилася на одному з останніх місць серед посткомуністичних країн. Економічне зростання розпочалося тільки в 2000 р.
Невеликий приріст промислового виробництва був уже в 1999 р., а з 2000 р. зростання економіки відобразилося в усіх основних показниках економічного розвитку. Економіка стала зростати швидкісними темпами незалежно від того, хто був біля керма уряду.
З кінця 2004 та протягом усього 2005 р. соціально-економічна ситуація в Україні істотно змінюється. За цей період була сформована модель соціально-орієнтованої економіки. У 2005 р. реальні доходи населення збільшились на 20 %, соціальні стандарти – більше ніж на 30 %, допомога на дітей – у 4-12 раз, мінімальну пенсію за віком було збільшено до прожиткового мінімуму.

В Україні зберігалася макроекономічна стабільність. Надходження до бюджету у 2005 р. зросли на 54 %. Резерви Нацбанку України зросли на 10 млрд. дол. США або у два рази.

Незважаючи на суттєве збільшення соціальної складової економіки України у 2005 р., були зроблені кроки по забезпеченню фінансової бази для подальшого економічного зростання. Обсяг депозитів фізичних осіб збільшився на 76 % і становить 73 млрд. грн. Кредитування економіки зросло на 62%, а темпи приросту кредитування – у 2 рази. Кредитування населення зросло у 2,3 раза. Майже на 6% було зменшено прямий зовнішній борг держави. З початку 2006 р. зростання ВВП в Україні склало 5,5 %, а зростання промислового виробництво за цей період, порівняно з минулим роком, збільшилось на 11,4 %.

Проте у другій половині 2008 року світову економіку охопила системна фінансово-промислова криза. Напередодні український уряд Юлії Тимошенко вдався до цілого ряду популістських заходів, повернення частини коштів вкладникам Ощадбанку СРСР – стало найодіознішим з них. Вимивання грошових ресурсів напередодні першої фінансвої хвилі світової кризи значно ослабило позиції української економіки. Іншим помилковим кроком уряду стало підписання невигідної для держави угоди щодо постачання Росією газу в Україну (січень 2009 р.). Згідно з угодою Україна отримувала газ за ледь не найвищими цінами в Європі, натомість надаючи Росії найдешевші послуги за його транспортування. Дорогі енергоносії спровокували падіння виробництва в стратегічних галузях: металургійній і хімічній. Задля поповнення дефіциту бюджету уряд вдався до зовнішніх запозичень. У 2009 році обсяг запозичень вже дорівнював річному бюджету. Роздаючи необгрунтовані соціальні обіцянки уряд підштовхував країну до прірви економічного колапсу. Невипадково фахівці називали державний кошторис 2009 року бюджетом проїдання.

За цих умов новий уряд Миколи Азарова вдався до непопулярних заходів – ініціював підвищення пенсійного віку до 65 років для чоловіків і 60 для жінок; у грудні 2010 року було прийнято новий податковий кодекс, за яким зростають видатки дрібного і середнього бізнесу; відбулося скорочення державного апарату. Втім, незважаючи на зусилля, досягти позитивної динаміки або принаймні уповільнення економічного спаду не вдалося. Наслідки малоефективних реформ насамперед відбилися на рівні життя найменш захищених верств населення. За рік нової влади при збереженні середньої заробітної плати ціни на овочі і фрукти зросли на 43%, на крупи – в кілька разів.

Невтішними є і макроекономічні перспективи України. Останні роки задля поповнення дефіциту бюджету Україна зверталася за кредитами до міжнародних фінансових інституцій. У підсумку деражавний борг постійно зростав, і аби обслуговувати старі кредити Україна зверталася по інші. За даними Національної академії наук в Україні продовжує утверджуватися кланово-олігархічна система, що супроводжується накопиченям внутрішніх диспропорцій і суперечностей. Реформи в Україні мають імітаційний характер і позбавлені мети і змісту. Якщо політика уряду кардинально не зміниться на нас очікує дефолт (офіційне оголошення неспроможністі виконувати фінансові зобов’язання з можливим погашенням боргів за рахунок стратегічної власності і природних ресурсів).

Усе вищезазначене підриває довіру населення до влади, зокрема до Партії регіонів, яка йшла на вибори Президента України у 2010 році під основним гаслом: «Покращення життя уже сьогодні». Як наслідок, рейтинг правлячої більшості і Президента значно зменшився. Парадокс полягає в тому, що рівень довіри до опозиційних політиків ще нижчий. Невдоволення українського народу станом справ в державі досягає небезпечної межі.

Як свідчить світова практика, подібна ситуація зазвичай призводить або до соціальних вибухів, або до утвердження в країні авторитаризму.

Таким чином, лише подальша демократизація соціальних, економічних та політичних відносин може стати основою для стабільного зростання легітимності Української держави та її політики у сприйнятті як громадян, так і в оцінці світового співтовариства.
література

Основна:

 1. Бойко О.Д. Історія України: Посібник. – К., 2002.

 2. Борисенко В. Курс української історії. – К., 1997.

 3. Грицак Я. Нарис історії України. Формування модерної української нації ХІХ – ХХ століття. – К., 1996.

 4. Грушевский М. Очерк истории украинского народа. – К., 1991.

 5. Дорошенко Д. Нарис історії України. Т.1-2.- К., 1994.

 6. Ісаєвич Я. Україна давня і нова. Народ, релігія, культура. – Львів., 1996.

 7. Історія України. Конспект лекцій. / Кер. авт. кол. В. Британ. – Дніпропетровськ: НМетАУ, 2001.

 8. Історія України: Навчальний посібник / Під ред. В.А. Смолія. – К., 2000.

 9. Новітня історія України ХХ століття. – К., 2002.

10. Полонська-Василенко Н. Історія України. У 2-х томах. – К., 1993.

11. Рибалка І. Історія України. Ч. 1-2. – Х., 1995, 1997.

12. Світлична В.В. Історія України. – К.; Л., 2003.

13. Субтельний О. Україна: історія. – К., 1996.

14. Українська діаспора у світі. Довідник. – К., 1993.

15. Українці в зарубіжному світі. – К., 1991.

16. Яковенко Н. Нарис історії України з найдавніших часів до кінця XVIII ст. – К., 1997.

Додаткова:

17. Білас І. Репресивно-каральна система в Україні. 1917 – 1953. – К., 1994. – Кн.1 – 2.

18. Боєчко В., Ганжа О., Захарчук Б. Кордони України: історична ретроспектива та сучасний стан. – К., 1994.

19. Бойко О. Історія України у ХХ столітті (20 – 90-ті рр.). – Ніжин, 1994.

20. Брайчевський М. Вступ до історичної науки. – К., 1995.

21. Британ В.Т. Здобуття Україною державної незалежності. Успіхи та труднощі її сучасного розвитку (1985 – 2000 рр.) // Грані. – 2000. – № 2 (10).

22. Британ В.Т. Світова та вітчизняна вища школа: історико-культурологічний аспект. – Дніпропетровськ, 2006. – 140 с.

23. Верстюк В. Махновщина. – К., 1992.

24. Верстюк В.Ф., Дзюба О.М., Репринцев В.Ф. Україна від найдавніших часів до сьогодення. Хронологічний довідник. – К., 1995.

25. Верт Н. История Советского государства (1900 – 1991). – М., 1992.

26. Вєтров Р.І. Політичні партії України на початку ХХ століття (1900 – 1925 рр.): Навч. посібник. – Дніпродзержинськ, 1997.

27. Висоцький О.Ю. Українські соціал-демократи та есери: досвід перемог і поразок. – К.: Основні цінності, 2004. – 272 с.
28. Возгрин В.Е. Исторические судьбы крымских татар. – М., 1992.
29. Голобуцький В. Запорозьке козацтво. – К., 1994.

30. Голобуцький О., Кулик В. Український політичний рух на Наддніпрянщині кінця ХІХ – початку ХХ ст. – К., 1996.

31. Голод в Україні 1946 – 1947: Документи і матеріали. – К.; Нью-Йорк, 1996.

32. Голуб А.І. Європейські обрії української соціал-демократії (кінець ХІХ – перша половина ХХ ст.). – Дніпропетровськ: ДГУ, 1998.

33. Гражданская война на Украине (1918 – 1920). Сборник документов и материалов в трех томах, четырех книгах. – К., 1967.

34. Грушевський М. Історія України-Руси. В 11 т. 12 кн. – К., 1991 – 1998.

35. Гунчак Т. Україна: перша половина ХХ ст.: Нариси політичної історії. – К., 1993.

36. Дніпропетровськ. Віхи історії. – Дніпропетровськ, 2001.
37. Дюличев В.П. Рассказы по истории Крыма. – Симферополь, 1998.
38. Дюрозель Ж.-Б. Історія дипломатії від 1919 року до наших днів. – К., 1995.

39. Єфименко О. Історія України та її народу. – К., 1992.

40. Історія України в особах ІХ – XVIII ст. – К., 1993.

41. Історія України в особах ХІХ – ХХ ст. – К., 1995.

42. Історія українського війська. Т.1-2. – Львів, 1992, 1996.

43. Когут З. Російський централізм і українська автономія. Ліквідація Гетьманщини (1760 – 1870). – К., 1996.

44. Колесник І. Українська історіографія (XVIII – поч. XX ст.). – К., 2000.

45. Колесников К.М. Українська історіософія на рубежі ХІХ – ХХ ст.: методологічний та історіографічний аспекти // Грані. – №4(6). – 1999.

46. Крип’якевич І. Історія України. – К., 1996.

47. Кульчицький С. Комунізм в Україні: перше десятиріччя (1919 – 1929). – К., 1996.

48. Кухта Б. Історія української політичної думки. – К., 1992.

49. Лановик Б.М., Матейко Р.М., Матисякевич З.М. Історія України: Навч. посібник / За ред. Б.Д. Лановика. – 3-е вид. – К., 2000.

50. Лисяк-Рудницький І. Історичні есе. Т.1-2. – К. 1994.

51. Магочий П. Українське національне відродження. Нова аналітична структура // Укр. іст. журн. – 1991. – №3.

52. Національні процеси в Україні: історія і сучасність. Документи і матеріали. Довідник. У 2 ч. / За ред. В.Ф. Панібудьласки. – К.: Вища шк., 1997. – Ч.1.

53. Пайпс Р. Русская революция. В 2-х ч. – М., 1994.

54. Панашенко В.В. Кримське ханство у XV – XVIII ст. // Український історичний журнал. – 1989. – № 1.
55. Слюсаренко А., Томенко М. Історія української конституції. – К., 1993.

56. Солдатенко В.Ф. Українська революція: концепція та історіографія (1918 – 1920 рр.). – К., 1999.

57. Стороженко І.С. Богдан Хмельницький і воєнне мистецтво у Визвольній війні українського народу середини XVII ст. – Кн. 1: Воєнні дії 1648 – 1652 рр. – Дніпропетровськ, 1996.
58. Україна і світ. Історія господарства від первісної доби і перших цивілізацій до становлення індустріального суспільства. – К., 1994.

59. Українська державність у ХХ ст.: історико-політологічний аналіз / О.Дергачов (кер. авт. кол.). – К., 1996.

60. Українська суспільно-політична думка в 20 ст. Документи і матеріали. У 3 т. / Упор. Т. Гунчак і Р. Сольчаник. – Нью-Йорк: Сучасність, 1983.
61. Українська Центральна Рада. Документи і матеріали. Т. 1 – 2. – К., 1996, 1997.

62. Українські політичні партії кінця XIX – початку XX ст.: програмові і довід. матеріали / Упоряд. В.Ф. Шевченко та ін. – К., 1993.
Навчальне видання

Британ Володимир Терентійович

Висоцький Олександр Юрійович

Дуб Станіслав Костянтинович

Колесников Костянтин Миколайович

Леонова Наталія Валеріївна
Михайлюк Олександр Володимирович

Мосюкова Наталія Геннадіївна

Підлісна Людмила Станіславівна

Рибалко Ірина Валентинівна

Савич Анжеліка Вікторівна
Савченко Сергій Володимирович

Ткач Леся Миколаївна

Черновол Любов Іванівна
ІСТОРІЯ УКРАЇНИ
Навчальний посібник

� EMBED CorelDRAW.Graphic.12 ���

� Діяльність була проаналізована робочою групою істориків утвореною при Урядовій комісії з вивчення діяльності ОУН-УПА. Група складалася з фахівців найвищої кваліфікації з усіх регіонів України та різних політичних поглядів, тож може вважатися найбільш об’єктивною. Докладніше див. Організація українських націоналістів і Українська повстанська армія. Фаховий висновок робочої групи при Урядовій комісії з вивчення діяльності ОУН і УПА.– К., 2005.

PAGE
4

_1239701821.unknown

