PAGE
21

Опорний конспект з історії України 2

Іллінці, 2011
Зміст

Україна в Першій світовій війні………………………………………………….....3
Українська революція (1917-1918 рр.)……………………………………………..7

Боротьба за владу в Україні (1918 – поч. 1919 рр.)………………………………17

Західноукраїнська Народна Республіка…………………………………………..22
Україна в 1919-1920 роках…………………………………………………………26
Українська культура в 1917-1920 роках…………………………………………..33
УССР в умовах нової економічної політики (1921-1928 роки)………………….38
Радянська модернізація України (1929-1938 рр.)……………………………..….46

Західноукраїнські землі у 1918-1939 роках……………………………………....58
Україна під час Другої світової війни…………………………………………….68

Україна в перші повоєнні роки……………………………………………………81

Україна в період десталінізації (1953 – 1964 роки)………………………………88
Україна в період загострення кризи радянської системи (середина 60-х-початок 80-х років)…………………………………………………………………………...97
Україна в період “перебудови”…………………………………………………...107
Джерела та література…………………………………………………………….116
Тема: Україна в Першій світовій війні

План

1. Причини Першої світової війни Плани країн – учасниць війни щодо України
2. Хід воєнних дій на території України в 1914-1917 роках
3. Національний рух

4. Українські січові стрільці

1. Причинами Першої світової війни були:

· загострення суперечностей між провідними державами світу внаслідок нерівномірності їх економічного та соціально-політичного розвитку;
· прагнення до загарбання нових територій, контроль над ринками збуту та джерелами сировини;

· гонка озброєнь;

· наявність двох ворогуючих блоків – Троїстого союзу та Антанти;

· бажання урядів ворогуючих країн відвернути увагу народу від внутрішніх проблем.

Троїстий союз – військово-політичний блок у складі Німеччини, Австро-Угорщини та Італії (створений у 1882 р.).
Антанта – військово-політичний блок у складі Великобританії, Франції і Росії (створений у 1907 р.).

За своїм характером Перша світова війна була загарбницька, несправедлива для всіх сторін.

Україна була ласим трофеєм для багатьох країн.
Росія сподівалася в майбутній війні приєднати західноукраїнські землі.

Австро-Угорщина розраховувала відібрати в Росії Поділля і Волинь.

Німеччина претендувала на Подніпров’я, Донбас, Крим.

Туреччина прагнула приєднати Південну Україну, Крим.

Румунія хотіла бачити своїми Північну Буковину і Бессарабію.

Таким чином, у разі війни українські землі неминуче перетворювалися на арену воєнних дій.
2. 1 серпня 1914 року розпочалася Перша світова війна.
Більш ніж 3,5 млн. українців у російській армії і 250 тис. в австро-угорській опинилися по обидва боки фронту і змушені були воювати один проти одного за чужі інтереси.
На території України діяв російський Південно-Західний фронт, до якого у 1916 р. додався ще й Румунський.
18 серпня 1914 р. 8 російська армія під командуванням О. Брусилова спрямувала свій головний удар в Галичину. В результаті Галицької битви росіяни оволоділи Східною Галичиною, Північною Буковиною і вийшли до Карпатських перевалів. В грудні 1914 року почалася боротьба за Карпатські перевали. Тільки завдяки терміновій допомозі Німеччини і перекиданню військ з інших фронтів Австро-Угорщина уникнула остаточного розгрому. В лютому 1915 року австрійські війська звільнили Чернівці.
22 березня 1915 р. російські війська зайняли Перемишль.
На завойованій території росіяни проводять політику русифікації. На захоплений західноукраїнських територіях урядом було утворене Галицько-Буковинське генерал-губернаторство, на чолі з графом О. Бобринським. У своїй промові перед представниками Львова він заявив: «Східна Галичина і Лемківщина – споконвічна частина єдиної великої Русі… Я буду впроваджувати тут російську мову, закон і управління.». Запроваджуються російська мова і російське законодавство, закриваються українські школи, інші навчальні заклади, культурні установи та організації. Майже всіх представників української еліти, що залишилась в країні, а також верхівку греко-католицької церкви на чолі з митрополитом А.Шептицьким, вивезено вглиб Росії.
Контрнаступ австро-угорських і німецьких військ, який почався після прориву російського фронту в районі Горлиці в травні 1915 року, примусив російську армію відступати. До осені 1915 р. вона залишила Польщу, Литву, Буковину, значну частину Галичини, частину Латвії та Білорусію.
Навесні 1916 р. війська Південно-Західного фронту під командуванням О.Брусилова знову зайняли Буковину й південні райони Галичини (без м. Львова). Після завершення цього наступу лінія фронту залишалася незмінною цілий рік.
Влітку 1917 року розпочався новий наступ російської армії, який завершився повним провалом, новими жертвами і територіальними втратами. Контрудар австро-німецьких військ примусив росіян відійти навіть далі, ніж у 1915 р. Ця лінія фронту проіснувала аж до укладання Берестейського миру.

3. Воєнне протистояння Росії та Австро-Угорщини, що супроводжувалося масовими репресіями проти українців, розкололо національно свідоме українство. Єдине, що об’єднувало політично активні верстви українства Наддніпрянської і Західної України: прагнення використати війну для поліпшення національно-культурного становища України, а в майбутньому – відродження її державності.
Відверто проавстрійську позицію зайняла створена 1 серпня 1914 року у Львові Головна Українська Рада, що була міжпартійним блоком, до складу якого входили радикальна, соціал-демократична, націонал-демократична партії.
З перших днів війни Головна Українська Рада у Львові виступила з ініціативою створення українських військових формувань. Було об'єднано січових і сокільських стрільців у єдиній Бойовій управі. Назву „Українські січові стрільці" Бойова управа прийняла майже одностайно.
5 травня 1915 р. Головна Українська Рада реорганізувалась у Відні у Загальну Українську Раду (лідер К. Левицький). Вона домагалася від австрійського уряду впровадження української адміністрації і шкіл, об’єднання всіх українських земель в межах Австро-Угорщини в єдиний коронний край із правами територіальної та культурно-національної автономії, поділ Галичини на Західні та Східну. Саморозпустилися у листопаді 1916 року на знак протесту проти відновлення Польської держави.
4 серпня 1914 року група політичних діячів українського визвольного руху в еміграції (Д. Донцов, А. Жук, В. Дорошенко) заснували „Союз визволення України" (СВУ), який мав на меті утворення української держави за умови відвоювання українських земель у Росії. Програмний документ «Наша платформа» передбачав заснування демократичного устрою, надання рівних прав і свобод представникам усіх національностей. Організація співпрацювала з урядами Німеччини та Австро-Угорщини з метою завдати поразку Росії, на руїнах якої «встане вільна самостійна Україна». З ініціативи СВУ формуються українські дивізії сірожупанників і синьожупанників у складі австрійської та німецької армії відповідно. Засновуються українські установи, організації, школи.
Німецькі та австро-угорські власті не підтримали ідеї незалежної України, але задовольнили низку другорядних вимог, зокрема, про організацію окремих таборів для військовополонених українців.
Політичні сили, які представляли українців у Росії та на території Лівобережної України, виступили проти такої політики СВУ. Зокрема, „Товариство українських поступовців" (ТУП) на чолі з М. Грушевським та УСДРП очолювана С. Петлюрою вирішили підтримати Росію у війні. Пізніше ТУП заявили про нейтралітет. Українські ліберали відкрили й утримували лазарети для поранених як в Україні, так і в Росії, навчали їх грамоти.

Карпатсько-Руський визвольний комітет (створений емігрантами з Галичини) виступав за воз’єднання всіх українських земель у складі Російської імперії. Він та комітет Південно-західного фронту Всеросійського союзу земств і міст підтримували російську армію, допомагали біженцям із Галичини.
Російський уряд у той період почав переслідування українства Наддніпрянщини: було закрито „Просвіту" і українські видавництва, заборонено друкування українською мовою. М. Грушевського вислали до Симбірська, потім до Казані, нарешті до Москви, де він пробув до революції 1917 р.
Одночасно почалося переслідування українців Австро-Угорщиною у Галичині, яких звинуватили у „москофільстві". Тисячі людей опинилися у концтаборах.
Події Першої світової війни прискорили процес соціальних змін у тогочасному суспільстві.

4. У серпні 1914 року в м. Стрий з ініціативи ГУР формується українське військове добровільне формування у складі австро-угорської армії – легіон Українських січових стрільців (УСС). До легіону УСС було прийнято лише 2,5 тис. чоловік (з 10 тис. бажаючих), щоб не допустити виникнення міцних українських збройних сил. Першим командиром УСС з серпня 1914 року по серпень 1915 року був М. Галущинський (пізніше командували Г. Коссак, А. Варивода, Ф. Кікаль, О. Микитка).
Бойове хрещення УССусів відбулося 27-28 вересня 1914 року на Ужоцькому та Верецькому перевалах Карпат.

29 квітня – 2 травня 1915 року УССуси вели жорстокі бої на горі Маківка.

Під час австро-німецького наступу влітку 1915 року Січові стрільці відзначилися в боях під Болеховим та Галичем, у межиріччі Серету і Стріти.
У грудні 1915 року курені УСС буле переформовані в полк. Але після поразки під Потуторами в серпні 1916 року було дано наказ про розформування полку і створення на його основі двох куренів – бойового і резервного. У ході битви під Бережанами (гора Лисоня) «усуси» зазнали значних втрат і були відведені в тил. Лише взимку 1917 року вони знову повернулися на фронт. Легіон Українських січових стрільців вирізнявся високим бойовим духом і відмінною дисципліною. Стрільці були переконані, що борються за свободу України, давали дві присяги: народу України і Австрійській імперії. Пізніше УСС стали основою для створення Української національної армії.

Результати та наслідки Першої світової війни для України:

· послаблення Російської та Австро-Угорської імперії, що стало поштовхом до подальших революційних подій;

· зростання національної свідомості, висунення ідеї створення незалежної Української держави;

· великі демографічні втрати (понад 500 тис. чоловік);

· занепад економіки, деформація структури виробництва, посилення залежності від іноземного капіталу, зубожіння населення;
· територія України стала об’єктом зазіхань й ареною воєнних дій, а українці змушені були вести братовбивчу війну;

· придушення опозиційних сил, нездійсненність легальних методів політичної боротьби.

Основні історичні дати

1 серпня 1914 – 11 листопада 1918 рр. – Перша світова війна

1 серпня 1914 р. – Створення Головної Української ради

4 серпня 1914 р. – Створення Союзу визволення України

23 серпня – кінець вересня 1914 р. – Галицька битва

Серпень 1914 р. – Створення легіону Українських січових стрільців

Вересень 1914 р. – Створення Галицько-Буковинського генерал-губернаторства на чолі з графом Г. Бобринським
Грудень 1914 р. – Початок битви за Карпатські перевали

9 (22) березня 1915 р. – Капітуляція австро-угорського гарнізону фортеці Перемишль

29 квітня – 2 травня 1915 р. – Бій на горі Маківка

5 травня 1915 р. – Створення Загальної Української Ради

Грудень 1915 р. – Переформування куренів УСС в полк

22 травня – початок червня 1916 р. – Брусиловський прорив

Вересень 1916 р. – Поразка УСС в битвах під Потуторами та на горі Лисоня

Червень 1917 р. – Наступ російських військ у Львівському напрямку завершився поразкою

Тема: Українська революція (1917-1918 рр.)
План

1. Причини та початок Української революції

2. Проголошення автономної України

3. Другий Універсал та його наслідки

4. Наростання політичної боротьби у серпні-жовтні 1917 року

5. Проголошення УНР

6. Війна Радянської Росії з УНР. Четвертий Універсал Центральної Ради

7. Політичний курс більшовиків в Україні

1.

 Росія

[image: image1]
 Тимчасовий уряд Петроградська рада робітничих і

 солдатських депутатів

 (есер Чхеїдзе)

 Комісари тимчасового уряду Ради робітничих і солдатських

 (активісти Земського Союзу, депутатів
 Союзу міст, Воєнно-промислових (у містах і на фронтах)

 комітетів)
Українська
Центральна Рада

(4 березня 1917 р.)

Перша світова війна загострила соціально-економічні суперечності в Росії, яка була не готова до таких тривалих бойових дій.

23 лютого 1917 року страйк робітників Путилівського заводу поклав початок Лютневій революції в Росії. 2 березня 1917 року Микола ІІ зрікся престолу. Тимчасовий уряд на чолі з князем Львовим.

Причини Лютневої демократичної революції:

· збереження самодержавства (дворяни), буржуазія так і не отримала реальної влади;

· невирішеність аграрного питання (збереження поміщицького землеволодіння);

· низький рівень життя населення, відсутність соціального захисту робітників;

· національне гноблення (великодержавний шовінізм).

У великих містах України про події в Петрограді стало відомо вже 27 лютого – 1 березня 1917 року. Це стало поштовхом до Української революції.

В Україні формуються три центри влади:Формування УЦР як єдиного національного центру відбулося завдяки досягненню компромісу між автономістами і самостійниками: перший крок – автономія України, другий – незалежність.
В період з 4 березня по 8 квітня 1917 року ЦР було громадсько-політичним органом.
12 березня 1917 року відбулася українська демонстрація в Петрограді. 19 березня проходить велика національна маніфестація в Києві, яка закінчилася мітингом на Софіївському майдані. Переважали гасла з вимогою автономії.
У березні-квітні 1917 року відновлюється діяльність політичних партій.

6-8 квітня 1917 року у Києві відбувся Український національний конгрес, на якому були розв’язані такі питання:

- обрано курс на національно-територіальну автономію у складі федеративної демократичної республіки Росії;

- УЦР визнано представницьким законодавчим органом України, розширено її склад;

- обрано комітет із 20 осіб для ведення роботи між сесіями УЦР, який згодом отримав назву Мла Рада.

Розпочинається формування української армії. В лютому 1917 року створюється Український військовий клуб ім. П. Полуботка на чолі з М. Міхновським; у квітні 1917 року – перший український полк ім. Б. Хмельницького (з ініціативи військового клубу). Відбувається українізація військових частин на фронті і в гарнізонах.

5-8 травня 1917 року відбувається І Український військовий з’їзд у Києві, на якому обрано Тимчасовий військовий генеральний комітет при УЦР на чолі з С. Петлюрою. Одночасно створюються підрозділи Вільного козацтва.

2. Метою ЦР було здобуття національно-територіальної автономії України і домогтися перетворення Росії на федеративну республіку. Окрім того вона представляла інтереси України перед тимчасовим урядом (ТУ).
Після Українського національного конгресу УЦР направила до
Петрограда делегацію очолювану В. Винниченком. Завданням делегації були переговори з ТУ про надання Україні автономії. Але ТУ відмовився розглядати питання без висновків Академії наук (АН) про кордони України. АН не змогла визначитися з тим, які з 9 губерній можна вважати Україною, а які ні. Тому делегація Винниченка повернулася в Україну ні з чим. ТУ надсилає на Україну ЦР дві телеграми, в яких забороняє проведення ІІ Українського військового з’їзду та проголошення автономії України. Не зважаючи на заборону з 5 по 10 червня 1917 року ІІ Український військовий з’їзд працював. Його делегати вимагали від ЦР більш рішучих кроків із запровадження автономії.

10 червня 1917 року УЦР проголосила І Універсал:

· проголошення автономії України;
· УЦР ставала вищим державним органом влади в Україні до скликання Всенародних українських зборів;

· заклик до населення створювати підпорядковані УЦР органи влади на місцях;

· створення української державної скарбниці за рахунок спеціального податку з населення;
· участь представників усіх національностей у державотворчих процесах в Україні;
· необхідність розробки закону про землю, за яким право порядкувати землею належало б винятково народові України.

Таким чином, УЦР стала законодавчим органом в Україні.

15 червня 1917 року створюється Генеральний секретаріат, який був першим українським урядом. Він складався з 8 секретарів. Голова – В. Винниченко. До першого складу Генерального секретаріату увійшли представники трьох партій – УСДРП, УПСР, УПСФ.

Історичне значення І Універсалу:

· подальше піднесення Української революції;
· зростання авторитету УЦР;
· визначення позиції різних політичних сил щодо української державності;

· засвідчив прагнення українців до створення власної держави;

· розгортання державотворчих процесів в Україні.

3. Тимчасовий уряд, консервативні кола Росії засудили І Універсал УЦР і навіть оголосили його проявом сепаратизму. Разом з тим, в умовах політичної кризи ТУ змушений був шукати угоди з УЦР (за місяць боїв російська армія втратила 150 тис. чоловік і залишила Галичину).
29 червня 1917 року до Києва прибула делегація міністрів ТУ на чолі з О. Керенським. Результатом переговорів стало прийняття 3 липня 1917 року ІІ Універсалу УЦР:

· визначення УЦР вищим органом влади в Україні;
· затвердження складу Генерального Секретаріату Тимчасовим урядом;

· поповнення УЦР представниками національних меншин;
· відмова від самочинного проголошення автономії до Всеросійських Установчих зборів;
· формування українських військових частин під контролем російського командування.

Результат компромісу між УЦР та ТУ викликав невдоволення і в Росії і в Україні. Липнева криза ТУ завершилася виходом зі складу уряду кадетів на знак протесту проти визнання УЦР. 4-9 липня 1917 року у Києві відбувся виступ самостійників на чолі з М. Міхновським, невдоволених відмовою від автономії. Війська УЦР придушили цей виступ за допомогою військ ТУ. В результаті поглибився розкол в українському національному русі.
Липнева криза ТУ внесла істотні зміни в настрої основних політичних сил в Росії. 4-5 липня більшовики спробували організувати збройний виступ проти ТУ, але він потерпів невдачу, що привело до ліквідації двовладдя. Політика ТУ щодо України стала більш жорсткою. Було розформовано полк ім. Б. Хмельницького за підтримку виступу самостійників. 16 липня 1917 року УЦР прийняла Статут Генерального секретаріату, у відповідь ТУ 4 серпня 1917 року оприлюднив Тимчасову інструкцію для Генерального секретаріату. Ці документи істотно відрізнялися.
Порівняльна характеристика Статуту Генерального Секретаріату

і «Тимчасової інструкції для Генерального Секретаріату»

	Документ
	Статут Генерального Секретаріату
	«Тимчаосова інструкція для Генерального Секретаріату»

	Статус
	Вищий орган управління в Україні, який формується УЦР, відповідальний перед нею, затверджується тимчасовим урядом
	Місцевий орган Тимчасового уряду, який затверджується за поданням УЦР

	Повноваження
	· передає Тимчасовому уряду законопроекти, затверджені УЦР;
· визначає компетенцію органів виконавчої влади;
· призначає невиборних урядовців;

· недовіра, висловлена УЦР, зумовлює відставку Генерального Секретаріату
	· усі рішення мають затверджуватися Тимчасовим урядом;
· втрачено право призначення на державні посади;

· Тимчасовий уряд може діяти в обхід Генерального Секретаріату;

· Центральна Рада фактично позбавляється законодавчих прав

	Територія, на яку поширюється влада
	Дев’ять українських губерній: Київська, Волинська, Полтавська, Подільська, Херсонська, Харківська, Катеринославська, частина Чернігівської і Таврійської
	П’ять українських губерній: Київська, Волинська, Полтавська, Подільська, частина Чернігівської

	Склад
	14 секретарств: внутрішніх, фінансових, військових, продовольчих, земельних, національних справ; юстиції, освіти, торгівлі, промисловості, пошти й телеграфу, праці, шляхів сполучення
	Генеральний Секретаріат втрачає секретарство військових справ, продовольчих справ, судових справ, шляхів сполучення, пошти й телеграфу, земельних справ

	Значення
	Став фактичною основою конституції України як автономної частини Росії
	Загострив конфлікт між УЦР та Тимчасовим урядом

4. Погіршення економічного становища країни, посилення соціальної напруги, бездіяльність ТУ в розв’язані нагальних проблем (війни, землі тощо), поразка на фронтах привели до вимоги заможних верств населення встановити владу «сильної руки». Заколот військових, який розпочався 26 серпня 1917 року очолив генерал Л. Корнілов. У містах створюються комітети порятунку революції, блокуються штаби офіцерства, було заарештовано командувача Південно-Західним фронтом А. Денікіна.

В кінці серпня 1917 року відбулася Державна нарада, що сприяла консолідації правих сил. УЦР не брала участі в нараді. 30 серпня 1917 року за активної участі більшовиків заколот було придушено. Це означало поразку правих сил у боротьбі за владу в Росії. Але одночасно відбувається зростання авторитету більшовиків, збільшується кількість червоногвардійців, більшовизуються ради.

8-15 вересня 1917 року відбувається з’їзд народів Росії в Києві. Його учасниками стали делегати від різних національних груп Росії. З’їзд засудив політику державної централізації, виступив з вимогою федеративного устрою Російської держави. Його результатом став початок підготовки до Українських установчих зборів. УЦР заявила про поширення влади на дев’ять губерній України (без Криму). ТУ не визнав рішення УЦР, готується судовий процес проти Генерального секретаріату.
У вересні 1917 року скликається Демократична нарада у Петрограді, яка мала на меті обрання Ради республік – парламенту Росії.

Вимоги ЦР:

· визнання за всіма націями права на самовизначення;
· скликання кожною нацією національно-крайових суверенних Установчих зборів у призначений час без подальших зволікань;
· передача всієї влади в Україні Центральній Раді та Генеральному Секретаріату;
· передача всіх поміщицьких, монастирських і церковних земель земельним комітетам;
· установлення державного і крайового контролю над продукцією й розподіленням;

· оподаткування великого капіталу й майна та конфіскація військових прибутків на користь окремих країв і цілої держави;
· негайно розпочати переговори з метою укладення миру.
5. 31 серпня 1917 року Петроградська рада прийняла резолюцію про необхідність переходу влади до рад. 5 вересня аналогічну резолюцію прийняла Московська рада.

25 жовтня 1917 року у Петрограді під керівництвом більшовицької партії відбулося збройне повстання, внаслідок якого владу Тимчасового уряду було повалено. ІІ Всеросійський з’їзд Рад проголосив Росію Республікою рад робітничих, солдатських і селянських депутатів. Приймаються Декрет про землю (ліквідація поміщицького землеволодіння) і Декрет про мир (вихід з Першої світової війни).
Зважаючи на величезне значення України більшовики прагнули встановити контроль над її територією якнайшвидше. Боротьба велася під гаслом: хліб, земля, мир – народу, всю владу – радам. Реальний вплив більшовики мали лише на Донбасі, в усіх інших регіонах їх авторитет був незначним.

На початок листопада 1917 року в Києві претендентами на владу були три політичні сили: УЦР, більшовики, штаб Київського військового округу (захищав інтереси ТУ). Спочатку УЦР зайняла позицію доброзичливого нейтралітету щодо більшовиків, вважаючи ТУ своїм головним противником. Жорстокі бої між більшовиками і штабом КВО точилися 23-31 жовтня. Але коли стало відомо, що більшовики не обмежаться владою в Росії, а намагатимуться ї поширити на Україну, УЦР виступила з відозвою до народу України, в якій обіцяла рішуче боротися з будь-якими спробами підтримки петроградського повстання в Україні.
В умовах, коли сили більшовиків і ТУ знекровилися, війська ЦР зберегли високу боєздатність і 1 листопада взяли Київ під свій контроль.

7 листопада 1917 року УЦР прийняла ІІІ Універсал.

Основні положення ІІІ Універсалу:
· проголошення Української Народної Республіки (УНР) у складі федеративної Росії;
· УЦР – вищий законодавчий, а Генеральний Секретаріат – вищий виконавчий органи УНР до скликання Установчих зборів України;
· включення до УНР земель, де більшість населення складали українці: Київщина, Поділля, Волинь, Чернігівщина, Полтавщина, Харківщина, Катеринославщина, Херсонщина, Таврія (без Криму); в майбутньому – приєднання шляхом переговорів інших українських етнічних територій;
· скасування права власності на поміщицькі, удільні, монастирські, кабінетні, церковні та інші землі нетрудових господарств;
· земля – власність трудового народу й має перейти до нього без викупу (до Установчих зборів землею порядкуватимуть земельні комітети, обрані народом);
· введення 8-годинного робочого дня; встановлення державного контролю за виробництвом;
· підтримка мирних переговорів для швидкого закінчення війни;

· скасування смертної кари; амністія політичним в’язням;

· упорядкування судової системи;
· розширення прав органів місцевого самоврядування;

· проголошення демократичних свобод: свободи слова, друку, віри, зборів, союзів, страйків, недоторканість особи й житла та ін.;
· визнання права національних меншин на національно-територіальну автономію;

· визначення дня виборів та скликання Українських установчих зборів.
Наслідки:

· закладення основ демократичного устрою Української держави;
· неоднозначне ставлення різних політичних сил до проголошення в ІІІ Універсалі заходів;

· наявність суперечливого становища: з одного боку УНР залишилась складовою частиною Росії, з іншого – УЦР не визнавала Раднарком легітимним урядом Росії.
6. Помилки УЦР в сфері державотворення, непослідовність у вирішенні соціально-економічних питань викликали розчарування мас. Більшовики обіцяли вирішити всі проблеми, задовольнити всі вимоги. Вони підготували нове повстання, але 30 листопада війська ЦР оточили казарми більшовицьких частин, роззброїли їх і під вартою відправили до Росії.
Закінчилася і провалом спроба захопити Київ силами 2-го гвардійського корпусу. Під Вінницею більшовиків зупинив Український корпус П. Скоропадського.
Тому першочерговим більшовики вважали проведення І Всеукраїнського зї’зду рад, на якому сподівалися перебрати УЦР і зробити її більшовицькою. Але на з’їзд, який працював 4-6 грудня 1917 року з’їхалися не лише делегати від рад робітничих і солдатських депутатів, але і представники селянських спілок. Тому з’їзд висловив довіру чинному складу УЦР. Делегати-більшовики залишили з’їзд та переїхали до Харкова, де проходив обласний з’їзд рад Донецько-Криворізького басейну. Цей з’їзд проголосили Всеукраїнським.

12 грудня 1917 року з’їзд рад у Харкові проголосив встановлення радянської влади в Україні. Було обрано Центральний Виконавчий Комітет (Ю. Медведєв, пізніше В. Затонський) та уряд – Народний секретаріат (Ф. Сергєєв).
4 грудня 1917 року Раднарком Росії надсилає до України «Маніфест до українського народу з ультимативними вимогами до Української ради».
Основні положення:
· визнання УНР та її права на самовизначення аж до відокремлення від Росії;

· звинувачення УЦР у проведенні «Двозначної буржуазної політики», невизнання УЦР повноважним представником українського народу;

· вимоги до УЦР: відмовитися від спроб дезорганізувати загальний фронт; припинити роззброєння більшовицьких частин; не пропускати на Дон та Урал, де розгорнулося антибільшовицьке повстання, військові частини; сприяти радянським військам у боротьбі з «контрреволюційними» повстаннями.
5(18) грудня 1917 року – відхилення більшовицького ультиматуму Генеральним Секретаріатом УНР.
9 грудня російські військові частини ударом з Бєлгорода захопили Харків, а вже 17 грудня ЦВК України повідомили про повалення влади УЦР. Загальний наступ більшовицьких військ розпочався 25 грудня. Загальна чисельність військ, які прибули з Росії, становила близько 60 тис.. Їм допомагали загони Червоної гвардії, сформовані в промисловий районах України.

УЦР не мала добре організованого війська. М. Грушевський, В. Винниченко вважали, що якщо Україна не планує ні на кого нападати, то і регулярна армія не потрібна. Головною опорою УЦР стали підрозділи Вільного козацтва та добровольчі формування, які створювалися вже в ході війни: Гайдамацький кіш Слобідської України (С. Петлюра), Галицький курінь Січовий стрільців (Є. Коновалець), підрозділи генералів Удовиченка, Прісовського, сотника Ковенка. Російські війська були зосереджені на стратегічних напрямках, а українські – розпорошені по всій Україні.

Коли виникла загроза Києву УЦР проголосила IV Універсал.

Основні положення IV Універсалу:
· проголошення УНР самостійною, незалежною, вільною, суверенною державою;

· бажання жити з усіма сусідніми державами у «згоді та приязні», без взаємного втручання у внутрішні справи;
· влада в УНР належить народу (до Установчих зборів її вищими органами залишалися УЦР та уряд – Рада Народних Міністрів);
· початок самостійних мирних переговорів;

· заклик до відчайдушної боротьби з більшовиками;
· проголошення програми соціально-економічних перетворень: розпуск постійної армії та створення народної міліції, обрання народних рад – органів місцевого самоврядування; підтвердження передачі землі трудовому народу без викупу на основі скасування приватної власності на землю (ліси, води, надра є також надбанням усього народу); переведення промисловості на виробництво товарів народного вжитку; боротьба з безробіттям, допомога інвалідам війни; державний контроль над банками; встановлення державної монополії на зовнішню торгівлю; підтвердження демократичних свобод, проголошених ІІІ Універсалом.
16 (29) січня 1918 року сталося дві події, які демонструють весь трагізм громадянської війни. У Києві більшовики підняли повстання на заводі «Арсенал», щоб прискорити захоплення Червоною армією Києва. У цей же час під Крутами студентський курінь на чолі з сотником В. Омельченком намагався зупинити більшовицькі частини під командуванням М. Муравйова, які наступали на Київ.

26 січня (7 лютого) Мала Рада і Рада Народних Міністрів залишили Київ, переїхавши до Житомира. У місто увійшли більшовики.

Причини поразки УНР:

· нерішучість УЦР у здійсненні соціально-економічних реформ;

· нехтування проблемою створення боєздатної армії;

· активна більшовицька пропаганда;

· висока боєздатність більшовицьких військ.

7. Більшовицька партія належала до загальноросійських партій, керівні органи яких були в Петрограді. Її чисельність і вплив весною 1917 року був незначний. Лідер більшовиків В.І. Ленін бачив майбутнє Росії спочатку в поваленні самодержавства, потім в ліквідації влади Тимчасового уряду, здійсненні соціалістичної революції та встановленні диктатури пролетаріату. Найбільш вдалою формою влади, яку легко можна було перетворити на «диктатуру пролетаріату», на думку В. Леніна, були ради робітничих, солдатський і селянських депутатів. Тому що єдиновладдя рад створює ідеальні умови для необмеженої диктатури однієї партії, яка візьме контроль над радами.
VII Всеукраїнська конференція більшовиків, розглядаючи національне питання, підтримувала програмне положення більшовиків на право націй на самовизначення. Члени РСДРП України на чолі з П’ятаковим пропонували відмовитися від цього положення. Серед українських більшовиків практично не було українців.

Після прийняття Другого універсалу ЦР В. Ленін назвав вимоги про визнання ТУ автономії України «найскромнішими і найзаконнішими», а на І Всеукраїнському з’їзді Рад більшовики навіть запропонували засудити національну політику Тимчасового уряду. Лідер київських більшовиків Г. П’ятаков звинувачував УЦР в «українському шовінізмі».

Придушення корніловського заколоту сприяло швидкій «більшовизації» рад.

Перемога збройного повстання в Петрограді поклала початок кривавій боротьбі більшовиків за контроль над усією імперією, її національними регіонами, серед яких найбільшим була Україна. Але в радах України (навіть у великих містах) більшовики не мали більшості. Вони відбивали настрої невеликої частини населення України. За цих обставин установлення більшовицької влади в Україні було можливе лише збройним шляхом.

З’їзд рад у Харкові проголосив УНР «федеративною частиною Російської Республіки». Але це був лише частковий, декларативний відступ від унітаристських настроїв, що панували серед більшовиків в Україні. Наміри більшовиків мали відверто антинаціональну спрямованість. Вони цілком свідомо пішли на розчленування країни. На території Донецько-Криворізького басейну формується Донецько-Криворізька республіка з центром у Харкові, яка підпорядковувалася безпосередньо Петрограду.
Після захоплення України в 1917 – І половині 1918 рр. більшовики здійснюють заходи з її радянізації:

· знищення старого державного апарату й утворення органів радянської влади (до Києва переїхали створені у Харкові ЦВК рад України та Народний Секретаріат, на місцях владу перейняли ради робітничих, солдатських і селянських депутатів, ревкоми, військ ревкоми);
· створення робітничо-селянської армії України – Червоного козацтва (В. Примаков);
· націоналізація великих промислових підприємств, встановлення робітничого контролю за виробництвом, підпорядкування промисловості України Вищій Раді Народного Господарства (ВРНГ) Росії;
· поширення на Україну Декрету про землю; поновлено вивезення хліба з України до Росії;
· ліквідація української грошової системи;
· політика розчленування території України на регіональні «республіки»: Донецько-Криворізьку, Одеську, Таврійську, частина українських земель увійшла до Донської республіки;
· Червоний терор (тільки в Києві на початку 1918 року було розстріляно без суду та слідства 5 тисяч чоловік).
Основні історичні дати

27 лютого 1917 р. – Лютнева демократична революція в Росії

4 березня 1917 р. – Утворення Української Центральної Ради

6-8 квітня 1917 р. – Всеукраїнський Національний конгрес
5-8 травня 1917 р. – Перший Всеукраїнський військовий з’їзд

10 червня 1917 р. – І Універсал УЦР
15 червня 1917 р. – Утворення Генерального Секретаріату УЦР

3 липня 1917 р. – ІІ Універсал УЦР

4-5 липня 1917 р. – Збройний виступ самостійників
11-14 липня 1917 р. – І Всеукраїнський робітничий з’їзд у Києві обрав Всеукраїнську раду робітничих депутатів, яка увійшла до складу УЦР

4 серпня 1917 р. – «Тимчасова інструкція Генеральному Секретаріату Тимчасового уряду на Україні»

25-30 серпня 1917 р. – Корніловський заколот
8-15 вересня 1917 р. – З’їзд народів у Києві

25 жовтня 1917 р. – Більшовицький переворот у Петрограді

7 листопада 1917 р. – ІІІ Універсал УЦР
4-6 грудня 1917 р. – Всеукраїнський з’їзд рад у Києві

11-12 грудня 1917 р. – З’їзд рад у Харкові
9(22) січня 1918 р. – IV Універсал УЦР

16 січня 1918 р. – Бій під Крутами

26 січня 1918 р. – Вступ військ М. Муравйова до Києва

Тема: Боротьба за владу в Україні (1918 – поч. 1919 рр.)

План

1. Брестський мирний договір. Політика УЦР у січні-квітні 1918 року

2. Внутрішня і зовнішня політика П. Скоропадського

3. Прихід до влади Директорії, її внутрішня та зовнішня політика

4. Друга війна радянської Росії проти УНР. Поразка Директорії

1. 25 жовтня (7 листопада) 1917 року ІІ з’їзд рад у Петрограді проголосив декрет про мир, у якому пропонувалося усім воюючим країнам негайно розпочати мирні переговори й укласти мир без анексій та контрибуцій.

Анексія – відчуження території на користь держави-переможниці.

2(15) грудня 1917 року між Росією і країнами Четвертного блоку було укладено перемир’я, а вже 9(22) грудня у Брест-Литовському розпочалися мирні переговори. Але УНР не погодилася з тим, що радянська Росія має представляти і інтереси України і домагалася права самостійно вести переговори. Німецька сторона погодилася з вимогою УНР.

19 грудня 1917 року (1 січня 1918 р.) на переговори в Брест-Литовськ прибула українська делегація на чолі з В. Голубовичем. Більшовики спробували замінити делегацію УНР на представників радянського українського уряду, але це їм не вдалося. 27 січня (9 лютого 1918 р.) після захоплення військами М. Муравйова Києва між Україною та державами Четвертого союзу було підписано Берестейській мирний договір.
Основні умови Берестейського договору:
· завершення стану війни між сторонами;

· відмова від взаємних територіальних та матеріальних претензій;

· налагодження економічних взаємовідносин;

· поновлення довоєнних кордонів між Україною та Австро-Угорщиною (за окремою секретною домовленістю – обіцянка створити зі Східної Галичини й Буковини один «коронний край» із широкою автономією);

· зобов’язання з боку України надати країнам Четверного союзу 60 млн. пудів хліба, 400 млн. штук яєць, 2,75 млн. пудів м’яса, 3 млн. пудів цукру.
Значення укладення Берестейського договору:

· визнання України на міжнародній арені;

· можливість продовжити процес українського державотворення; відновлення влади УЦР;

· залежність від німецької сторони, яка використала скрутне становище України для вирішення власних продовольчих та політичних проблем в обмін на непевні обіцянки щодо створення умов для возз’єднання українських етнічних територій у складі України;

· створення передумов для звільнення України від більшовиків шляхом збройного втручання країн Четверного союзу.

18 лютого 1918 року 450-тисячна армія Четвертного союзу та війська УНР розпочали наступ проти Червоної армії по всьому фронту від Балтійського моря до Карпат. На початку березня більшовицькі війська залишили Київ.

Повернувшись до Києва УЦР обіцяє виконати всі заходи проголошені ІІІ і ІV Універсалами. Скасовується приватна власність на землю і приймається закон про соціалізацію землі та встановлення максимуму землекористування. 29 квітня 1918 року ухвалюється Конституція УНР та М. Грушевський обирається президентом України. Друкується національна валюта – гривня. Запроваджується новий стиль у літочисленні (заміна юліанського календаря григоріанським).

Спроба УЦР здійснювати соціалістичні перетворення, неспроможність навести порядок в країні, а також налагодити обіцяні продовольчі і сировинні поставки загострили відносини української влади з окупаційною адміністрацією. Почалося втручання німців у внутрішні справи УНР: наказ командуючого Г. Ейнгорна про повний засів земельних площ, запровадження воєнно-польових судів для українців (25 квітня 1918 р.), роззброєння дивізій синьожупанників. Поступово складалися передумови усунення Центральної Ради з політичної арени.
Основні причини падіння УЦР:

· суперечності всередині українського суспільного руху (між автономістами і самостійниками);

· відсутність політичного досвіду;

· відсутність загальнонаціональної програми реформ;

· невирішеність аграрного питання і робітничого;

· відсутність ефективних органів управління на місцях;

· прихильність до соціалістичної ідеї, що викликало опір заможних верств населення;

· ігнорування потреби створення боєздатної армії;

· конфлікт з окупаційними військами;

· відсутність підтримки Антанти.

2. У березні 1918 року поширюється рух заможного селянства проти політики УЦР. У квітні Українська Народна Громада розпочала переговори з окупаційною адміністрацією про державний переворот в Україні.
29 квітня 1918 року Хліборобський конгрес у Києві засудив аграрну політику УЦР та передав владу генералу П. Скоропадському. Його війська захопили урядові установи в Києві та розігнали УЦР. 30 квітня Скоропадський проголосив себе гетьманом України. Він зосередив у своїх руках законодавчу, виконавчу та судову владу, керував закордонними відносинами, був головнокомандувачем армією та флотом.

Було оприлюднено Грамоту П. Скоропадського до всього українського народу і Закон про тимчасовий державний устрій України. УНР було перейменовано на Українську державу, формується Рада Міністрів (спочатку голова Г. Василенко, пізніше Ф. Лизогуб). Створюються органи влади на місцях, відновлюються земства. Формуючи уряд, гетьман робить ставку не на політичні переконання, а на професіоналізм.

Уряд розробив основи соціально-економічної політики:

· відновлення приватної власності;

· удосконалення фінансової системи (запровадження гривні, відкриття банків);

· скасування 8-ми годинного робочого дня, заборона страйків;

· організація громадських робіт для безробітних.
Німці отримують обіцяні поставки. Розробляється проект аграрної реформи: максимум землеволодіння – 25 га на особу, продаж землі селянам.
Формується регулярна українська армія. На літо 1918 року П. Скоропадський мав 60-тисячне військо, планувалося збільшити армію до 300 тисяч. Робиться спроба відновити козацтво. Українізуються окремі кораблі Чорноморського флоту.

Значних успіхів уряд П. Скоропадського досяг у національно-культурній політиці. Українська мова проголошується державною. Українізується освіта. Відкриваються два українські університети у Києві та Кам’янець-Подільському. В інших університетах відкриваються українські кафедри. Створюються українські гімназії, мережа шкіл.

27 листопада 1918 року створюється Українська академія наук на чолі з В. Вернадським.

Відкриваються: національні архіви, бібліотека, галерея мистецтв. Функціонують державна хорова капела, симфонічний оркестр. Працюють музеї, театри. Створюється Українська автокефальна церква на чолі з митрополитом В. Липківським.

Певні успіхи були і в зовнішній політиці. Встановлено дипломатичні відносини з 12-ма країнами. 12 червня 1918 року підписується перемир’я з радянською Росією. Велася дипломатична боротьба за повстання українських територій, які не увійшли до гетьманату.

Поразка Німеччини у Першій світовій війні вирішила долю П. Скоропадського. В умовах активізації опозиції (Українського Національного Союзу (УНС), який очолював Винниченко) 14 листопада 1918 року гетьман видає грамоту про відмову від самостійної Української держави, береться курс на утворення Всеросійської федерації народів і відновлення «Великої Росії».

В ніч з 13 на 14 листопада УНС проголосив відновлення УНР і для керівництва антигетьманським повстанням створив Директорію УНР (голова В. Винниченко – УСДРП, головний отаман війська УНР С. Петлюра – УСДРП, члени: Ф. Швець – УПСР, А. Макаренко – керівник профспілки залізничників, О. Андріївський – УПСС).
15 листопада 1918 року на заклик Директорії антигетьманське повстання розпочалося. Центром формування сил опору стала Біла Церква де знаходився корпус січових стрільців Є. Коновальня.

18 листопада 1918 року відбувся вирішальний бій під Мотовилівкою. Війська гетьмана зазнали поразку, частина перейшла на бік повсталих.

Війська Директорії увійшли до Києва 14 грудня. Гетьман П. Скоропадський зрікся влади і виїхав до Німеччини. 18 грудня Директорія урочисто прибула до Києва.

Причини поразки гетьманату П. Скоропадського:

· реставрація старих порядків, що призвело до наростання соціальної напруги;

· виникнення опозиції до гетьманської влади;

· спроба П. Скоропадського знайти опору серед білогвардійців, відмова від незалежності;
· залежність Української держави від австро-німецьких збройних формувань.

3. 26 грудня 1918 року проголошується Декларація з програмою Директорії. Гетьманщина скасовувалася, відновлювалося УНР. Директорія мала виконувати роль тимчасової верховної влади до скликання Трудового конгресу України (вищого законодавчого органу). Заявивши, що влада в УНР належить трудящому народу, Директорія позбавила права голосу нетрудові, експлуататорські класи. В результаті не отримали виборче право промисловці, поміщики, комерсанти, частина інтелігенції, духовенство. Створюється уряд – Рада народних міністрів, яку очолював В. Чехівський. На місцях влада передавалася губернським та повітовим трудовим радам. Але зруйнувавши вертикаль влади гетьманату, Директорія лише задекларувала нову владну структуру, втілити плани в життя не змогла. В складних воєнно-політичних умовах Трудовий конгрес передав всю повноту влади Директорії, яка згодом під тиском обставин перетворюється на особисту диктатуру С. Петлюри. В. Винниченко в лютому 1919 року залишив Директорію не погоджуючись із політикою спрямованою на співпрацю з Антантою.
Соціально-економічна програма передбачала:

· ліквідацію приватної власності;

· аграрну реформу (в одні руки не більше 15 десятин);

· відновлення 8-годинного робочого дня;

· встановлення робітничого контролю на виробництві;

· соціальні гарантії (допомога по безробіттю, укладання колективних договорів).

Але в умовах громадянської війни та інтервенції соціально-економічні перетворення були відкладенні. Головним завданням Директорії стала перемога у війні.

Директорії вдалося добитися розширення міжнародних зв’язків УНР, але н6е вдалося налагодити нормальні відносини з країнами, від яких залежала доля УНР: Радянською Росією, державами Антанти, Польщею.
Після поразки німецько-австрійського блоку Антанта спробувала взяти під свій контроль перебіг подій на всіх територіях, залишених військами противника. У листопаді 1918 року військові кораблі Франції вже з’явилися на рейді Севастополя та Одеси й розпочали наступ в глиб української території. Антанта була згодна визнати Директорію за умови підпорядкування її військ генерала Денікіну. Директорія відмовилася, але спроба витіснити війська Антанти зазнала поразки.

Польща і Росія розпочали агресію проти ЗУНР і УНР.

4. Доля Директорії вирішувалася насамперед на російсько-українському фронті.

13 листопада 1918 року Росія анулювала Берестейський мирний договір. Згодом Раднарком Росії відмовився від визнання України незалежною державою. Спроба армії УНР зупинити червоні війська на Лівобережжі зазнала невдачі. Війська УНР 3 січня 1919 року залишили Харків і туди переїхали ЦК КП(б)У та Тимчасовий робітничо-селянський уряд України. Харків став столицею більшовицької України.
9 січня 1919 року Директорія відправила ультиматум Раднаркому Росії з вимогою припинити воєнні дії та негайно вивести російські війська із території України. У відповідь було заявлено, що воєнні дії ведуть між собою війська Директорії та українського радянського уряду, а російських не має.

16 січня 1919 року Директорія оголосила війну радянській Росії. Протягом січня радянські війська зайняли Лівобережжя, 5 лютого вони увійшли до Києва. Директорія переїхала до Вінниці. Її очолив С. Петлюра, який фактично всю владу перебрав на себе.
У березні радянськими стали Вінниця і Жмеринка. В результаті Український фронт було розділено на дві ізольовані частини: південно-західну і північно-західну. За короткий час майже вся Правобережна Україна опинилася під контролем більшовиків. Наприкінці березня червоні війська розгорнули наступ на Одесу. 3 квітня французьке командування почало евакуацію з Одеси. 6 квітня 1919 року французи залишили місто.

Лише в травні-червні 1919 року Петлюрі вдалося здійснити ряд реформ, у результаті яких українська армія позбулася напівпартизанщини, характерної для неї з початку війни. Це дало змогу стабілізувати становище на фронті, закріпившись на початку червня 1919 року на лінії Старокостянтинів – Проскурів – Кам’янець-Подільський.

Отже, протягом лютого-квітня 1919 року основні сили Директорії були розгромлені. Однією з причин поразки Директорії була «отаманщина». (За відсутності боєздатної армії отаманами призначали будь-кого, хто міг командувати, мав зброю і виявляв лояльність до Директорії, а також заявляв про своє бажання боротися з більшовиками. Не було будь-якого контролю над отаманами, але при цьому вони отримували державні кошти. Впливові отамани: Зелений – Київщина, М. Григор’єв – Херсонщина, Миколаївщина, Черкащина; Н. Махно – Таврія, Катеринославщина; Ангел – Чернігівщина; Божко – Катеринославщина.)
Серед інших причин поразки були й такі:

· не був створений життєздатний державний апарат;

· суперечлива внутрішня політика;

· позбавлення політичних прав значної частини українських громадян;

· особисте протистояння лідерів – В. Винниченка та С. Петлюри;

· єврейські погроми та анархія;

· складна зовнішньополітична ситуація;

· широкі маси українського населення не зовсім усвідомлювали загальнонаціональні інтереси.

Основні історичні дати

Січень (лютий) 1918 р. – Брестський мир між УНР та державами Четвертого союзу

Лютий-листопад 1918 р. – Окупація України військами Німеччини та Австро-Угорщини
Березень 1918 р. – Відновлення влади УЦР в умовах німецько-австрійської окупації

Квітень 1918 р. – Ухвалення УЦР Конституції УНР

29 квітня 1918 р. – Державний переворот і прихід до влади П. Скоропадського

Серпень 1918 р. – Утворення Українського національного союзу

14 листопада 1918 р. – Утворення Директорії. Відновлення УНР

22 січня 1919 р. – Акт злуки УНР і ЗУНР

Листопад 1918 р. – липень 1919 р. – Друга радянсько-українська війна. Поразка Директорії

Тема: Західноукраїнська Народна Республіка
План

1. Утворення ЗУНР

2. Організація держави на західноукраїнських землях

3. Польсько-українська війна і поразка ЗУНР

4. Результати національно-визвольної боротьби на західноукраїнських землях

1. Неминуча поразка Австро-Угорщини в Першій світовій війні активізувала визвольний рух на західноукраїнських землях. Питання про західноукраїнські землі було одним із головних на переговорах у Брест-Литовському. Делегація УЦР їхала з наміром добитися об’єднання усіх етнічних земель в єдину соборну державу. Переговори завершилися зобов’язанням Австро-Угорщини і Німеччини передати Холмщину та Підляшшя, які входили до складу Російської імперії, УНР. Сподіваючись на одержання продовольства з України, граф Чернін змушений був погодитися на укладання додаткового таємного договору між Австро-Угорщиною та УНР про поділ Галичини на польську і українську й об’єднання Галичини і Буковини в окремий край. Проте ратифікувати його так і не вдалося.
16 жовтня 1918 року з’явився маніфест імператора Австро-Угорщини, який обіцяв федеративну перебудову держави. 18 жовтня українські парламентарії з Галичини й Буковини, керівники політичних партій і церковні ієрархи (150 чоловік) утворили у Львові Українську Національну Раду, яка мала представницькі функції. Наступного дня вони оголосили про намір об’єднати західноукраїнські землі в єдину Українську державу, виключно мирними методами. Нове політичне утворення зразу ж опинилося в гострому конфлікті з поляками, які також інтенсивно розбудовували власну державу й претендували на територію Західної України (заява від 28 жовтня). Польська ліквідаційна комісія планувала прибути до Львова 1 листопада. На думку молодих українських офіцерів ситуація вимагала рішучих методів боротьби. У вересні 1918 року вони утворили Центральний Військовий комітет. 30 жовтня комітет почав працювати як штаб з підготовки повстання. Наказним отаманом Української Національної Ради став Д. Вітовський.
В ніч з 31 жовтня на 1 листопада українські військові з’єднання взяли під контроль усі головні пункти Львова. 1 листопада Українська Національна Рада контролювала Станіслав, Тернополь, Золочев, Сокаль, Коломию, Снятів, Перемишль та інші центри Східної Галичини. Того ж дня представники австрійських властей у Львові погодилися нарешті на передачу влади Українській Національній Раді.
11 листопада 1918 року створюється перший український уряд – Державний Секретаріат на чолі з К. Левицьким.

13 листопада 1918 року проголошується Західноукраїнська народна республіка (ЗУНР), президентом якої став Є. Петрушевич.

2. З перших днів існування ЗУНР відбувається активне державотворення. Створюються дієві органи законодавчої і виконавчої влади в центрі і на місцях шляхом проведення демократичних виборів. Закон про національні меншини гарантував їм 30% місць у майбутньому парламенті. Державними символами стали жовто-блакитний прапор та герб – золотий лев на синьому тлі. Українська мова проголошується державною. Приймається закон про громадянство.

Земельна реформа передбачала скасування великого землеволодіння. Володіння великих землевласників (переважно поляків) передавалися земельним комітетам. Терміни наділення селян землею не встановлювалися. За самовільне захоплення землі передбачалося покарання.

Встановлюються: 8-годинний робочий день, державна монополія на продаж найважливіших продуктів. Запроваджується національна валюта: гривні та карбованці.

Створюється Українська Галицька Армія (УГА) на солі з М. Омеляновичем-Павленком на основі загальної військової повинності. На січень 1919 року УГА нараховувала 60 тис. чоловік.

Закон про основи шкільництва дозволяв заснування приватних шкіл. Національним меншинам гарантувалося право навчатися рідною мовою.

1 грудня у Фастові між УНР та ЗУНР була досягнута попередня угода про злуку двох держав. 22 січня 1919 року на Софіївському майдані у Києві проголошується Акт злуки ЗУНР і УНР (День Соборності України). ЗУНР було перетворено у Західну область УНР. Але втіленню акту в життя перешкодила агресія більшовиків. Соборна Україна проіснувала до 16 листопада 1919 року.
Делегація ЗУНР брала участь у Паризькій мирній конференції.

3. Українсько-польську війну можна умовно поділити на три періоди.

І. 1 листопада 1918 року – зима 1919 року – українська більшість веде війну з польською меншістю.11 листопада 1918 р. польські війська захопили Перемишель, а 21 листопада - захопили Львів. Уряд ЗУНР переїхав до Тернополя, пізніше – Станіслава. В січні 1919 року УГА було переформовано в регулярну армію. Розпочалися польсько-українські переговори за посередництвом Англії. В лютому 1919 року місія Антанти на чолі з генералом Ж. Бартелемі висунула уряду ЗУНР ультиматум:
- Антанта визнає ЗУНР як державу;

- УГА негайно припиняє воєнні дії;

- відбувається встановлення демаркаційної лінії між Галичиною та Польщею таким чином, що 40% території ЗУНР, зокрема Львів і Дрогобицький нафтовий регіон, залишалися за Польщею.

Уряд ЗУНР відхилив ультиматум.

ІІ. Квітень – травень 1919 року. Польща отримала від Франції військову допомогу. До Східної Галичини прибула 80-тисячна армія генерала М. Галлера (сформована з польських військовополонених на території Франції).
У травні розпочався наступ польської армії по всьому фронту, який підтримала Румунія, яка захопила частину галицького Підкарпаття. Спроба УГА зупинити поляків на Золотій Липі завершився невдачею. Українські війська відійшли до річки Збруч.
ІІІ. Червень – липень 1919 року. Відбувається реорганізація владних структур: Є. Петрушевич отримує повноваження диктатора. Він змінює командуючого УГА. Ним став О. Греков. 7 червня 1919 року Греков розпочинає контрнаступ підготовлений його попередником. Цей наступ увійшов в історію як Чортківська офензива. Під час наступу 25-тисяна українська армія примусила відступити 100-тисячну польську армію. Коли УГА підійшла до Львова закінчилися набої, відчувався брак зброї (армія зросла до 46 тисяч). 28 червня поляки перейшли в контрнаступ. 17 липня війська УГА перейшли річку Збруч на Східну Україну.
4. Національно-визвольна боротьба на Буковині була не тривалою. 6 листопада 1918 року тут було проголошено Українську республіку, що в перспективі мала об’єднатися в ЗУНР. 11 листопада 1918 року Буковина була окупована румунськими військами. 10 вересня 1919 року згідно із Сен-Жерменським договором Північну Буковину було включено до складу Румунії.
На Закарпатті у жовтні 1918 року Руська Народна Рада ухвалила рішення про приєднання до УНР. Але в умовах угорської загрози у листопаді 1918 року розпочалися переговори про приєднання Закарпаття до Чехословаччини. 10 вересня 1919 року згідно із Сен-Жерменським договором Закарпаття увійшло до Чехословаччини на правах автономії.
25 червня 1919 року Паризька конференція надала Польщі право на володіння Галичиною на 10 років.

21 листопада 1919 року Рада Антанти (рада Амбасадорів) надала Польщі 25-ріний мандат на управління Східною Галичиною. Конституція Польщі задекларувала право українських територій на автономію. 14 березня 1923 року Рада Антанти прийняла рішення про остаточне включення Східної Галичини до складу Польщі.
Основні історичні дати

18 жовтня 1918 р. – Створення Української народної Ради

1 листопада 1918 р. – «Листопадовий зрив»

11 листопада 1918 р. – Створення Державного Секретаріату

13 листопада 1918 р. – Проголошення ЗУНР

22 січня 1919 р. – Акт злуки ЗУНР і УНР

Лютий 1919 р. – Місія Антанти на чолі з генералом Ж. Бартелені

Квітень 1919 р. – До Східної Галичини прибула армія Галлера

7-28 червня 1919 р. – Чортківська офензива

25 червня 1919 р. – Країни Антанти на Паризькій конференції визнали право Польщі на окупацію Східної Галичини
28 червня 1919 р. – Початок контрнаступу польських військ

Липень 1919 р. – Окупація поляками Східної Галичини, відступ УГА на територію УНР

14 березня 1923 р. – Рішення Ради Антанти про остаточне включення Східної Галичини до складу Польщі

Тема: Україна в 1919-1920 роках

План

1. Політика радянської влади в Україні в 1919 році

2. Денікінський режим. Перший Зимовий похід

3. Відновлення більшовицького режиму наприкінці 1919 – на початку 1920 року

4. Радянсько-польська війна. Другий Зимовий похід

5. Розгром Врангеля

6. Повстанський рух в Україні в 1919-1920 роках

1. Наприкінці листопада 1918 року на території РСФРР було сформовано Тимчасовий робітничо-селянський уряд України. 6 січня 1919 року спеціальним рішенням уряду назва УНР була замінена на УСРР. 29 січня 1919 року Тимчасовий робітничо-селянський уряд України було перейменовано в Раду Народних комісарів, яку очолив Х. Раковський.
Через невизначеність обставин більшовики не наважилися на вибори до рад. Створюються надзвичайні органи влади – революційні і військово-революційні комітети. У сільській місцевості формуються комітети бідноти. Таким чином більшовики, прийшовши до влади під гаслом «Влада Радам», не поспішали передавати владу виборним органам «радам».

ІІІ з’їзд КП(б)У на початку березня 1919 року бере курс на запровадження в Україні політики «воєнного комунізму».
«Воєнний комунізм» – це соціально-економічна політика більшовиків в УСРР у 1919-1920 роках з метою переходу до нового суспільного ладу – комунізму.

Метою політики «воєнного комунізму» було мобілізувати ресурси для боротьби з антибільшовицькими силами та придушити національно-визвольний рух.

Руйнується економічна система України яка базувалася на ринкових відносинах (ліквідуються товарно-грошові відносини).

На селі:

· запроваджується продрозкладка (вилучення до 85% урожаю практично безоплатно);

· введення монополії держави на продаж та заготівлю хліба;
· заборона оренди, найманої праці, кругова порука;

· формування продзагонів для вилучення продовольства;

· насильницьке насадження комун (об’єднується все майно).

У промисловості:

· націоналізація всіх підприємств і встановлення державного контролю над виробництвом;

· загальна трудова повинність із 18 років;

· мілітаризація праці (трудові армії);

· зрівнялівка в оплаті праці.

Торгівля і фінанси:

· заборона вільної торгівлі, прямий товарообіг;
· карткова система постачання для міського населення;

· безоплатні житло, комунальні послуги, транспорт.
Реформи запроваджувалися методом терору, жорсткої централізації, конфіскації і реквізиції (вилучення) майна.

В результаті катастрофічно скорочується виробництво, формуються адміністративні методи управління. Різке падіння життєвого рівня людей призвело до соціальної напруги і розгортання руху опору проти більшовиків.

10 березня 1919 року затверджується перша Конституція УСРР (за зразком Конституції РСФРР), яка закріпила диктатуру пролетаріату, скасування приватної власності, владу трудового народу тощо. Вищі органи влади: Всеукраїнський з’їзд рад і обраний ним Всеукраїнський Центральний Виконавчий комітет (Петровський); уряд – Рада Народних Комісарів.
2. Характер воєнних дій улітку 1919 року визначала боротьба між трьома силами: Червоною армією, білогвардійцями, армією УНР. 3 січня 1919 року в Донбасі розпочинається наступ військ Денікіна (білогвардійці). 19 травня денікінці перейшли в наступ на всій донецькій дільниці Південного фронту. 27 травня вони захопили Луганськ. 25 червня було взято Царицин (Волгоград) у Поволжі. У липні Денікін підписав наказ про наступ на Москву. Добровольча армія мала виставити контроль над Україною і звідси розпочати наступ на Москву.
Швидкій ліквідації більшовицької влади на Правобережжі сприяли війська Директорії і уряду ЗУНР. У другій половині липня 1919 року вони розпочали спільні дії проти радянських військ. Є. Петрушевич та його уряд орієнтувалися на боротьбу проти Польщі і радянської Росії і були готові до тактичного союзу з Денікіним. Петлюра був готовий до переговорів із Леніним про спільну боротьбу проти Денікіна. У результаті надалі діяли дві армії і два уряди.
30 серпня частини Червоної армії без бою залишили Київ. Майже одночасно з українськими військами до міста увійшли білогвардійці. Спроби порозумітися з денікінцями провалилися («у єдиній неподільній Росії» Денікіна не було місця «самостійній Україні»).

6 листопада УГА приєдналася до Денікіна.

Денікінський режим в Україні характеризувався невизнанням УНР. Територію України було поділено на Харківську, Київську, Новоросійську області, які очолювали російські генерали з необмеженими повноваженнями. Відновлюється приватна власність, націоналізовані підприємства повертаються власникам. Скасовується 8-годинний робочий день. Відновлюються товарно-грошові відносини, але при цього му обіг українських грошей забороняється. Третину хліба, половину сіна, частину овочів селяни мали безоплатно передавати поміщикам. Разовий податок на користь денікінської армії складав 5 пудів зерна з десятини.
Російська мова оголошується державною. Закриваються українські школи і видання. Припиняється робота АН України. Запроваджується цензура. Відбуваються єврейські погроми. Така політика спричинила опір майже всіх верств населення (селянські та робітничі повстання; петлюрівські рейди, дія загонів Махна, Зеленого та ін.; підпільні партизанські групи більшовиків). Під натиском Червоної армії наприкінці березня 1920 року денікінці залишили Новоросійськ.
Генерал М. Омельянович-Павленко і частина військ УНР у складі Запорізької, Волинської і Київської груп 6 грудня 1919 року вирушили в рейд по тилах денікінської і Червоної армії – знаменитий Зимовий похід. Війська подолали дві тисячі кілометрів з боями, перш ніж навесні 1920 року (у травні) перейти у зайняті поляками райони
3. 16 грудня 1919 року більшовики знову зайняли Київ.

Утретє повернувшись в Україну, більшовики зробили все для того, щоб ніколи не втратити контроль над нею.
11 грудня 1919 року було створено Всеукрревком – тимчасовий вищий законодавчий та виконавчий орган влади на чолі з Г. Петровським. Лише в лютому 1920 року відновлюється діяльність ВУЦВК та Раднаркому України.

VІІІ Всеросійська партконференція більшовиків 4 грудня 1919 року прийняла резолюцію «Про радянську владу в Україні».

Більшовики прагнули створити в суспільстві видимість, що їхня політика щодо України кардинально змінилася:

· формально визнавалася незалежність УСРР;

· створюються комітети незалежних селян (комнезамів) як опора радянської влади на селі;
· відмова від політики русифікації;
· пом’якшення політики «воєнного комунізму» (не насаджуються масово комуни, більше поміщицьких земель розділено між селянами, зменшилася кількість радгоспів).

Але відмова селян виконувати продрозкладку зумовила нову хвилю «червоного терору». Розстріли, кругова порука та інші форми тиску не дали бажаних результатів. Тому репресії посилилися.

Не було єдності і серед українських більшовиків. Члени КП(б)У С. Мазлаха і В. Шахрай у книзі «До хвилі. Що діється на Україні і з Україною» піддали нищівній критиці національну політику більшовицької партії за що були виключені з рядів КП(б)У.

Існували і інші напрямки комуністичного руху в Україні. У травні 1918 року утворилося ліве крило УПСР (боротьбисти), яке з березня 1919 року перейшло на комуністичну платформу. Члени організації обстоювали незалежність України та створення окремої української Червоної Армії. Під тиском РКП(б) верхівка партії перейшла на позиції більшовиків і в березні 1920 року оголосила про саморозпуск.
У січні 1920 року виникла УКП (укапісти). Її основу склали частина членів УСДРП (незалежників) і боротьбистів, які не увійшли до КП(б)У. Це була нечисленна партія, яка спиралася на український пролетаріат. Поділяючи комуністичні ідеали, підтримувала ідею самостійності УСРР. У березні 1925 року саморозпустилася, не бачачи перспектив подальшої боротьби.
З середини 20-х років єдиною політичною партією в Україні стала КП(б)У яка утворилася в липні 1918 року і діяла як частина РКП(б), повністю втілюючи в життя політику більшовиків.

4. Наприкінці квітня 1920 року Україна і Білорусія стали ареною радянсько-польської війни.

21-24 квітня 1920 року представники УНР (С. Петлюра) та Польщі (Й. Пілсудський) уклали Варшавський договір, основними положеннями якого були:

· визнання Польщею незалежності УНР на чолі з Директорією;

· відмова Ю. Пілсудського від ідеї поновлення Речі Посполитої у кордонах 1772 року та згода УНР на передачу Польщі західноукраїнських земель;

· домовленість про спільні воєнні дії проти більшовиків на території України;

· підпорядкування збройних сил УНР польському командуванню;

· згода УНР на спільну валюту;

· зобов’язання українського уряду утримувати польські війська на території України.

Договір між УНР і Польщею викликав протест навіть у найближчому оточенні С. Петлюри. З поста прем’єр-міністра подав у відставку І. Мазепа. Угоди критикували В. Винниченко та М. Грушевський.

25 квітня 1920 року розпочався наступ польсько-українських військ (у складі польських військ наступали дві дивізії УНР під командуванням полковників Удовиченка та Безручка й 5-тисячна військова група, яка на початку травня повернулася із Зимового походу. Всього 15 тисяч).
6 травня 1920 року польські війська та частини УНР увійшли до Києва. 9 травня вони формували Дніпро, але подальший наступ був зупинений Червоною армією.
Польський окупаційний режим в Україні:
· створення польського адміністративного апарату;

· відновлення поміщицької влади на землю;

· репресії щодо українського населення;

· вивезення до Польщі промислового устаткування, продовольства, сировини тощо.

Наслідки польського окупаційного режиму:

· вороже ставлення українського населення до окупаційної влади;
· розгортання партизанського та підпільного рухів;

· підтримка контрнаступу Червоної армії.

14-26 травня 1920 року розпочався наступ Червоної Армії. Поляки підтягнули резерви. Одночасно зі Сходу Росіє було перекинуто кінну армію Будьоного, Чапаєвську та Червонокозачу дивізії. 12 червня 1920 року більшовицькі війська увійшли до Києва. У липні війська Західноукраїнського фронту під командуванням М. Тухачевського прорвали польську лінію оборони і витіснили поляків з Західної України та Білорусії. А в середині липня радянські війська вступили на територію Польщі.
З’явившись у Галичині, більшовики негайно проголосили тут радянську владу. Було утворено КПСГ, керівниками якої були В. Затонський, І. Немоловський, І. Кулик. 3 липня у Тернополі було сформовано більшовицький уряд Східної Галичини – Галицький ревком до якого увійшли керівники та члени КПСГ. Головою Галревкому призначили відомого київського більшовика В. Затонського.
15 липня 1920 року Гаяревком проголосив радянську владу у Східній Галичині і утворення Галицької соціалістичної радянської республіки. Але більшовики не отримали підтримки галичан.

Прагнули запобігти воєнно-політичному краху Польщі, лорд Керзон (Англія) звернувся з метою до радянського уряду, в якій пропонував Росії перемир’я з Польщею. Польські війська мали відійти на «лінію Керзона», визнану в грудні 1919 року, з півночі на південь через міста Гродно – Ялівка – Береста – Устилуг, на схід від Криліва і Трубешова, на захід від Рави-Руської, на схід від Перемишля до Карпат. Раднарком відкинув вимоги Керзона. Антанта надала Польщі допомогу. 17 серпня 1920 року польські війська перейшли в контрнаступ в районі Дембліна. Фронт стабілізувався на лінії Коростень – Житомир – Бердичів. 12 жовтня 1920 року Польща і Радянська Росія уклали перемир’я. війська УНР продовжували вести боротьбу самостійно. Але були розгромлені в листопаді в районі Кам’янець-Подільського і перейшли за Збруч на польську територію де були роззброєні і розміщені в таборах для інтернованих.
Переговори між Польщею і Радянською Росією завершилися 18 березня 1921 року підписанням Ризького договору. Польща визнала УСРР. До Польщі відійшли Холмщина, Підляшшя, Західна Волинь і Західне Полісся, Східна Галичина.

З інтернованих бійців УНР у польських таборах було сформовано загони добровольців, названі Українською повстанською армією. У листопаді 1921 року розпочався Другий Зимовий похід або Листопадовий рейд. Біля містечка Базар на Житомирщині 23 листопада 1921 року учасники рейду були оточені і розгромлені військами Г. Котовського. Лише невелика частина на чолі з генерал-хорунжим Ю. Тютюнником вирвалася з оточення.

Це була остання спроба військ УНР відновити незалежність України.

5. У квітні 1920 року барон П. Врангель став головнокомандувачем Добровольчою армією в Криму. Він намагався врахувати помилки Денікіна. Тому категорично не заперечував право українців на внутрішню автономію.

Реформи П. Врангеля:

· частину поміщицьких земель передано селянам за викуп;
· створено органи селянського самоврядування – волосні земства та сільські общини;

· надання обласної автономії козацьким землям;

· розробка нового законодавства щодо заводів і фабрик з метою захисту прав робітників.

Врангелівські війська, реорганізовані у «Руську армію», були зведені в чотири корпуси. Це були добре озброєні, навчені та дисципліновані війська зі значним прошарком офіцерства. Їх підтримували воєнні кораблі Антанти.
6 червня 1920 року розпочався наступ білогвардійців. Вони висадилися біля с. Кирилівка на березі Азовського моря під командуванням генерала Слащова. 9 червня вони зайняли Мілітополь. Наприкінці червня вони захопили Північну Таврію, південну частину Катеринославщини. Виникла безпосередня загроза Донбасу. В середині липня Червона армія отримала підкріплення із Сибіру передислокували 51-чну стрілецьку дивізію під командуванням Блюхера.

10 вересня 1920 року розпочалися переговори УНР із П. Врангелем із метою визнання більшовиками незалежності України та координації дій проти більшовиків.
У кінці вересня створюється Південний фронт Червоної армії під командуванням Фрунзе. Союзником більшовиків став Н. Махно.

У жовтні 1920 року Врангель здійснив останню спробу прорватися до Донбасу. Але ліквідувати Каховський плацдарм червоних військ врангелівці не змогли. Під ударами Червоної армії вони відступили в Крим. За Перекопськими і Чонгарськими укріпленнями врангелівці сподівалися перебути зиму, а навесні 1921 року продовжити боротьбу.

Радянське командування вирішило атакувати Кримські украплення з двох напрямків: через перешийок та через о. Сиваш, тобто в обхід головних украплень.

7-12 листопада 1920 року Червона армія форсувала Сиваш, Перекопські і Чонгарські украплення було взято.

8 листопада 1920 року Врангель визнав незалежність УНР. 17 листопада Червона армія повністю звільнила Крим від військ Врангеля. Частина з них, рятуючись на пасажирських і військових кораблях, утекла до Туреччини. Але більшість цивільних і частина військових (300 тис.) залишилися в Криму. Ці люди стали жертвами червоно терору. Джерела називають різну кількість: від 40 до 150 тисяч.
6. Причиною повстанського руху в Україні в 1919-1920 роках була репресивна політика більшовиків і денікінців. Соціальну базу склало селянство. Метою руху було:

· встановлення радянської влади;

· відновлення УНР;

· встановлення справедливої народної влади;

· боротьба за самозбереження.

Лідерами повстанського руху були Н. Махно, М. Григор’єв, Ангел, Д. Терпило (Зелений). Створювалися сільські й повітові повстанські загони, групи, відділи, що не мали постійного керівного центру. На Півдні України виникли дві народні республіки – Баштанська та Висунська.

Наймасовішим повстанським рухом була махновщина – суспільно-політичне явище в Україні в 1918-1920 роках, що полягало в утверджені анархістських ідей на території Гуляйпольської республіки.
Політика Н. Махна полягала в:
· не сприйнятті централізму, диктатури пролетаріату, керівної ролі більшовицької партії;

· ліквідації приватної власності на землю;

· конфіскації зерна в заможних селян;

· фізичній розправі над поміщиками;

· розгулі мародерства й сваволі;

· створенні Революційної повстанської армії в Україні;

· підтримці ідеї самовизначення української нації.

Махно уперше в ХХ столітті впровадив маневрену війну.

Початок махновщини припадає на літо-осінь 1918 року коли розпочинається селянське повстання під проводом Махна проти П. Скоропадського. На початку 1919 року Махно в союзі з Червоною армією воює проти Денікіна. Махновські повстанські загони було переформовано в 3-тю бригаду Задніпровської дивізії.
Весно-восени 1919 року махновці вели боротьбу з білогвардійцями. Політика продрозкладки зумовила їх розрив з більшовиками. Проголошується лозунг «Бий білих, бий червоних».

У вересні-жовтні 1920 року Н. Махно підписує з більшовиками Старобільську угоду на умовах:

· автономія Гуляйпольського району;
· звільнення з в’язниці махновців;

· допомога зброєю та боєприпасами з боку більшовиків.

Махновські загони, об’єднані в Кримську групу, відіграли важливу роль у розгромі військ Врангеля. У критичний момент махновці переправилися через Сиваш і разом з червоними частинами прорвалися в Крим.

Після захоплення Криму радянське командування вирішило позбутися незручного союзника.

25 листопада 1920 року за наказом М. Фрунзе почалася ліквідація махновщини. Кримську групу в районі Євпаторії оточили радянські дивізії. Махновці з важкими боями прорвалися через Перекоп і Сиваш, вийшли на материк, але під Томашівкою зіткнулися з великими з’єднаннями червоних. Після короткого, але жорстокого бою з 3500 махновських кавалеристів і 1500 тачанок (віз із кулеметом) залишилося кількасот вершників і 25 тачанок.
26 листопада частини червоної армії оточили Гуляйполе, де перебував Махно з 3 тисячами повстанців. Вони вирвалися з оточення і об’єдналися із залишками Кримської групи.

У березні 1921 року Махно, під командуванням якого було до 15 тисяч бійців, розділив свою армію на три групи й один загін, ускладнивши боротьбу з повстанцями.

Лише у вересні 1921 року махновці остаточно зазнали поразки і перейшли радянсько-румунський кордон.

Історичні дати

6 січня 1919 р. – Постанова Тимчасового робітничо-селянського уряду України про заміну назви УНР на УСРР
10 березня 1919 р. – Затвердження першої Конституції УСРР

1 червня 1919 р. – Декрет ВЦВК про «військово поліпшений союз» УСРР і РСФРР

16-17 липня 1919 р. – Перехід УГА та уряду ЗУНР на Наддніпрянщину

31 серпня 1919 р. – Вступ до Києва частин Добровольчої армії Денікіна

4 грудня 1919 р. – Прийняття VІІ Всеросійською партконференцією більшовиків резолюції «Про радянську владу на Україні»

6 грудня 1919 р. – 6 травня 1920 р. – «Перший Зимовий похід»
11 грудня 1919 р. – Утворення Всеукрревкому

21 квітня 1920 р. – Варшавський договір

6 травня 1920 р. – Вступ польської армії і військ УНР у Київ

8 липня 1920 р. – Утворення Галицького революційного комітету

11 липня 1920 р. – Ультиматум Керзона
Серпень 1920 р. – Переговори делегації УНР з П. Врангелем у Ялті

Вересень 1920 р. – Угода уряду УСРР з махновцями про спільні дії в боротьбі з П. Врангелем

12 жовтня 1920 р. – Ризьке перемир’я

7-9 листопада 1920 р. – Штурм Перекопу

18 березня 1921 р. – Ризький мирний договір

Листопад 1921 р. – «Другий Зимовий похід»

Тема: Українська культура в 1917-1920 роках

План

1. Умови розвитку культури
2. Освіта і наука

3. Українське мистецтво

4. Церковне життя

1. Визвольна боротьба українського народу 1917-1921 рр. викликала духовне піднесення в суспільстві, яке проявлялося і у галузі культурного життя.
Разом з тим на розвиток культури суттєво впливали:

· складна політична і економічна ситуація, пов’язана з революцією та громадянською війною;

· перетворення культури на об’єкти ідеологічної боротьби на засіб затвердження соціалістичної системи;

· боротьба традиційної національної та нової пролетарської культури.

Непристосована до життя у виняткових умовах війни, господарської розрухи, хронічного дефіциту інтелігенція першою ставала жертвою голоду. Надмірна політизація штовхала її представників в епіцентр політичної боротьби де були особливо великі жертви.
Тисячі висококваліфікованих фахівців, учених, діячів культури емігрували за кордон.

Після Лютневої революції 1917 року поширюються національні культурно-освітні організації – «Просвіти», які найбільш активно діяли серед сільського населення.

У квітні та вересні 1917 року у Києві відбулися просвітянські з’їзди, які сприяли консолідації «Просвіт».

ЦК КП(б)У, місцеві більшовицькі комітети, спираючись на підконтрольні їм органи влади, висували своїх представників до керівництва «Просвіт». Але більшовики не змогли перебудувати «Просвіти» для своїх потреб, тому з 1921 року почалося нищення цих національних культурно-освітніх організацій.

Політика радянського керівництва в галузі культури офіційно була названа «культурною революцією». Нова влада прагнула підпорядкувати своїм інтересам діяльність усіх культурно-освітніх та мистецьких закладів. 17 лютого 1918 року Народний секретаріат освіти України видав розпорядження місцевим радам «Про введення контролю над діяльністю кінематографів і театрів».

Протягом громадянської війни склалася ціла система культурно-освітніх закладів, пристосованих для проведення політичної лінії правлячої більшовицької партії: клуби, народні будинки, бібліотеки, хати-читальні, сільбуди.

Засоби політичної агітації були агітпоїзди, агітмайданчики, агітпароплави і т.д..

Більшовики не мали собі рівних в агітаційній роботі.

2. 1917-1920 рр. відзначені докорінною ломкою старої системи народної освіти, пошуками нових форм, які б відповідали характеру і завданням політичних режимів України.

Центральна Рада розгорнула будівництво української школи. У березні 1917 року в Києві відкриваються українські гімназії, згодом засновується Українська педагогічна академія.

У період гетьманату тривала українізація шкільної справи. У російських гімназіях запроваджуються українська мова, історія і географія України. Продовжують відкриватися українські гімназії. Друкується декілька мільйонів українських підручників. Міністерство народної освіти приділило увагу впровадженню вивчення української мови в учительських семінаріях. За доби Директорії українізація школи продовжувалась.
У 1919 році, з приходом більшовиків, українізація народної освіти була перервана радянська влада звертала основну увагу на соціальне реформування школи, підпорядкування її завданням «комуністичного виховання».

У липні 1919 року Раднарком УСРР схвалив «Положення про єдину трудову школу УСРР». Впроваджувалося обов’язкове безоплатне навчання для дітей віком від 7 до 16 років.

Видається директива про перетворення школи на «самообслуговуючу комуну», відміняється п’ятибальне оцінювання. Всеукраїнська вчительська спілка (1917 р.), яка перебувала під впливом боротьбистів, негативно реагувала на реформи. Тому в лютому 1920 р. спілку було розпущено, а вчителів республіки включено до Всеросійської спілки працівників освіти, підконтрольній більшовикам.

У 1920 році нова шкільна реформа. Усі нижчі й середні державні, громадські і приватні школи України реорганізовано в єдину загальноосвітню трудову семирічну школу, що мала два ступеня: 1-4 класи та 5-7 класи. Продовжувати навчання можна було у середній професійно-технічній школі. Почалося запровадження української мови.

З грудня 1919 року розпочинається ліквідація неписьменності. Все населення віком від 8 до 50 років, що не вміло читати і писати, зобов’язане було навчатися в школах для неписьменних. В середині 1920 року була утворена Республіканська комісія по боротьбі з не писемністю (Петровський).
Ще складнішим був розвиток вищої освіти. У жовтні 1918 року відкриваються українські університети в Києві та Кам’янець-Подільському.

У березні 1919 року уряд УСРР видав декрет про нові правила вступу до вузів. В першу чергу приймаються представники робітничого класу і трудового селянства (без екзаменів і документів про середню освіту). Навчання безкоштовне ,забезпечення стипендіями.
Вводилася посада комісара вузу з метою політичного контролю. До факультетських рад включали студентів. Університети взагалі були ліквідовані, а на їх основі створювалися галузеві навчальні заклади, зокрема інститути народної освіти. Відкриваються робфаки, щоб готувати робітничу і селянську молодь до навчання у ВУЗах.

Розширюється мережа вищих навчальних закладів.

У листопаді 1918 року створюється Українська академія наук яку очолив академік В. Вернадський.

В Україні працюють хімік Л. Писаржевський, біохімік О. Палладін, мостобудівник Є. Патон, мовознавець А. Кримський, історики Д. Багалій і В. Бузескул, математики Д. Граве і М. Кравчук, українознавець М. Васильченко.

Академія наук включала три структурні відділи: історично-філологічний, фізико-математичний, соціально-економічний. В 1919-1920 роках учені Академії наук розробили найновіші правила українського правопису. Розпочалося академічне видання творів Т. Шевченка та І. Франка.
3. Літературний процес цього періоду характеризувався вільним існуванням різних напрямків: неокласицизм, революційний романтизм, символізм, імпресіонізм, експресіонізм тощо. Відбувалося поєднання ідеї соціального визволення з національними, сприйняття світової революції як засобу повернення України до світової спільноти як рівноправного партнера.

З’являються талановиті твори П. Тичини («Золотий гомін»), В. Сосюри («Третя рота»), В. Чумака («Заспів»), В. Еллана-Блакитного («Удари молота і серпа»).

У 1917-1920 роках відчутних змін зазнала театральна справа. У серпні 1919 року уряд УСРР перетворив на державні всі кращі театри. Український театри драми та опери, заснований за гетьмана (1918 р.), був реорганізований у Перший театр Української Радянської Республіки ім. Шевченка. У цьому театрі працювали корифеї української сцени О. Мар’яненко, Г. Борисоглібський, молоді талановиті майстри О. Сердюк, Л. Гакебуш, К. Кошевський; керівники О. Захаров та В. Кривецький.
У 1919 році засновано Новий драматичний театр ім.. І. Франка на чолі з Г. Юрою (у 1923 році театр переїхав до Харкова, у 1926 році – до Києва).

У містах і селах виникло багато самодіяльних оркестрів народних інструментів, державних, професійних хорів, мандрівних хорових капел.

У 1918 році, за гетьмана, було створено Державний симфонічний оркестр під проводом О. Горілого (з 1919 року – ім. М. Лисенка). Симфонічні оркестри працювали також у Харкові, Катеринославі, Одесі.

В 1919 році було створено Державну українську мандрівну капелу (ДУМКу), яка пропагувала українську народну пісню (керівник Н. Городовенко).
К. Стиценко і О. Кошиць створили Українську республіканську капелу.

У 1920 році на базі музично-драматичної школи ім. М. Лисенка було створено Київський музично-драматичний інститут. Плідно працювали композитори М. Леонтович, Я. Степовий, Л. Ревуцький, Г. Верьовка, Б. Лятошинський.

Визначним явищем в історії українського мистецтва було утворення Української академії мистецтв. 5 грудня 1917 року відбулося її урочисте відкриття. Першими членами АМ стали художники М. Бойчук, М. Бурачек, М. Жук, Василь та Федір Кричевські, А. Малневич, О. Мурашко, Г. Нарбут.
Ректор Української академії мистецтв М. Бойчук мав свою мистецьку школу, його послідовники творили в багатьох країнах світу.

З 1917 року Г. Нарбут на замовлення УЦР, а пізніше гетьмана, виконував проекти грошових знаків, поштових марок, державного герба і печатки, форми для війська, обкладинок до ратифікаційних актів, грамот (загинув у 1920 році під час польської окупації).
У жовтні 1918 року в Ромнах та Сумщині було відкрито перший в Україні пам’ятник Т.Г. Шевченку (І. Кавалерідзе).
У травні 1919 року було опубліковано декрет РНК УСРР «Про знесення з майданів та вулиць пам’ятників, збудованих царям» та натомість рекомендувалося відкрити пам’ятники видатним революціонерам.

Результатом радянізації української культури було:

· жорсткий контроль державних органів за діяльністю культурних і наукових установ;

· освітні реформи сприяли зміцненню більшовицької влади;

· закриття «ідейно-ворожих» установ, репресії проти інтелігенції;

· підтримка діячів пролетарської культури з класових мотивів, а не через талант;

· загальне зниження культурного рівня, загибель досягнень попередніх поколінь.

4. Події української революції і боротьби за збереження державної незалежності справили істотний вплив на релігійне життя України. Російська православна церква (РПЦ), в лоні якої перебувала більшість віруючих в Україні, відреагувала на крах самодержавства відновленням Московського патріархату, скасованого ще Петром І. Московські церковники за допомогою царату перетворили православ’я на знаряддя русифікації і зміцнення імперського контролю над Україною.
Вперше бажання мати цілком незалежну від РПЦ Українську автокефальну православну церкву (УАПЦ) було висловлене на Подільському та Полтавському єпархіальних з’їздах, що відбулися навесні 1917 року. Наприкінці весни 1917 року з ініціативи протоієрея Василя Липківського було засновано «Братство воскресіння», яке очолило рух за утворення УАПЦ.

Собор розпочав роботу в січні 1918 року. Але зміна політичної ситуації і захоплення Києва більшовиками не дозволили делегатам дійти логічного рішення – проголошення автокефалії.

В січні 1918 року в Києві було вбито митрополита Київського і Галицького Володимира.

У червні 1918 року, за гетьмана П. Скоропадського, Всеукраїнський православний собор відновив роботу.

Після приходу до влади в Україні Директорії ідея автокефалії, нарешті, стала перетворюватися в реальність. 1 січня 1919 року Директорія УНР, виходячи з принципу, що в незалежній державі повинна бути і незалежна церква, проголосила автокефалію Української православної церкви. Але політична нестабільність 1919 року не дозволила реалізувати це рішення. Наприкінці січня 1919 року Раднарком УСРР ухвалив «Закон про відокремлення церкви від держави і школи від церкви». Цей закон передав у руки держави храми і все церковне майно, надавав органам влади право закривати небажані їм храми.
Основні історичні дати

5 грудня 1917 р. – Урочисте відкриття Академії мистецтв

Жовтень 1918 р. – Відкриття українських університетів у Києві і Кам’янець-Подільському

27 листопада 1918 р. – Урочисте відкриття Української академії наук

Липень 1919 р. – Раднарком УСРР схвалив «Положення про єдину трудову школу УСРР»

Серпень 1919 р. – Уряд УСРР перетворив на державні всі кращі театри

1920 р. – Утворена Республіканська комісія по боротьбі з не писемністю

Тема: УСРР в умовах нової економічної політики

(1921-1928 роки)

План

1. Міжнародне становище та економічний розвиток України на початку 20-х років

2. Перехід до нової економічної політики

3. Включення УСРР до складу СРСР

4. Політика українізації

5. Культура в роки непу

1. З кінця 1920 року для створеної більшовиками радянської держави настав час мирного розвитку.

Діяльність української радянської дипломатії на початку 20-х років умовно можна поділити на два суттєво відмінні етапи:

І – кінець 1920 – травень 1922 років – рішучий дипломатичний прорив, вихід із ізоляції;

ІІ – червень 1922 – серпень 1923 років – поступове згортання зовнішньополітичної діяльності.

Завдання першого етапу:

· розбудова дипломатичних структур;

· встановлення дипломатичних відносин;

· створення правової бази дипломатичної діяльності;

· робочі контакти з представниками іноземних держав в УСРР.

Першу мирну угоду радянської України було підписано Ф. Коном та Ю. Коцюбинським 14 лютого 1921 року з Литвою. Протягом 1921 року УСРР встановила дипломатичні відносини з Латвією та Естонією.

18 березня 1921 року було укладено Ризький договір з Польщею.

2 січня 1922 року було підписано договір про дружбу і братерство між Туреччиною та Україною.

Розбудова дипломатичних структур відбувалася під керівництвом наркомату закордонних справ України, який очолював голова Раднаркому України Х. Раковський.

У квітні 1921 року в Берліні було підписано угоду між УСРР і Німеччиною про обмін військовополоненими та інтернованими громадянами.

У листопаді 1922 року на Україну поширилася дія Рапальської угоди між РСФРР та Німеччино.

Отже, на початку 20-х років УСРР вийшла з міжнародної ізоляції. Х. Раковський, будучи здібним дипломатом, мав персональні контакти з сотнями провідних європейських політиків, мав великий авторитет у радянського керівництва.

Тенденції до обмеження дипломатичної діяльності української дипломатії в другій половині 1922 року почали переростати в процес ліквідації зовнішньополітичного представництва УСРР. 20 вересня 1923 року остаточно перестав існувати апарат наркомату зовнішніх справ України.
Внутрішнє становище УСРР на початку 20-х років характеризується глибокою кризою.

Економічна розруха зумовлювалася із одного боку тривалими військовими діями (майже 7 років), які зруйнували матеріально-технічну базу промисловості і сільського господарства, з іншого – воєнно-комуністичною політико, яка призвела до дезорганізації господарський зв’язків.

Матеріальні збитки оцінювалися у 101 млрд. карбованців золотом. Виробництво промислової продукції складало 10% довоєнного. З 11 тисяч підприємств у 1921 році діяло 2,5 тисячі (переважно дрібні).

На 15% зменшилась кількість посівних площ. Валовий збір зерна складав 38,5% від рівня 1913 року.

У 1920 році VII Всеросійський з’їзд рад ухвалив план електрифікації Росії: планувалося побудувати в Україні. Серед них Дніпровську ГЕС.
Політична нестабільність була наслідком невдоволення селян політикою продрозкладки. Створювалися антибільшовицькі підпільні організації та повстанські формування (близько 40 тисяч чоловік). Проти українських повстанців було кинуто великі сили Червоної армії. Червоноармійцями підсилили і продзагони. На Півдні та частині Лівобережжя повстанці діяли під анархо-комуністичними гаслами, на решті території – націоналістичними.
Незадоволення більшовицькою диктатурою наростало і в робітничому середовищі (страйки). Виступи відбувалися під гаслом «Ради без більшовиків».

Голод 1921-1923 років був результатом розрухи в сільському господарстві. Посуха та неврожай 1921 року загострили ситуацію з хлібом у найважливіших зернових районах Росії, Поволжі, Північному Кавказі та на Півдні України. УСРР зібрала лише 30% від урожаю 1916 року. Епіцентром лиха стала Запорізька губернія. Незважаючи на неврожай, по всій Україні тривали хлібозаготівлі. Жодна з голодуючих губерній України не була звільнена від продподатку. Це викликало величезні жертви (1,5-2 млн. померлих).
А в цей час із голодуючих районів Поволжя, Казахстану й Уралу в Україну йшли ешелони з переселенцями (майже 440 тисяч чоловік).

У травні 1922 року голова ВУЦВК Г. Петровський звернувся до ВЦВК з проханням припинити вивіз хіба з УСРР, але відповіді не отримав.

Взимку 1922-1923 років в Україні почалася друга хвиля голоду, тільки дітей голодувало 2 млн.. За неповними даними, з України було вивезено майже 18 млн. пудів зерна: 2,5 млн. пудів до Росії і більше 15 млн. пішло на експорт.

Голод допоміг приборкати повстанський рух.

З другої половини 1922 року обмежену допомогу голодуючим в Україні надають міжнародні організації – Американська адміністрація допомоги (АНА), фонд Нансона.

Голод в Україні був ліквідований лише в 1923 році.

Факт голоду радянська влада використала для боротьби з церквою. Під приводом вилучення церковних цінностей для закупівлі продуктів харчування голодуючим руйнувалися храми, вбивали священнослужителів. На вогнищах горіли справжні істотні і духовні цінності.

2. У березні 1921 року X з’їзд РКП(б) прийняв рішення про перехід до нової економічної політики. (Останнє попередження – Кронштадське повстання).
Нова економічна політика – це економічна політика більшовиків в Україні 1921-1928 років, що прийшла на зміну «воєнного комунізму» та будувалася на впровадженні елементів ринкової економіки.

Причини переходу до непу:

· глибока економічна криза як наслідок громадянської війни та політики воєнного комунізму;
· політична криза;

· спад революційної хвилі на Заході, відкладення ідеї «Світової соціалістичної революції;

· початок реалізації плану ГОЕЛРО (реалізація цього плану вимагала надмірної витрати матеріальних ресурсів).

Основні заходи та результати непу

	Галузь
	Основні заходи

	Сільське господарство
	· Скасування продрозкладки, введення продподатку, що встановлювався до посівної.

· Дозволено оренду землі.

· Дозволено використання найманої праці.

· Розвиток різних форм кооперації (збутова, ТОЗи, споживча).

· Скасування кругової поруки у сплаті податків.

	Промисловість
	· Продаж у приватну власність дрібних та частини середніх підприємств.

· Дозволено оренду та найману працю.

· Об’єднання великих підприємств у трести та переведення їх на госпрозрахунок (ліквідація главків).
· Скасування загальної трудової повинності (трудові біржі для безробітних).

· Перехід від зрівняльної до відрядної зарплатні.

· Створення концесій – підприємств за участі іноземного капіталу.

	Фінанси й торгівля
	· Поновлення вільної торгівлі.
· Уведення державних податків.

· Випуск конвертованого червінця; поступове вилучення старих грошових знаків (1924 р.).

· Відновлення оплати транспорту.

· Відновлення комунальних платежів.

· Збереження державної монополії на зовнішню торгівлю, транспорт.

	Результати
	· Зростання господарчої ініціативи, зацікавленості в результатах праці, що призвело до підвищення продуктивності праці.
· Швидкі темпи відбудови народного господарства країни.

· Зростання життєвого рівня населення.

· Конфлікт між ринковими відносинами та адміністративно-командною системою.

· Незмінність авторитарного характеру політичної системи.

Неп в Україні був запроваджений пізніше, ніж у Росії (1922 р.). вищою була ставка продподатку, вилучення якого супроводжувалося репресіями. В умовах голоду 1921-1923 років неп отримав підтримку українців.

Нова економічна політика носила суперечливий характер. Для «відповідальних» партійних працівників встановлювалися привілеї. Торговці і орендарі, які використовували найману працю, позбавлялися виборчих прав. Значна кількість серед «непманів» загострила антисемітизм та негативне ставлення до нової буржуазії.

Великі податки обмежували можливий прибуток приватних підприємств, гальмували зростання обсягів виробництва, спричиняли підвищення цін. Наростав конфлікт між ринковими відносинами та командно-адміністративною системою.

Разом з тим неп сприяв зростанню господарської ініціативи, зацікавленості у результатах праці, що сприяло підвищенню продуктивності праці. Дещо підвищився рівень життя населення.
Зросли темпи відбудови народного господарства.

3. Україна була приєднана до радянською Росії під час громадянської війни за допомогою збройних сил. У ній була розбудована система установ та органів військової й цивільної влади, яка нічим не відрізнялась від існуючої в Росії. Водночас республіка була визнана незалежною, хоч її кордони позначалися тільки на карті.
У червні 1919 року створюється воєнно-політичний союз радянських соціалістичних республік Росії, України, Латвії, Литви, Білорусії. Здійснюється централізоване управління обороною, народним господарством, фінансами, транспортом, працею, зв’язком. Відповідні управлінські структури перейшли в цілковите підпорядкування російським наркоматам.

28 грудня 1920 року голова раднаркому РСФРР В. Ленін і нарком закордонних справ Г. Чечерін підписали в Москві з Х. Раковським договір про воєнний і господарський союз. У преамбулі договору підкреслювалися незалежність і суверенітет. Об’єднаними стали сім наркоматів: військових і морських справ, ради народного господарства, зовнішньої торгівлі, фінансів, праці, шляхів сполучення, пошти і телеграфу.
Подібні договори були укладені і з іншими формально незалежними радянськими республіками. Так виникла договірна федерація.

Після завершення воєнних дій розробляються три проекти створення радянської держави:

1. автономізація (Сталін, Мануїльський) – відмова радянських республік від створення власних національних держав, входження до складу РСФРР на правах автономії;

2. конфедерація (керівництво КП Грузії) – встановлення договірних відносин між самостійними та незалежними республіками;

3. федерація (В. Ленін) – входження всіх радянських республік до нового державного об’єднання (СРСР) на рівноправних засадах;
10 грудня 1922 року у Харкові VII Всеукраїнський з’їзд рад ухвалив Декларацію про утворення СРСР і проект Конституції СРСР.

30 грудня 1922 року І Всесоюзний з’їзд рад затвердив Декларацію про утворення Союзу РСР і Союзний договір. До складу СРСР увійшли РСФРР, УСРР, ВСРР, Закавказька федерація.
31 січня 1924 року ІІ з’їзд рад СРСР затвердив Конституцію. У травні 1925 року ІХ Всеукраїнський з’їзд рад схвалив поправки до Конституції УСРР, пристосовані до її нового статусу союзної республіки. До УСРР входила Молдовська АСРР, закріплювався новий адміністративний устрій (замість повітів було утворено округи і райони.
Повноваження України у складі СРСР:

· внутрішні справи;

· сільське господарство;

· місцева промисловість;

· культурно-освітня сфера;

· охорона здоров’я.

Результати утворення СРСР для України:

· Україна втратила навіть формальну незалежність;

· визнано територіальну цілісність України, культурні права українців та національних меншин на її території.

4. Відразу після утворення СРСР керівництво РКП(б) поставило на порядок денний ХІІ з’їзду питання про шляхи розв’язання національних проблем. У квітні 1923 року ХІІ з’їзд РКП(б) проголосив курс на коренізацію – надання народам СРСР можливості розвивати власні культуру й мову, готувати національні кадри. В Україні курс отримав назву українізація (1923 – початок 1930 років).
Українців намагалися переконати в тому, що радянська влада не окупаційна, а їхня власна влада.

Складові українізації:

· підготовка та залучення кадрів із представників української національності до партійних і державних органів і установ;

· запровадження в усіх установах та навчальних закладах української мови;

· видання газет, журналів, книжок українською мовою;

· усебічний розвиток української культури і партійне керівництво нею;

· в місцях компактного проживання українців в Росії видавалися українські періодичні видання і створювалися навчальні заклади;

· глибоке вивчення національної історії, відродження традицій;

· створення умов для розвитку мови та культури всіх національних меншин, які мешкали в Україні.

Активними політичними діячами, які підтримували українізацію були М. Скрипник, О. Шумський, Г. Гринько, В. Затонський.
Українізація з її гаслами національного відродження сприяла залученню до культурного будівництва багатьох представників національної інтелігенції, які щиро прагнули служити народові, сприяти його соціально-економічному та духовному піднесенню. Частина представників західноукраїнської інтелігенції переїхали на Наддніпрянщину, щоб своєю працею сприяти національному відродженню. Українізації чинили опір верхівка КП(б)У, чиновники, керівники великих підприємств, трестів, російське та русифіковане міщанство, пролетаріат, інтелігенція (М. Горький, В. Луначарський), священики РПЦ.

У 1925 році секретар ЦК КП(б)У Д. Лебідь виступив з «теорією», в якій доводив, що в Україні точиться боротьба двох культур: російської – «пролетарської передової» та української – «селянської, дрібнобуржуазної, відсталої».

Труднощі українізації:

· нестача вчителів, викладачів, підручників;
· формальність мовних курсів для держслужбовців;

· ліквідація національних традицій;

· впровадження обов’язкового вивчення російської мови.

5. Встановлення тотального контролю над сферами духовного життя особливо яскраво відбивалося на культурно-освітній роботі. У грудні 1920 року було створено Головний політично-освітній комітет – Головполітосвіта. Протягом 1921-1923 років «Просвіти» які ще подекуди діяли, були насильно реорганізовані в сільбуди і хати читальні.
У травні 1920 року ІV Всеукраїнський з’їзд рад видав постанову про боротьбу з неписемністю. Все неписьменне населення віком від 8 до 50 років зобов’язувалося навчатися грамоти. В складі Головполітосвіти працювала Всеукраїнська надзвичайна комісія по боротьбі з неписемністю. Ставилося завдання не лише навчити робітників і селян читати, писати та лічити, а й прищеплювати їм комуністичну ідею.
У 1923 році утворюється товариство «Геть неписемність!» під головуванням Г. Петровського. В Україні видавалися букварі для дорослих «Геть неписемність!», «Червоний прапор», «Буквар залізничника», «Буквар для селянина», книга для читання «Ми новий світ збудуємо».

Література.

Створюються численні літературно-художні об’єднання: «Гарт», «Плуг», «Ланка», «Молодняк», «Авангард». Талановиті твори пишуть М. Драй-Хмара, М. Зеров, М. Куліш, В. Сосюра, М. Хвильовий, В. Яловий.

У 1925 році створюються ВАПЛІТЕ на чолі з М. Хвильовим, до складу Всеукраїнської академії пролетарської культури увійшли П. Тичина, М. Бажан, П. Панч, Ю. Яновський.

Розгортається літературна дискусія про майбутні перспективи і напрямки розвитку української літератури. М. Хвильовий закликав відмовитися від однобічної орієнтації на російську літературу і орієнтуватися також на європейські зразки.

Освіта.

У 1922 році було прийнято «Кодекс законів про народну освіту в УСРР». В цей період в Україні налічувалося 1,5 млн. безпритульних дітей, сиріт і напівсиріт. Для них організовувалися спеціальні навчально-виховні заклади. Організатором цієї роботи був А. Макаченко. Однак у роки непу так і не вдалося залучити до навчання всіх дітей.
Для підготовки дітей робітників і селян для вступу у ВУЗи діяли робфаки. Тенденція до розширення мережі робфаків зберігалася протягом багатьох років.

Політика українізації сприяла впровадженню української мови в навчальний процес вищої школи. Навіть перед військовими навчальними закладами України поставили завдання підготувати певну кількість командирів, які б володіли українською мовою. Першою це завдання виконала Харківська школа червоних старшин.

Мережа вузів у 20-ті роки швидко розширювалася. Вони готували спеціалістів для всіх галузей народного господарства.

Пропагандистські кадри готували комвузи і радпартійні школи. (1921 р., Харків).

Наука.

У 1921 році Раднарком УСРР оголосив найвищою державною установою Всеукраїнську академію наук (ВУАН). У 1922-1928 роках її очолював ботанік В. Липський. Працювали близько 40 науково-дослідних установ. Особливо плідно працював історико-філологічний відділ ВУАН, який очолили визначні мовознавці А. Кримський, С. Єфремов. З поверненням в Україну Грушевський розбудував історичну школу цього відділу і через Держвидав видає з 1924 року історичний двомісячник «Україна».

У 1921 році було засновано інститут української наукової мови (49 термінологічних словників). У фізично-математичному відділі ВУАН працювала група видатних учених: математики Д. Граве, М. Крилов, хіміки Л. Писаржевський, В. Кістяківський, медик О. Богомолець, історики Д. Багалія, М. Грушевський.

Рішенням ЦВК СРСР у 1925 році Російська академія наук оголошувалася вищою всесоюзною установою.

Мистецтво.

В Україні функціонувало 45 професійних театрів. У 1922 році режисер Лель Курбас заснував театр «Березіль». Видатними майстрами сцени були А. Бугма, М. Крушельницька, Н. Ужвій, О. Сердюк.

У 1925 році було засновано Український театр опери і балету.

Створюється Асоціація художників Червоної України (С. Їжакевич, К. Трохименко, Ф. Кричевський). Продовжує працювати школа М. Бойчука (неовізантізм). Розгортається робота Одеської та Київської кіностудій (1928 рік). О. Довженко знімає фільми «Звенигора» (1927 р.), «Арсенал» (1929 р.). У 1923 році В. Гардін поставив фільм «Остап Бандура».
Плідно працюють композитори М. Леонтович, К. Стеценко, Г Вірьовка, Л. Ревуцький.

Домінуючий архітектурний стиль – конструктивізм.

Архітектори: Д. Дидецький (сільськогосподарська академія в Києві), Троценко (театр в Харкові).

Релігійне життя.

Антицерковна політика більшовиків вела до арештів, переслідувань та розстрілів духовенства і віруючих.

11 жовтня 1921 року з дозволу влади відбувся Всеукраїнський православний собор у Києві який затвердив автокефалію та обрав Василя Липківського митрополитом УАПЦ.

Між РПЦ і УАПЦ почалася гостра боротьба за вплив на віруючих.

У 1928 році розгорнулося переслідування автокефальної церкви з метою її повного знищення.

Основні історичні дати

28 грудня 1920 р. – Підписання союзного робітничо-селянського договору між РСФРР і УСРР

8-16 березня 1921 р. – Х з’їзд РКП(б)

Травень 1921 р. – Судовий процес над членами ЦК УПСР

Вересень 1921 р. – Остаточний розгром махновців; перехід їх на територію Румунії

1921-1923 рр. – Голод у південних губерніях України

2 січня 1922 р. – Створення Комісії у справах електрифікації України (КЕУ)
1922 р. – Початок роботи театру «Березіль» під керівництвом Леся Курбаса

Серпень-жовтень 1922 р. – Висилка близько 70 українських учених у північні райони Росії

30 грудня 1922 р. – Створення СРСР

31 січня 1924 р. – Прийняття конституції СРСР

Березень 1925 р. – Саморозпуск УКП

Кінець 1925 р. – Завершення відбудови промисловості України

Грудень 1925 р. – XIV з’їзд РКП(б); проголошення курсу на індустріалізацію

1925-1928 рр. – Літературна дискусія, розпочата з ініціативи М. Хвильового

1926-1927 рр. – Завершення відбудови сільського господарства України

1928 р. – Виступ М. Волобуєва в журналі «Більшовик України» із статтею «До проблеми української економіки»

Тема: Радянська модернізація України (1929-1938 рр.)

План

1. Україна і зміна політичного курсу ВКП(б)

2. Форсована індустріалізація

3. Суцільна колективізація

4. Голодомор 1932-1933 рр.. Колгоспи після голодомору

5. Сталінський тоталітарний режим і масові репресії в Україні

6. Стан української культури 30-х років XX століття

1. 21 січня 1924 року помер В. Ленін. Боротьба за лідерство в партії
розгорілася між Й. Сталіном та Л. Троцьким, якого звинуватили в «підкопі під
неп», закликах до індустріалізації за рахунок зниження закупівельних цін на
сільськогосподарську продукцію й підвищення їх на промислову. Проти
Л. Троцького виступили майже всі керівники України – Л. Каганович,
Д. Мануїльський, Г. Петровський, М. Скрипник, В. Чубар.

У 1925 році генеральним секретарем ЦК КП(б)У став Л. Каганович.

В грудні 1927 року відбувся XV з'їзд ВКП(б). він прийняв рішення про
прискорення темпів розвитку народного господарства при збереженні рівноваги
між різними галузями, госпрозрахунку та інших елементів непу. Л. Троцького
було виключено з партії.

У 1928 році в країні виникла хлібозаготівельна криза. Селяни
бойкотували хлібозаготівлю за новими правилами: держава заборонила вільний
продаж зерна і зобов'язувала селян продавати зерно лише державі за низькими
закупівельними цінами (повернення продрозкладки). М. Бухарін виступив за
продовження непу. Хлібозаготівельну кризу пояснював недоліками в роботі
державного апарату.

Іншу думку мас Сталін, який вбачав причину кризи у виступах проти
радянської влади «класових ворогів», передусім зміцнілого селянства. Вихід з
кризи Сталін бачив у боротьбі з «внутрішніми ворогами».

У 1928 році С. Косіор став Генеральним секретарем ЦК КП(б)У.
М. Бухарін, О. Риков, М. Томський виступили проти фактичного повернення до
«воєнного комунізму». Тому у 1929 році Сталін посилює тиск на групу М. Бухаріна, щоб ліквідувати перешкоди на шляху до повної відмови від непу.
Після його поїздки до Сибіру відновлюється репресивна політика, яка охопила і
Україну.

Створюються передумови переходу до силових, адміністративно-
командних методів управління економікою й суспільними процесами та
утвердження сталінського єдиновладдя.

У 1934 році столиця України переноситься з м. Харків до м. Київ.

Сталінська модель соціалістичної економіки

Індустріалізація – це система заходів, спрямована на прискорений
розвиток важкої промисловості з метою зміцнення обороноздатності.

У грудні 1925 року XIV з'їзд ВКП(б) проголосив курс на індустріалізацію
країни.

Метою індустріалізації визначили:

· забезпечення економічної самостійності СРСР;

· зміцнення обороноздатності СРСР;

· створення матеріально-технічної бази для модернізації промисловості і сільського господарства;

· стимулювання зростання продуктивності праці;

· підвищення життєвого рівня громадян.

Джерелами індустріалізації було визначено:

· перерозподіл коштів на користь промисловості за рахунок сільського
господарства;

· експорт сировини і продовольства;

· продаж історичних та культурних цінностей за кордон;

· залучення особистих коштів громадян (державні позики, ощадкаси);

· замороження заробітних плат, згортання виробництва товарів народного споживання, введення карткової системи;

· використання безкоштовної промислової праці політичних в'язнів;

· експлуатація робітників та селян;

· продаж спиртного.

Проведення індустріалізації ускладнювали відсутність розвиненої
транспортної інфраструктури, нестача кваліфікованих кадрів, дефіцит
обладнання, нестача коштів, форсовані темпи,

При плануванні індустріалізації перевага надавалася будівництву та
реконструкції важкої та енергетичної промисловості. Запроваджується
адміністративне управління економікою.

Індустріалізація здійснюється за п'ятирічними планами (було два п’ятирічних плани для І п’ятирічки: 1 – відправний, 2 – оптимальний + 20%).

Перша п'ятирічка – 1928-1932 роки. Її результати:

· форсований ривок у розвитку важкої промисловості;

· створення енергетичної бази;
· розширення та реконструкція металургійної бази (будівництво заводів
«Запоріжсталь», «Азовсталь»; «Криворіжсталь», реконструкція
металургійних заводів у Дніпродзержинську, Дніпропетровську,
Макіївці, Комунарську);
· ліквідація безробіття;
· розвиток сільськогосподарського машинобудування (будівництво
Харківського тракторного заводу та випуск перших тракторів,
виробництво на харківському заводі «Серп і молот» складних
молотилок, випуск на запорізькому заводі «Комунар» комбайнів);
· розгортання соціалістичного змагання;
· запровадження карткової системи.
Друга п'ятирічка – 1933-1937 роки. Її результати:

· подальше наростання індустріалізації (хоча темпи росту знижені до
13-14% на рік);

· будівництво нових підприємств – Харківський турбінний завод,
Новокраматорський завод важкого машинобудування, азотний завод у
Горлівці та ін.;

· розгортання стахановського руху, початок якому поклав вибійник
шахти «Центральна-Ірміне» Олексій Стаханов, який у ніч з 30 на 31 серпня 1935 р., застосувавши новий метод роботи, встановив рекорд з
видобування вугілля;

· налагодження виробництва радіальних, свердлувальних,
шліфувальних та інших верстатів;

· швидкий розвиток легкої та харчової промисловості при збереженні
пріоритетного розвитку важкої промисловості;

· скасування карткової системи (1935 р.);

· апогей соціалістичного змагання (стахановський рух, ізотовський рух
тощо).

1929 рік сталінське керівництво оголосило «роком великого перелому».

Україна отримала значну частину інвестиційних коштів (понад 20% усіх капіталовкладень).

Результати індустріалізації

	Позитивні
	Негативні

	· Україна вийшла на якісно
новий рівень промислового
розвитку, зросла частка її
промисловості в
загальному обсязі валової
продукції республіки.

· Зростання кількості
підприємств важкої
промисловості в 11 разів
до 1938 року.

· Україна посіла 2-ге місце в
Європі за виплавкою
чавуну (після Німеччини), 3-тє – за виплавкою сталі, 4-те місце у світі – за
видобутком вугілля; за
виробництвом металу і
машин випередила
Францію, Італію.

· Посилення процесу
урбанізації: напередодні
Другої світової війни в
містах мешкав кожен
третій українець.

· Певна українізація міст,
формування українського
робітничого класу.

· Ліквідовано безробіття.
	· Формування адміністративно-планової
економіки без урахування ринкових законів.

· Збільшення ролі партії в державі.

· Підірвано розвиток сільського господарства,
галузей легкої і харчової промисловості.

· Привілейоване становище важкої промисловості призвело до перекосу в розвитку економіки.

· Нераціональний і нерівномірний розподіл
продуктивних сил: до 40% капіталовкладень у промисловість заморожено у незавершених проектах.

· Нерівномірне географічне районування:
розвивалася передусім Лівобережна Україна.

· Господарство УРСР повністю підпорядковувалося центральним органам
влади.

· Замість економічного стимулювання
застосовані примусові методи.

· Знизився життєвий рівень, а від голоду, хвороб, репресій і важких умов праці загинули десятки тисяч людей.

· Надвисокі темпи індустріалізації призводили до частих аварій, марнотратства, що офіційно пояснювалося «диверсіями ворогів народу», «саботажем»; звинувачували й карали передусім інженерно-технічних працівників.

Третя п'ятирічка була запланована на 1938-1942 роки, але її виконання
було перервано війною.

В роки третьої п'ятирічки (1938-1942 р.) зростають асигнування на оборону. Збільшується видобуток вугілля, нарощуються потужності машинобудування, хімічних підприємств, електроенергетики.

Встановлюється надзвичайно жорстка трудова дисципліна. У грудні 1938 року приймається постанова «Про заходи щодо впровадження трудової
дисципліни, поліпшення практики державного соціального страхування та
боротьбу із зловживанням у цій сфері». У червні 1940 року виходить указ «Про
перехід на 8-годинний робочий день, на 7-денний робочий тиждень і про
заборону робітникам і службовцям самовільно залишати підприємства та
установи». Порушення трудової дисципліни прирівнювалося до кримінального
злочину й каралося ув'язненням.

3. В грудні 1927 року XV з'їзд ВКП(б) взяв курс на кооперування села.
Приводом для цього стала хлібозаготівельна криза 1927-1928 рр. (коли держава
повернулася до продрозкладки).

Колективізація – це примусова система заходів, спрямована на перетворення одноосібних господарств у великі колективні господарства (колгоспи, радгоспи).

Суцільна колективізація займає період з 1929 по 1937 рік.
її метою було:

· налагодження каналу перекачування коштів із села до міста на
потреби індустріалізації;

· забезпечення населення країни дешевими продуктами харчування і
сировиною;

· перетворення неконтрольованих державою індивідуальних селянських
господарств на повністю підконтрольне велике виробництво;

· ліквідація дрібноселянського державного укладу як джерела
капіталізму на селі, ліквідація куркульства як класу.

Методи колективізації відповідали суті командно-адміністративної
системи: залякування, обмеження свободи пересування селянства,
розкуркулення.

У січні 1928 року приймається рішення політбюро ЦК ВКП(б) про примусове вилучення надлишків та необхідність форсованої колективізації. Одночасно створюється перша машинно-тракторна станція (МТС) в Україні (Одеська область). Її основним завданням було виробничо-технічне обслуговування колгоспів і радгоспів і посилення впливу держави на село.

В листопаді 1929 року береться курс на суцільну колективізацію села.
Пленум ЦК ВКП(б) заслухав доповідь першого секретаря ЦК КП(б)У
С. Косіора «Про сільське господарство України й про роботу на селі», в якій
зазначалося, що Україна повинна у найкоротший строк впровадити
колективізацію й показати приклад іншим республікам (колективізація в
Україні мала завершитися восени 1931 р. або навесні 1932 р.).

Лютий 1930 р. – лист-директива С. Косіора місцевим партійним організаціям, у якому ставилося завдання колективізувати степ за час весняної посівної кампанії, а всю Україну — до осені 1930 р., що призвело до застосування
насильницьких методів колективізації (до 1 березня 1930 р. було примусово
колективізовано 62,8% селянських господарств).

Осінню 1929 - весною 1930 років радянською країною прокотилася хвиля
селянських виступів та повстань.

В березні 1930 року опублікована стаття Сталіна «Запаморочення від
успіху», в якій він звинувачує в репресивній політиці проти селян місцеві
органи влади. Це був маневр сталінського керівництва, спрямований на
заспокоєння селян. Почався масовий вихід селян із колгоспів. Тому осінню
1930 року в республіку надійшов директивний лист ЦК ВКП(б) «Про
колективізацію», який закликав найрішучішими методами й темпами
завершити цей процес. Як результат, розкуркулення набуває особливо масових
масштабів.

30 січня 1930 року приймається постанова політбюро ЦК ВКП(б) яка
поділила куркулів на три категорії:

1. Активні вороги радянської влади, учасники антирадянських виступів -
10-річне ув'язнення або розстріл.

2. Пасивні вороги радянського ладу, тобто ті, хто намагався в рамках
радянського законодавства боронити свою власність - конфіскація майна,
виселення до північних та східних районів СРСР.

3. Лояльні до політики більшовиків, ті, що не чинили опору радянській
владі, але не бажали вступати до колгоспів, - переселення за територію
колгоспів, надання гіршої землі.

У результаті під розкуркулення потрапило близько 200 тис. господарств.

Наслідки колективізації:

· одержано кошти для індустріалізації;

· знищення найбільш працездатних селянських господарств;

· занепад почуття індивідуалізму, властивого українському селянинові;

· дезорганізація аграрного сектора (індивідуальні селянські господарства руйнувалися, а колгоспи технічно й організаційно були
ще слабкими);

· наростання кризових явищ у сільському господарстві (зниження
продуктивності праці, падіння валових зборів зерна тощо);

· утвердження командної економіки на селі при повному
підпорядкуванні колгоспів державній владі;

· голодомор 1932-1933 рр..

4.
Прискорена насильницька колективізація, завищений план
хлібозаготівлі для України на 1932 рік, експорт продовольства на потреби
індустріалізації, відсутність допомоги союзного центра призвели до
голодомору 1932-1933 років.

Голодомор 1932-1933 років – штучний голод, організований
тоталітарною владою СРСР, акт геноциду стосовно українського
народу.
На початку 30-х років в СРСР загострилася криза колгоспного ладу. її
суть полягала у катастрофічному зниженні рівня ефективності
сільськогосподарського виробництва, наростаючих настроях соціального
невдоволення селянських мас. Одним із основних центрів саботажу та опору
колгоспному ладу була Україна. План хлібозаготівлі на 1932 рік був
непосильним для селян (через силу було виконано план хлібозаготівлі на 1931
рік).

Осінню 1932 року до України прибула надзвичайна комісія на чолі з
головою РНК СРСР В. Молотовим. За усними розпорядженнями відбувається:

· впровадження натуральних штрафів, здійснення масових обшуків та
конфіскація продовольства у селян;

· реквізиція насіннєвого, продовольчого і фуражного фондів колгоспів;

· блокада сіл-боржників («чорна дошка»): припинення державного
кредитування, заборона державної торгівлі;

· на кордонах та транспортних шляхах України встановлено
загороджувальні загони;

· у грудні 1932 року запроваджується внутрішні паспорти та інститут
прописки (селяни паспорти не отримали, що не уможливило їхній
переїзд до міста;

· 7 серпня 1932 року приймається постанова «Про охорону майна
державних підприємств, колгоспів та кооперації і зміцнення
соціалістичної (суспільної) власності» («Закон про п'ять колосків»),
згідно з яким за крадіжку колгоспного майна передбачався розстріл із
конфіскацією майна або ув'язнення не менше, ніж на 10 років.

Штучний характер голоду засвідчують такі об'єктивні обставини:

1. відсутність помітного негативного впливу природних чинників -
засухи, вимокання чи інших катаклізмів або фактора повоєнної
розрухи;

2. відсутність голоду в сусідніх з Україною районах Росії;

3. різкий контраст у 1932-1933 роках рівня смертності у селях України з
показником смертності у містах республіки, який мало відрізнявся тоді
від природного.

Наслідки голодомору:

· величезні людські втрати: за різними оцінками - від 3,5 до 8 млн.
чоловік;
· перетворення сільської місцевості на резервацію фактично закріпачених селян;

· переселення селян із Росії до України;
· знищення українського села з його багатими народними традиціями;

· знищення опору колективізації, перемога колгоспного ладу на селі.

У 1933 році Сталін, намагаючись уникнути економічної катастрофи,
відмовився від прискорених темпів індустріалізації і безрозмірної
продрозкладки.

У січні 1938 року РНК і ЦК ВКП(б) ухвалили спільну постанову «Про
обов'язкову поставку зерна державі колгоспами і одноосібними
господарствами». Запроваджувався погектарний принцип хлібозаготівель.
Понадпланова продукція ділилася на трудодні. У колгоспах було створено
виробничі бригади (які ділилися на ланки) в тваринництві і рослинництві. За
ними закріплювалися худоба і реманент. Впроваджувалися елементи
нормування й відрядна форма оплати праці. Заохочувалися промисли.
Розвивалося соціалістичне змагання. Ланкова с. Старосілля на Київщині Марія
Демченко у 1935 році започаткувала рух п'ятисотенниць (буряківництво).
Парасков'я Ангеліна стала ініціатором змагання тракторних бригад.
Збільшується кількість сільськогосподарської техніки. Якщо до кінця 1932 року
в Україні було об'єднано в колгоспи близько 70% селянських господарств (80%
посівних площ), то після голодомору у 1934-1937 роках колективізація
завершується. До колгоспів відійшли 96% посівних площ.

Наприкінці 30-х років сільське господарство України вийшло на рівень
продуктивності, який існував до початку суцільної колективізації. Але за
кількістю зерна на одного жителя навіть на початку 40-х років республіка не
досягла довоєнного рівня.

5. На початку 30-х років в СРСР утверджується сталінський тоталітарний
режим.

Тоталітарний режим – це політичний режим, який передбачає
встановлення всеохоплюючого державного контролю над усіма сферами
життя суспільства шляхом терору, знищення демократичних свобод,
зосередження влади в руках окремої групи (політичної партії).
Держава бере під жорсткий контроль суспільне життя:

· ліквідуються комнезами;

· усі громадські організації передаються під юрисдикцію НКВС;

· створюються підконтрольні державі товариства: «Антиалкогольне
товариство», «Друг радіо» тощо;

•
державний контроль над профспілками та молодіжними організаціями.

Відбувається централізація управління економікою. Монопольний партійний контроль над економічною сферою забезпечується одержанням всіх
форм власності, жорсткою трудовою дисципліною, безоплатним
використанням праці політв'язнів.

Ключовий принцип демократичного централізму робив найвищу
політичну інстанцію – політбюро ЦК – носієм абсолютної влади.

Революція 1917 року знищила не тільки самодержавство, а й зародки
громадянського суспільства.

Хвилі сталінського терору в Україні.

Перша хвиля (1928-1931 рр.) – розкуркулення, депортації, викриття
шкідницьких організацій, боротьба проти відомих українських громадських
діячів та інтелігенції:

· «Шахтинська справа» (1928 р.) над 53 спеціалістами вугільної
промисловості Донбасу, які нібито займалися шкідницькою діяльністю
(5 чоловік отримали смертний вирок, інші - різні строки ув'язнення);

· сфабрикований процес над «Спілкою визволення України» (СВУ) 1930 р. – справа, спрямована проти «старої» національної еліти.
Звинувачення 45 чоловік у підготовці збройного повстання, що мало
на меті відновлення самостійної «буржуазної» України;

· сфальсифікована справа «Українського національного центру» (УНЦ) 1931 р. – процес над колишніми провідними діячами УНР, серед яких
були М. Грушевський, В. Голубович та ін.;

· боротьба з УАПЦ (із 34 єпископів заарештовано 24, ще 8 зникли без
суду і слідства).

Друга хвиля (1932-1935 рр.) – голодомор, репресивний спалах після
вбивства С. Кірова (1934 р.) боротьба з «націоналістичним ухильництвом», змінюється судова система:
· голодомор 1932-1933 рр.;

· самогубства М. Хвильового та наркома освіти М.Скрипника;

· арешт українських кобзарів і лірників та розправа над ними (грудень
1934 р.);

· справи «Української військової організації» (УВО), «Блоку
українських націоналістичних партій» тощо.

Третя хвиля (1936—1938 рр.) – доба «великого терору»:

· боротьба з українським націоналізмом (справи «націоналістичної»
групи професора М. Зерова, «Блоку українських терористичних груп»
та ін.);

· боротьба з ухилами в партії (справи « Українського троцькістського
центру», «Соціал-демократичної партії України»);

· чистка партверхівки, репресії проти членів КП(б)У (Є. Квірінг,
X. Раковський, П. Постишев та ін.);

· репресії в армії (серед репресованих були відомі радянські полководці
Й. Якір – командувач Київським військовим округом, І. Дубовий – командувач Харківським військовим округом, Є. Ковтюх, І. Федько, Д.
Шмідт, І. Уборевич та ін.);

· репресивні заходи проти українських діячів культури - «розстріляне
відродження».

6. Початок 30-х років – згортання політики українізації (національне
відродження почало виходити за межі командно-адміністративної системи, що
набирала сили).

30-ті роки XX ст. в історії української культури називають
«розстріляним відродженням».

«Розстріляне відродження» – це роки наступу сталінського режиму на
всі сфери культурного життя України, коли під пресом терору
опинилися науковці, освітяни, діячі сфери культури; в країні
розгорталася боротьба проти «націоналістичних ухилів»; це був період, який пройшов під знаком жорстокого переслідування діячів національної
культури.

Жертвами сталінського терору стали представники української
національної культурної еліти: М. Світальський (геолог); М. Кравчук
(математик); Д. Яворницький (історик); М. Яловий (прозаїк і драматург);
М. Хвильовий (письменник); Л. Курбас (режисер); М. Бойчук (художник);
Г. Косинка (письменник); Д. Фальковський (письменник); М. Зеров
(письменник); М. Семенко (письменник); К. Бурський (письменник) та інші.

Освіта.

· Завершення кампанії з ліквідації неписьменності.

· Запровадження обов'язкової початкової освіти в сільській місцевості та загального семирічного навчання у містах (постанова ЦК ВКП(б) «Про загальне обов'язкове навчання» від 25 липня 1930 р., у селі початкова школа).
· Нестача кваліфікованих педагогів із вищою освітою.
· Скорочення кількості українських шкіл (у зв'язку зі згортанням
політики українізації).

· Заідеологізованість освіти.
· Відновлення діяльності університетів (Харківського, Київського,
Одеського, Дніпропетровського – 1933 р.).
Наука.
· Провідна установа – Академія наук УРСР, до складу якої входило 26
інститутів (на чолі з О. Богомольцем).

· Відкриття у 1928 р. у Харкові Українського фізико-технічного
інституту (УФТІ), в якому працювали видатні вчені І. Курчатов,
Л. Ландау та ін.

· Створення в Києві Інституту клінічної фізіології під керівництвом
О. Богомольця (1931 р.).

· Заснування в Києві Інституту електрозварювання під керівництвом
Є. Патона(1934р.).

· Організація в Одесі Українського інституту хвороб очей і тканинної
терапії з ініціативи видатного окуліста В. Філатов.

· Плідна робота математиків М. Крилова, М. Богомолова, Д. Граве.

· Дослідження в галузі космонавтики (Ю. Кондратюк).

· Продовження досліджень у галузі епідеміології (М. Гамалія,
Д. Заболотний).

· Плідна праця в галузі суспільних наук істориків Д. Багалія,
Д. Яворницького, М. Грушевського.
· Актуальні розробки в галузі генетики й селекції рослин і тварин (М. Вавилов, О. Богомолець, та ін.). Плідно працює в галузі біохімії Палладін.
Література.

· Ліквідація літературно-художніх об'єднань.
· Державний контроль над видавництвами.
· Панівне становище методу соцреалізму.
· Широке визнання творів Ю. Яновського, А. Голевіка, Остапа Вишні,
П. Тичини, В. Сосюри та ін..
· Хвиля переслідувань українських письменників.
Мистецтво.
· Заснування у 1929 р. «Українського мистецького об'єднання»
(М. Козин, В. Коровчинський», Г. Світлицький та ін.).

· Відкриття у 1935 р. у Харкові пам'ятника Т. Шевченкові (скульптор –
М. Манізер).

· Створення Спілки радянських композиторів України (1932 р.).

· Репресії проти Леся Курбаса і театру «Березіль» (1933 р.).

· Розстріл українських кобзарів і лірників (1934 р.).

· Створення Спілки художників України (1938 р.).

· Плідна діяльність хорової капели «ДУМКА», якою до 1938 р. керував
Н. Городовенко.

· Заснування Спілки композиторів України (1939 р.).

· Відкриття меморіального музею та пам'ятника Т. Шевченку в Каневі (1939 р.).

· Відкриття у Львові театру опери та балету (1940 р.).
Антицерковна політика в Україні.
· Курс на формування атеїстичного світогляду.

· Зростання державного тиску на діяльність православної церкви, яка не
вписувалася в рамки офіційної ідеології (запровадження у 1928 р.
Адміністративного кодексу УРСР, який містин розділ «Про культи»).

· Утиски Української автокефальної православна церкви (УАПЦ), в
результаті яких у 1930 р. церква змушена була самоліквідуватися.

· Кривава розправа над священиками, церковки», керівництвом (арешт
близько 2000 священників УАПЦ, у т. ч. митрополитів
В. Липківського, М. Борецького, І. Павловського).

· Масове знищення культових споруд, у результанті якого були
зруйновані численні пам'ятки церковної архітектури.

· Наслідком антицерковної політики влади стали: глибокі моральні
деформації в суспільстві, зростання бездуховності.

Основні історичні дати

1927-
1928 pp. – Хлібозаготівельна криза
Початок 1928 р. – «Шахтинська справа»

1928-
1932 pp. – П'ятирічний план розвитку народного господарства
України

20 січня 1929 р. – У газеті «Правда» опублікована стаття В. Леніна «Як
організувати змагання?»

Травень 1929 р. – XI Всеукраїнський з'їзд рад і затвердження плану
першої п'ятирічки

Листопад 1929 р. – Пленум ЦК ВКП(б) і розгром групи Бухаріна

Кінець 1929 – початок 1930 р. – Ліквідація Української автокефальної
православної церкви (УАПЦ)

Кінець 1929 р. – Перехід до форсованої індустріалізації

5
січня 1930 р. – Постанова ЦК ВКП(б) про темпи колективізації і заходи
допомоги держави колгоспному будівництву

Січень 1930 р. – Постанова ЦК ВКП(б) про заходи щодо ліквідації
куркульських господарств у районах суцільної колективізації

24
лютого 1930 р. – Лист-директива С. Косіора місцевим
парторганізаціям про форсування колективізації

14 березня 1930 р. – Постанова ЦК КП(б)У про боротьбу з викривленням
партлінії у колгоспному будівництві
Березень 1930 р. – Процес СВУ

25
липня 1930 р. – Постанова ЦК ВКП(б) про загальне обов'язкове
навчання

1 жовтня 1931 р. – Введення в дію Харківського тракторного заводу

Квітень 1932 р. – Постанова ЦК ВКП(б) про перебудову літературно-
художніх організацій

7 серпня 1932 р. – Закон про охорону соціалістичної власності («закон
про п'ять колосків»)
8 листопада 1932 р. – Таємна постанова ЦК ВКП(б) про припинення
відвантаження товарів для сільської місцевості України
10 листопада 1932 р. – Урочисте введення в дію Дніпровської
гідроелектростанції в Запоріжжі

6
грудня 1932 р. – Прийняття постанови РНК УСРР і ЦК КП(б)У про
занесення на «чорну дошку» сіл, які «злісно саботують хлібозаготівлі»

1932-
1933 рр. – Голодомор в Україні

Січень 1933 р. – Постанова партійно-державного керівництва СРСР про
організацію політвідділів при МТС і радгоспах; постанова РНК УСРР і ЦК
ВКП(б) «Про обов'язкову поставку зерна державі колгоспами й одноосібними
господарствами»

1933
р. – Відновлення університетів в Україні

1933-
1937 рр. – Друга п'ятирічка

21 січня 1934 р. – Постанова ВУЦВК про перенесення столиці з Харкова
в Київ

1934
р. – Створення Спілки радянських письменників України

1 грудня 1934 р. – Вбивство С. Кірова; розгортання нової хвилі репресій
Грудень 1934 р. – Арешт українських кобзарів і лірників і розправа над ними

31 серпня 1935 р. – Почин О. Стаханова

Січень 1937 р. – Надзвичайний XIV Всеукраїнський з'їзд рад;
затвердження нової Конституції УРСР
20 квітня 1938 р. – Постанова РНК УСРР і ЦК КП(б)У про обов'язкове
вивчення російської мови в школах України з неросійською мовою викладання

Грудень 1938 р. – Постанова ЦК ВКП(б), РНК СРСР, ВЦРПС про заходи
щодо впорядкування трудової дисципліни, поліпшення практики державного
соціального страхування та боротьбу зі зловживаннями

1939 р. – Ліквідація національних районів, національних сільських і
містечкових рад.

 Червень 1940 р. - Указ Президії Верховної Ради СРСР про
перехід на 8-годинний робочий день, на семиденний робочий тиждень,
заборону самовільного залишення робітниками й службовцями підприємств і
установ

Тема: Західноукраїнські землі у 1918-1939 роках

План

1. Українські землі у складі Польщі

2. Українські землі у складі Румунії

3. Українські землі у складі Чехословаччини

4. Входження західноукраїнських земель до складу СРСР. Радянізація
приєднаних територій

1. У 1918-1919рр. західноукраїнські землі були розділені між:

· Польщею (Східна Галичина, Західне Полісся, Холмщина, Підляшшя,
Посання, Лемківщина – 6 млн. українців);

· Румунією (Північна Буковина, Ізмаїльський, Акерманський),
Хотинський повіти Бессарабії, Мармарошина – 1 млн. українців);
· Чехословаччиною (Закарпаття – 455 тис. українців).

Офіційна польська політика в українському питанні пройшла у своєму
розвитку три етапи.

І етап – «невизначеність» (1919-1923 рр.).

Суть невизначеності полягала в тому, що з погляду міжнародного права і
держав Антанти, влада Польщі над Західною Україною вважалася спірною.
	Мета
	Зміст

	Здобуття
юридичного
підтвердження
прав на
західноукраїнські
землі
	• Невизначеність правового статусу українських земель у
складі Польщі мала наслідком низку обіцянок
українському населенню (жодна не виконана):

· гарантія української автономії на Паризькій мирній
конференції (1919);

· право українців на рідну мову в публічному житті, на
початкові школи;

· самоврядування Львівського, Станіславського й
Тернопільського воєводств.

· Невизнання українцями Галичини влади Польської
держави, бойкот перепису населення, виборів до сейму.

· 1923 р. – рада послів Франції, Англії, Італії, Японії
остаточно затвердила суверенну владу Польщі над
Східною Галичиною.

II етап – «тиску» (1923-1926 рр.).

У цей період при владі в Польщі перебували народні демократи (ендеки),
які в українському відстоювали «інкорпораційну» програму (шляхом
примусової асиміляції поневолених народів створити однонаціональну
польську державу).
	Мета
	Зміст

	Перетворення
західноукраїнських
земель на аграрно-
сировинний
придаток,
асиміляція
українців
	•
Поділ польський земель на споконвічні польські землі
(Польща «А») та окраїнні – переважно українські й
білоруські землі (Польща «Б»), Польща «А» отримувала
дешеві кредити й державну підтримку, Польща «Б»
стала ринком збуту, дешевої сировини та робочої сили.
•
Штучне стримування промислового розвитку
українських земель.

•
Аграрне перенаселення й безземелля.

•
Роздача земель осадникам-колоністам (поляки).

•
Полонізація:

-
перейменування Східної Галичини на Малопольщу;

-
закриття українських шкіл

-
обмежена квота на вступ українців до Львівського
університету та інших вищих навчальних закладів;

-
єдиний вищий навчальний заклад – Греко-
католицька богословська академія.

III етап – «пошуку компромісу» (1926-1937 рр.).

У травні 1926 р. Ю. Пілсудський здійснив державний переворот,
внаслідок якого в Польщі був встановлений режим, відомий під назвою «режим
санації». «Інкорпораційна» політика ендеків витісняється «федеральною»
програмою пілсудеків, відомою у 20-30-х роках як доктрина польського
прометеїзму. Суть нового курсу полягала в державній асиміляції національних
меншин і у відмові від національної асиміляції (денаціоналізації), особливо
мовної, шляхом примусу.

	Мета
	Зміст

	Стабілізація
внутрішнього
становища на територіях національних меншин, підготовка до відновлення Польщі «від моря до моря»
	· Відмова від примусової національної асиміляції.

· Створення утраквістичних (двомовних) шкіл.

· Заснування Українського наукового інституту на чолі з О. Лотоцьким.
· Зростання інвестицій в українську економіку.

· Збільшення більшості українських політичних в'язнів з Берези-Картузької.

· В умовах великої депресії (1930-1933 рр.) – політика пацифікації («умиротворення»): придушення страйків і селянських виступів українців за допомогою поліції та армії.

Політичні партії та організації Східної Галичини:

	Партія
	Рік
створення
	Лідери
	Програмні засади

	Нелегальні партії

	Комуністична
партія
Західної
України
(КПЗУ)
	1919р.
	Р. Кузьма
И. Крілик
	•
Визволення Західної України шляхом
соціалістичної революції.

•
Возз'єднання з радянською Україною.

•
1921 р. – входження партії до складу
комуністичної партії Польщі на правах
автономної організації.

	Українська
військова
організація
(УВО)
	1920 р.
	Є. Коновалець
	•
Українська самостійна соборна держава.

•
Здійснення загальнонаціонального
українського повстання.

•
Методи боротьби: бойкот, саботаж,
індивідуальний терор проти осадників,
чиновників тощо.

	Організація
українських
націоналістів

(ОУН)
створена на
основі УВО
	1929 р.
	Є. Коновалець
С. Бандера
	•
Створення Української самостійної
соборної держави шляхом всенародного збройного повстання.

•
Збереження приватної власності.

•
Методи боротьби: просвітництво,
саботаж, індивідуальний терор
співпраця з країнами – ворогами
Польщі та СРСР.

•
Ідеологія – інтегральний націоналізм.
Інтегральний націоналізм – ідеологія
ОУН, що заперечувала ліберальні
цінності й проповідувала рішучі дії
заради національних інтересів.
Причини поширення.

· Жорстка антиукраїнська політика

· Світова тенденція до встановлення тоталітарних режимів

-
Зневіра в демократичних ідеалах

-
Неможливість легальної боротьби за
відновлення української державності

Основні ідеї.

-
Створення самостійної Української
держави.

-
Воля до життя, влади, рішучість у
боротьбі за здійснення
проголошеної мети.

-
«Творче насильство ініціативної
меншості» - лідерів, які організують
народ і поведуть його за собою.
-
Аморальність – національна ідея за
загальнолюдські цінності.
- Відсутність чіткої політичної та
соціально-економічної програми.

	Легальні партії

	Українське національно-демократичне
об'єднання (УНДО)
	1925 р.
	Д. Левицький
С. Баран

В. Мудрий

М. Рудницька
	•
Створення незалежної соборної
України мирним шляхом.

•
Конституційна демократія.

•
Захист у парламенті інтересів
українського населення.

•
Культурно-просвітницька діяльність.

	Українська

соціал-

радикальна

партія (УСРП)
	1926 р.
	Л. Бачинський С. Макух М. Стахів
	•
Здобуття незалежної України
легальними методами.

•
Передання влади трудовому народу.

•
Земля – селянам без викупу, обмеження приватної власності.
•
Відокремлення церкви від держави.

Реагуючи на полонізацію освіти, свідома українська інтелігенція заснувала у Львові таємний український університет (1921-1925 рр.). Сучасники називали його «катакомбним». У період свого піднесення він мав три факультети: філософський, правний та медичний і 15 кафедр. Майже 1500 студентів навчалися під керівництвом 54 професорів
Основним центром національної культури в західноукраїнських землях було в 20-30-і роки Наукове товариство ім. Шевченка (НТШ) у Львові. До його складу входило понад 200 науковців, серед яких були історики І. Крим'якевич, С. Томашівський, літературознавці М. Возняк, К. Студинський, археолог Я. Пастернак, фольклорист і музикознавець Ф. Конесса.

Важливим чинником суспільного життя в західноукраїнських землях була
греко-католицька церква. Тут чітко визначалося протистояння митрополита
Шептицького, який намагався підтримувати національні прагнення свого
народу, та єпископа Г. Хомишина і Василіанського ордену, що виступали за
злиття греко-католицької церкви з католицькою, сприяючи цим процесові
асиміляції українців.

На тиск польського уряду, який ставав нестерпним, відповідна реакція
українського населення дедалі більше починала виходити за межі легальних,
мирних форм обстоювання власних інтересів і прав, набираючи характеру
революційного, а подекуди – і екстремістського.

2. Першою країною, яка в хаосі 1918-1919 рр. захопила українські землі
була Румунія.

У 1918-1928 рр. відбувалося утвердження румунської влади, яке
супроводжувалося колоніальною експлуатацією українських земель. На них
запроваджується військовий стан. Закриваються підприємства і майстерні,
обладнання яких вивозиться до Румунії.

Внаслідок грабіжницької аграрної політики розміри селянських володінь в
українських повітах Бессарабії зменшилися майже втричі, зросла орендна
плата за землю. Українською землею наділяють румунських офіцерів.

У 1924 році румуни жорстоко придушили Татарбунарське повстання
українців, в якому взяли участь 6 тис. чоловік.
Політика румунізації включала в себе:

· закриття усіх українських шкіл (українці - це румуни, що забули рідну
мову);

· ліквідація української кафедри Чернівецького університету;

· переслідування Української церкви;

· зміна імен та прізвищ, міст і сіл, на румунські;

· втрата Буковиною автономії, яку вона мала у Австро-Угорській імперії.

У 1928-1933 роках в умовах економічної кризи послаблюється поліцейський
режим на західноукраїнських землях. Але уже в лютому 1933 року на
окупованих землях було введено надзвичайний стан, а протягом
1933-1935 років румунський парламент прийняв кілька реакційних законів,
зокрема про реорганізацію і зміцнення поліції та сигуранци (служби безпеки).

У лютому 1938 р. встановлюється особиста диктатура короля Кароля II.
На території Буковини діяли три основні політичні формування:

	Партія
	Рік
утворення
	Лідери
	Програмні засади

	Комуністична
партія
Буковини
	1918 р.
	С. Канюк
В. Гаврилюк
Ф. Стасюк
	· Возз'єднання з радянською
Україною
· 1926 р. – входження до складу
комуністичної партії Румунії

	Українська національна партія (УНП)
	1927 р.
	В. Залозецький
	· «Органічна робота», компроміс з існуючим режимом
· Парламентська партія

	Товариства «Мазепа» «Залізняк»
	30-ті роки
	О. Зибачинський Д. Квітковський
	· Націоналістичні організації на кшталт ОУН

3. Після розвалу Австро-Угорщини гостро постало питання про
майбутню долю Закарпаття. У червні 1918р на базі емігрантських організацій в
США (вихідців із Закарпаття) було утворено Американську народну Раду
карпатських русинів, яку очолив Г. Жашкович. незабаром на засіданні Ради в
Гомстеді було висунуто три шляхи вирішення карпатського питання:

1. надання повної незалежності карпатським русинам;

2. об'єднання з галицькими, буковинськими українцями;
3. одержання автономії.

23 жовтня 1918 року карпатські русини за порадою президента США
В. Вільсона приєдналися до емігрантської організації «Середньоєвропейська
демократична унія» за русинами було визнано право на самовизначення голова
унії Т. Масарик обіцяв їм автономію та вигідні кордони. Саме за таких умов
12 листопада 1918 р. і було вирішено на Раді приєднати русинські землі до
Чехословатчини. Це рішення було закріплено Тріанонським мирним договором
(червень 1920 р.) згідно з яким до Чехословаччини приєднувалося Закарпаття
під назвою «Підкарпатська Русь». Вона мала отримати найширшу автономію.

На практиці обіцяна автономія була відсутня. Соціально-економічний
розвиток краю характеризувався:

· збереженням статусу краю як аграрно-сировинного придатку;
· відставанням промислового розвитку, незважаючи на державні капіталовкладення: край перебував на рівні XVIII ст.;

· висока орендна плата за землю, великі штрафи й податки;

· спроба вирішити аграрне питання шляхом передачі селянам окремих земель угорських поміщиків;

· придушенням селянських виступів.

Дещо кращою була національно-культурна політика. Зросла чисельність
українських шкіл і гімназій. Вільно працювали українські громадські та
спортивні організації: «Просвіта», «Пласт» тощо. Створювалися українські театральні осередки, хори, оркестри. Чехізація мала поміркований характер.

Суспільно-політичні течії на Закарпатті

	Українофільство
(народовство)
	Русофільство
	Русинство
	Мадярофільство
	Комуністи

	Мета, програмні засади

	• Русини -
частина єдиного
українського
народу.

• Возз'єднання

українських

земель у єдиній

незалежній

державі
	• Русини -
частина
російського
народу.

• Автономія

Закарпаття
	• Русини -
окремий
слов'ян-
ський

народ.

• Автономія,

у майбу-

тньому -

незале-

жність

Закарпаття
	• Русини -
окремий
слов'янський
народ.

• Приєднання

Закарпаття до

Угорщини
	• Складова
частина
комуні-
стичного

руху Чехо-

словаччини.

• Автономія

Закарпаття, у

перспективі –

приєднання

до радянської

України

У 1938 р. характер політичних процесів у Закарпатті круто змінився.
Внаслідок Мюнхенської угоди західних держав з А. Гітлером відбулося
розчленування Чехо-Словачини. З'явилася можливість надати самоврядування
й Закарпаттю. 11 жовтня 1938 р. Закарпаття одержало автономію. Автономний
уряд очолив А. Бродій (москвофіл). Але скомпрометовані всією попередньою
політикою, москвофіли не отримали підтримки у суспільстві. Новий крайовий
кабінет очолив Августин Волошин. Головним завданням уряду була
консолідація краю. На територію Карпатської України засилалися озброєні
банди, які мали викликати неспокій і створити підстави для збройної
інтервенції Угорщини.

2 листопада 1938 р. німецько-італійський арбітраж у Відні віддав
Угорщині не лише угорські етнографічні області, а й Ужгород і Мукачеве та
декілька українських сіл. 10 листопада угорські війська зайняли відступлені
області. Залізничне сполучення з Румунією та Словаччиною було перерване, і
уряд А. Волошина був змушений перенести столицю до Хуста.

У січні 1939 р., з ініціативи А. Волошина була заснована політична
організація – Українське національне об'єднання, яка виступала за суверенну
державу.

На 13 лютого 1939 року було призначено вибори до парламенту – Сойму
Карпатської України. Вони завершилися перемогою УНО.

15 березня Сойм проголосив самостійність Карпатської України.
Президентом став А. Волошин, головою Сойму – А. Штефан. Було затверджено
державні символи Карпатської України: державний герб – ведмідь на
червоному полі, чотири сині й жовті смуги з кожного боку, тризуб із хрестом на
середньому зубі; гімн – пісня П. Чубинського «Ще не вмерла України...»;
прапор – синьо-жовтий. Карпатська Україна була республікою з президентом,
якого обирав Сойм, державна мова – українська.

14 березня угорські війська вторгайся до Закарпаття і 17 березня
окупували його. А. Волошин та його уряд емігрували.

Військове протистояння завершилося загибеллю від 3 до 6,5 тис.
захисників Карпатської України – Карпатської Січі.

З відвертою неприязню до Карпатської України ставилося і радянське
керівництво СРСР, вбачаючи в ній небезпечне вогнище української
самостійності.
4. 23 серпня 1939 року СРСР і Німеччина підписали Договір про ненапад
(Пакт Молотова-Ріббентропа) та таємний протокол до нього. Сфера інтересів
Німеччини та СРСР у Східній Європі розмежовувалося по лінії рік Нарев,
Вісла, Сян.

1 вересня 1939 року Німеччина напала на Польщу. Розпочалася Друга
світова війна.

17 вересня 1939 року радянські війська, під приводом захисту українців
від фашистської агресії, перейшли польський кордон.

Українським фронтом командував Є. Тимошенко. 22 вересня 1939 року
червона армія увійшла до Львова.

28 вересня 1939 року СРСР і Німеччина уклали договір про дружбу і
кордони:

· уточнення кордону між Німеччиною та СРСР по «лінії Керзона»;

· до СРСР відійшли Східна Галичина й Західна Волинь;

· до Німеччини відійшли українські Лемківщина, Посяння, Холмщина,
Підляшшя («Закерзоння»);
· СРСР постачає до Німеччини сировину й продовольство.

22 жовтня 1939 року відбулися вибори до Народних зборів Західної
України під контролем радянських військових та політпрацівників. Народні
збори прийняли Декларацію про входження Західної України до складу УРСР.

Зміни кордонів УРСР в 1939-1940 роках:

· 1 та 14 листопада 1939 р. – Верховні Ради СРСР та УРСР затвердили
закони про возз'єднання Західної України з УРСР у складі Союзу
Радянських Соціалістичних Республік;

· 26 червня 1940 р. – вимога Раднаркому СРСР до уряду Румунії
звільнити Бессарабію та Північну Буковину на підставі того, що у
листопаді 1918 року Народне віче Буковини ухвалило рішення про
возз'єднання з радянською Україною;

· 28 червня 1940 р. – румунський уряд задовольнив вимогу СРСР під
тиском Німеччини;

· 30 червня 1940 р. – передання Румунією Хотинського, Акерманського,
Ізмаїльського повітів Бессарабії та Північної Буковини до складу
СРСР.

Результати даних змін:

· територію Західної України поділено на Львівську, Дрогобицьку,
Станіславську (Івано-Франківську), Волинську, Рівненську,
Тернопільську області;
· Північна Буковина (Чернівецька обл.), Хотинський, Акерманський та
Ізмаїльський повіти включено до УРСР;
· з решти території Бессарабії й Молдавської автономної республіки (з 1924 року перебувала у складі УРСР) створено Молдавську PCP.

Радянізація західних областей України
	Визначення
поняття
	Радянізація – це політика СРСР щодо приєднання західноукраїнських земель, яка передбачала насильницьке будівництво соціалістичного суспільства за економічною та політичною моделлю СРСР

	Основні заходи

	Державне
управління
	· Створення органів радянської влади.
· Впровадження радянського законодавства.
· Уніфікація адміністративно-територіального устрою (скасування поділу на воєводства, поділ на області,
райони тощо).
· Направлення зі східних районів великої кількості кадрів
(часто російськомовних).
· Суворий контроль партійно-радянського керівництва за
всіма сферами життя.

	Сільське
господарство
	· Націоналізація поміщицьких та інших великих землеволодінь.

· Безкоштовна передача землі селянам.
· З весни 1940 р. – початок примусової колективізації.

	Промисловість
	· Націоналізація промисловості та фінансової системи.
· Індустріалізація.
· Введення 8-годинного робочого дня.
· Укрупнення й реконструкція підприємств.

	Соціальна та
культурна
сфери
	· «Культурна революція».
· Розширення мережі навчальних закладів усіх рівнів;
заснування бібліотек, клубів тощо.
· Українізація системи освіти, преси, державних установ,
судочинства.
· Введення безкоштовного навчання та медичного
обслуговування.
· Ліквідація безробіття.
· Впровадження системи соціального забезпечення.
· Командно-адміністративні методи впровадження радянської політики; нехтування місцевими
особливостями та традиціями.
· Заборона всіх політичних партій, громадських,
кооперативних, культурно-освітніх товариств, створених
раніше («Просвіти», Наукового товариства
ім. Т. Шевченка).
· Дозволена діяльність лише КП(б)У, комсомолу, радянських профспілок.
· Утиски церкви, особливо греко-католицької.
· Репресії щодо місцевого населення; депортація в східні
райони (близько 10% населення).

	Результати
	· Покращення життя найбідніших прошарків населення.
· Розвиток економіки краю.
· Невдоволення репресивними методами влади з боку
місцевого населення.
· Підтримка населенням західноукраїнських земель ідеї
створення самостійної української держави, активне
поповнення рядів ОУН.

Основні історичні дати

1919 р. – Паризька мирна конференція

21 січня 1919р. – проголошення злуки Закарпаття з Україною

8 травня 1919р. – рішення Центральної руської ради про об'єд​нання Закарпаття з Чехо-Словаччиною
1920 р. – утворення Української військової організації (УВО)

1921 р. – заснування Таємного університету у Львові
14 березня 1923 р. – Рада послів великих держав визнала Схід​ну Галичину частиною Польщі

31 липня 1924 р. – введення двомовних шкіл

Вересень 1924 р. – Татарбунарське повстання

1925 р. – створення УНДО

1927 р. – сформування Української національної партії на Буковині

1929 р. – створення Організації українських націоналістів (ОУН)

1934 р. – вбивство членами ОУН Б. Перацького

1938 р. – вбивство у Роттердамі керівника ОУН Є. Коновальця

23 жовтня 1938 р. – здобуття Закарпаттям автономії

15 березня 1939 р. – незалежність Карпатської України

23 серпня 1939 р. – підписання пакту про ненапад між СРСР і Німеччиною

1 вересня 1939 р. – початок Другої світової війни

17 вересня 1939 р. – перехід Червоною армією польсько-радянського кордону, початок радянізації Західної України

27 жовтня 1939 р. – ухвала Народними зборами Західної України Декларації про входження краю до складу СРСР, включення Західної України до складу УРСР

28-30 червня 1940 р. – анексія Радянським Союзом Бессарабії та Північної Буковини

Січень 1941 р. – львівський процес над 59-ма членами ОУН

Тема: Україна під час Другої світової війни
План

1. Окупація України військами Німеччини та її союзників

2. Окупаційний режим в Україні.

3. Рух Опору в Україні

4. Визволення України від гітлерівських загарбників.

5. Відновлення радянського режиму в Україні

6. Культура України в роки війни

1. 18 грудня 1940 року Гітлер підписав директиву №21 «Барбаросса». Відповідно до цього плану війна з СРСР мала тривати 1,5-2 місяці і за цей час німецькі війська мали вийти на рубіж Архангельськ – Волга – Астрахань. Фашистська армія налічувала на той час 190 дивізій (з них 157 німецьких).у союзі з Німеччиною виступили Фінляндія, Угорщина, Румунія, Італія. Загальна чисельність Червоної Армії складала понад 5 млн. людей. У західних прикордонних округах зосереджувалося 170 дивізій та 2 бригади (2,9 млн. чоловік).
22 червня 1941 року Німеччина напала на Радянський союз. Наступ вели три групи німецьких армій «Південь», «Центр», «Північ».
Український напрям за планом «Барбаросса» був одним з найголовніших. Ставилося завдання оволодіти розвиненою економічною базою України. Саме тому найбільша частина німецьких сил – група армій «Південь» (57 дивізій і 13 бригад) мали завдання протягом короткого часу завдати головного удару у напрямку на Київ.
В Україні німецьким військам протистояли два фронти: Південно-Західний (командуючий – генерал М.П. Кирпонос), Південний (командуючий – генерал І.В. Тюленєв). З сухопутними військами взаємодіяли моряки Чорноморського флоту (командуючий – адмірал П.С. Октябрьський), Дунайська і Пінська військові флотилії.
За перші три тижні війни Червона армія втратила 850 тисяч людей, 3,5 тисячі літаків, 6 тисяч танків. Втрати Німеччини були в 10 разів меншими.

Тиждень, з 23 по 29 червня, в районі Луцьк – Броди – Рівне – Дубно тривала найбільша танкова битва початкового періоду війни, в якій з обох сторін брали участь близько 2 тисяч бойових машин. Просування ворога було зупинено на ІІ тижні.

Спроба зупинити противника на старому державному кордоні не вдалася. Найдовше трималися прикордонні застави Перемишельського прикордонного загону. Німецько-фашистські війська прорвали оборону Південно-Західного фронту і 11 липня підійшли до річки Ірпінь за 15 км від Києва.

Причини поразки радянських військ у перші місяці війни:

1. Радянське керівництво на чолі з Й. Сталіним не вжило необхідних заходів для належної підготовки радянських військ для відсічі загарбників. Війська не були приведені в бойову готовність.

2. Й. Сталін і Генеральний штаб прорахувалися у визначення напрямку головного удару.

3. Значний військовий досвід фашистських військ.

4. Невдале розташування радянських військ для ведення оборонних боїв.

5. Радянські війська не готувалися до оборонних боїв, не завершилося переозброєння армії.

6. Оборонні споруди на новому кордонні будували надто повільно.

7. Масові репресії в армії привели до знищення досвідчених командирів.

8. Авіація була зосереджена на основних аеродромах і стала зручною мішенню для гітлерівців.
9. Низький рівень технічної підготовки бійців.

Мобілізаційні заходи та евакуація в Україні.

30 червня 1941 року створено Державний комітет оборони (ДКО) на чолі з Й. Сталіним, який зосередив всю повноту влади в країні.

Протягом перших місяців війни з 16 областей України до лав Червоної Армії було мобілізовано 2,515 млн. осіб. До кінця 1941 року др. Народного ополчення вступило 1,300 млн. осіб. У липні 1941 року понад 158 тисяч осіб налічувалося у винищувальних загонах.

Евакуацією в Україні керувала комісія на чолі із заступником голови РНК УРСР Д. Жилою. На схід виїхало понад 3,8 млн. робітників, селян і службовців. На нових місцях вони включилися в роботу на оборонних підприємствах, у сільському господарстві, в установах, в ході евакуації, переважно в Росію та Казахстан було вивезено 550 великих заводів, майно багатьох колгоспів, радгоспів, МТС, установ. Те, що не можна було вивезти підлягало знищенню.

Оборонні операції радянських військ.
З 7 липня до 26 вересня тривала Київська оборонна операція (72 дні). Війська Південно-Західного фронту потрапили в оточення. Генерал Кирпонос загинув. 19 вересня німецькі війська вступили до Києва.
5 серпня – 16 жовтня 1941 року (73 дні) тривала оборона Одеси. Рішення про припинення оборони міста було прийнято у зв’язку з проривом німецьких військ у Крим.

25 жовтня 1941 року німецькі війська захопили Харків.

30 жовтня 1941 року розпочалася оборона Севастополя, яка тривала 250 днів.

Таким чином протягом літа-осені 1941 року німецькі війська та їхні союзники захопили всю Правобережну і більшу частину Лівобережної України і Крим. Не окупованими в Україні залишилися лише східні райони Харківської області, частина Донбасу, а також невеличкий клаптик кримської землі із Севастополем.

2 січня 1942 року Червона Армія провела Керченсько-Феодосійську десантну операцію і очистила від противника Керчинський півострів, але була зупинена гітлерівцями.

12 травня 1942 року радянські війська контратакували в районі Харкова (Барвінківська операція), але потрапили в оточення і зазнали величезних втрат (лише 240 тисяч полоненими). У травні гітлерівці розпочали наступ на Керченському півострові. Втрати Червоної Армії склали 200 тисяч чоловік. Ці події визначили долю Севастополя.

3 липня 1942 року Ставка дала наказ про евакуацію військ, проте вже було пізно. Евакуюватися змогла лише невелика частина захисників міста.
22 липня 1942 року радянські війська залишили місто Свердловськ Ворошиловградської області, після чого вся територія України опинилася в зоні окупації німецьких військ та їх союзників.

2. На окупованих українських землях фашисти встановили жорстокий окупаційний режим. Територія України була розчленована.

Адміністративно-територіальне розчленування України

	Назва
	Території

	Дистрикт «Галичина»
	Львівська, Дрогобицька, Станіславська і Тернопільська області (без північних районів); підпорядковувався так званому Польському (Варшавському) генерал-губернаторству.

	Рейхскомісаріат «Україна»
	Рівненська, Волинська, Кам’янець-Подільська, Житомирська області, північні райони Тернопільської, північні райони Вінницької, східні райони Миколаївської, Київська, Полтавська, Дніпропетровська області, північні райони Криму та південні райони Білоруси. Центром рейхскомісаріату стало місто Рівне.

	Трансністрія
	Території Одеської, Чернівецької, південні райони Вінницької і західні райони Миколаївської областей утворили нову румунську провінцію.

	Військова адміністрація
	Східні райони України (Чернігівщина, Сумщина, Харківщина, Донбас) до узбережжя Азовського моря, південь Кримського півострова.

На території України окупаційна влада розгорнула широку нацистську пропаганду, видавалося 130 газет українською мовою, діяло 16 радіостанцій.
Суть окупаційного режиму полягала в тому, щоб жорстокістю і терором залякати людей, зламати їх опір і перетворити на покірних рабів. Військово-поліцейський апарат проводив організоване пограбування населення, створював несприятливі умови, прирікав на голодне вимирання.
Складовими «нового порядку» були:

· система масового знищення людей;

· система пограбування;

· система експлуатації людських і матеріальних ресурсів.

Загальні риси «нового порядку»:

· ліквідація суверенітету завойованих територій;

· економічне пограбування населення;

· расова дискримінація, геноцид, антисемітизм;

· терор, репресії, масові вбивства невинних людей;

· знищення пам’яток культури, розкрадання культурних цінностей;

· «Голокост» – переслідування і винищення євреїв.

Все це відбувалося в рамках реалізації плану.

На окупованій території діяли нацистські каральні органи: СС (охоронні загони), СД (нацистська служба безпеки), гестапо (державна таємна поліція). Також мало місце таке явище, як колабораціонізм – співробітництво окремих осіб з окупаційною владою (поліцаї, старости в селах, бургомістри в містах). Причинами колабораціонізму були:
· бажання помститися радянській владі за всі заподіяні кривди (репресії, розкуркулення), в окупаційній адміністрації, поліції така категорія складала 25-30 % осіб;

· ідеологічне не сприйняття радянської влади, комуністичної ідеології, антисемітизм;

· страх за своє життя і життя близьких;

· кар’єризм, прагнення пристосовуватися до нових умов життя;
· позиції радянського уряду щодо військовополонених, яких вважали зрадниками;

· обман нацистської пропаганди;

· прагнення за допомогою Німеччини боротися за незалежність України.

В Україні в ході каральних заходів було знищено 215 сіл, вбито і замучено 3,9 млн. цивільного населення, понад 1,3 млн. військовополонених, 180 концентраційних таборів і 50 гетто влаштованих в Україні перетворилися в страхітливі фабрики смерті: найбільшими серед них були Львівський, Славутський, Житомирський, Уманський, Кам’янець-Подільський, Володимир-Волинський, Кіровоградський, Сирецький і Дарницький (в Києві)концтабори.
На роботу в промисловості й сільському господарстві Німеччини, по суті в нацистське рабство, було вивезено з України 2,3 млн. людей (остарбайтерів), переважно молодь (80% усіх депортованих з СРСР).

3.

 Течії руху Опору в Україні (1941-1944 рр.)

	Характеристика
	Течія

	
	Радянська
	Націоналістична
	Польська

	Мета
	Визволення від загарбників

	
	Відновлення радян​ської влади
	Відновлення україн​ської держави
	Відновлення польської держави, повернення західноукраїнських зе​мель до скла​ду Польщі

	Органі​заційне оформ​лення
	1941-1942 pp. Парти​занські загони, з'єдна​ння; радянське підпілля

(3500 підпіль​них організацій і груп)
	Похідні групи (1941 р.), Поліська Січ (1941 р.) УПА (листопад 1942 р.) та інші загони, підпіл​ля ОУН
	1941-1942 рр. Армія Крайо​ва, Армія Людова, батальй​они хлопські

	Кількість,

тис. осіб
	200-600
	50-200

(похідні гру​пи - 5)
	10-20

	Коман​дири
	С.Ковпак, О.Сабуров, О.Федоров, М.Наумов.

Штаб партизанського руху в Україні очолював Т.Строкач
	Командир Поліської Січі – Тарас Бульба (Боровець). Команду​ючі УПА: Д.Клячківський (К.Савур), Р.Шухевич (Т.Чупринка)
	Командуючий Армії Крайо​вої – Т.Бур-

Комаровський

	Основні

райони дій
	Українське Полісся, Чернігівщина,
Сум​щина
	Волинь, Галичина, ук​раїнське Полісся
	Волинь, По​лісся

	Специ​фіка бойових дій

	Діяльність партизанів як правило підпоряд​ковувалася й узгоджу​валася з потребами фронту: диверсії на залізницях, удари по воєнних об'єктах, роз​відка, допомога в пе​реправі через річки тощо Найбільші ко​ординовані операції партизанів: «Рейкова війна» і «Концерт» по зриву перевезень воє​нних вантажів на за​лізницях; а також рей​ди великих партизан​ських з'єднань по ти​лах ворога
	Переважно діяла як самооборона населен​ня – витіснення окупа​ційної адміністрації, створення української, захист населення від сваволі влади, зрив спроби вивозу до Ні​меччини продоволь​ства, робочої сили, проведення оборон​них боїв з карателями по периметру і в сере​дині контрольованої території. Напади на воєнні обпекти здійс​нювалися в основному з метою оволодіння зброєю
	Діяла як самооборона польського населення. Засвідчу​вала претензії

Польщі на західноукраїнські землі

Радянський партизанський рух у своєму розвитку пройшов два етапи:
І – червень 1942 – листопад 1942 років – виникнення і становлення;

ІІ – грудень 1942-1944 років – активізація і розширення.

На першому етапі дії радянських партизан були малоефективними. Вони зазнали значних втрат.
У червні 1942 року було створено Український штаб партизанського руху, який керував загонами і координував дії партизан, постачав їм зброю, кадри фахівців (радистів, підривників, шифрувальників). У серпні 1943 року за командою штабу розпочалася «рейкова війна» – руйнування залізниць.
3 12 червня по жовтень 1943 року тривав Карпатський рейд під командуванням С. Ковпака з метою виведення з ладу нафтопромислів та поширення політичного впливу радянської влади у Західній Україні.

У 1944 році у зв’язку із зменшенням зони окупації України Український штаб партизанського руху розформував частину загонів і з’єднань, а їхній особовий склад наказав влити в армію. З 37 диверсійно-розвідувальних груп було створено 101 партизанський загін. Вони були підпорядковані НКВС і Головному розвідувальному управлінню Генштабу Червоної армії.

У

У 1944 році практикувалися глибокі рейди партизанських загонів і з’єднань. У цих рейдах брали участь 19 з’єднань і 25 окремих партизанських загонів. З 5 січня по 1 квітня тривав Львівсько-Варшавський рейд І Української партизанської дивізії з’єднання Ковпака під командуванням П. Вершигори.

Крім партизанських загонів діяли підпільні групи: «Молода гвардія» (Краснодон) керівник О. Кошовий, «Нескорена Полтавчанка», «Партизан іскра» (с. Кримка Миколаївська область) керівник В. Моргуненко.

1940 році після смерті Є. Коновальця стався розкол в ОУН.
ОУН-М під проводом А. Мельника вважали що незалежність України буде здобуто за допомогою Німеччини.

ОУН-Б під проводом С. Бандери вважали що Українська держава буде створена внаслідок національної революції, тому орієнтацію на зовнішню підтримку визнавали хибною.

Крім похідних груп з ініціативи ОУН-Б створюється Легіон українських націоналістів що складався з батальйонів «Роланд», «Нахтігаль» (усього 600 чоловік) як основи майбутньої української армії.

30 червня 1941 року у Львові проголошується Акт відновлення Української держави, обрано уряд на чолі з Я. Стецьком. Новостворений уряд був через кілька тижнів розігнаний німцями. С. Бандера та Я. Стецько заарештовані.

5 жовтня 1941 року з ініціативи ОУН-М в Києві створюється Українська національна рада на чолі з М. Величковським. Її розглядали як передпарламент майбутньої Української держави. У листопаді гітлерівці заборонили її діяльність. У вересні-грудні 1941 року прокотилася хвиля репресій проти оунівців. В результаті громадянські структури, створені ОУН-М, перетворилися на додаток до окупаційного апарату. ОУН-Б перейшли до організації збройного опору німецьким окупантам.
У червні-липні 1941 року оунівці створили Українську народну революційну армію (УНРА), що налічувала близько 4 тисяч чоловік. Згодом через тиск німців більшість бійців УНРА перейшли до відділів Народної міліції, що контролювала порядок у населених пунктах.

У серпні 1941 року Т. Бульба-Боровець оголосив себе головним отаманом України, організував нерегулярне формування української міліції – «Поліську Січ», яка діяла на території Полісся і Волині до створення УПА.
14 жовтня 1942 року стало офіційною датою створення УПА.

У липні 1943 року утворилися загони Української народної самооборони на чолі з О. Луцьким, що діяв під безпосереднім контролем УПА.

Супротивниками УПА були німецькі окупаційні війська та їх союзниками, Армія Крайова, радянські партизанські загони, Червона армія.

У 1943 році розігралася Волинська Трагедія, однією з причин якої було прагнення Армії Крайової встановити контроль над західноукраїнськими землями до приходу Червоної армії. Осінню 1941 року Армія Крайова розпочала масові убивства українців на Холмщині і Підляшші, у 1942-1944 роках на Галичині і Волині.
У відповідь у липні 1943 року ОУН-Б організувала масове винищення поляків на Волині. Це привело до посилення українсько-польського протистояння.

4. Фронти радянських військ, що діяли на території України в 1943-1944 роках.
	Воронізький фронт
	Степовий фронт
	Південно-Західний фронт
	Південний фронт

	1-й Український фронт, М.Ватутін
	2-й Український фронт, І.Конєв
	3-й Український фронт, Р.Малиновський
	4-й Український фронт, Ф.Толбухін

В ході Сталінградської наступальної операції 18 грудня 1942 року було звільнено перший населений пункт України с. Півнівку Луганської області.
У січні-лютому 1943 року війська Південно-Західного і Південного фронтів звільнили північну частину Донбасу. А в лютому-березні 1943 році було звільнено Харків (вдруге) та східну частину Донбасу. Контрнаступ німецьких військ, який тривав протягом березня примусив радянські війська залишити зайняті території. Лише в ході Курської битви 23 серпня 1943 року було втретє і востаннє звільнено Харків.

У планах осінніх операцій 1943 року першочергового значення надавалося розгрому противника на Лівобережній Україні, Донбасі, виходу до Дніпра та захоплення плацдармів на його правому березі.

Німецьке командування, оцінивши свої можливості, перейшло до оборони і 11 серпня віддало наказ про будівництво «Східного валу», який в Україні проходив по річках Дніпру та Молочній.

В ході Донбаської наступальної операції (13 серпня-22 вересня 1943 року)радянські війська звільнили Донбас і вийшли на рубіж Новомосковськ-Запоріжжя – річка Молочна.

Важкі бої точилися і північніше цього рубежу. 2 вересня фашисти залишили Суми, 2-го – Чернігів, 23-го – Полтаву. 22 вересня Червона армія вийшла до Дніпра в районі річки Прип’ять. Подальше звільнення Лівобережжя відбувається в ході наступальних операцій:

· 26 вересня – 5 листопада 1943 року – Мелітопольська операція;

· 10-14 жовтня 1943 року – Запорізька операція;

· Жовтень 1943 року – Дніпропетровська операція.

Увесь жовтень радянське командування концентрувало війська на правому березі Дніпра, готуючись до продовження наступу.

У перші дні листопада почалися вирішальні бої за Київ. Для взяття міста радянські війська створили два плацдарми: Букринський та Лютізький. Саме з останнього 3 листопада частини 1-го Українського фронту перейшли в наступ. 6 листопада 1943 року до річниці Жовтневої революції столиця України була звільнена від ворога.
Взяття Києва коштувало Червоній Армії 280 тисяч життів.

Операції радянських військ по звільненню Правобережної України і Криму.

Наступальні операції Червоної армії 1944 року. Визволення України

	Дата
	Операція
	Результат

	Січень 1944 р.
	Житомирсько-Бердичівська, Кіровоградська
	Створення значної виступаючої ділянки фронту німецьких військ у районі
Корсунь-Шевченківського

	24 січня —

29 лютого 1944 р.
	Корсунь-Шевченківська
(«Сталінград на Дніпрі»)
	В оточенні опинилися 11 ворожих дивізій чисельністю 80 тис. чол.

	Лютий 1944 р.
	Рівненсько-Луцька
	Захоплення флангу німецького угруповання «Південь»

	Січень-лютий
1944 р.
	Нікопольсько-Криворізька
	Визволення Кривого Рогу, Нікополя. Створення умов для звільнення Криму

	Березень —
середина квітня
1944 р.
	Проскурово-Чернівецька,
Умансько-Ботошанська,
Березнегувато-Снігірівська, Одеська
	Звільнено Південну й Правобережну Україну.

26 березня 1944 р. радянські війська вийшли на кордон із Румунією, 8 квітня 1944 р. — на кордон із Чехословаччиною

	8 квітня —
12 травня
1944 р.
	Кримська
	Визволення Криму.

У травні 1944 р. за звинуваченням у зраді з півострова було депортовано у віддалені місцевості СРСР 238,5 тис. татар, 15 тис. греків, 12,4 тис. болгар, 8,5 тис. вірмен; майже половина депортованих невдовзі загинула

	13-29 липня
1944 р.
	Львівсько-Сандомирська
	27 липня 1944 р. звільнено Львів, Перемишль; форсуванням р. Вісли закінчився розгром німецької групи армій «Північна Україна»

	20-29 серпня
1944 р.
	Яссько-Кишинівська
	Визволено Молдавську РСР та Ізмаїльську область України, розгромлено групу армій «Південна Україна»

	Жовтень
1944 р.
	Карпатсько-Ужгородська
	8 жовтня 1944 р. визволено останній окупований нацистами населений пункт УРСР — с. Лавочне Дрогобицької області

	28 жовтня
1944 р.
	Повне визволення Закарпаття
	Остаточне вигнання нацистських окупантів з українських земель

Українське населення з радістю зустрічало радянські війська і сподівалося на щасливе майбутнє. Досить скоро сподівання на краще стали розвіюватися. З радянськими військами повертався сталінський тоталітарний режим з його пошуком ворогів.

Органи НВКС заарештовували поліцаїв, представників допоміжної адміністрації, поставленої окупантами, інших посібників нацистських властей. Були проведені показові суди над війковими злочинцями. У перші ж дні вигнання гітлерівців в українських містах і селах проводилися мобілізаційні заходи. Мобілізаційних жителів з визволених територій, ненавчених і часто беззбройних, у складі проривних груп тисячами кидали в атаку під прицільний вогонь противника.
Усе кримськотатарське населення було звинувачене в співробітництві з окупантами і за рішенням Державного комітету оборони 26 травня 1944 року виселене в Середню Азію. Із загальної кількості (238,5 тисяч чоловік), виселених 86% становили жінки і діти. Майже половина татар у 1944-1945 роках вимерли.
У червні 1943 року відбувся ІІІ Надзвичайний великий збір ОУН-Б. він виробив соціально-економічну платформу організації, яка передбачала безплатну передачу землі селянам, свободу вибору форм господарювання.

Весною 1943 року з ініціативи УОН-М формується стрілецька дивізія СС «Галичина». У боях під Бродами у липні 1944 року вона була розгромлена радянськими військами.

У жовтні 1943 року УПА звернулася до радянських партизанів із закликом приєднатися до спільної боротьби пригнічених народів за створення незалежних держав, а не відновлення СРСР.
У липні 1944 року за ініціативою ОУН-Б була сформована позапартійна структура з функціями цивільного і військового управління – Українська головна визвольна рада. Вона мала очолити збройну боротьбу в Україні проти окупантів, а після досягнення незалежності передати всю повноту влади Українським установчим зборам.
5. На завершальному етапі війни особлива увага приділялася відновленню всіх структур тоталітарної системи в Україні. Жорстокі репресії були проявом слабкості радянських позицій в Україні.
Одним із перших заходів було відновлення більшовицьких партійних організацій, виконкомів Рад, міліції. Партійно-державне керівництво УРСР очолив М.Хрущов, який обіймав посаду першого секретаря ЦК КП(б)У, очолив уряд УРСР.
На західноукраїнських землях радянський контроль відновлювався значно повільніше. Жертвами громадської війни стали тисячі партійних, комсомольських і радянських працівників різних рівнів, активістів, службовців державного і громадського апаратів.
В грудні 1944 – червні 1945 років проводиться три широкомасштабні антиповстанські операції із залученням великої кількості регулярних військ НКВС, бійців партизанських загонів (понад 200 тис. з важким озброєнням і авіацією). Здійснено 40 тис. малих операцій.
У травні 1945 року було оголошено першу амністію учасникам повстанського руху. 41 тисяча повстанців, дезертирів і тих хто ховався від призову до Радянської армії було амністовано. Але пізніше 17 тисяч з них заарештували.
Прагнучи отримати максимальне представництво в майбутній ООН, Верховна Рада СРСР прийняла 1 лютого 1944 року закон, яким союзним республікам надавалося право на дипломатичні відносини з іноземними державами. Було створено республіканський наркомат оборони та іноземних справ, який очолив Д.Мануїльський.
Втрати України за роки війни з Німеччиною

· Загальні демографічні втрати під час. Другої світової війни — близько 14 млн. чол.; безпосередні втрати — 8 млн. чол.
· Прямі матеріальні збитки в Україні склали близько 286 млрд. крб. (42% від збитків у СРСР загалом).

· Зруйновано 714 міст і селищ, 28 тис. сіл, 16,5 тис. промислових підприємств.

· Падіння виробництва: у 1945 р. вироблено 20% електроенергії, 36% вугілля, 17% чавуну від рівня 1940 р.

· Збір зернових у 3,5 рази менше за рівень 1940 р.
Відбудова почалася по мірі визволення території України. В першу чергу відновлювалися підприємства, які могли виготовляти продукцію для фронту: шахти, металургійні, машинобудівні заводи, Дніпрогес.
Відбудовчі процеси ширилися і на селі. 1943-1945 рр. у результаті нелюдських зусиль селян (переважно жінок і дітей) було освоєно 76% усіх довоєнних посівних площ у колгоспах.
6. Освіта.
За часів окупації — руйнація значної частини шкіл, знищення їхньої матеріальної бази.
Спрямування освітньої політики нацистів на понімечення українського населення:

· дозволено лише початкову та професійну освіту;
· обов'язкове вивчення німецької мови;
· навчання за програмами, розробленими німецькими чиновниками.

У східних районах СРСР створено дитячі будинки та інтернати для дітей-сиріт. З України на Схід переміщені 500 дитячих садків та інтернатів, 257 дитячих будинків.

Налагодження роботи вузів України в евакуації.
Із середини 1943 року – реевакуація вузів: до жовтня 1944 року в Україну повернулися 113 навчальних закладів.

Наука.

Евакуація наукових закладів України, зокрема Академії наук УРСР, на Схід.

Створення при Президії АН УРСР Науково-технічного комітету сприяння обороні на чолі з О. Богомольцем.
Розробка технології виплавки броньованих сталей (академік М. Доброхотов).
Метод автоматичного дугового зварювання під флюсом для збирання танків Т-34 (Інститут електрозварювання АН УРСР на чолі з Є. Патоном).
Розробка висококалорійного терміту для мін і снарядів, удосконалення конструкцій торпед, радіолокаторів, автоматичних систем пеленгації, прибору для знешкодження морських мін (Фізико-технічний інститут АН УРСР).
Винайдення сироватки для лікування ран (колектив Інституту клінічної фізіології на чолі з О. Богомольцем).
Створення препарату для зсідання крові (Інститут біохімії АН УРСР під керівництвом О. Палладіна).
Робота з вивчення ранової інфекції (Інститут клінічної медицини АН УРСР на чолі з М. Стражеском).
Операції на рогівці ока хірурга-офтальмолога В. Філатова (Український інститут хвороб ока).
Створення фахівцями гуманітарних наук бригад лекторів, які виступали з доповідями на військово-історичну тематику на передовій, у гарнізонах міст тощо.
Література.

Участь українських літераторів у захисті Вітчизни: 109 із 200 членів Спілки письменників перебували на фронті, зокрема А. Головко, М. Бажан, С. Скляренко, О. Гончар.
У 1941 р. група українських письменників — членів ОУН на чолі з Оленою Телігою організували Союз українських письменників, готували випуски альманаху поезії «Литаври». 21 лютого 1942 р. О. Теліга була розстріляна в Бабиному Яру.
Спілка радянських письменників створила три агітаційні бригади для роботи у військових частинах, шпиталях, на оборонних підприємствах.
Робота українських письменників військовими кореспондентами, редакторами дивізійних видань (О. Довженко, А. Малишко, О. Гончар).
Широка публіцистична діяльність українських письменників («Перед боєм», «Україна в огні» О. Довженка; патріотичні вірші П. Тичини, М. Рильського, М. Бажана, В. Сосюри тощо).
Робота українських радіостанцій (ім. Т. Шевченка у Саратові, «Радянська Україна» у Москві тощо.
Мистецтво.

Евакуація майже 50-ти театрів на Схід.
Комплектування фронтових бригад з евакуйованих українських театрів за участю акторів.
Виступи майстрів сцени перед фронтовиками на передовій (3. Гайдай, І. Паторжинський, М. Гришко та ін.).
Розвиток кінодокументалістики:
· перший кінорепортаж – «З фронтів Вітчизняної війни» (вересень 1941 р.);
· за період війни українські оператори відзняли близько 300 документальних фільмів і кіносюжетів;
· найвідоміші фільми — картини О. Довженка «Битва за нашу Радянську Україну» (1943 р.), «Перемога на Правобережній Україні» (1945 р.);
· кіноповість О. Довженка «Україна в огні» (1943 р.) була звинувачена в націоналізмі.

Діяльність в евакуації Київської та Одеської кіностудій: фільми «Олександр Пархоменко», «Як гартувалася сталь»; «Партизани в степах України».
Основна тема у творчості українських художників — захист Вітчизни (випуск плакатів, листівок, карикатур тощо).
Найвідомішими творами українських художників воєнного періоду були: «Гнів Шевченка — зброя перемоги» В. Касіяна, «Розчавимо фашистську гадину» О. Олександрова, «Україна вільна» В. Корецького.
Церква.

Відновлення православних храмів на початку німецької окупації.
Відновлення Української автокефальної церкви на чолі з архієпископом Полікарпом (Сикорським), яку знову заборонили з поверненням радянської влади.
Основні історичні дати
22 червня 1941 р. – напад Німеччини на Радянський Союз

23-29 червня 1941 р. – найбільша танкова битва початкового періоду війни в районі Луцьк-Броди-Рівне-Дубно

30 червня 1941 р. – «Акт проголошення відновлення Української держави»; створення Державного комітету оборони (ДКО)

6 липня 1941 р. – звернення Президії Верховної Ради УРСР, РНК УРСР і ЦК КП(б)У до українського народу
11 липня – 19 вересня 1941 p. – оборона Києва
5 серпня - 16 жовтня 1941 р. – оборона Одеси
30 жовтня 1941 р. – 4 липня 1942 р. – оборона Севастополя
25 листопада 1941 р. – наказ гітлерівського командування про арешт і страту членів оунівського підпілля

5-6 грудня 1941 р. – початок контрнаступу радянських військ під Москвою - перша велика поразка німецьких військ
Весна 1942 р. – створення з'єднання партизанських загонів Сумської області під командуванням С. Ковпака
20 червня 1942 р. – створення Українського штабу партизан​ського руху (УШПР)

14 жовтня 1942 р. – створення Української повстанської армії (УПА)

19 листопада 1942 р. – початок контрнаступу радянських військ під Сталінградом

18 грудня 1942 р. – вступ радянських військ у межі України
12 червня – початок жовтня 1943 р. – Карпатський рейд С. Ковпака
Червень 1943 p. – III Надзвичайний великий збір ОУН-Б
5 липня 1943 р. – початок Курської битви
Серпень-грудень 1943 р. – битва за Дніпро
6 листопада 1943 р. – вигнання нацистів із Києва
Січень-липень 1944 р. – формування Української головної визвольної ради (УГВР)

28 жовтня 1944 р. – вигнання гітлерівців із Закарпаття

31 листопада 1944 р. – УГКЦ очолив Й. Сліпий

9 травня 1945 р. – День Перемоги над фашистською Німеччиною

2 вересня 1945 р. – підписання Японією акта про капітуляцію; закінчення Другої світової війни
Тема: Україна в перші повоєнні роки
План

1. Нові суспільні настрої та адміністративно-територіальні зміни

2. Відбудова промисловості

3. Особливості відбудови в сільському господарстві. Голод 1946-1947 років

4. Радянізація західних областей України
5. Культурне життя в Україні в другій половині 40-х – на початку 50-х років

1. Після війни відбувається відновлення одноосібної влади Сталіна. У 1946 році РНК перейменували у Раду Міністрів УРСР.
У 1947 році відбуваються перші повоєнні вибори до Верховної Ради УРСР та місцевих рад. Скасовуються органи управління воєнного часу. Одночасно проводяться репресії остарбайтерів та військовополонених.
Перемога викликала у народу України і суспільне піднесення. У 1949 році кількість комуністів в Україні досягла довоєнної – 784 тисячі. При цьому різко збільшилася питома вага в КП(б)У українців, переважно фронтовиків.
У листопаді 1949 року Президія Верховної ради УРСР прийняли укази про Державний герб УРСР, Державний прапор УРСР, Державний гімн УРСР (написаний у 1950 році). Державний прапор УРСР став двоколірним: 2/3 червоного і 1/3 блакитного

 Скасовуються органи управління воєнного часу.
Україна вийшла на міжнародну арену , чим підвищила свій авторитет. Відбувається обмін посольствами.

Люди не хотіли вірити, що жодних інших змін не буде. До 1949 року у Наддніпрянській Україні продовжували діяти підпільні національні групи.
У 1949 році КП(б)У очолив Л.Мельников. у перші повоєнні роки з інших союзних республік, а особливо з Росії, в Україну було відряджено тисячі керівних працівників, які замінили звільнені з роботи місцеві кадри.
Адміністративно-територіальні зміни УРСР
	Договори з Польщею

	9 вересня
1944 р.
	Люблінська угода, згідно з якою:

•
Польща визнає територіальні зміни за пактом Молотова-Ріббентропа (1939);

•
частина українських земель (Холмщина, Лемківщина, Надсяння, частина Підляшшя) з населенням майже 800 тис. українців передається Польщі

	16 серпня
1945 р.
	Договір про радянсько-польський кордон: кордон встановлений по «лінії Керзона» з відхиленням на схід (на користь Польщі) на 5-8 км, а в окремих районах — на 17-30 км

	1951 р.
	Обмін прикордонними ділянками між Польщею та УРСР:

•
до Львівської області відійшли землі в районі м. Кристинополя (нині Червоноград);

•
до Польщі — Устрицький район Дрогобицького району

	Договори з Чехословаччиною

	12 грудня
1943 р.
	Договір про дружбу, взаємодопомогу й післявоєнне співробітництво між СРСР та емігрантським урядом Е. Бенеша підтверджував належність Карпатської України до Чехословаччини

	26 листопада
1944 р.
	З'їзд Народних комітетів Закарпаття в м. Мукачеві, що проходив під контролем радянської воєнної адміністрації, ухвалив Маніфест про возз'єднання Закарпатської України з Радянською Україною

	29 червня
1945 р.
	Договір між ЧСР і СРСР, який юридично закріпив рішення з'їзду в Мукачеві

	22 січня
1946 р.
	Указ Президії Верховної Ради СРСР про створення у складі УРСР Закарпатської області

	Договір із Румунією

	10 лютого
1947 р.
	Згідно з радянсько-румунським договором закріплені кордони, встановлені в 1940 р.: до УРСР відійшли Північна Буковина, Хотинщина, Ізмаїльщина

	Результат

	· Остаточне встановлення та юридичне закріплення кордонів республіки.
· Збільшення території УРСР на 110 км2.
· Демографічні зміни у складі населення.
· Об'єднання основної частини українських земель в кордонах однієї держави

2. Плани радянського керівництва щодо розвитку економіки були визначені законом про четвертий п’ятирічний план відбудови і розвитку народного господарства СРСР. У серпні 1946 року верховна Рада УРСР прийняла відповідний закон УРСР. Передбачалося відновити довоєнний рівень виробництва і перевершити його.
Особливості відбудови народного господарства України:

1) Відбудова економіки УРСР як частини загальної економічної системи. При цьому УРСР отримала лише 19% загальносоюзних капіталовкладень.
2) Здійснювалася за державним четвертим п’ятирічним планом 1946-1950 років.
3) Розрахунок винятково на власні ресурси (СРСР відмовилася від допомоги за планом Маршала). Зменшення капіталовкладень у сільське господарство, науку та культуру.
4) Панування адміністративно-командних методів.

5) Організація соцзмагання, руху передовиків.
6) Стримування виробництва товарів народного споживання.

У промисловості реалізовувалася довоєнна модель розвитку – провадження індустріалізації. Пріоритет надавався важкій промисловості та енергетиці. У ці галузі було направлено 85% капіталовкладень. При цьому розвиток легкої і харчової промисловості гальмувався. Диспропорція у промисловому розвитку поглиблювалася розвитком воєнно-промислового комплексу. Повільно впроваджувалися досягнення науково-технічного прогресу. Домінували старі технології, висока матеріало- та енергоємність виробництва. Через значні втрати у роки війни не вистачало кваліфікованої робочої сили.
Результати відбудови промисловості:

· відбудова більшості шахт, доменних печей, електростанцій, металургійних заводів;
· створення нових підприємств;

· 1950 рік – вихід на рівень виробництва 1940 року;
· Почалося відставання в розвитку від Заходу та Японії.

В період відбудови відбуваються зміни в соціальній сфері суспільства. До України повертаються демобілізовані солдати, евакуйовані жителі, остарбайтери.

Скорочується кількість національних меншин (євреїв, татар, поляків, німців), збільшується кількість росіян. У Польщу переселився 1 млн. поляків з Галичини та Волині. Натомість в УРСР іммігрувало близько 520 тисяч українців з Польщі.
Значною проблемою була дитяча безпритульність та злочинність. Не вистачало житла, товарів повсякденного вжитку.

У 1947 році була проведена грошова реформа. Її наслідком було пограбування заощаджень населення за рахунок непропорційного обміну старих грошей на нові. У цьому ж році скасовується карткова система розподілу продуктів, що викликало значне зростання цін на них. Нові ціни більше, ніж втричі перевищували довоєнні.

Завдяки цим заходам відбулося фінансування відбудови за рахунок заощаджень громадян.
3. В перший період після війни українські селяни чекали, що колгоспи будуть обов’язково розпущені. Але відбулося не лише відновлення колгоспного устрою, але і його зміцнення. Селяни так і не отримали паспортів. Оплата праці залишалася мізерною, та і ту потрібно було віддати на позику відбудови. Пенсійне забезпечення колгоспників не передбачалося законом. Двори селян обкладалися непосильними натуральними податками. Податок на городні культури був у 7,5 рази вищий, ніж на зернові, оподатковувалися фруктові дерева, кущі ягідників тощо.
Лише 8% капіталовкладень спрямовувалися у сільське господарство. При цьому постійно зростали плани хлібозаготівлі. Адже українське зерно йшло в країни Центральної і Східної Європи як аргумент на користь соціалізму в цих країнах.
Руйнівні наслідки війни; форсоване збільшення посівних площ та обсягів хлібозаготівель; посуха 1946 року; відбудова промисловості за рахунок сільського господарства стали причинами голоду 1946-1947 років.
Заходи влади в період голоду:

· репресивні заходи влади щодо керівництва колгоспів, як намагалися рятувати селян від голодної смерті;

· невизнання факту голоду радянським керівництвом;

· відновлення чинності «Закону про п’ять колосків»;

· вилучення насіннєвого фонду;

· масовий забій худоби.

Неодноразово до Сталіна з листами й доповідними записками про стан справ в Україні звертався тодішній перший секретар ЦК КП(б)У М.Хрущов. це викликало роздратування диктатора. У 1947 році ЦК КП(б)У очолив П.Каганович. М.Хрущов залишився головою уряду УРСР.

В результаті голод охопив східні, південні і частково центральні області України. Людські втрати склали понад 1 млн. чоловік. Занепав моральний дух населення. Значні втрати понесло тваринництво.
Голод ще більше ускладнив відбудову сільського господарства. У 1950 році валовий збір зерна склав 91% від рівня 1940 року. Україна знову стала головною житницею СРСР, але її багатостраждальне селянство, як і раніше, не мало змоги користуватися плодами своєї тяжкої, виснажливої праці.
4. В умовах, коли Наддніпрянщина переживала трагедію голоду 1946-1947 років і труднощі відбудови, в Західній Україні розгорнулася насильницька і всеохоплююча радянізація всіх сторін соціально економічного і культурного життя краю.
Завершується націоналізація промисловості та транспорту.

У промисловості відбудовувалися та реконструювалися традиційні галузі – нафтова та лісозаготівельна. Також розвиваються нові галузі – машинобудування, металообробка, приладобудування. Уже в 1945-1946 роках почали випускати продукцію львівські заводи електроприладів і електроламп, телеграфно-телефонної апаратури, сільськогосподарських машин. У 1949 році налагодив випуск промислової продукції завод важко навантажувачів. У 1949 році у західних областях України діяло 2500 великих і середніх промислових підприємств.
Розвиток харчової і легкої промисловості був значно повільнішим, ніж важкої.
На роботу до Західної України направлено понад 80 тисяч спеціалістів зі Східної України та Росії.

Проведенню колективізації на західноукраїнських землях перешкоджала боротьба ОУН-УПА. Тому масова колективізація стала можливою лише в 1949-1950 роках коли повстанський рух пішов на спад. Організовувалися МТС, які мали політвідділи.
Позитивно населення західноукраїнських земель сприйняло соціальні перетворення. Ліквідується не писемність. Освіта стала безкоштовною, як і медичне обслуговування. Розбудовуються культурно-освітні установи.
8 березня 1946 року відбувся Львівський неканонічний собор, який за відсутності митрополита Української греко-католицької церкви Й.Сліпого (заарештований у квітні 1945 року) скасував Берестейську церковну унію 1956 року, оголосив возз’єднання УГКЦ з Російською православною церквою. УГКЦ пішла у підпілля («церква в катакомбах»).
Особливості збройної боротьби ОУН-УПА з радянською владою в повоєнні роки:

· 1944-1946 роки – встановлення контролю УПА над значними територіями Західної України;
· у східні райони СРСР відправлено 200 тисяч членів сімей оунівців;
· рейди-прориви УПА до Австрії та Західної Німеччини;

· розділення УПА на невеликі бойові групи, ускладнення координації їхніх дій (боївки, криївки);
· значні особові втрати внаслідок об’єднання сил радянських військ Держбезпеки, прикордонників.

Методи боротьби у Західній Україні

	ОУН, УПА
	Радянська влада

	· Напади на частини НКВС і військові підрозділи, терористичні акти проти радянських і партійних діячів.

· Убивства місцевих активістів, які перейшли на бік радянської влади.

· Масовий терор проти вчителів, лікарів, інженерів, працівників культури, направлених на роботу зі сходу.

· Провокації з перевдяганням у форму НКВС (знущання з місцевого населення).

· Активна антирадянська пропаганда
	· Воєнні дії проти формувань ОУН, УПА регулярних частин армії та НКВС.
· Масові депортації населення з районів розташування баз УПА.
· Депортації як окремих сімей, так і цілих сіл, що були пов'язані з УПА.
· Провокації спецгруп НКВС із перевдяганням у форму УПА (пограбування жителів, знущання
з місцевого населення, вбивства)

У 1950 році загинув командир УПА Р.Шухевич. останнім командиром УПА став В.Кук. основні осередки повстанського руху були ліквідовані до середини 50-х років. Окремі боївки продовжували боротьбу до початку 60-х років ХХ століття. 170 тисяч членів ОУН та УПА були засуджені й відправлені до ГУТАБУ, де стали організаторами повстань і бунтів.
28 квітня – 28 серпня 1947 року на території Польщі з метою ліквідації баз УПА у Закерзонні було проведено операцію «Вісла». 140 тисяч українців насильницькими методами переселяли на захід і північ Польщі (території, передані Польщі Німеччиною за рішенням Потсдамської конференції).
В результаті етнічні українські землі, які залишилися у складі Польщі були колонізовані, на них припинили бойові дії УПА.
5. Загальна характеристика розвитку культури з 1944 по 1953 рік:
· відновлення роботи освітніх, наукових, культурно-мистецьких закладів;

· «культурна революція» в Західній Україні;
· Посилення ідеологічного тиску, «жданівщина».

 У 1946-1949 роках в СРСР розгорнулася ідеологічна компанія, названа за прізвищем секретаря ЦК ВКП(б) з питань ідеології А.Жданова. її метою було створення образів внутрішнього і зовнішнього ворогів; посилення ідеологічного контролю над творчими процесами в галузі культури; придушення національно-визвольного руху. В рамках компанії велася боротьба з «буржуазним націоналізмом», «безродним космополітизмом» (переслідування єврейської інтелігенції), «низькопоклонством перед Заходом».

 «Жданівщина»

	Визначення
поняття
	«Ждановщина» — ідеологічна компанія в СРСР у 1946—1949 рр., названа за прізвищем секретаря ЦК ВКП(б) з питань ідеології А. Жданова

	Мета
	•
Створення образів внутрішнього й зовнішнього ворогів.

•
Посилення ідеологічного контролю над творчими процесами в галузі культури.

•
Придушення національно-визвольного руху

	Основні
напрямки
	•
Боротьба з «буржуазним націоналізмом».

•
Боротьба з «безродним космополітизмом» та «низькопоклонством перед Заходом».

•
«Лисенківщина»

	Наслідки
	•
Гальмування розвитку науки, літератури й мистецтва в країні.

•
Придушення патріотичного піднесення та паростків відродження української культури після війни.

•
Обмеження свободи творчості.

•
Перетворення літературної критики на засіб утримання митців у рамках офіційної ідеології.

•
Посилення ізоляції радянського суспільства від надбань західної культури.

•
Фізичне знищення частини інтелігенції.
•
Розпалювання антисемітизму, відновлення образу «внутрішнього ворога».

•
Ідеологічне обґрунтування «холодної війни»

Література.

Постанови ЦК КП(б)У з нищівною критикою ряду письменників та літературних критиків:
· «Про журнал „Вітчизна"»;
· «Про журнал сатири і гумору „Перець"»;
· «Про перекручення і помилки у висвітленні української літератури в „Нарисі історії української літератури"» тощо.
Боротьба з «українським буржуазним націоналізмом» під керівництвом Л. Кагановича. Її жертви — А. Малишко, П. Панч, М. Рильський, Ю. Яновський, Остап Вишня, В. Сосюра тощо. Вірш В. Сосюри «Любіть Україну» оголошено «ідейно порочним твором».
Боротьба проти «безідейності, безпринципності, формалізму, космополітизму й низькопоклонства перед гнилим Заходом».
Активна творчість українських письменників: трилогія 0. Гончара «Прапороносці», роман М. Стельмаха «На нашій землі», «Київські оповідання» Ю. Яновського, гумористичні оповідання Остапа Вишні тощо.
Мистецтво.

Домінування воєнної тематики.
Творчість В. Гмирі, С. Козака, Н. Ужвій, Г. Юри в театрі тощо.
Вимога влади оспівувати соціалістичне будівництво, провідну роль Й. Сталіна та комуністичної партії.
Видання постанови «Про репертуар драматичних і інших театрів України», згідно з якою обов'язковою стає перевага в репертуарах спектаклів на сучасні теми.
Переслідування композиторів Б. Лятошинського, М. Колесси, М. Вериківського, К. Данькевича.
Основна продукція кінематографа — революційно-патріотичні фільми.
Діяльність художників М. Глущенка, М. Дерегуса, О. Шовкуненка тощо.
Основні історичні дати

26 квітня 1945 р. – на конференції в Сан-Франциско Україна увійшла до складу ООН як член-засновник

26 червня 1945 р. – радянсько-чехословацький договір про вхо​дження Закарпаття до Радянської України

16 серпня 1945 р. – договір між СРСР та Польщею про радян​сько-польський кордон

1946-1947 рр. – третій радянський голодомор

Березень 1946 р. – собор Української греко-католицької церкви у Львові скасував унію греко-католицької церкви з Римом і підпо​рядкував її Російській православній церкві. Закритий суд над очільниками УГКЦ у Києві
Серпень 1946 р. – прийняття Верховною Радою,України Закону про четвертий п'ятирічний план
1947 р. – грошова реформа

Лютий 1947 р. – Україна разом з іншими союзними державами підписала Паризькі мирні договори з Болгарією, Румунією, Фінляндією, Італією, Угорщиною

Квітень-травень 1947 р. – депортація українського населення Холмщини та Лемківщини до Західної Польщі (операція «Вісла»)
4 червня 1947 р. – Президія Верховної Ради СРСР прийняла Укази «Про кримінальну відповідальність за розкрадання держав​ного і громадського майна» та «Про посилення охорони особис​того майна громадян»

21 лютого 1948 р. – Президія Верховної Ради СРСР прийняла Указ «Про виселення з Української PCP осіб, які злісно ухиляють​ся від трудової діяльності в сільському господарстві і ведуть анти​громадський, паразитичний спосіб життя»

Жовтень 1948 р. – в Запоріжжі відновлено і введено в дію електрометалургійний завод «Дніпроспецсталь»
Грудень 1949 р. – увільнення М. Хрущова з посади першого се​кретаря ЦК КП(б)У і обрання на цю посаду Л. Мельникова
Березень 1950 р. – загибель головнокомандувача УПА Р. Шухе-вича (Т. Чупринки)

Вересень 1950 р. – Радою Міністрів СРСР прийняте рішення про будівництво Каховської ГЕС

Травень 1951 р. – Львівський автобусний завод випустив перші в Україні автобуси

Тема: Україна в період десталінізації (1953 – 1964 роки)

План

1. Політика десталінізації.

2. Стан економіки України наприкінці 50-х у першій половині 60-х років.

3. Зародження дисидентського руху.

4. Культура і духовне життя.

1. 5 березня 1953 р. помер Сталін. Ця дата стала своєрідною точкою відліку розгортання в Радянському Союзі суперечливих і неоднозначних спроб трансформації тоталітарних структур. По смерті Сталіна серед його наступників розпочалася боротьба за владу. У кожного з протиборчих угрупувань “сталінської гвардії” (Л. Берії, Г. Маленкова, М. Хрущова) було своє бачення подальшого розвитку СРСР. Спроба Л. Берії захопити владу провалилася завдяки інформації Т. Строкача, який передав Хрущову відомості про дії Берії. При підтримці військових (Г. Жуков та інші) 26 червня 1953 року Л. Берія був заарештований, звинувачений у антипартійних і антидержавних діях і після суду розстріляний.

Суть кардинальних змін, що почалися після приходу до влади М.Хрущова полягає у лібералізації всього суспільного життя. Період 1953-1964 років називають “відлигою”. Основним змістом “відлиги” є десталінізація, соціально-економічні реформи, політичні реформи.

Десталінізація – система заходів щодо усунення найбільш неприйнятних проявів сталінського режиму і спроба проведення суспільно-політичних та економічних реформ.

Складові десталінізації:

- ліквідація системи ГУЛАГу, припинення масових репресій;

- амністія, реабілітація незаконно засуджених;

- реформа силових відомств;

- послаблення ідеологічного тиску;

- децентралізація управління;

- розширення прав і повноважень союзних республік;

- створення комісії Президії ЦК КПРС із розслідування злочинів Й.Сталіна;

- зростання числа українців у партійному та державному апаратах.

Уже початковий період десталінізації спричинив серйозні зміни в Україні. Були припинені кампанії проти націоналізму, уповільнився процес русифікації. Першим секретарем ЦК КПУ став українець О. Кириченко.

На першому етапі реабілітаційних процесів відбувається приведення правоохоронної системи у відповідність до принципів законності (відновлюються прокурорський нагляд та адвокатський захист). Проголошувалися масові амністії (проте амністія не передбачала реабілітацію). Ліквідовується репресивна система (військові трибунали МВС та Особлива нарада МВС). У 1964 році було утворено КДБ та створено комісію президії ЦК КПРС із розслідування злочинів Сталіна.

На другому етапі реабілітація носила масовий характер. було створено 90 спеціальних комісій, які мали право розглядати справи безпосередньо в таборах. Реабілітації не підлягали колабораціоністи, активні діячі ОУН-УПА, жертви політичних репресій до 1934 року, а також усі репресовані за український буржуазний націоналізм. Держава не визнала себе винною у депортації селян під час колективізації, вибіркової депортації із Західної України, депортації кримських татар, німців та інших народів Півдня України.

Переломною подією в суспільно – політичному житті СРСР став XX з’їзд КПРС у лютому 1956 року. М. Хрущов виступив із доповіддю “Про культ особи Й. Сталіна та його наслідки.3’їзд засудив репресивну практику тоталітарного режиму. 30 червня 1956 року вийшла постанова ЦК КПРС “Про подолання культу особи та його наслідків.” Критика не викривала суті командно-адміністративної системи. Правляча верхівка продемонструвала небажання розділити відповідальність за вчинені злочини.

У червні 1957 року група противників десталінізації (Г. Маленков, Л. Каганович,В.Молотов) спробувала усунути М. Хрущова з посади першого секретаря. У березні 1958 року противники десталінізації були виключені зі складу Президії ЦК, М.Хрущов обіймає посаду Голови Ради Міністрів СРСР, сконцентрувавши практично всю владу в державі у своїх руках.

Активізувалася діяльність України на міжнародній арені. До 1959 року УРСР підписала або приєдналася до 65 міжнародних договорів та інших актів.

Унаслідок реформи управління економікою в 1957 році під контроль Ради Міністрів УРСР перейшло 97% підприємств. Розширилися права республіки у формуванні свого бюджету, у питаннях матеріально-технічного забезпечення, збуту продукції, будівництва, використання капіталовкладень.

До компетенції УРСР належало питання прийняття кримінального, цивільного і процесуального кодексів ,установлення основ законодавства про судоустрій та судочинство.

Причини обмеженості десталінізації:
- реабілітація не поширювалася на засуджених за “контрреволюційну діяльність”, не ставилася під сумнів законність депортації періоду колективізації;
- відмова від масових репресій означала лише позбавлення від найбільш одіозних проявів тоталітарної суті режиму;
- послаблення ідеологічного контролю над суспільними науками ;
- збереження монополії КПРС на владу ;
- демократизація саботувалася партапаратом ;
- замість культу особи Сталіна нав’язувався новий культ – М. Хрущова.

У жовтні 1961 року відбувся ХХII з’їзд КПРС, який поклав початок новому етапу десталінізації. Перейменовуються населені пункти, вулиці, установи, названі на честь Й. Сталіна, ліквідовуються його пам’ятники, вилучаються його твори з бібліотек, тіло Сталіна винесене з мавзолею і поховане на Червоній площі. Ухвалюється нова програма КПРС – курс на будівництво комунізму до 1980 року.
19 липня 1954 року на честь 300-річчя возз’єднання України з Росією видано Указ Президії Верховної Ради СРСР “Про передачу Кримської області зі складу РРСФР до складу УРСР” Це зумовлювалося потребою у відновленні господарського й культурного життя на півострові, яке було в катастрофічному становищі після депортації кримських татар.

2. У першій половині 50-х років пріоритет надавався розвитку важкої промисловості. У республіці розвивалися галузі, що закріплювали за УРСР статус паливно-енергетичної, металургійної бази СРСР, важливого району важкого машинобудування, воєнної промисловості. У 1952-1955 роках було побудовано Каховську ГЕС. У 1951-1958рр. будується 263 шахти, розроблено значну кількість родовищ нафти та газу. Легка, харчова промисловість та соціальна інфраструктура відставали у розвитку. Разом з тим завдяки Хрущову в СРСР розпочинається серійне виробництво побутової техніки, легкових автомобілів.

Реформи в промисловості та управлінні:

	Рік
	Зміст
	Результат

	1953
	Скорочення кількості міністерств союзного та союзно- республіканського підпорядкування; розширення прав республік при формуванні бюджету, використанні капіталовкладень, збуті продукції.
	Зростання реальних повноважень республіканських органів влади. Збільшення частки промисловості республіки до 78%.

	1957
	Ліквідація міністерств, створення раднаргоспів (1960 – 14)
	Децентралізація управління, збої у виконанні шостої п’ятирічки та
семирічки (1958-1965). Більш ефективне використання ресурсів. Збільшення виробництва товарів народного споживання.

	1962
	Замість 14 економічно-адміністративних районів створено 7 економічних.
	

	1960

1963
	Створення Української ради народного господарства.
	Повернення старої централізованої схеми управління.

Початок реформування на селі було покладено на вересневому 1953 року Пленумі ЦК КПРС, який намітив заходи з піднесення сільського господарства:

- зміцнення матеріально-технічної бази господарств;
- матеріальне заохочення мешканців села;
- підвищення закупівельних цін на сільгосппродукцію;
- зменшення податків на присадибне господарство;
- списування заборгованості колгоспів;
- поліпшення якісного складу керівників сільськогосподарських підприємств.
З 1956 року розпочався новий наступ на присадибні господарства колгоспників. Знову проводиться скорочення ділянок, законодавчо закріплювалася кількість худоби, яку могли тримати селяни. У 1959 році було прийнято постанову про заборону в містах та робітничих селищах утримувати худобу та мати присадибні ділянки.
У 1957-1960 роках була проведена нова кампанія з укрупнення колгоспів. У цей же період набула поширення кампанія з перетворення колгоспів у радгоспи.
У 1958 році було ліквідовано МТС, а техніку продано колгоспам за завищеними цінами.
У 1962 році у сільському господарстві запровадили територіальну систему управління: створювалися виробничі колгоспно-радгоспні управління, які об’єднували 3-4 адміністративні райони. Непродумані реформи в сільському господарстві призвели до кризи. У 1963 році щоб уникнути голоду було вперше закуплено зерно за кордоном.
У період правління Хрущова реалізуються три “надпрограми”:

· освоєння цілини: втрата українським селом 90 тисяч спеціалістів; міграція молоді в цілинні райони; більшість нової сільгосптехніки, яка вироблялась в Україні, відправлялася на цілинні землі;

· кукурудзяна кампанія: значно зросли посівні площі під кукурудзу, валовий збір зерна зріс, але урожайність культури знизилася з 25,2 ц/га до15 ц/га;

· наздогнати і перегнати США у виробництві молока та м’яса: спроба обмежити приватний сектор в сільському господарстві. Будуються гігантські відгодівельні комплекси, які не забезпечуються належною кормовою базою .
Причини краху “надпрограм”:
· грандіозні масштаби робіт;

· форсовані темпи, відсутність довготривалих виважених планів;

· нераціональне використання ресурсів;

· волюнтаристські методи впровадження.
Реформи в соціальній сфері.
1963 рік - введення щомісячної оплати праці колгоспників, нормалізовано виплату трудоднів;
1956 рік – зростання пенсій на 80%, скасовано кримінальну відповідальність робітників і службовців за залишення роботи, селянам видали паспорти, початок масового житлового будівництва;
1957 рік – ліквідовано обов’язкові державні позики, запроваджено 5-денний робочий тиждень;
1961 рік – грошова реформа: вартість карбованця збільшено вдесятеро, зросли ціни.
14 жовтня 1964 року пленум ЦК КПРС звільнив М. Хрущова з усіх посад. Сама можливість такого кроку була великою заслугою М. Хрущова.
Причини звільнення:

· неоднозначне сприйняття критики культу особи Й. Сталіна в суспільстві;

· непослідовність, суперечливість, половинчатість реформ;

· значне скорочення армії, що викликало невдоволення офіцерства;

· робітничі демонстрації: найбільші у 1962 році в Донецьку, Жданові, Новочеркаську (остання супроводжувалася розстрілом);
· опір партійного керівництва, невдоволеного втратою привілеїв, поглибленням демократичних процесів.

3. Дисиденство – виступ проти існуючого державного ладу чи загальноприйнятих норм певної країни, протиставлення офіційній ідеології і політиці (рух незгодних, рух інакомислячих) .
Течії:

· національно-визвольна;

· правозахисна;

· релігійна;

· за демократичний соціалізм.

Форми боротьби дисидентів:

· протести, звернення до керівників країни;

· поширення офіційно забороненої літератури (“самвидав”);

· створення нелегальних дисидентських організацій;

· акції солідарності з іншими народами.

Хрущовська “відлига” породила надії й водночас принесла розчарування. Процес оновлення суспільства розвивався надзвичайно непослідовно, він не торкався основ радянської тоталітарної системи Активізувався антитоталітарний, антирадянський рух в країнах Східної Європи.
Ідеологічною основою дисидентського руху попервах став марксизм- ленінізм, але вже скоро діячі дисидентського руху переконалися, що без свободи і демократії справжньої незалежності Україна здобути не може.
Джерела формування дисидентського руху:

· підпільний рух, який став спадкоємцем діяльності ОУН-УПА, але відмовився від збройних методів боротьби;

· рух шістдесятників.

У другій половині 1950-х років в Україні в різних містах починають спонтанно виникати підпільні групи, які намагалися розгорнути пропагандистську діяльність. Однією з найпоширеніших форм боротьби стало виготовлення і поширення листівок.
З 1956 по 1959 роки діяла група “Об’єднання”(В. Леонтюк, Я. Гасюк, Б. Христинич). Після викриття і судового процесу учасники були ув’язнені, реабілітовані в 1992 році.
З 1958 по 1961 роки у Львові діяла група “Український національний комітет” (Б. Грицин, І. Коваль). У програмі групи проголошувалося:

- повна національна незалежність;

- український уряд, вибраний
народом;

- ліквідація колгоспної системи;

- запровадження нового законодавства;

- українська національна армія.

У 1961 році відбулася спроба організувати в с. Золотники Тернопільської області Українську національну партію (Є. Гогусь). Своєю метою УНП проголошувала створення незалежної України.
Однією з найбільш теоретично підготовлених була Українська робітничо-селянська партія (УРСП),що утворена у 1958 році на чолі з юристом Л. Лук’яненком. Завдання спілки – несиловими методами домогтися виходу України зі складу СРСР. У травні 1961 року Л Лук’яненка засудили до смертної кари, яку пізніше замінили 15 роками ув’язнення. Інші члени спілки були засудженні до різних термінів ув’язнення.
У 1964-1966 роках найбільшою підпільною організацією був Український національний фронт (Д. Квацько).
За звітами КДБ, у другій половині 1950-х років в Україні було викрито близько 50 антирадянських груп у різних регіонах України.
Інша течія, з якої згодом формувався дисидентський рух, був рух молодої творчої інтелігенції – шістдесятників.
У Києві вони об’єдналися у Клуб творчої молоді “Супутник” (1959-1964 Л. Танюк). У 1961 році подібний клуб “Пролісок” виник у Львові під керівництвом М. Косова.
Виявом творчої віддачі шістдесятників і матеріально, і духовно став самвидав – це літературні, публіцистичні, наукові твори, які розповсюджувалися в рукописах без офіційного дозволу і цензури, переважно таємно. Першими і найбільш поширеними самвидав ними творами були вірші В. Симоненка. Серед самвидав них творів виділялися спогади Л. Самуся “Чорні дні мого існування”, І. Світличного “Українська інтелігенція перед судом КДБ”, І. Дзюби “Інтернаціоналізм чи русифікація”(1965 рік). Головним організатором і розповсюджувачем самвидаву був І. Світличний.
До дисидентів слід зараховувати тих, хто висловлював політичне невдоволення шляхом поведінкових акцій, що підлягали під каральні акції влади, включаючи арешт і ув’язнення.
У русі опору активну участь брали робітники й службовці. У 1953 році в місті Христинівка на Донеччині вибухнуло повстання будівельників. У 1963 році в Кривому Розі відбувся страйк у зв’язку з підвищенням цін на продукти харчування. Того ж року заворушення відбулися в Горлівці, Одесі, Львові.
На зламі 50-60-х років проходить чергова антирелігійна компанія. Посилюється атеїстична робота. На початку 1962 року істотні зміни внесено до законодавства . Обмежується відкриття церков та молитовних будинків. Культові споруди закривалися і навіть демонтувалися. Протягом 1957-1964 рр. в Україні було закрито 46% православних храмів.

4. Історичні умови розвитку української культури в 1950-1960-х роках:

· “відлига”: послаблення адміністративного тиску, політики самоізоляції, жвавий культурний обмін, духовне розкріпачення;

· нова хвиля “українізації”;

· офіційна ідеологія зосередила свою увагу на “братній дружбі українського і російського народів”; св’яткування 300- річчя Переяславської ради;

· реформа освіти, збільшення фінансування культури, розвиток народної творчості;

· повернення в українську культуру незаслужено забутих або репресованих імен;

· поява руху шістдесятників;

· розгортання НТР

Були позитивні тенденції в розвитку освіти. Зростає кількість вузів, технікумів, профтехучилищ. Розпочалася підготовка фахівців для нових галузей. Збільшилось число студентів.
У 1959 році проводиться шкільна реформа:

· обов’язкова 8-річна освіта;

· перетворення 10-річних шкіл на 11-річні;

· навчання робітничим професіям.

Одночасно, скорочується кількість українських шкіл, українська мова стає необов’язковою. Залишається недостатньою матеріально-технічна база шкіл.

Шістдесятники – омолоде покоління талановитих літераторів і митців, які здобули визнання не тільки творчою, а й громадською діяльністю.

	Представники
	Твори

	Поети і письменники

	О. Довженко
	Автобіографічна повість “Зачарована Десна”

	Б.Антоненко-Давидович
	Роман “За ширмою”

	Г. Тютюнник
	Роман “Вир”

	Л. Первомайський
	Збірка “материн солодкий хліб”, роман “Дикий мед”

	В. Симоненко
	Збірки поезій “Тиша і грім”, “Земне тяжіння”

	І. Світличний
	Вірші.

	І. Драч
	Вірші.

	М. Вінграновський
	Вірші

	В. Шевчук
	Вірші, новели.

	Художники

	Є. Гуцало, В. Дрозд, В. Зарецький, А. Горська, Л. Семикіна, Г. Севрук, П.Заливаха, В. Кушнір.

	Композитори.

	Б. Лятошинський
	Третя симфонія

	Г. Майборода
	Опера “Мілана”

	Ю. Мейтус
	Опера “Украдене щастя”

	А. Філіпенко
	Пісні.

Посилюється увага до української мови. Перевидається “Словник української мови” Б. Грінченка. Київським університетом та інститутом мовознавства УРСР у 1963 році була проведена конференція з питань культури української мови. В 1956 році широко відзначалося 100-річчя від дня народження І. Франка. Піддаються критиці концепції всебічної залежності творчості українських письменників від “російської передової культури”. Видаються нові суспільно- політичні, наукові та літературні журнали: “Прапор”, “Український історичний журнал”, “Радянське літературознавство”, “Всесвіт”, “Знання та праця” та інші.
У 1962 році засновується щорічна Шевченківська премія за кращі досягнення в галузі літератури, журналістики, мистецтва, архітектури.

З’явилися нові літературні твори: “Розстріляне безсмертя” “Мазепа” В. Сосюри (не надруковані), ”Кров людська - не водиця”, ”Тронка” О. Гончара, Л. Костенко “Проміння землі”, “Мандрівне серце”. Літературну критику представляли І. Дзюба, І. Світличний, В. Чорновіл, В. Мороз.

Зросла популярність театрального мистецтва, кіно. Театральні режисери: Г. Юра, М. Добровольський, В.Скляренко. Відомі актори: А. Бучма, Н. Ужвій, Ю.Лавров, В. Добровольський. Престижних міжнародних премій удостоєно кінофільм Ю. Іллєнка “Білий птах з чорною ознакою”, у якому піднімалися національно-культурні проблеми. Виходять на широкий екран фільми О. Довженка “Антарктида”, “Зачарована Десна”, ”Поема про море”, С. Параджанова “Перший хлопець”, “Українська революція”, В. Денисенка “Сон”.
Видаються багатотомна історія України та історія міст і сіл республіки.

Наукові здобутки українських учених:

· 1960-1963-й роки-проектування і будівництво цифрової машини “Київ”, будівництво першої в СРСР ЕОМ “Дніпро”, ЕОМ “Промінь” (В. Глушков);

· 1961 рік – виготовлення перших штучних алмазів.

Харківський фізико технічний інститут під керівництвом І. Курчатова досліджував проблеми атомної енергетики. М. Боголюбов обґрунтував теорію надтекучості та надпровідності. Хірург М. Амосов розробляв нові методи лікування серцевих захворювань.

Основні історичні дати
5 березня 1953 р. – помер Сталін
Червень 1953 р. – обрання українця О. Кириленка першим секретарем ЦК КПУ
Листопад 1953 р. – введено в експлуатацію перший в СРСР суцільний міст через Дніпро (за проектом Є. Патона)
Лютий 1954 р. – розпочалося освоєння цілинних земель
19 лютого 1954 р. – Крим передано до складу УРСР
1955 р. – Розширення посівів кукурудзи

1956 р. – Скасовано кримінальну відповідальність робітників і службовців за залишення роботи. Селяни отримали паспорти

Лютий 1956 р. – ХХ з’їзд КПРС на якому М. Хрущов виступив із доповіддю “про культ особи та його наслідки”
30 червня 1956 р. – постанова ЦК КПРС “Про подолання культу особи тайого шкідливих наслідків
24 грудня 1957 р. – М. Підгорний обраний першим секретарем ЦК КПУ
Грудень 1958 р. – Закон СРСР “про зміцнення зв’язку школи з життям і про подальший розвиток системи народної освіти в СРСР”
1961 р. – суд над членами Української робітничо-селянської спілки
Жовтень 1961 р. – ХХІІ з’їзд КПРС ухвалив нову програму КПРС
Лютий 1963 р. – республіканська наукова конференція в Києві, присвячена питанням культури української мови
Лютий 1963 р. – із сибірського заслання до Риму прибув митрополит УГКЦ Й. Сліпий (з 1965 р. – кардинал)
Липень 1963 р. – першим секретарем ЦК КПУ обрано П. Шелеста
Жовтень 1964 р. – усунення з посади першого секретаря ЦК КПРС М. Хрущова та обрання Л. Брежнєва
Тема: Україна в період загострення кризи радянської системи (середина 60-х-початок 80-х років)

План

1. Загальна характеристика суспільно-політичного життя

2. Косигінські економічні реформи та результати економічного розвитку

3. Розвиток соціальної сфери

4. Опозиційний рух

5. Розвиток української культури у 1960-1980 рр.

1. Нове радянське керівництво, очолюване Л. Брежнєвим, взяло курс на політичну «стабілізацію», яка базувалася на спадкоємності стосовно політики попередніх десятиліть. При цьому ігнорується принцип розподілу влади, зберігаються декоративний характер органів самоврядування (рад різних рівнів), політична монополія КПРС.

Основні риси режиму:

· Формальне представництво народу у владних органах, безальтернативні вибори;

· Зростання бюрократичного апарату;

· Фактичне одержавлення громадських організацій;

· Згортання політики гласності, відновлення боротьби з інакомисленням;

· Відбувається злиття партійного й державного апарату;

· Зростання кількості членів комуністичної партії;

· Скасування рішення про періодичне оновлення складу партійних органів, старіння керівництва;

· Відновлення посади Генерального секретаря ЦК КПРС;

· Неосталінізм – часткова реанімація сталінської адміністративно-командної системи; відмова від критики культу особи Й. Сталіна, висока оцінка його діяльності в соціалістичному будівництві, відтворення образу мудрого вождя;

· Засилля корупції, хабарництва, існування «подвійної моралі».

Як результат, період з 1964 р. до 1985 р. отримав назву «застій», оскільки характеризувався наростаючою політичною та економічною кризою.

У населення виникає розчарування в правильності обраного шляху розвитку (побудова комунізму). Ідеологічні догми все більше розходилися їз реальним життям. Це веде до наростання дисидентського руху і посилення ідеологічного тиску на суспільство.

Основні напрямки політичного розвитку УРСР

	Політика П. Шелеста

(1963-1972 рр.)
	Політика В. Щербицького

(1972-1989)

	· Прибічник розширення прав УРСР у внутрішній та зовнішній економічній політиці.

· Підтримка поміркованої українізації (переведення вищої школи на українську мову викладання, спроба українізувати управлінський апарат).

· Учасник усунення М. Хрущова від влади.

· Засуджував політику десталінізації.

· Боротьба з дисидентством.

· Підтримка збройної інтервенції військ Варшавського договору в Чехословаччину (1968 р.).

· У 1972 р. П. Шелеста звільнено з посади першого секретаря ЦК КПУ під приводом переведення на іншу роботу («Україна радянська»)
	· Прибічник жорсткої централізації.

· Орієнтація економіки України на загальносоюзний господарський комплекс.

· Посилення русифікації.

· Усунення від влади прибічників П. Шелеста.

· Підбір кадрів за принципом особистої відданості: В. Маланчук – секретар ЦК КПУ з ідеології О.Ляшко – Голова Ради Міністрів УРСР, В. Федорчук – Голова КДБ УРСР.

· Будівництво меморіального комплексу «Український музей історії Великої вітчизняної війни 1941-1945 рр.» був відкритий 9 травня 1981 р.

· Будівництво монументу на Жовтневій площі (тепер Майдан незалежності), присвяченого більшовицькій революції 1917 р. у Києві. Реконструкція Хрещатика.

· Будівництво музею В. І. Леніна (тепер Український дім), хоча Ленін ніколи не був у Києві.

20 квітня 1978 року приймається нова Конституція УРСР, яка була розроблена на основі Конституції СРСР від 7 жовтня 1977 р. (зі змінами діяла до 1996 р.).

За Конституцією УРСР була суверенною державою в добровільному, СРСР Керівною силою радянського суспільства та ядром його політичної системи визначалась КПРС (ст. 6) УРСР мала право вільного виходу з СРСР. Закріплювалась побудова розвинутого соціалізму. Влада в УРСР мала належати народу, через ради народних депутатів різних рівнів . Гарантувались соціальні, економічні, політичні права та свободи.

В Конституції не було зазначено механізм виходу з СРСР, частина статей носила декларативний характер і не відповідала реаліям життя.

2. Реформи О. Косигіна – система заходів у промисловості та сільському господарстві, яка передбачала запровадження елементів економічного регулювання, їх розробка і здійснення відбувалися за сприяння Голови Ради Міністрів СРСР О. Косигіна.

І етап (1964-1965 рр.). Перевірка на практиці та відпрацювання нових методів господарювання. Економічні експерименти.

У 1964 р. деякі об’єднання швейної промисловості УРСР перейшли на роботу за прямими зв’язками з крамницями. Виробництво продукції безпосередньо залежало від її реалізації. Перші результати вселяли оптимізм. Передбачалося поширити цей досвід як на інші галузі легкої промисловості, так і на суміжні галузі. У 1965 р. у Львівському раднаргоспі на підприємствах машинобудівної, вугільної, приладобудівної промисловості, галузей легкої промисловості, було запроваджено госпрозрахунок, змінено систему планування, поліпшено матеріальне стимулювання.

У 1965 р. апробовано нову систему преміювання інженерно-технічного персоналу (85 підприємств) і робітників (90 підприємств).

Отже, позитивні результати експериментів засвідчили необхідність переходу від адміністративних до економічних методів управління господарством.

ІІ етап (1965-1969 рр.). Сільське господарство. У листопаді 1964 р. були скасовані всі рішення 1959-1963 рр., які обмежували розвиток особистих підсобних господарств. Проте нові документи в цій галузі свідчили, що держава не відмовилась від регламентації особистих селянських господарств. Були запроваджені норми на утримання худоби.

У березні 1965 р. відбувся пленум ЦК КПРС, який намітив заходи щодо розвитку сільського господарства. На ньому були визначені причини відсутності прогресу в розвитку сільського господарства (ігнорування економічних законів, порушення принципу єдності суспільних і особистих інтересів, недостатня матеріальна зацікавленість робітників, прояви волюнтаризму та суб’єктивізму в керівництві сільським господарством, особливо в ціноутворенні планування тощо). Пленум змінив практику планування: план заготівлі сільськогосподарськими підприємствами продукції почали складати не на рік, а на тривалу перспективу. Було підвищено основні закупівельні ціни. Скасовувався порядок щорічних змін у заготівельних цінах залежно від урожайності. Вводилась додаткова оплата праці працівників, які вирощували рис, просо, гречку, соняшник. Запроваджувалась вільна заготівля сільськогосподарської продукції у населення за сталими цінами. За здачу колгоспами понадпланової продукції встановлювалась 50%-ва надбавка від вартості. Зросли капіталовкладення в розвиток сільського господарства, обсяги зрошення і меліорації земель.

Отже, нові ціни, твердий план здачі продукції, надбавки за надплановий продаж, значні капіталовкладення на деякий час стимулювали розширення виробництва. Проте практика довела, що причини відставань аграрного сектору економіки коріняться значно глибше і без розвитку різних форм власності й господарювання, без розкріпачення ініціативи та підприємливості селянства позитивні зрушення в сільському господарстві неможливі.

Промисловість та система управління. У вересні 1965 р. відбувся пленум ЦК КПРС, який визначив програму реформ у промисловості.

На пленумі було прийнято рішення про ліквідацію радгоспів і відновлення галузевої системи управління через союзні та союзно-республіканські міністерства (фактично галузеві монополії). У жовтні згідно із Законом СРСР «Про зміни системи органів управління промисловістю і перетворення деяких інших органів державного управління» було утворено 9 нових (існувало 9) загальносоюзних та 11 союзно-республіканських (існувало 2) міністерств.

У жовтні 1965 р. пленум ЦК КПУ та засідання сесії ВР УРСР шостого скликання ухвалили рішення про проведення економічних реформ. Так, було проведено реорганізацію органів управління, у результаті якої в УРСР було утворено 22 союзно-республіканських і 7 республіканських міністерств (автомобільного транспорту і шосейних доріг; будівництва; комунального господарства; місцевої промисловості; освіти; охорони громадського порядку; соціального забезпечення). Таким чином, реальні можливості щодо управління економікою республіки зменшилися.

Удосконалення системи планування. Підвищення наукового рівня роботи планових органів, забезпечення сталості планових завдань, перехід до складання п’ятирічних планів із розбивкою найважливіших завдань по роках. Розширення господарської самостійності підприємств зокрема шляхом скорочення кількості планових показників (до 8), що доводилися до підприємств, та запровадження повного госпрозрахунку. В основу оцінки господарської діяльності закладалися насамперед показники обсягу реалізованої продукції, одержаного прибутку й виконання завдань щодо поставок найважливіших видів продукції.

Посилення стимулювання виробництва. Замість фонду підприємства утворювалися три самостійні фонди: розвитку виробництва (для поповнення основних фондів, запровадження нової техніки, технологій тощо); матеріального заохочення (для преміювання, одноразового заохочення, матеріальної допомоги); соціально-культурних заходів та житлового будівництва (використовувався для будівництва і капітального ремонту житла, культурно-побутових установ, для поліпшення обслуговування працівників).

Перехід на нові умови праці відбувався поступово: у 1966 р. за новими умовами господарювання працювало 100 підприємств УРСР (1,5%), У 1970 р. – 8,2 тис. підприємств (83%).

Отже, реформи не мали комплексного характеру, загалом вони обмежились промисловістю. Реформи в промисловості прагнули поєднати непоєднуване: розширити самостійність підприємств і відновити всевладдя галузевих міністерств. Зрештою останні звели нанівець будь-яку самостійність підприємств. Спочатку збільшилась кількість планових показників (продуктивність праці, середня зарплата, собівартість продукції тощо). Зберігалась система централізованого матеріально-технічного постачання,яку так і не замінили на систему оптової (гуртової) торгівлі. Показник «реалізованої продукції» мало чим відрізнявся від «валу», тому щоб обсяги реалізації при хронічному дефіциті товарів) зростали від збільшення обсягу продукції, що вироблялась, тобто валу. Таким чином було збережено затратний механізм. Поліпшення якості товарів, запровадження нових зразків було економічно невиправданим. Не діяло на практиці й матеріальне стимулювання праці. Чим краще працювало підприємство, тим жорсткіші були норми утворення фондів стимулювання.

Через внутрішню суперечливість і непослідовність реформи були приречені на провал. До того ж, вище партійне керівництво не виявляло жодного інтересу до їх проведення. А після Празької весни (1968 р.) стримане ставлення до реформ змінилось на їх заперечення. Так, у резолюції ХХІV з’їзду КПРС говорилося: «Досвід чехословацьких подій знову нагадав про необхідність підвищувати пильність щодо підступів імперіалізму та його агентури в країнах соціалістичної співдружності, про значення послідовної боротьби проти правого опортунізму, який під виглядом «поліпшення» соціалізму намагається вихолостити революційну суть марксизму-ленінізму і розчищає шлях для проникнення буржуазної ідеології».

Після цього партійно-державна верхівка відмовилась від будь-яких спроб «поліпшити» соціалізм сталінського зразка.

3. У соціальній сфері було як позитивні так і негативні тенденції.

До позитивних належать:

· Підвищення життєвого рівня населення України;

· Збільшення мінімальної та середньомісячної зарплатні, стипендій, введення пенсій колгоспникам;

· Покращення забезпечення побутовою технікою.

· Збільшення майже в 5 разів загальної суми виплат та пільг за розрахунок громадських фондів;

· Введення в експлуатацію значної кількості житла, шкіл, будинків культури;

· Низькі ціни на житло та комунальні послуги;

· Безкоштовні медицина та освіта;

· Призначення грошової допомоги малозабезпеченим сім’ям їз неповнолітніми дітьми;

· Безплатне користування підручниками в середній школі;

· Поліпшення транспортного обслуговування населення (відкриття метрополітену в Харкові).

До негативних тенденцій належать:

· Уповільнення темпів зростання добробуту та прибутків населення, відставання від якості життя сусідніх європейських країн;

· Товарний дефіцит, спекуляція;

· Недостатні розміри пенсій та соціальних виплат;

· Низька якість житла;

· Великий розрив у соціальному забезпеченні села та міста;

· Залишкове фінансування соціальної сфери;

· Недостатній розвиток соціальної сфери села, від’їзд молоді в місто, збільшення кількості «неперспективних» сіл;

· Низька якість рівня охорони здоров’я, зниження рівня природного приросту населення;

· Прихована інфляція.

Новим явищем у соціальній сфері були побут та привілеї номенклатури – панівної партійної еліти в СРСР, що цілком контролювала всі сфери життя суспільства. Для неї існувала закрита система постачання продовольства і промтоварів; зарплата у 3-4 рази перевищувала робітничу; функцію вали закриті санаторії, лікарні, пансіонати; покращене житло обслуговувала спеціальна прислуга; для дітей гарантувалися престижна освіта і робота.

Етнонаціональні процеси в Україні також мали свої особливості. Скорочується тривалість життя, смертність починає переважати над народжуваність (депопуляція). На новобудови Сибіру і Далекого Сходу виїжджає велика частина молоді. Збільшується кількість міського населення за рахунок сільського. Євреї емігрують до Ізраїлю. Зростає чисельність росіян (особливо в Криму і великих містах).

4. У другій половині 60-х на початку 70-х років активізується дисидентський рух. Це було пов’язано з рядом подій:

- інтервенція радянських військ у Чехословаччину (1968 рік);

- видання у Львові В.Чорноволом самвидавничого журналу «Український вісник» (1980-1982 роки консолідація дисидентського руху);

- нарада з безпеки та співробітництва у Гельсенкі 1975 року на якій керівники СРСР підписали Гельсінський Акт, що передбачав гарантування громадянських прав і свобод на територіях країн учасниць наради;

- ігнорування конституційних прав людини в СРСР та репресії проти інакомислячих.

Рух здобув більше прибічників, в основному серед інтелігенції. Встановлюються зв’язки із громадськими та правозахисними організаціями Європи і США. Але цілісної, загальної програми руху не було.

У цей період значно активізується «самвидав». У 1965 році І.Дзюба написав «Інтернаціоналізм чи русифікація?», у 1966-1967 роках В.Чорновіл друкує «Правосуддя чи рецидиви терору?», «Лихо з розуму», у 1970 році В.Мороз підготував «Мойсей», «Хроніка опору», «Серед снігів», «Репортаж із заповідника ім. Берії». Серед інших форм діяльності дисидентів виділяються:

· створення підпільних і нелегальних груп та організацій;

· організація Шевченківських свят, вечорів пам’яті Л.Українки, І.Франка;

· створення гуртків вивчення вітчизняної історії, клубів творчої молоді;

· організація мітингів протесту, демонстрацій, пікетувань;

· надсилання письмових заяв до вищих органів влади СРСР та міжнародних організацій.

Влада вживала репресивні заходи до дисидентів. Органи КДБ здійснювали залякування. В пресі проходили антидесидентські «кампанії». Застосовувалися адміністративні санкції: догани, звільнення з роботи, виключення з КПРС, позбавлення радянського громадянства. Якщо це не допомагало проводилися арешти та ув’язнення або ізоляція у психіатричних лікарнях.

Найбільш видатними представниками українського дисидентського руху були: М.Горинь, В.Марченко, В.Стус, Л.Лук’яненко, В.Чорновіл, М.Руденко, І.Світлицький, С.Хмара та інші.

У листопаді 1976 року було створено Українську Гельсінську Спілку (УГС) – відкриту громадську правозахисну організацію України. Її очолив М.Руденко. активними учасниками були О.Бердних, Л.Лук’яненко, В.Стус, В.Чорновіл, І.Кандиба, О.Мешко, генерал П.Григоренко (всього 37 чоловік). Організація використовувала легальні методи боротьби у межах радянської конституції та підписаних СРСР міжнародних угод. Інформації про порушення прав людини в УРСР передавалися до міжнародних правозахисних організацій.

Мета УГС:

· ознайомлення громадськості з Декларацією прав людини;

· сприяння виконанню статей Заключного акта з питань безпеки і співробітництва в Європі;

· реалізація права України бути представленою окремою делегацією на міжнародних нарадах щодо виконання Гельсінських Угод;

· акредитація в Україні представників іноземної преси.

23 члени УГС були засуджені на різні терміни ув’язнення.

У 1984-1985 роках в ув’язненні померли В.Стус, О.Тихий, В.Марченко, Ю.Литвин.

У 1988 році на основі УГС виникла Українська гельсінська група.

Значного поширення набуває релігійне дисидентство, що зумовлювалося насадженням атеїзму, забороною УАПЦ, УГКЦ. Й.Тереля очолив боротьбу за відновлення УГКЦ; В.Романюк – за відновлення Російської православної церкви з-під контролю держави; П.Вінс, Г.Вінс – за свободу діяльності протестантських церков.

Значення дисидентського руху:

· продовження традицій національно-визвольної боротьби;

· став реальною моральною й ідеологічною загрозою радянській системі;

· створив ідеологічну базу відновлення української державності;

· зробив вагомий внесок у розвиток культури України;

· вивів українську проблему на міжнародний рівень.

5. Освіта.

	Позитивні тенденції
	Негативні тенденції

	· Впровадження у вузах нових дисциплін: кібернетики, суспільствознавства, генетики тощо.

· 1976 р. — завершення переходу до обов'язкової загальної середньої освіти.

· Ухвалення Верховною Радою «Основних напрямів реформ загальноосвітньої і професійної школи»:
· навчання дітей із 6 років;

· перетворення 8-річних шкіл на 9-річні, середніх — на 11-річні;

· зростання ролі трудового виховання.

· Збільшення кількості навчальних профтехосвітніх закладів.

· Створення на основі педінститутів Донецького, Сімферопольського та Запорізького університетів.

· Збільшення кількості студентів майже удвічі.

· Зміцнення матеріально-технічної бази вузів (будівництво нових навчальних корпусів, гуртожитків, спортивних комплексів тощо).
	· Посилення ідеологізації навчання.

· Зменшення кількості шкіл з українською мовою навчання.

· Невисока якість підготовки спеціалістів
(особливо на заочних і вечірніх відділеннях).

· Знецінення знань через корупцію вищої школи.

Наука.

Провідний науковий центр України — Академія наук на чолі з Б.Патоном, яка складалася з трьох секцій:

· фізико-технічних і математичних наук;

· хіміко-технологічних і біологічних наук;

· суспільних наук.

Зростання кількості дослідників в академічних установах.

Вагомі здобутки вітчизняної науки:

· створення унікальної плавильної установки «Уран», що використовувалась для вивчення плазми і керованої термоядерної реакції;

· використання теоретичних розробок математиків для розрахунку орбіт штучних супутників Землі;

· відкриття механізму передавання генетичної інформації;

· створення автоматизованих систем проектування електронно-обчислювальних машин;

· винайдення нових марок високостійкого чавуну, безнікелевої антикорозійної сталі та ін.;

· удосконалення зв'язків науки з виробництвом;

· високий відсоток нереалізованих перспективних наукових розробок (за винятком ВПК).

Не зважаючи на складні умови праці вчених-гуманітаріїв в умовах тоталітарної системи, вийшли в світ цікаві твори М. Брайчевського («Приєднання чи возз'єднання?»), Ю. Бадзьо («Лист до російських та українських істориків»), О. Апанович, І. Дзюбитаін.

Вихід у світ багатотомних «Історії Української РСР», «Історії українського мистецтвознавства», «Історії української літератури», «Словника
української мови», «Української Радянської Енциклопедії».Недостатнє фінансування науки.
Література.

Збагачення української літератури новими творами О. Гончара («Собор», «Берег любові», «Чорний Яр»), М. Стельмаха («Правда і кривда», «Дума про тебе»), П. Загребельного («Диво», «Розгін»), І. Білика («Меч Арея»), історичними романами Ю. Мушкетика, Р. Іванченко та ін..

Видання збірок віршів Д. Павличка, І. Драча, В. Коломійця, Б. Олійника.
Велика популярність пісень, написаних на слова А. Малишка («Пісня про рушник»), М. Ткача («Марічка»), М. Сингаївського («Чорнобривці»), Д. Павличка («Два кольори») та ін..

Незважаючи на ідеологічний тиск, продовжували працювати відомі письменники та публіцисти М. Руденко, В. Снєгірьов, В. Стус, Є. Сверстюк, Л. Костенко та ін.

Посилення уваги українських письменників не лише до історичних, але й до сучасних тем.

Мистецтво.

Новаторство у вітчизняному кінематографі (зародження нового напрямку в кіномистецтві — «поетичного кіно»).

Плідна праця українських кіномитців; вихід у світ яскравих кінострічок «Тіні забутих предків» С. Параджанова, «Білий птах з чорною відмітиною» Ю.Іллєнка, «В бій ідуть тільки "старики"», « Ати-бати, йшли солдати...» Л.Викова, «Тривожний місяць вересень» Л. Осики, «Вавилон-ХХ» І.Миколайчука та ін.

Позитивні зрушення в розвитку театрального мистецтва (плідна діяльність академічних драматичних театрів ім. І. Франка у Києві, ім. Т. Шевченка у Харкові, ім. М. Заньковецької у Львові, Київського театру опери та балету ім. Т Шевченка, Львівського театру опери та балету ім. І. Франка та ін.).

Яскрава гра майстрів сцени Н. Ужвій, Б. Ступки, А. Роговцевої та ін.

Втрата національного колориту в українському театральному мистецтві та кінематографі (активне витіснення української мови тощо).

Розвиток усіх жанрів музичного мистецтва (створення нових опер, оперет, симфоній, пісень тощо).

Творча діяльність сузір'я талановитих оперних співаків (Д. Гнатюк, Є. Мірошниченко, М. Кондратюк, А. Мокренко, А. Солов'яненко та ін.).

Створення яскравих оперних творів («Тарас Шевченко», «Ярослав Мудрий» Г. Майбороди, «Мамаї», «Вій», «Шельменко-денщик» В. Губаренка, «Украдене щастя» Ю. Мейтуса, «Лісова пісня» В. Корейка, «Назар Стодоля» К.Данькевича та ін.).

Яскраві виступи українського народного хору ім. Г. Вірьовки, капели «Думка», капели бандуристів України, Черкаського народного хору, Гуцульського та Буковинського ансамблів пісні й танцю тощо.

Плідна діяльність композитора В. Івасюка (пісні «Я піду в далекі гори», «Червона рута», «Водограй» та ін.).

Піднесення в українській хореографії, пов'язане з діяльністю Державного ансамблю танцю України ім. П. Вірського, народних ансамблів «Ятрань» із Кіровограда, «Чорнобривець» із Миронівки, «Дарничанка» з Києва тощо.

Розкриття тем вітчизняної історії в українському образотворчому мистецтві (роботи В. Задорожнього, М. Хмелька, М. Божія, Т. Яблонської, В. Полтавця тощо).

Плідна діяльність українських художників А. Горської, О. Заливахи, Г. Севрука, В. Мельниченка, скульптора і живописця І. Гончара та ін. (пошук нових ідей, національний колорит у творчості українських митців).

Основні історичні дати

Березень 1965 р. – Пленум ЦК КПРС з питань розвитку сільського господарства
Серпень-вересень 1965 р. – Перша велика хвиля арештів дисидентів в Україні

Вересень 1965 р. – Пленум ЦК КПРС з питань розвитку, планування та управління промисловістю

1966-1970 рр. – восьма п’ятирічка.

1967 р. – В. Чорновіл підготував збірку матеріалів «Лихо з розуму.» про арешти в Україні
22 травня 1967 р. – демонстрація біля пам’ятника Шевченка в Києві
Січень 1968 р. – У журналі «Вітчизна» опубліковано роман О. Гончара «Собор»
Березень 1968 р. – Протест 139 діячів культури України проти арештів і утисків української культури

1970-1974 рр. – поява восьми випусків «самвидавського» журналу «Український вісник»

1971-1975 рр. – дев’ята п’ятирічка

Січень-травень 1972 р. – нові репресії проти української інтелігенції

Травень 1972 р.- Усунення П. Шелеста з поста першого секретаря ЦК КП України. Обрання на цей пост В, Щербицького
Травень 1974 р. – засновано проведення щорічного Всесоюзного фестивалю мистецтв «Київська весна»

Липень 1976 р. – О. Ватченко обраний Головою Президії Верховної Ради УРСР

1976-1980 рр. – десята п’ятирічка

Листопад 1976 р. – утворення Української Гельсінської спілки

Квітень 1978 р. – прийнята нова Конституція УРСР

Жовтень 1978 р. – Директива колегії Міністерства освіти УРСР «Удосконалювати вивчення російської мови в загальноосвітніх школах республіки»
Травень 1979 р. – загадкова смерть композитора В. Івасюка

Травень 1982 р. – прийняття «Продовольчої програми»

Листопад 1982 р. – помер Л. Брежнєв, Генеральним секретарем ЦК КПРС обрано Ю. Андропова

Вересень 1975 р. – у концтаборі помер В. Стус

Тема: Україна в період “перебудови”

План

1. Основні етапи “перебудови”

2. Криза КПУ. Народний Рух України за перебудову

3. Політична ситуація в Україні наприкінці 1990 – на початку 1991 років

4. Серпневий заколот 1991 р. Проголошення незалежності України

1. На початку 80-х років відбуваються зміни в державному апараті СРСР. У 1982-1984 рр. Генеральним секретарем ЦК КПРС був Ю. В. Андропов. Основними напрямками його діяльності були боротьба з корупцією і посилення трудової дисципліни репресивними методами. У 1984-1985 рр. ЦК КПРС очолював К.У. Черненко. Зберігається існуюча економічна політика.

У 1985 р. КПРС очолив молодий політик М. С. Горбачов, який започаткував політику “перебудови” – політичного курсу КПРС, спрямованого на оздоровлення життя суспільства в СРСР.

Причини “перебудови:

· науково-технічне відставання СРСР від провідних країн світу;

· нездатність СРСР належним чином реагувати на глобальні проблеми;

· загроза соціального вибуху й розпаду СРСР.

Основні напрями “перебудови”:

· економіка: перехід від екстенсивних методів господарювання до інтенсивних;

· зовнішня політика: припинення холодної війни;

· внутрішня політика: демократизація суспільного життя;

· соціальна сфера: поліпшення матеріального становища населення;

· ідеологія: ліквідація цензури, гласність.

І етап “перебудови” тривав із 1985 до 1987 року. Його метою було прискорення соціально-економічного розвитку СРСР за рахунок впровадження досягнень НТР, реорганізацію управління виробництвом, підвищення продуктивності праці. Пріоритетним мав стати розвиток машинобудування.
У 1985 р. приймається постанова ЦК КПРС про боротьбу з алкоголізмом.

ХХVІІ з’їзд КПРС у 1986 р. поставив завдання подвоїти національний дохід за найближчі 15 років. У цьому ж році приймається житлова програма: до 2000 року кожна родина мала отримати окрему квартиру. “Комплексна програма розвитку виробництва товарів народного споживання” передбачала збільшення виробництва цих товарів на підприємствах військово-промислового комплексу. Розпочинається боротьба з нетрудовими доходами.

У 1987 р. проводиться реформа Рижкова-Абалкіна, яка полягала в запровадженні принципу “Три С” – самостійність, самоокупність, самофінансування (“Закон про державне підприємство (об’єднання)”):

· введення госпрозрахунку;
· прив’язка зарплати до результатів роботи підприємства;

· впровадження досягнень НТР;

· розвиток кооперативів у сфері громадського харчування, послуг, торгівлі.

В цьому ж році вводиться державне приймання випущеної продукції, впроваджується виборність директорів підприємств, начальників цехів та інших керівників на виробництві.

На першому етапі “перебудови” відбуваються й політичні зміни. На 1986 рік припадає початок амністії політв’язнів. У 1987 р. Верховна Рада УРСР приймає рішення про проведення виборів до місцевих рад за багатомандатними виборчими дільницями. При цьому зберігається незмінність вищого керівництва ЦК КПУ, падає авторитет КПРС та КПУ серед населення.

ІІ етап “перебудови” тривав з 1988 до 1991 року. Його метою були перехід до регульованої ринкової економіки, розбудова правової держави.

У 1988 р. збільшується кількість орендних підприємств, концернів, асоціацій, малих підприємств, спільних з іноземними фірмами. У 1989 р. приймається рішення про розвиток фермерських господарств, розширення різних форм оренди, створення сільськогосподарських кооперативів. Нерегульоване підвищуються ціни та зарплати.

У червні 1990 року приймається програма переходу до регульованої ринкової економіки:

- впровадження елементів ринкових відносин;

- збереження левової частки державної власності.

У серпні 1990 року вступив у дію Закон УРСР “Про економічну самостійність”, згідно з яким проголошувалися:

· право українського народу на володіння національними багатствами й національним доходом України;

· різноманітність та рівноправність форм власності;

· роздержавлення економіки;

· самостійне регулювання грошового обігу.

Одночасно впроваджуються споживчі картки із купонами. Проводиться “Павловська грошова реформа” – обмін купюр 50 і 100 крб.

Активніше ніж на першому етапі відбуваються політичні зміни. У 1988 році ХІХ партійна конференція ухвалила рішення про реформування політичної системи. Проголошувалися:

· розбудова правової держави;

· поділ влади на законодавчу, виконавчу і судову;

· ліквідація зрощення партійного та державного апарату;

· у перспективі – створення інших партій за умови збереження провідної ролі КПРС;
· розширення повноваження рад.

Розпочинається нова хвиля десталінізації, повертаються забуті імена “розстріляного відродження” та Української революції, проводиться дискусія про національну символіку.

Пленум ЦК КПУ в 1989 р. звільнив В. Щербицького з посади першого секретаря КПУ, новим секретарем обрано В.Івашка.

У лютому 1990 р. скасовується 6 стаття Конституції СРСР про керівну й спрямовуючу роль КПРС. У березні цього ж року запроваджується посада Президента СРСР, яким став М. Горбачов. Відбуваються перші демократичні вибори до Верховної Ради УРСР. Незважаючи на опір КПУ, та кампанію в ЗМІ, передвиборчий Демократичний блок отримав 111 мандатів із 442. Верховна Рада почала працювати в парламентському режимі.

16 липня 1990 р. Верховна рада УРСР прийняла Декларацію про державний суверенітет.

Підсумком другого етапу стали: скорочення національного доходу України на 1,5%, прискорення інфляції, розбалансування управління економікою, заміна грошових розрахунків між підприємствами на бартер (натуральний обмін),тотальний дефіцит товарів; підрив монополії КПРС на владу, зародження багатопартійності.

Причинами поразки реформ були відсутність їх чіткої та послідовної стратегії, прагнення поєднати несумісні моделі (адміністративно-командну та ринкову), некомпетентність керівництва при проведенні реформ, засилля воєнно-промислового комплексу, опір консервативних сил.

2. Відсутність реальних прав КПУ у вирішенні республіканських проблем, відсутність ініціативності та розуміння суті суспільних процесів, консерватизм зумовили кризу КПУ. Нездатність КПУ захистити інтереси українців продемонструвала аварія на Чорнобильській АЕС.
26 квітня 1986 р. стався вибух на четвертому енергоблоці ЧАЕС, унаслідок якого завалилися дах і стіни верхньої частини будівлі. Стався масовий витік радіації. Влада тривалий час замовчувала реальні масштаби трагедії.

В серпні 1990 р. Верховна влада УРСР прийняла постанову “Про невідкладні заходи із захисту України від наслідків Чорнобильської катастрофи “ в якій Україна оголошена зоною екологічного лиха.

15 грудня 2000 року Чорнобильську АЕС було закрито.

Проявами кризи КПУ стало скорочення чисельності партії, поява в середині партії Демократичної платформи, на базі якої утворилася ПДВУ (Партія демократичного відродження України).

Програма Демплатформи:

· деполітизація силових структур та державних установ;

· перетворення КПРС на союз компартій республік.

У вересні 1989 р. виникає Народний Рух України за перебудову. Його метою було перетворення України на демократичну правову державу, радикальна перебудова її економіки та створення умов для розвитку й самозбереження українського народу. Головою НРУ став Іван Драч.

Програмні вимоги НРУ:

· демократизація суспільного життя й державного устрою;

· реальний, а не формальний суверенітет України;

· пріоритет українських законів над союзними;

· необхідність укладення нового союзного договору;

· екологічна безпека;

· економічна самостійність;

· надання українській мові в УРСР статусу державної;

· відродження національної символіки.

З 1990 року НРУ ставить вимоги про вихід України із СРСР, усунення КПРС від влади, проведення виборів до рад на багатопартійній основі.

Демократизація суспільно-політичного життя, діяльність дисидентських організацій, вилучення статті 6 про керівну і спрямовуючу роль КПРС із Конституцій СРСР та УРСР стали передумовами формування багатопартійної системи. У 1990 році Верховна Рада України прийняла постанову “Про порядок реєстрації громадських об’єднань”, і першою зареєстрованою партією стала Українська республіканська партія (УРП) на базі УГС (лідер – Л. Лук’яненко).

	Політичні партії:

	праві
	соціал-демократичні
	центристські
	ліві

	Українська національна партія (УНП)
	Соціал- демократична партія України (СДПУ)
	Українська республіканська партія (УРП)
	Комуністична партія України (КПУ)

	Українська народно-демократична партія (УНДП)
	Об’єднана соціал-демократична партія України (ОСДПУ)
	Демократична партія України (ДПУ)
	Партія демократичного відродження України(ПДВУ)

	Українська християнсько- демократична партія (УХДП)
	
	
	

	Програмні засади

	незалежність України; ринкова економіка; затвердження демократичних принципів
	розширення повноважень УРСР в межах СРСР; ринкові реформи, що мають соціаль-не спрямування
	схилялися до незалежності України; ринкові рефор-ми
	збереження соціалістичної економіки та СРСР

	Результати

	Протягом 1990-1991 рр. виникло понад 20 партій, але вони були не чисельні, без чітко визначеної ідеології та соціальної бази.

Переважна більшість новостворених партій ставила на меті створення самостійної Української держави.

3. Виявом політичної активності населення, розгортання національно-визвольного руху стали численні мітинги та інші масові акції. Новим явищем суспільного життя стали страйки шахтарів влітку 1989 року. Страйк розпочався 15 липня на шахті “Ясинуватська-Глибока”. Через кілька днів страйкувало 193 шахти. Прямі втрати від страйків лише у 1989 році склали 1,7 млн. тонн вугілля.
 Кінець 80-х – початок 90-х позначився національно-культурним відродженням України. У 1986 р. ІХ з’їзд письменників України виступив із протестом проти русифікації. Видаються заборонені раніше твори українських письменників М. Хвильового, М. Зерова, В.Винниченка, Г. Косинки, М. Драй-Хмари, О. Теліги, О. Ольжича, В. Стуса.

Завдяки діяльності товариства “Меморіал” (1989 р.) відкривається правда про національно-визвольну боротьбу українського народу, голодомор 1932-1933 рр., колективізацію, масові репресії. Популяризуються твори, які відображали реалії життя та історичне минуле українського народу.

 У 1989 р. створюється товариство шанувальників української мови (із 1991 р. – Всеукраїнське товариство “Просвіта” ім. Т. Г. Шевченка). В цьому ж році Закон УРСР про мову оголосив українську мову державною. Збільшується кількість шкіл з українською мовою навчання.

21 січня 1990 р. на відзначення 71-ї річниці злуки УНР і ЗУНР між Києвом і Львовом був утворений “живий ланцюг” – “Українська хвиля”

У березні 1990 р. після напруженої передвиборчої кампанії відбулося два тури виборів до Верховної Ради та місцевих рад УРСР. Опозиційні сили для координації дій на виборах утворили Демократичний блок. 6 червня, через три тижні після початку роботи першої сесії Верховної Ради УРСР, Демократичний блок народних депутатів виступив з декларацією про перехід до конструктивної опозиції, політично оформленої як Народна Рада. Опозиційні сили в парламенті очолив академік І. Юхновський.

 16 липня 1990 р. Верховна Рада УРСР поіменним голосуванням прийняла Декларацію про державний суверенітет України. Її основними положеннями були:

· право українського народу на самовизначення;

· народовладдя через місцеві ради й Верховну Раду УРСР;

· поділ влади на три гілки;

· гарантії прав і свобод, передбачених Конституцією;

· УРСР економічно самостійна держава, яка має право на частку загальносоюзного багатства;
· УРСР має право на власну банківську, цінову, фінансову, податкову системи, держбюджет, грошову одиницю; забезпечує захист всіх форм власності;

· УРСР має право на власні збройні сили, внутрішні війська, органи держбезпеки, але є нейтральною державою й дотримується трьох неядерних принципів: не застосовувати, не виробляти, не розміщувати ядерну зброю;

· УРСР є самостійним суб’єктом міжнародних відносин.

3 серпня 1990 року приймається Закон УРСР про економічну самостійність.

Особливо багатим на політичні події був жовтень 1990 року. У Львові, Івано-Франківському, Тернополі, Києві розпочався політичний страйк, у якому взяли участь близько 1 млн. чоловік. У Києві 157 студентів розпочали голодування з вимогами відставки Голови Ради Міністрів В. Масола, перевиборів Верховної Ради на багатопартійній основі, відмови від нового союзного договору, націоналізації майна КПРС і ВЛКСМ на території України. Це був початок “революції на граніті” – масового студентського страйку в Києві. Робітники Києва готувалися підтримати студентську акцію масовим виступом.

 Верховна Рада УРСР прийняла постанову про проведення референдуму щодо довіри парламенту та про можливість підписання нового союзного договору тільки після розбудови правової суверенної Української держави та прийняття нової Конституції України.

 Студентський страйк і голодування було припинено після відставки В. Масола і призначення новим головою уряду В. Фокіна у листопаді 1990 р.

24 жовтня 1990 р. Верховна Рада УРСР внесла зміни до Конституції УРСР. Окрім скасування ст. 6 про керівну роль КПУ, було закріплено основи діяльності різних політичних партій, оголошено верховенство законів УРСР на її території.

25 – 26 жовтня 1990 р. ІІ Всеукраїнський з’їзд Народного Руху України визначив стратегію боротьби за незалежну Україну.

В листопаді 1990 р. розпочався наступ консервативних сил. Було заарештовано опозиційного депутата С. Хмару, лідерів студентського голодування. Ініціюється проведення всесоюзного референдуму щодо збереження СРСР на основі нового союзного договору (“новоогарьовський процес”). Проект нового союзного договору суперечив Декларації про державний суверенітет України:

· передбачав створення загальносоюзних органів із широкими повноваженнями;

· ініціював відновлення верховенства союзних законів над республіканськими.

17 березня 1991 р. відбувся референдум щодо збереження СРСР. На перше питання – про необхідність збереження СРСР, як оновленої федерації рівноправних суверенних республік – ствердно відповіли 70,5% виборців України. На друге питання – про згоду залишитися у складі СРСР на засадах Декларації про державний суверенітет України – ствердно відповіли 80,2% виборців на третє питання – у Львівській, Тернопільській, Івано-Франківській областях – про створення незалежної Української держави ствердно відповіли 88% виборців.

Наприкінці 1980-х – на початку 1990-х рр. в Україні почалося відродження релігійного життя, відновлення і будівництво храмів, зростання кількості бажаючих навчатися в духовних закладах.

Цьому сприяли :

- зняття заборони на релігійне життя;

- забезпечення збоку держави реальних гарантій свободи слова;

- загострення суспільних проблем;

- пошук духовної опори в житті.

Приводом до відродження релігійного життя стало святкування 1000-ліття хрещення Русі.

4. Наприкінці 1990 – на початку 1991 рр. внутрішньополітична ситуація в СРСР ще більше загострилась. Розуміючи, що СРСР загрожує розпад, центральне керівництво і особисто М. Горбачов спробували його стримати шляхом прискорення підписання нового союзного договору (20 серпня 1991 р.). 19 серпня 1991 р. була здійснена спроба державного перевороту в СРСР. В країні оголошується надзвичайний стан. За спинами заколотників стояли могутні сили КДБ, армії, центральних державних і господарських органів. В державному перевороті активну роль відіграли реакційні сили в керівництві КПРС, які створили Державний комітет із надзвичайного стану (ДКНС). Прозвучала заява про хворобу президента СРСР М. Горбачова й перехід влади в країні до ДКНС. Призупинялася діяльність опозиційних партій, заборонялися мітинги, демонстрації, страйки. Відновлювалася цензура. В окремих районах СРСР на півроку запроваджувався надзвичайний стан. У Москві вводилася комендантська година. Дії ДКНС підтримало керівництво КПУ, Кримської Автономної Республіки. 20 серпня Президія Верховної Ради УРСР заявила, що постанови ДКНС не мають юридичної сили в Україні, доки вони не затверджені Верховною Радою України. Голова Президії Верховної Ради УРСР Л. Кравчук зайняв вичікувальну позицію, але у великих містах відбувалися масові мітинги – протести. 22 серпня 1991 р. путч зазнав поразки. Його результатом стало зміцнення опозиційних сил які відчули за собою підтримку народу.

Відчуття небезпеки у зв’язку зі спробою державного перевороту, розвинуті традиції державного будівництва в Україні, наявне право на самовизначення передбачене Статутом ООН та іншими міжнародно-правовими документами, Декларація про державний суверенітет України стали передумовами прийняття 24 серпня 1991 р. Верховною радою УРСР Акту проголошення незалежності України.

Основним змістом Акту було створення самостійної держави – Україна. Проголошувалися неподільність і недоторканність території , чинність виключно Конституції й законів України. Верховна Рада України підпорядкувала собі всі війська, дислоковані на її території. Було створено Міністерство оборони України, Службу безпеки. Підприємства союзного значення стали власністю новоствореної держави.

Призупиняється діяльність КПУ до остаточного розслідування участі в заколоті ДКНС. 30 серпня приймається Указ про заборону КПУ.

4 вересня 1991 р. над Верховною Радою України піднято національний синьо-жовтий прапор.

1 грудня 1991 р. відбувся Всеукраїнський референдум. Його основними питання ми були:

- підтвердження Акта проголошення незалежності України;

- таємні, прямі, альтернативні вибори Президента.

Кандидатами на посаду Президента були: Л, Кравчук, В. Гриньов, В. Чорновіл, Л, Лук’яненко, І. Юхновський, Л. Табурянський, О. Ткаченко.

Акт проголошення незалежності України підтримали 90,31% виборців (в Криму понад 50%). Переміг на президентських виборах Л. Кравчук (61,59%).

Всеукраїнський референдум став вирішальною подією на шляху до повної ліквідації центральних владних структур. 7-8 грудня 1991 р. в Біловезькій Пущі неподалік від Мінська Президент України Л. Кравчук, Голова Верховної Ради Республіки Білорусь С, Шушкевич, Президент Росії Б. Єльцин констатували розпад СРСР і підписали угоду про створення Співдружності Незалежних Держав (СНД). 21 грудня Верховна Рада України прийняла спеціальну заяву у якій зазначалося, що СНД не може мати будь-яких наддержавних владних структур, а Україна залишає за собою право припинити свою участь в угоді або в її окремих статтях. Незалежність України стала фактом, який визнавався іншими державами.

Основні історичні дати:
Квітень 1985 р. – початок перебудови
Травень 1985 р. – постанова ЦК КПРС про подолання пияцтва та алкоголізму
Квітень 1986 р. – постанова ЦК КПРС про прискорення вирішення житлової проблеми в СРСР
26 квітня 1986 р. – катастрофа на ЧАЕС
Травень 1986 р. – постанова про боротьбу з нетрудовими доходами

Листопад 1986 р. – прийняття Закону “ Про індивідуальну трудову діяльність”

Березень 1987 р. – постанова Президії ВР УРСР про вибори до місцевих рад по багатомандатних округах
Червень 1987 р. – прийняття Закону “Про державне підприємство”
1988 р. – утворення Української гельсінської спілки
Червень 1988 р. – ХІХ Всесоюзна конференція КПРС
Лютий 1989 р. – установча конференція Товариства української мови ім. Т. Шевченка
Травень 1989 р. – установча конференція товариства “Меморіал”
Липень 1989 р. – страйк шахтарів України
Вересень 1989 р. – установчий з’їзд Народного Руху за перебудову
Вересень 1989 р. – В. Щербицький звільнений з посади першого секретаря КПУ новим секретарем став В. Івашко
Жовтень 1989 р. – ВР УРСР прийняла Закон промови в УРСР
Березень 1990 р. – вибори до ВР УРСР
Червень 1990 р. – Головою ВР УРСР обрано В. Івашка.
6 червня 1990 р. – перехід Демократичного блоку народних депутатів у ВР УРСР до конституційної опозиції, утворення Народної Ради
16 липня 1990 р. – Декларація про державний суверенітет України
Липень 1990 р. – відставка В. Івашка, обрання Головою ВР УРСР Л. Кравчука
3 серпня 1990 р. – ВР УРСР прийняла Закон УРСР про економічну самостійність республіки
2 – 17 жовтня 1990 р. – голодування студентів
Листопад 1990 р. – офіційно зареєстровано УРП, опозиційну до КПРС. Головою Ради Міністрів УРСР обрано В. Фокіна
Лютий 1991 р. – ВР ухвалила постанову про відновлення автономії Криму

19-21 серпня 1991 р. – спроба антиконституційного перевороту в СРСР (ДКНС)

24 серпня 1991 р. – Акт проголошення незалежності України.
30 серпня 1991 р. – прийнято Указ про заборону КПУ
16 січня 1992 р. – ВР ухвалила Державний гімн України “Ще не вмерла України і слава і воля...”

28 січня 1992 р. – ВР затвердила Державний прапор України
19 лютого 1992 р. – ВР затвердила малий герб України
Тема: Україна в умовах незалежності

План

1. Початок державотворчих процесів. Кримська автономія

2. Державотворчі процеси в 1994-2011 роках

3. Економічне життя України у першій половині 90-х років

4. Проблеми української економіки та пошук шляхів їх розв'язання

5. Етносоціальні проблеми та рівень життя населення

6. Духовне розкріпачення і початок національного відродження

7. Культурні процеси

8. Зовнішня політика

1. Особливості розвитку України в умовах незалежності були зумовлені такими чинниками:

^ складність геостратегічного положення загроза перетворення на буферну зону між Росією та країнами НАТО;

необхідність вибору моделі соціально-економічного розвитку; ^ суперечності між Східною та Західною Україною через відмінності в

політичних пріоритетах; ^ проблема Криму та російського Чорноморського флоту; ^ падіння міжнародного авторитету через періодичні внутрішньополітичні

кризи.

Становлення та утвердження незалежної держави відбувалося в умовах падіння міжнародного авторитету через періодичні внутрішньополітичні кризи, криміналізацію економіки й суспільства.

Формування гілок влади.

Вищим органом законодавчої влади стала Верховна Рада обрана в 1990 р. Депутатську більшість складали члени КЇ1У, яка була розпущена у 1991 р. Головою Верховної Ради був І. Плющ.

Виконавча влада належала Кабінету Міністрів. Перші прем'єр-міністри України:

В. Фокін (квітень 1991 р. - жовтень 1992 р.); Л. Кучма (жовтень 1992 - вересень 1993 р.); Ю. Звягільський (виконуючий обов'язки у вересні 1993 р.). Главою держави та виконавчої влади став Президент. Він є гарантом забезпечення прав і свобод громадян, впровадження у життя Конституції та законів України через органи виконавчої влади, представляє Україну на міжнародній арені.

Формування законодавчої бази.

8 жовтня 1991 р. приймається Закон "Про громадянство України" за яким громадянином України може стати кожен, хто проживає на її території та не є громадянином іншої держави.

1 листопада 1991 р. затверджується "Декларація прав національностей України", яку в 1992 р. замінили на Закон "Про національні меншини в Україні". Він затвердив право кожного народу на території України на культурно-національну автономію.

4 листопада 1991 р. приймається Закон "Про Державний кордон України".

В січні 1992 р. вводиться в обіг власна грошова одиниця - купони багаторазового використання.

В січні - лютому 1992 р. затверджується державна символіка України.

Формування української армії.

В жовтні 1991 р. приймається Концепція оборони й будівництва Збройних сил України:

· принцип розумної достатності в питанні структури, озброєння і чисельності армії (400-420 тис. чоловік);

· прагнення України стати нейтральною, без'ядерною, поза- блоковою державою.

6 грудня 1991 р. приймається Закон "Про Збройні сили України", згідно з яким військові добровільно складали присягу на вірність українському народу, решта отримали можливість піти в запас або перейти на службу до армії будь-якої країни.

19 жовтня 1993 р. ВР України прийняла Воєнну доктрину: ♦> Україна не вважає жодну державу своїм потенційним противником; ❖ воєнна безпека - це стан захищеності національних інтересів на випадок

реальної або потенційної воєнної загрози.

Формування місцевих органів влади.

5 березня 1992 р. приймається Закон "Про представників Президента України", згідно з яким в областях, районах, Києві та Севастополі формуються

нові органи влади - місцеві адміністрації. Очолювали адміністрації представники Президента, призначені ним особисто. В 1994 р. інститут представництва Президента скасовується, виконавча влада передається виконкомам рад відповідного рівня. Голови рад обиралися загальним прямим голосуванням.

Формування судової та правоохоронної системи.

Зберігається існуюча судова система: суди загальної юрисдикції, очолювані Верховним Судом України, арбітражні та військові суди. В1992 р. засновано Конституційний Суд України, який вирішує питання відповідності Конституції законів та інших нормативно-правових актів, міжнародних договорів, тлумачить норми Конституції України.

Формуються правоохоронні органи: прокуратура, служба безпеки, нотаріат, адвокатура, митна служба, податкова міліція тощо.

.У лютому 1991 р. була створена Кримська Автономна Радянська Республіка у складі УРСР. До Криму повертаються кримськотатарські переселенці, які створюють свій Меджліс на чолі з М. Джемілевим. На референдумі 1 грудня 1991 р. більшість кримчан проголосували за незалежність України.

Чинники нестабільності в Криму на початку 1990-х рр.:

· сильні проросійські настрої, моральна і матеріальна підтримка Росією проросійських сил;

· недостатня урегульованість відносин між Центром та автономією, суперечність між Конституцією України та Криму;

· незадовільне представництво української мови й культури в АРК;

· вимога кримських татар створити національну автономію;

· проблеми адаптації депортованих кримських татар (60 % кримських татар безробітні, 73% місць компактного проживання не забезпечені водою, 25% - електроенергією, 97% не газифіковані).

У травні 1992 р. приймається Конституція Криму, яка фактично проголосила вихід автономії зі складу України. Одночасно приймається Закон "Про відновлення конституційних основ державності Республіки Крим". Верховна Рада України скасувала це рішення як таке, що суперечило Конституції України. Кримську проблему вирішили мирним шляхом: посаду президента Криму скасували, автономію півострова обмежили.

2. У1993-1994 рр. В Україні загострилася політична криза. Це було результатом прорахунків Президента України Л. Кравчука. Він не зумів втілити в життя передвиборні програми сольно-економічних реформ, подолати гіперінфляцію. Загострилося протистояння між Президентом, урядом, Верховною Радою. У 1993 р. розпочався страйк шахтарів Донбасу, який поширився в інших регіонах.

У 1994 р. відбулися дострокові вибори Президента та депутатів Верховної

Ради.

На посаду Президента претендували сім кандидатів. Перемогу у другому турі отримав Л. Кучма завдяки підтримці східних і південних регіонів України та Криму.

Вибори до Верховної Ради проводилися за мажоритарною системою (враховувалися голоси виборців, подані за кандидата, що одержав більшість голосів у окремих виборчих округах). Головою Верховної Ради став О, Мороз. Пропрезидентські сили зазнали поразки. Прорахунки влади знову зробили привабливими гасла комуністів і соціалістів. Україна стала першою країною СНД, де зміна влади відбулася мирним шляхом.

Складним для України був конституційний процес, який мав три етапи.

І етап - 1990-1993 рр. Створюється Конституційна комісія, яка розробила концепцію нової Конституції. У липні 1992 р. проект Конституції України виноситься на всенародне обговорення. В 1993 р. проводиться доопрацювання проекту, але заполітизована ВР його не прийняла.

// етап - 1994-1996 рр. В листопаді 1994 р. створюється нова Конституційна комісія, очолювана Л. Кучмою та О. Морозом.

8 червня 1995 р., в умовах загострення конфлікту між Президентом та ВР, обидві сторони підписали Конституційний договір. За цим договором не пізніше ніж через рік мала бути прийнята нова Конституція України.

20 березня 1996 р. Конституційна комісія передала на розгляд ВР проект Конституції України. Але протистояння в ВР не дозволили їй у визначений термін прийняти Конституцію. 26 червня 1996 р. Президент підписав Указ про проведення Всеукраїнського референдуму щодо прийняття Конституції. Депутати створили узгоджувальну комісію під головуванням М. Сироти, яка домоглася компромісу.

28 червня 1996 р. V сесія ВР прийняла Конституцію України, яка складається з преамбули, 15 розділів, 161 статті.

/// етап - від 2000 р. 16 квітня 2000 р. відбувся Всеукраїнський референдум за народною ініціативою з питань, що торкаються змін до Конституції:

· зменшення кількості народних депутатів і скасування їхньої недоторканності;

· створення двопалатного парламенту;

· права Президента розпускати парламент у разі, якщо законодавча влада не створила постійно діючої більшості та не прийняла бюджет країни. Протягом осені 2003 - осені 2004 рр. ВР України намагалася затвердити

зміни до Конституції, але невдало. Лише під час чергових президентських виборів, щоб врегулювати політичну кризу, 8 грудня 2004 р. приймається законопроект про внесення змін і доповнень до Конституції України. З президентсько-парламентської республіки Україна стала парламентсько-президентською за рахунок перерозподілу повноважень між вищими владними структурами. У січні 2007 р. приймається Закон "Про Кабінет Міністрів України", а через місяць - Закон про імперативний мандат народних депутатів місцевих рад.

У2010р.післяобранняПрезидентомУкраїниВ.Януковича відновлюєтьсядіяКонституціїУкраїни1996р.Україназновупрезидентсько-парламентськареспубліка.

3.СтартовіможливостіекономікинезалежноїУкраїни. Позитивні фактори:

· висококваліфікована і дешева робоча сила;

· високий рівень освіти;

· значний науковий потенціал, розвиненість мережі наукових установ, розвиток фундаментальних і прикладних наукових досліджень;

· значні природні багатства;

· розвиненість транспортної мережі (залізниці,порти, газо-і нафтопроводи тощо);

· великий морський і річковий флот;

· здатність промисловості випускати великий перелік продукції, ракети і космічну техніку в тому числі;

· значний потенціал розвитку сільського господарства (висока природна родючість ґрунтів.)
Негативні фактори:

· економіка України була складовою загальносоюзного економічного простору;

· деформації структури економіки: переважання важкої промисловості та енергетики (70%);

· відсутність у більшості галузей завершеного циклу виробництва товарів (80%);

· висока енергозатратність та енергозалежність;

· неконкурентноспроможність більшої частини промислової продукції на світовому ринку;

· 80% підприємств працювало на потреби військово-промислового комплексу (ВПК);

· Не сформованість власної банківської і фінансової систем;

· Відсутність законодавчо – нормативної бази для формування економіки в умовах ринку;

· Негативні наслідки невдалих економічних реформ періоду перебудови;

· Відсутність чіткої програми дій щодо реформування економіки;

· Хронічна криза і затратність сільського господарства.

Загальними рисами економічної кризи початку 90-х рр. були: початок роздержавлення економіки, фактична відмова влади від проведення ринкових реформ, пріоритет – політичній боротьбі, скорочення національного доходу. Тіньовий сектор економіки влітку 1994р. зріс до 60%.

Приймається низка законів: "Про власність","Про приватизацію майна державних підприємств". Знято державний контроль за ціноутворенням, що мало наслідком стрімке зростання цін. Зберігаються підприємства - монополісти, які мають пільгове кредитування та дотації. Технології та обладнання були застарілими.

У сільському господарстві вступають в дію закони "Про селянське (фермерське) господарство", "Про форми власності на землю". В 1992р. розпочинається розпаювання майна колгоспів, які перетворюються на с/г підприємства: акціонерні підприємства, кооперативи, селянські союзи тощо. З'являються перші фермерські господарства, які стали основними товаровиробниками. Відсутність ефективної системи кредитування та дотацій призвели до зубожіння селянських господарств.

Скорочуються поставки енергоносіїв з Росії, розрахунок за них здійснюється за ринковими цінами.

На 50% скорочується виробництво товарів народного споживання, зростає безробіття, відбувається зубожіння населення.,знецінюється мінімальна заробітна плата.

Основними труднощами в розвитку економіки першої половини 90-х рр.

були:

· відсутність чіткої економічної програми;

· нерішучість, повільність, непослідовність влади в проведенні нагальних економічних реформ;

· політична нестабільність, часті зміни урядів;

· відсутність правової бази для розвитку ринкової економіки.

4.Основними завданнями влади у другій половині 90-х рр. (президентство Л.Кучми)були:

^стабілізація фінансово-грошової системи:скорочення податків, банківська реформа;

Структурна перебудова виробництва,розширення приватного сектора; ^децентралізація управління економікою;
^чітке визначення зовнішньо політичних пріоритетів;
^соціальний захист,участь населення в приватизації майна держави.

Україна отримала позики МВФ, але інвестиційний клімат в Україні залишався непривабливим: корумпованість чиновників, нестабільність законодавства в сфері підприємництва. Економічний потенціал держави використовувався неефективно. Зберігалася залежність від російських енергоносіїв.

З 2000р.почалосязростаннявиробництва.У 2000-2003 рр. середньорічні темпи зростання склали 7,2%. Завершується формування фінансової, податкової,митної,банківської систем. Лібералізація цін контролюється державою, вирішується проблема з невиплатою зарплат, пенсій, стипендій. Зниження рівня інфляції дозволило завершити грошову реформу. У вересні 1996 р. запроваджується національна валюта - гривні, обмінний курс до долара становив 1,75-1,9. Внаслідок світової економічної кризи1998р. курс гривні впав до 5 грн. зад олар.

В сільському господарстві завершується приватизація присадибних ділянок, колгоспну землю передано у власність сільгосппідприємств. Дискусійним залишається питання ринку землі.

У 2007 р. промисловість України вийшла на рівень 1990 р., а сільське господарство виробляло 63% продукції від рівня 1990 р. поширеним явищем стало рейдерство — незаконне захоплення підприємств.

Осінню 2008 р. Україна втягується в світову фінансово-економічну кризу. Нове економічне пожвавлення почалося в 2010 р.

5. В розвитку соціальної сфери Україна має як здобутки так і проблеми. До здобутків можна віднести:

· зростання життєвого рівня населення у зв'язку з позитивними зрушеннями в економіці;

· зростання купівельної спроможності населення;

· забезпечення ринку споживчими товарами;

· надання кредитів, субсидій, допомога малозабезпеченим сім'ям;

· виплати боргів по заробітній платі та пенсіям;

· збільшення в 2000 р. зарплат, пенсій, стипендій, соціальних виплат тощо.

Разом з тим швидкими темпами скорочується населення України через низьку народжуваність, високу смертність (особлива дитяча), еміграцію. Спостерігається загальносвітова тенденція - старіння населення. Безробіття стає проблемою багатьох людей (явне й приховане). Українські заробітчани їдуть у Росію, Польщу, Чехію, Італію, Португалію, Велику Британію тощо. Особливо великого розмаху заробітчанство набуває у Західній Україні, темпи зростання заробітної плати не відповідають потребам населення. Поглиблюється соціальне розшарування. Повільно формується середній клас, який є гарантом стабільності у суспільстві. Залишаються низькими якість медичного обслуговування, комунальних послуг. Не вирішується житлова проблема.

Здобуття Україною незалежності мало що змінило в справі охорони навколишнього середовища. За цих умов загроза техногенних та екологічних катастроф посилилася. Гострою є проблема забруднення Дніпра. В результаті майже п'ята частина населення України постачається водою, що не відповідає санітарним нормам.

Через відсутність резерву вільних земель, під будівництво продовжують використовувати землі с/г призначення.

За період незалежності в Україні відбулися докорінні зміни в кількісному складі національних меншин. Значно скоротилася кількість росіян, євреїв, угорців, греків, німців та інших. Натомість зросла кількість кримських татар, грузинів, азербайджанців, вірмен.

Розвиток освіти відбувається відповідно до Закону України "Про освіту" (1991 р. з доповненнями 1996 р.). Відкриваються навчальні заклади нового типу - гімназії, ліцеї, коледжі та інші. Поступово освіта комп'ютеризується. Використовуються нестандартні програми, підручники, методики. Одночасно зберігається залишковий принцип фінансування, що зумовлює недостатню матеріальну базу навчальних закладів.

Реформи в освіті носять хаотичний характер.

Україна має певні досягнення в розвитку науки. У 1994 р. Академія наук України отримала статус національної. Створена Вища атестаційна комісія України, Українська наукова асоціація, низка галузевих академій. Проблемою залишається "відтік умів" за кордон, слабке впровадження у виробництво наукових розробок, комерціалізація наукових структур.

Досягнення українських науковців:

· участь у космічних програмах "Марс-96", "Шатл-97", "Океан";

· відкриття науково-дослідної станції в Антарктиді;

· політ першого українського космонавта Л. Каденюка;

· програма "Морський старт": запуск української ракети "Зеніт" з плавучого космодрому.

З'являється постмодерністська українська література. Користуються популярністю твори Ю. Андруховича, С. Жадана, О. Кононовича, Т. Прохацька. Публікуються раніше заборонені твори.

Створюються нові муніципальні театри та театри-студії. Працюють знамениті режисери А. Жолдак, І. Борис, Ю. Одинокий, Е. Матницький; видатні актори А. Роговцева, Б. Ступка, Б.Бенюк, О. Сумська, А. Хостікоєв, Н. Сумська.

У 20 разів порівняно з 1988 р. скорочується виробництво фільмів. З 2007 р. вводиться обов'язкове дублювання іноземних фільмів українською мовою.

У 1992 р. створюється Всеукраїнська музична спілка. Розвивається і пропагується народна творчість: Н. Матвієнко, ансамбль "Божищі", ансамбль танцю їм. П. Вірського тощо. Зростає популярність українських виконавців, гуртів. НаЄвробаченні у 2005 р. співачка Руслана посідає І місце, у 2008 р Ані Лорак - II. Проводяться музичні фестивалі "Таврійські ігри", «Червона рута", "Оберіг" та інші.

Відомими оперними співаками стають В.Лук'янець, Г.Ципола, А. Кочерга, В.Гришко.

Відкривається широка мережа художніх галерей. Українські художники беруть участь у Венеціанському бієннале. Серед відомих художників сучасності А.Антонюк, Ю.Герц, В.Зарецький, І.Марчук.

У 1990 р. створюється Національний олімпійський комітет, який сьогодні очолює С.Бубка.

8.Пріоритетами зовнішньої політики незалежної України є:

· інтеграція в європейські та євроатлантичні структури:

· економізація зовнішньої політики (зовнішньополітичні зв'язки повинні підкріплюватися і економічними);

· розвиток зв'язків зі стратегічними партнерами;

· створення позитивного іміджу України;

· забезпечення диверсифікації постачання енергоносіїв;

· підтримання відносин з українською діаспорою.

Основними засадами зовнішньої політики України стали відсутність територіальних претензій, вирішення міжнародних суперечностей тільки дипломатичними засобами, реалізація принципів рівноправності та взаємоповаги.

Україна член ООН (1945р.), ЮНЕСКО (1954р.), МАГАТЕ (1957р.), СНД (1991р.), ОБСЄ(1992р.), МВФ та СБ(1992р.). У 2000-2001 рр. країна непостійний член Ради Безпеки ООН. У 1995р. Україну прийняли до Ради Європи.

Україна спів засновниця Чорноморського Економічного співробітництва, об'єднання Грузії, України, Азербайджану, Молдови(ГУАМ) з метою створення євразійського транспортного коридору. У 2008р. Україну прийняли до Світової організації торгівлі (СОТ).

Україна співпрацює з НАТО, зокрема за програмою "Партнерство заради миру".У 1998р., 2001р.НАТО допомагало в подоланні наслідків повеней у Закарпатті. У 2002р. Україна заявила про намір вступити до НАТО.

Реалізуючи свої євро інтеграційні наміри, у 2003 р. Україна набула статусу країни – сусіда ЄС. У 2005р. розробляється "дорожня карта" - план руху України до вступу в ЄС. Нашу державу визнають країною з ринковою економікою.

Українські військові беруть участь у миротворчих контингентах на Балканах, у Лівані, Сьєра-Ліоні, Іраку.

На підтвердження своєї заяви про прагнення відмовитися від ядерної зброї 14 січня 1994 р. Росія, США, Україна підписали тристоронню угоду. Україна підтвердила, що приєднується до Договору про непоширення ядерної зброї. Росія та США гарантують Україні безпеку. Наша держава втратила ядерний потенціал (близько 2 тис. одиниць ядерної зброї), але так і не отримала компенсації за роззброєння.

Співпрацюючи з країнами СНД Україна відмовилася від створення наднаціональних структур, не приєдналася до Ташкентського договору про колективну безпеку (1992р.). Залишається відкритим і питання про широкомасштабну участь України у Єдиному економічному просторі (ЄЕП) (2003). Україна відмовляється від участі в Євроазійському союзі як того вимагає Росія.

Найбільшим торговим партнером України залишається Росія. У 1997р. було підписано Договір про дружбу і співробітництво з РФ. Росія визнала незалежність України. Було досягнуто домовленість про перебування Чорноморського флоту в Криму до 2017р. на правах оренди. У 2003р. затверджується сухопутний кордон між двома державами, але не вирішено питання про кордони в Керченській протоці та Азовському морі.

В лютому 2009 р. Міжнародний суд в Гаазі розв'язав українсько-румунську суперечку щодо делімітації континентального шельфу: Україна отримала25%, Румунія-75% спірної території біля острова Зміїний.

Джерела та література

1. Баран В.К. Україна після Сталіна: Нарис історії 1953 — 1985 рр. - Львів, 1992.

2. Баран В.К. Україна 1950 — 1960-х рр.: еволюція тоталітарної системи. — Львів, 1996.

3. Білас І. Репресивно-каральна система в Україні 1917 — 1953: Суспіль​но-політичний та історико-правовий аналіз: у 2 кн. — К., 1994.

4. Білоус А. О. Політичні об'єднання України. — К., 1993.

5. Білоус А. О. Політико-правові системи: світ і Україна. Навчаль​ний посібник. — К., 1997.

6.
Бойко О.Д. Історія України у XX столітті (20 — 90-ті роки). Навчальний посібник. — Ніжин, 1994.

7. Бойко О.Д. Україна 1991 — 1995 рр.: тіні минулого чи контури майбутнього? (Нариси з новітньої історії). — К., 1996.

8. Бойко О.Д. Історія України. Запитання і відповіді. Навчальний посібник. - К., 1997.

9. Верстюк В.Ф. Махновщина: селянський повстанський рух на Україні (1918 - 1921). - К., 1991.

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

11. Грабовський С, Ставрояні С, Шкляр Л. Нариси з історії українського державотворення. — К., 1995.

12. Грицак Я.Й. Нарис історії України: формування модерної української нації XIX — XX ст. Навчальний посібник. — К., 1996.

13. Гунчак Т. Україна: перша половина XX століття: Нариси політичної історії. - К., 1993.

14. Даниленко В.М., Касьянов Г.В., Кульчицький В.С. Сталінізм на Україні: 20 — 30-ті роки. — К., 1991.

15. Земерова Т.Ю., Скирда І.М. Історія України: Схеми і таблиці. – Харків: ФОП Співак В.Л., 2010

16. Енциклопедія українознавства. — К., 1993.

17. Історія України (Керівник авт. кол. Ю. Зайцев.)— Львів, 1996

18. Історія України в особах XIX — XX ст. — К., 1995.

19. Історія України: нове бачення: У 2 т. / За ред. В.А. Смолія. — К., 1996.

20. Конквест Р. Жнива скорботи. - К., 1993. .
21. Косик В. Україна і Німеччина у другій світовій війні. — Париж — Нью-Йорк — Львів, 1993.

22. Котляр М., Кульчицький С. Шляхами віків: довідник з історії України. - К., 1993.
23. Крушинський В.Ю., Левенець Ю.А. Історія України. Події. Факти. Дати. - К., 1993.

24. Литвин В. Політична арена України: Дійові особи та виконавці. - К., 1994.
25. Литвин В.М. Украина: политика, политики, власть. — К., 1997. Народное хозяйство Украинской ССР: Юбилейный статистический ежегодник. — К., 1987.

26. Павленко Ю.В., Храмов Ю.О. Українська державність в 1917 —, 1919 рр. (історико-генетичний аналіз). — К., 1995.

27. Підкова 1.3., Шуст Р.М. Довідник з історії України. — К., 1993.

28. Семчишин М. Тисяча років української культури. — К., 1993. Україна багатопартійна: програмні документи нових партій. — К., 1991.
29. Чайковський А. С. Невідома війна: (Партизанський рух в Україні 1941 — 1944 рр. мовою документів, очима історика). — К., 1994.

30. Шаповал Ю.І. Україна 20 — 50-х років: сторінки ненаписаної історії. - К., 1993.

Двовладдя

Україна

самостійники

автономісти

УДХП

(Українська демократично-хліборобська партія)

Шемет

Липинський

УПСС

(Українська партія соціалістів-самостій-ників)

Липа

Луценко

УПСР

(Українська партія соціалістів-револю-ціонерів)

Грушевський Голубович

УПСФ

(Українська партія соціалістів-федералістів, колишня ТУП)

Дорошенко Єфремов

УСДРП

(Українська соціал-демократична робітнича партія)

Порш Петлюра Винниченко

РАДЯНСЬКА МОДЕРНІЗАЦІЯ

Суцільна

колективізація

Форсована

індустріалізація

Ідеологічна основа:

побудова соціалізму в окремо взятій країні;

загострення класової боротьби на шляху просування до соціалізму;

ліквідація куркульства як класу.

ТЕРОР

Позитивні чинники.�
Негативні чинники�
�
- державна незалежність;

-	Закон про мови в Україні (1990 р.) сприяв розвитку і функціонуванню української мови в усіх сферах суспільства;

-	ліквідація цензури і ідеологічного тиску, звільнення від штампів "соцреалізму";

-	вільний розвиток художніх стилів і жанрів;

- подолання культурної ізоляції;

-	внесок меценатів - представників західної української діаспори: Є. Гуцуляка, П. Яцика, Ю.

Ємця в розвиток української культури;

-	розвиток культури національних меншин;

-	створення благодійних культурних фондів.�
-	наслідки тривалої русифікації;

- фінансування сфери культури за залишковим принципом;

- засилля комерційної масової культури;

-	поширення культу насильства та жорстокості;

-	скорочення мережі культурно-освітніх

закладів.�
�

7. Передумови розвитку культури:

2005-2006рр.�
2008-2009рр.�
�
У відповідь на відмову України сплачувати ринкову ціну за газ Росія припинила постачання газу до України. 4 січня 2005 р. підписується

договір між Газпромом і Нафтогазом України на 5 р.

-	посередником стає компанія

"РосУкрЕнерго"

-	ціна на газ на перше півріччя

- 95 дол.за м3�
1 січня 2009 р. російський "Газпром" зменшив поставки газу в Україну, а 7 січня 2009 р. повністю припинив постачання. Головна вимога - сплатити борги за листопад - грудень 2008 р. Газотранспортна система України працює в

реверсному (зворотному) режимі, щоб забезпечити газом мешканців Сходу і Півдня. 19 січня 2009 р. підписується новий договір з Росією на 2009-2019 рр. - ліквідація компанії-посередника "РосУкрЕнерго".�
�
Результати�
Удар по авторитету Росії як надійного газопостачальника. Поява альтернативних проектів постачання�
�

Болючим для України є питання газових поставок, які нерідко переростають в "газові війни" з Росією.	

