

100
РОКІВ БОРОТЬБИ

УКРАЇНСЬКА
РЕВОЛЮЦІЯ
1917-1921

СТО РОКІВ БОРОТЬБИ

24 серпня 1991 року Верховна Рада Української Радянської Соціалістичної Республіки готувалася ухвалити одне з найважливіших в її історії рішень. Рішення, яке стало для неї фактично останнім, адже ставило крапку в існуванні УРСР. Із пропозицією його ухвалення виступила тодішня демократична меншість. Але факт, що її готові були підтримувати тисячі людей на вулицях, змушував погодитися на ухвалення і назагал непоступливу комуністичну більшість парламенту.

Проте, навіть попри тиск вулиць, не обійшлося без гарячих дискусій і вимушених поступок з боку демократів. В результаті документ, проект якого доручили підготувати одному з найбільших авторитетів в демократичному таборі, багатолітньому політв'язневі Левку Лук'яненку, змінив назву. Написана ним чернетка Акта відновлення незалежності України стала називатися Актом проголошення незалежності України.

Ця, здавалося б не суттєва, поступка комуністам, на яку погодилися їхні опоненти, насправді відіграла визначальну роль впродовж наступних двох десятиліть років розвитку держави. Незалежна Україна в такий спосіб відмежувалася від попередніх спроб утвердити її державність, відмовилася від спадщини українського визвольного руху. Її поява на мапі світу відтак розглядалася як така, що стала можливою не завдяки тривалій майже столітній боротьбі українців, а лише унікальній міжнародно-політичній кон'юнктурі, яка призвела до розвалу СРСР.

Відречення від спадщини визвольного руху дозволило колишнім комуністам утримати в суспільній свідомості здебільшого радянські уявлення про минуле. А це в свою чергу дало змогу їм ще довго залишатися владною елітою новопроголошеної держави. І продовжило фактичне існування УРСР навіть після проголошення незалежності

24 серпня 1991 року. Передача в 1992 році президенту Кравчукові державних реліквій УНР стала гарним символічним актом, про який швидко забули.

Двічі після 1991-го (у 2004 та 2013) українці піднімалися на небачені за масштабами протести, щоб не дозволити владі повернути країну в авторитарне минуле. Щойно після другого разу, оплаченого кров'ю, ми почали системно долати тоталітарну спадщину.

Ухвалені в 2015 році Верховною Радою України закони з декомунізації дозволили позбутися тисяч пам'яток тим, хто нищив українську державу в 1917–1921 роках та український народ протягом наступних

семи десятиліть. Їхні імена нарешті зникли з мапи нашої країни. Серед нових назв, які з'явилися – є й пов'язані з Українською революцією 1917–1921 років. Законом про правовий статус учасників боротьби за незалежність нинішня держава нарешті віддала належну шану всім тим, хто зі зброєю в руках чи ненасильницькими методами наближав її незалежність, зокрема воякам збройних формацій доби Української революції.

То ж Україна поступово повертає собі державотворчу спадщину, якої так необачно зреклася чверть століття тому. Завдання інформаційної роботи, яку розгортає УІНП, – нагадати, що події столітньої давнини заклали початок ключових державних інституцій. Ми говоримо про століття українського парламенту, українського уряду, збройних сил, дипломатії, академії наук. Саме цьому присвячена підготовлена Інститутом виставка «Українська революція 1917–1921: 100 років боротьби», яку презентували в листопаді цього року в Києві. На основі неї та інших інформаційно-просвітницьких заходів Інституту підготовлено цей буклет. Про цю спадкоємність нам надзвичайно важливо розповісти не лише українцям, але й світові. Аби заперечити одну з ключових тез російської пропаганди, що Україна – лише геополітичне непорозуміння, яке з'явилося на мапі світу через розвал СРСР.

Важливо говорити не лише про спадщину Української революції 1917–1921 років, але й про її жорстокі уроки. Їхня актуальність загострюється тим, що Україна нині, як і тоді, протистоїть російській агресії. Досі триває наша столітня війна за свободу. Уроки Української революції 1917–1921 років повинні уважно вивчити, насамперед, сучасні політики. Один з найважливіших: тут в Україні кожен з них може мати друзів, союзників, конкурентів, суперників, опонентів. Але вороги, з якими треба боротися, справді безкомпромісно, – за межами країни, у Росії, яка веде війну проти всіх нас. Конкуренти, суперники, опоненти можуть бачити Україну іншою в майбутньому. Вороги незалежної України взагалі не бачать. Вони можуть вдавати союзників чи навіть друзів, формулювати спокусливі пропозиції для боротьби з опонентами, але не можна забувати – їх мета – знищення цієї держави.

Учасники Української революції 1917–1921 років зрозуміли цей урок надто пізно. Тому полишили країну на поталу ворогу, тому дописували свої повчальні мемуари в кав'ярнях Відня, Парижа чи Берліна.

Ми маємо шанс зробити так, щоб нащадки могли без брому читати про нашу епоху. Скористаймося цим шансом у повній мірі.

Володимир В'ятрович,
історик, голова Українського інституту національної пам'яті.

ПРОБУДЖЕННЯ НАЦІЇ

Маніфестація українців у Хабаровську.
1 травня 1917 р.

Українці під час урочистої ходи
в Томську. 23 березня 1917 р.

Українська маніфестація у Вінниці. Весна 1917 р.

Солдати-українці Волинського
полку під час 25-тисячної
маніфестації в Петрограді.
25 березня 1917 р.

Демобілізовані солдати російської армії
повертаються з фронту. 1917 р.

Лютнева революція в Росії та падіння самодержавства спричинили бурхливе піднесення українського національно-визвольного руху. Після 200 років бездержавності й утисків українці на території колишньої імперії Романових стали домагатися національно-культурних прав і автономії. Відбуваються численні мітинги й маніфестації, де ухвалюють відозви та резолюції, відновлюють роботу культурно-освітні заклади та громадські організації. Так починалася Українська революція 1917–1921 років.

Уже в перші її дні відозвою «До українського громадянства, студентства, робітництва й українських офіцерів» заявив про себе Тимчасовий український революційний комітет Петрограда. 25 березня 1917-го з нагоди Шевченківського свята там відбулася 25-тисячна маніфестація українців. Її учасники, переважно вояки та студенти, вийшли під революційними й національними синьо-жовтими прапорами. Вимоги перед Тимчасовим урядом озвучували також українські організації Москви: автономія України, запровадження української мови у школах, адміністрації й суді.

«Оглядова карта українських земель»
Степана Рудницького. 1917 р.

Перепуска Петра Стебницького, одного з лідерів української громади в Петрограді. 1916 р.

Учасники української національної маніфестації на Софійській площі в Києві. 1 квітня 1917 р.

Великими ріками й малими струмочками з 10-ї год. ранку текли люди з усіх кінців великої столиці України до головного пункту – Володимирського собору, де вище київське духовенство, тепер з власної ініціативи, правило панакхиду по Шевченкові. А перед собором стояло українське військо під козацьким прапором, маяли численні знамена й прапори організованого по групах українства (робітники, чиновники, шкільна молодь з учителями, селяни і інш.), жваво йшла продаж першого числа «Вістей з Центральної Української ради», розходились по руках друковані українські пісні, брошури, відозви. Пакунки сих останніх дощем падали з балконів і дахів будинків».

Газета «Вісти з Української Центральної Ради» про українську національну маніфестацію 1 квітня 1917 р.

Повалення пам'ятника колишньому прем'єр-міністру Петру Столипіну в Києві. Березень 1917 р.

Епіцентром українського національного життя став Київ. Тут 17 березня 1917 року представники партій і громадських організацій створили Українську Центральну Раду. На початках – як громадську організацію. Згодом вона стане керівним органом українського руху та парламентом УНР. У місті відбуваються десятки зборів, з'їздів, мітингів і маніфестацій. Зокрема, у масштабному «Святі Свободи» 29 березня взяли участь, як свідчать тогочасні газети, майже 200 тис. осіб. У ті дні знесли пам'ятник царському прем'єр-міністру Петру Столипіну на Думській площі (нині – Майдан Незалежності). З ініціативи Центральної Ради 1 квітня у Києві пройшла 100-тисячна українська національна маніфестація. Це стало переломним моментом: російська революційна демократія мусила переглянути ставлення до українського питання. За висловом Михайла Грушевського, ця маніфестація засвідчила, що «українство – се не фікція в головах гуртка романтиків чи маніяків-інтелігентів, а жива сила» над масами, яка «їх рушає й підіймає». У березні 1917-го революційна стихія охопила більшість міст України. Багатолюдні мітинги й маніфестації прокотилися Харковом, Полтавою, Миколаєвом, Одесою.

Вояки-українці на демонстрації в Чернівцях. 1 травня 1917 р.

Українська маніфестація в Харкові. 23 квітня 1917 р.

ДЕРЖАВНЕ БУДІВНИЦТВО: ЦЕНТРАЛЬНА РАДА

Будинок Української Центральної Ради, де працював також Генеральний Секретаріат, відбулася ціла низка українських з'їздів та зібрань

Учасники української національної маніфестації 1 квітня 1917 року на Софійській площі в Києві

Мітинг перед будинком Українського генерального військового комітету в Києві під час проведення I Всеукраїнського військового з'їзду. Травень 1917 р.

Перший склад Генерального Секретаріату, 1917 рік. Сидять (зліва направо): генеральний секретар освіти Іван Стешенко, генеральний секретар фінансів Христофор Барановський, голова Генерального Секретаріату і генеральний секретар внутрішніх справ Володимир Винниченко, генеральний секретар міжнародних справ Сергій Єфремов, генеральний секретар військових справ Симон Петлюра. Стоять: генеральний писар Павло Христюк, генеральний секретар харчових справ Микола Стасюк, генеральний секретар земельних справ Борис Мартос. На знімку з тодішнього складу уряду немає генерального секретаря юстиції Валентина Садовського

Володимир Винниченко, письменник, заступник голови УЦР, голова Генерального Секретаріату і Генеральний секретар внутрішніх справ. Фото початку 1920-х

Брошура Миколи Міхновського «Самостійна Україна»

Упродовж 1917–1921 років українці утворили декілька форм державності, що змінювали або ж продовжували одна одну. Представники українських політичних партій і громадських організацій заснували в Києві Українську Центральну Раду. Її головою заочно обрали історика Михайла Грушевського. Він у той час був на засланні в Москві. На Всеукраїнському національному конгресі 19–21 квітня 1917 року в будинку Купецького зібрання (теперішня Національна філармонія) Центральна Рада здобула легітимність і право говорити від імені всього українського народу.

За неповні шість місяців вона з громадської організації перетворилася на представницький орган українського руху і врешті – на парламент УНР. За цей час пройшла еволюцію від вимог автономії й федералізму до самостійності України, що відображено в її універсалах. Останній, IV Універсал, 22 січня 1918 року проголосив незалежність України.

Голова Української Центральної Ради Михайло Грушевський. Фото зроблене 1 травня 1918 р.

Відозва «До Українського Народу» – перший офіційний документ Української Центральної Ради, від 22 (9) березня 1917 р.

I Універсал Української Центральної Ради, яким проголошувалася автономія України. 23 червня 1917 р.

Сергій Єфремов, публіцист і літературний критик, заступник голови Української Центральної Ради, Генеральний секретар міжнародних справ

«Проголошення Української Народної Республіки». Фото з газети «Le Miroir» (Париж). 30 березня 1918 р.

Афіша з IV Універсалом Української Центральної Ради, що проголошував незалежність Української Народної Республіки. 22 січня 1918 р.

Центральна Рада ухвалила низку важливих законів для наладження життя держави – про громадянство, грошову одиницю, армію, державний прапор і герб, про землю, 8-годинний робочий день. Створено систему вищих органів влади УНР: парламент – Українська Центральна Рада з Малою Радою, що діяла між її пленарними засіданнями, уряд – спершу Генеральний Секретаріат, а потім Рада Народних Міністрів, із генеральними секретарствами й міністерствами. Постали Український державний банк, Генеральний суд, Українська телеграфна агенція. Встановлено перші дипломатичні відносини з іншими державами. УНР стала суб'єктом міжнародного права.

Українська демонстрація в Києві з нагоди проголошення III Універсалом Центральної Ради Української Народної Республіки. 20 листопада 1917 р.

Будинок Купецького зібрання, в якому 19–21 квітня 1917-го проходив Всеукраїнський національний конгрес, де було обрано керівництво та склад Української Центральної Ради

Посвідчення члена УЦР від Української партії соціалістів-революціонерів Ісаака Базяка, випусане 14 березня 1918 р.

«Центральна Рада повинна бути центром українського політичного життя, вона повинна довершити організацію краю, повинна освідомлювати найширші маси України в політичних завданнях, що тим самим являється і освідомленням національним»
Михайло Грушевський, 21 квітня 1917 р.

ДЕРЖАВНЕ БУДІВНИЦТВО: ГЕТЬМАНАТ

29 квітня 1918 року Всеукраїнський хліборобський конгрес у Києві за участі понад 6 тис. делегатів проголосив генерала Павла Скоропадського гетьманом всієї України. Упродовж однієї ночі основні державні установи зайняли загони прихильників гетьмана. На зміну УНР прийшла Українська Держава, або Гетьманат, як називають її в історіографії.

Наступного після конгресу дня гетьман Павло Скоропадський видав «Грамоту до всього українського народу», та були опубліковані «Закони про тимчасовий державний устрій України». Вони закріплювали за гетьманом абсолютну владу. На уряд – Раду Міністрів – покладалися законодавчі функції й державне управління. Вищим судовим органом був Генеральний суд. Одним із перших вагомих кроків нової влади стало відновлення права приватної власності «як фундаменту культури й цивілізації» та вільний продаж землі. В Україні відновлювався козацький соціальний стан – як опора державності.

Його Світлість Ясновельможний Пан Гетьман Всієї України Павло Скоропадський. 1918 р.

Будинок цирку Петра Крутикова «Hippo Palace» в Києві, де 29 квітня 1918 року на Хліборобському конгресі Павло Скоропадський був проголошений гетьманом України. У своєму першому виступі Скоропадський наголошував: «Не для власної користі я беру на себе тягар тимчасової влади. Ви самі знаєте, що скрізь шириться анархія і що тільки тверда влада може навести порядок. На вас, хлібороби і заможні кола населення, я буду спиратись і молю Бога, щоб Він дав нам сили та твердість урятувати Україну»

Молебень на Софійській площі з нагоди обрання Павла Скоропадського гетьманом України, 29 квітня 1918 р.

Німецькі військові роззброюють вояків полку Січових Стрільців, які відмовилися йти на службу до гетьмана Павла Скоропадського. 1 травня 1918 р. Казарні (казарми) Січових Стрільців в Києві були розташовані на вул. Львівській, 24 (нині – Січових Стрільців, 24)

Гетьман Павло Скоропадський у супроводі командувача власного конвою Миколи Устимовича, генерального писаря Івана Полтавця й німецьких офіцерів біля дверей будинку на вул. Катерининській (нині - Липська, 16)

Федір Лизогуб – голова Ради Міністрів Української Держави у травні–листопаді 1918 р.

7,5 місяця існування Гетьманату були плідним етапом державного будівництва. За цей час Рада Міністрів ухвалила близько 400 законів. З обігу вивели російські гроші, натомість посилилися позиції національної валюти, налагоджено роботу Українського державного банку. Утричі збільшилась кількість кооперативних товариств: із 4,9 тис. до 15 тис. Зросла балансова сума капіталів кредитних спілок, а союз «Централ» навіть викупив у Німеччині фабрику сільськогосподарських машин. Порівняно з першим революційним роком, майже вдвічі зріс видобуток вугілля. За Гетьманату відбулися дві митні війни – з Румунією та Кримом. У результаті останньої півострів на правах автономії увійшов до складу України. У планах гетьмана було спорудження шлюзо-каналльної артеріальної системи від Балтійського до Чорного морів, будівництво гідроелектростанцій на Дністрі, Бузі та Дніпрі.

Вагомих результатів досягли в освіті та культурі. Створені Державний український архів, Українська національна бібліотека, Українська академія наук, Українські державні університети в Києві та Кам'янці-Подільському.

Утім поразка у Першій світовій війні, аграрна реформа, яку не розуміло селянство, «каральні експедиції» німецько-австрійських союзників і діяльність антигетьманської опозиції стали головними причинами падіння Гетьманату Павла Скоропадського наприкінці 1918 року.

Візит українських урядовців до Берліна. Зліва направо: голова Ради Міністрів Федір Лизогуб, посол Української Держави в Берліні барон Теодор фон Штейнгель, товариш міністра закордонних справ Олександр Палтов. Вересень 1918 р.

Дмитро Дорошенко – історик, дипломат, міністр закордонних справ в уряді Української Держави

Період Української Гетьманської Держави 1918 року... при всіх своїх помилках і розчаруваннях був періодом найбільшого виявлення української творчості в сфері політичного, економічного і культурно-просвітнього будівництва».

Дмитро Дорошенко. «Історія України. 1917-1923 рр.»

Гетьман Павло Скоропадський із делегатами Волинської губернії на З'їзді хліборобів, 29–30 квітня 1918 р.

В'ячеслав Липинський – історик, ідеолог українського консерватизму, 1918 року – посол Української Держави в Австро-Угорщині

Авто з гетьманом Павлом Скоропадським біля ганку гетьманського палацу на вул. Інститутській, 40 у Києві. Будівля не збереглася – підірвана польськими військами при відступі з міста в травні 1920-го

Німецький патруль на вулицях Києва, серпень 1918-го

ДЕРЖАВНЕ БУДІВНИЦТВО: ДИРЕКТОРІЯ УНР

Голова Директорії УНР Володимир Винниченко та член Директорії Симон Петлюра під час параду українських військ на Софійській площі з нагоди вступу Директорії до Києва. Кадр кінохроніки. 19 грудня 1918 р.

Мітинг у Києві після встановлення влади Директорії УНР. Грудень 1918 р.

Члени Директорії УНР, зліва направо: Федір Швець (1-й), Симон Петлюра (3-й), Андрій Макаренко (5-й). Кам'янець-Подільський, 1919 р.

Євген Коновалець – полковник Армії УНР, командир корпусу Січових Стрільців, який у листопаді 1918-го підтримав повстання проти гетьмана Павла Скоропадського. Фото 1920 р.

У листопаді-грудні 1918 року відбувається антигетьманське повстання, внаслідок якого Павло Скоропадський зрікається влади. Відновлюється Українська Народна Республіка, верховну владу в якій уособлювала Директорія УНР у складі п'яти осіб: Володимир Винниченко (голова), Симон Петлюра, Федір Швець, Панас Андрієвський, Андрій Макаренко. Ідею Директорії як колегіального органу управління українські політики запозичили з історії Великої Французької революції кінця XVIII ст.

Політика Директорії УНР була спрямована на консолідацію українського суспільства. Її лідери намагалися врахувати вимоги політичних партій і суспільні очікування. За коаліційним принципом сформували уряд – Раду Народних Міністрів. Своєрідним компромісом стала політична система УНР, базована на принципі трудових рад, коли своїх представників у владу могли делегувати тільки «працюючі класи». Натомість у національному питанні взяли курс на розбудову незалежної держави. 1 січня 1919 року Директорія затвердила закон про державну мову в УНР та закон про вищий уряд Української автокефальної православної церкви, за яким православна церква в Україні мала стати автокефальною. Ухвалили закон про запровадження державної української грошової одиниці – гривні, відповідно до якого з ужитку виводились російські грошові знаки, як царські, так і «керенки». Скасовували приватну власність на землю, яку оголосили «народним добром». За Директорії відбувається розширення дипломатичних зносин УНР, розвивається наука та культура. Одне з найвизначніших досягнень – проголошення Акта Злуки про об'єднання УНР і ЗУНР в єдиній соборній державі.

Відозва «Про Директорію Української Народної Республіки» з короткими біографіями її членів. Листопад 1918 р.

Голова Директорії УНР та Головний отаман військ УНР Симон Петлюра зі своїми співробітниками. Кам'янець-Подільський, 1919 р.

Однак в грудні 1918 року без оголошення війни агресією проти УНР розпочала радянська Росія. Її війська швидко просувалися вглиб української території. 2 лютого 1919-го Директорія та весь державний апарат УНР змушені були спішно евакуюватися з Києва до Вінниці. Не витримавши тиску та ваги відповідальності, 10 лютого 1919 року Володимир Винниченко подав у відставку. Головою Директорії став Симон Петлюра. Саме йому довелося очолювати українську державу в найдраматичніший період її існування. Вона в надтяжких умовах без зовнішньої підтримки продовжувала збройну боротьбу проти «червоної» та «білої» Росії. В листопаді 1920 року залишки українських військ і державного апарату УНР під натиском переважаючої більшовицької армії змушені були відійти на територію Польщі.

Панорама Кам'янця-Подільського, який з 14 червня до 16 листопада 1919 р. був столицею Української Народної Республіки

Вояки корпусу Січових Стрільців – формації, що стала головною силою антигетьманського повстання. 1918 р.

Закон «Про форму влади на Україні», що був ухвалений Трудовим Конгресом 28 січня 1919 р. Документ підписали голова конгресу Семен Вітик та секретар Сергій Бачинський

Паспорт громадянина УНР Валентина Атамановського, виданий 5 вересня 1919 р.

Голова Директорії УНР та Головний отаман військ УНР Симон Петлюра. Кам'янець-Подільський. 1919 р. Після відступу Армії УНР з Києва і від'їзду за кордон Володимира Винниченка Симон Петлюра одноосібно очолював Директорію (з 11 лютого 1919 р.), обіймаючи водночас пост Головного отамана військ УНР. Залишався у складі Директорії з першого і до останнього дня, впродовж 10 місяців очолюючи боротьбу проти «червоних» і «білих» росіян

Присяга новобранців у вишколі Січових Стрільців у присутності Головного отамана військ УНР Симона Петлюри. Старокостянтинів, літо 1919 р.

Козаки і старшини 3-ї Залізної стрілецької дивізії Армії УНР. 1920 р.

«Чи ми своєю боротьбою здобули для України що-небудь? Так, наша боротьба в історії українського народу буде записана золотими буквами. Ми виступили на арену історії тоді, коли весь світ не знав, що таке Україна. Ніхто не хотів її визнати як самостійну державу, ніхто не вважав нашого народу за окрему націю. Єдино боротьбою, упертою та безкомпромісною, ми показали світу, що Україна є, що її народ живе й бореться за своє право, за свою свободу й державну незалежність».

Із промови Симона Петлюри на нараді Директорії у Старокостянтиніві, 26 листопада 1919 р.

ДЕРЖАВНЕ БУДІВНИЦТВО: ЗУНР

Євген Петрушевич – Президент ЗУНР у 1918-1919 рр.

Дмитро Вітовський – сотник легіону Українських Січових Стрільців, один із організаторів «Листопадового чину», згодом – Державний секретар військових справ ЗУНР. Фото 1916 р.

Кость Левицький – правник, Голова Державного Секретаріату, один із найвідоміших та найвпливовіших громадсько-політичних діячів Галичини

Будівля «Народної гостинниці» у Львові, де діяв Центральний військовий комітет, який готував українське повстання у Львові. Фото до 1914 р.

Будівля «Народного дому», що став штаб-квартирою Головної команди повстання й епіцентром українського національно визвольного руху

Революційні події у Великій Україні, завершення Першої світової війни і розпад Австро-Угорщини активізували український національно-визвольний рух у Західній Україні. Галичина – східна частина австрійського коронного краю – від початку стала ареною суперництва між українцями і поляками. Права на неї заявили Українська національна рада і Польська ліквідаційна комісія. Українці Закарпаття та Північної Буковини тяжили до своїх братів-галичан, але їхні землі також були об'єктом зазіхання сусідніх держав. Після низки спроб політиків здобути державність ініціативу перебирають військовики. В ніч на 1 листопада, випередивши на одну добу поляків, які теж готували повстання, стрілецькі частини на чолі з Дмитром Вітовським захоплюють найважливіші установи у Львові. «Волею українського народу утворилася на українських землях старої Австро-Угорської монархії Українська Держава. Найвисшою державною властю Української Держави є Українська Національна Рада. З нинішнім днем Українська Національна Рада обняла владу в столичнім місті Львові і на цілій території Української Держави», – йшлося в оголошеннях, що поширювали містом. Ці події ввійшли в історію як «Листопадове повстання», або «Український зрив». Українці швидко й рішуче взялися встановлювати владу в повітах краю.

Меморіальна дошка на честь підняття синьо-жовтого прапора над Львівською ратушею 1 листопада 1918 року.

Поштова марка Західно-Української Народної Республіки. Травень 1919 р.

Тимчасовий основний закон про державну самостійність українських земель колишньої Австро-Угорської монархії. 13 листопада 1918 р.

Українська Національна Рада 13 листопада 1918 року затвердила «Тимчасовий основний закон про державну самостійність українських земель бувшої австро-угорської монархії». Українська держава отримала назву Західно-Українська Народна Республіка. До моменту зібрання Установчих Зборів функції верховної влади виконували Українська Національна Рада – парламент і Державний Секретаріат – уряд, який очолив правник Кость Левицький. Гербом ЗУНР був золотий лев на синьому тлі, а державним прапором – синьо-жовтий. Територія ЗУНР, яка об'єднувала Східну Галичину, Буковину та Закарпаття, мала площу 70 тис. кв. км із населенням 6 млн осіб. Вона поділялась на 40 повітів та 12 військових округів. Із перших днів влада ЗУНР активно розбудовувала державу. Були ухвалені закони про створення Української галицької армії, тимчасову адміністрацію і організацію судочинства, державну мову і громадянство. Розпочато реформи – запроваджено державну монополію на продаж основних видів промислової продукції і продуктів харчування, введено 8-годинний робочий день та інші. Започатковано зовнішньополітичну діяльність – відкрито низку посольств і дипломатичних представництв у країнах Західної Європи й Америки. Один із найбільших успіхів лідерів ЗУНР – проголошення Акта Злуки 22 січня 1919 року та об'єднання всіх українських земель в одній державі.

Продовжити розбудову ЗУНР завадила агресія Польщі. Упродовж 1918–1919 років тривала повномасштабна польсько-українська війна. Під натиском переважаючих польських військ, підтримуваних Антантою, в липні 1919-го галицькі війська й уряд ЗУНР змушені були перейти через Збруч у Правобережну Україну. 14 березня 1923-го Рада Амбасадорів Антанти визнала західноукраїнські землі за Польщею з вимогою надання автономії.

«Ціла етнографічна українська область в Австро-Угорщині, зокрема Східна Галичина з граничною лінією Сяну з влученням Лемківщини, північно-західна Буковина з містами Чернівці, Стrojинець і Серет та українська полоса північно-східної Угорщини творять одноцілу українську територію. Ця українська національна територія уконституується оцим як українська держава»

Прокламація Української Національної Ради від 19 жовтня 1918 р.

Ухвала Української Національної Ради ЗУНР про укладення Акта Злуки з УНР. 3 січня 1919 р.

Лист Президента Західної області Української Народної Республіки Євгена Петрушевича до директора гімназії в Станиславіві. 4 січня 1919 р.

Олена Степанів – легендарна жінка-хорунжа Легіону Українських Січових Стрільців, одна з організаторів «Листопадового чину»

Делегація Західної області УНР біля будинку Директорії в Кам'янці-Подільському. Вересень 1919 р.

Старшини II-го корпусу Української галицької армії. Стрий, 1919 р.

Президент ЗУНР Євген Петрушевич з членами уряду на еміграції у Відні. 1920 р.

Відбиток печатки Державного Секретаріату військових справ ЗУНР

АКТ ЗЛУКИ

Універсал Директорії Української Народної Республіки про об'єднання УНР і ЗУНР в «одноцілну суверенну народну республіку». 22 січня 1919 р.

Для українського народу, позбавленого власної державності і розділеного між могутніми імперіями, ідея соборності завжди була визначальною. Ще в середині XIX ст. перші українські політичні організації у Західній та Наддніпрянській Україні наголошували на єдності 15-мільйонного українського народу та нероздільності його земель. Наприкінці XIX ст. ідея соборності стала наріжним каменем в ідеологічних деклараціях більшості українських політичних партій і громадських організацій. Однак можливості для її втілення відкрила Перша світова війна. Розпад Російської та Австро-Угорської імперій сприяв появі нових держав. У січні 1918 року незалежність проголосила Українська Народна Республіка, а в листопаді 1918-го постала незалежна Західно-Українська Народна Республіка. Лідери останньої ініціювали об'єднання. Західноукраїнська делегація розпочала переговори з гетьманом Павлом Скоропадським, а згодом продовжила з Директорією УНР. А 1 грудня 1918 року представники обох урядів у пасажирському вагоні на станції Фастів підписали «передвступний договір». У ньому зобов'язалися найближчим часом довершити злуку УНР і ЗУНР «в одну державну одиницю». 22 січня 1919-го на Софійській площі в Києві відбулося офіційне проголошення Акта Злуки. Наступного дня Всеукраїнський Трудовий Конгрес офіційно затвердив об'єднання західно- та східноукраїнських земель в одній державі.

Представники Армії УНР на святі з нагоди об'єднання УНР і ЗУНР в Коломиї. Січень 1919 р.

Вирізка з газети «Народна воля» про встановлення внутрішнього тарифу на поштову кореспонденцію з Галичиною. 7 січня 1919 р.

Посвідчення депутата Трудового Конгресу України, на якому затвердили Акт Злуки УНР і ЗУНР. 23 січня 1919 р.

Поштівка «Єднаймося, братаймося...» 1918 р.

Вояки з Наддніпрянської України святкують об'єднання УНР і ЗУНР у Стрию. 5 січня 1919 р.

«Вагон-музей Злуки УНР та ЗУНР» на залізничній станції Фастів, де 1 грудня 1918 р. був підписаний «передвступний договір» між Українською Народною Республікою та Західно-Українською Народною Республікою про подальше об'єднання

Голова Директорії УНР Володимир Винниченко та член Директорії Симон Петлюра під час молебню з нагоди проголошення Акта Злуки УНР і ЗУНР. 22 січня 1919 р.

ЗУНР змінила назву на Західна область УНР. Уряд УНР надавав фінансову допомогу Західній Україні на закупівлю продовольства, налагодження транспортної системи, військове будівництво і розвиток культури. Натомість УГА влітку 1919 року підтримала Армію УНР в боротьбі з «білими» та «червоними» росіянами, спільними зусиллями дісталися Києва. Однак війна стала головною причиною, чому не вдалося реалізувати Акт Злуки. У лютому 1919 року урядові установи УНР змушені були залишити Київ, який зайняли більшовики. Згодом більшу частину Західної області УНР окупували польські війська, Північну Буковину – румунські, Закарпаття відійшло Чехословаччині. Незважаючи на це, дата 22 січня 1919-го стала символом демократичного, цивілізованого збирання земель в одній суверенній державі, а ідея соборності України – визначальною для наступних борців за незалежність України. Відзначаючи 71-річницю Акта Злуки, 21 січня 1990 року мільйони українців утворили «Живий ланцюг» між Львовом та Києвом, продемонструвавши єдність української нації, її бажання жити в самостійній державі.

Святування об'єднання українських земель у Калуші. 8 січня 1919 р.

Будівля Міського театру в Києві (нині Національна опера України), де 23-28 січня 1919 р. відбувались засідання Трудового Конгресу України

Стаття в газеті «Нова Рада» із закликом записуватися добровольцями для збройної допомоги галичанам. 9 листопада 1919 р.

«Громадяне!

Тільки тоді ми будемо кричати «Слава!» вільними грудьми, коли зміцнимо нашу владу, коли настане спокій нашій землі. Всі, як один чоловік, станьте плечем до плеча на оборону рідного краю від ворогів наших. Я, як Отаман всього війська Українського, кажу Вам, що зо всіх боків оточені ворогами. Не слів, а діла чекає від вас Українська Народня Республіка. Доведіть своєю чесною роботою свою любов до неї, доведіть, що ви гідні сьогодняшнього свята. Я сам буду кричати з вами «Слава!», коли ні одного ворога не буде на нашій території. Перед вами пройшло Українське Республіканське Військо, котре не щадить свого життя й сил у боротьбі з ворогами. Допоможіть же і ви йому оджею, харчами. Підтримайте ж Республіку, котрій ви кричите «Слава!», не словом, а ділом».

Із виступу Симона Петлюри, члена Директорії УНР. 22 січня 1919 р.

Урочиста маніфестація з нагоди проголошення Акта Злуки УНР і ЗУНР на Софійській площі в Києві. 22 січня 1919 р.

Урочисте проголошення об'єднання УНР і ЗУНР на Софійській площі в Києві. 22 січня 1919 р.

Київські учасники акції «Живий ланцюг». 21 січня 1990 р.

ДЕРЖАВНА СИМВОЛІКА

Прапор

З другої половини XIX ст. синьо-жовті прапори набули поширення в українсько-му середовищі Галичини, Буковини і Закарпаття. Використання їх на Наддніпрянщині стало можливим після революції 1905–1907 років. На час повалення царизму ці барви були вже звичним і загально-визнаним елементом української національної символіки. 25 березня 1917 року під синьо-жовтими прапорами відбулася 25-тисячна маніфестація солдатів-українців і студентської молоді в Петрограді, а 1 квітня 1917-го учасники української національної маніфестації в Києві несли 320 національних прапорів. У подальшому синьо-жовті прапори стали обов'язковим атрибутом усіх зібрань української громадськості у різних містах України та колишньої імперії. Влітку 1917 року під синьо-жовтим стягом вирушав на фронт перший український підрозділ – полк ім. гетьмана Богдана Хмельницького. Офіційно прапор затвердили в Тимчасовому законі про флот УНР 27 січня 1918 року. Прапором торговельного флоту визначалося «полотнище о двох – блакитному і жовтому кольорах». Прапор військового флоту відрізнявся лише наявністю блакитного Тризуба в кряжі верхньої блакитної смуги. Також синьо-жовтий прапор визначений державним прапором ЗУНР. У період стихійного використання національного прапора порядок його барв ще не був усталений. Траплялися обидва варіанти розміщення смуг. Натомість у всіх ухвалених українськими урядами документах 1918 року затверджується саме синьо-жовтий (синя або блакитна смуга верхня) порядок кольорів.

Синьо-жовтий прапор полку гайдамаків Холодного Яру. На ньому написи: «Хай живе вільна незалежна Укр. Нар. Республіка» і «Ми поляжемо, щоб славу і волю і честь рідного краю, здобути тобі!» та зображення тризубів

Реконструкція прапора морського міністра Української Держави. 1918 р.

Генерал Армії УНР Олександр Удовиченко передає прапор 3-ї Залізної дивізії полковнику Армії УНР Олександрю Даниленку для розміщення в Українському музеї в Онтаріо

Проект печатки Української Держави авторства Георгія Нарбута. Серпень 1918 р.

Печатка Української Центральної Ради. 1917 р.

Переклад гімну України, опублікований у газеті «The New York Times» 14 червня 1917 р.

Учасники української військової демонстрації в Чернівцях із синьо-жовтими прапорами. Травень 1917 р.

UKRAINE'S NEW ANTHEM.

Translation of the National Hymn Adopted by the Republic.

AMSTERDAM, May 18.—Following is a translation of the new national anthem of the Ukrainian republic:

Nay, thou art not dead, Ukraine, See, thy glory's born again, And the skies, O brethren, Smile once more!

As in Springtime melts the snow So shall melt away the foe, And we shall be masters Of our homes.

Soul and body, yea, our all Offer we at freedom's call— We, whose sires were mighty Cossack braves.

The New York Times
Published: June 17, 1918
Copyright © The New York Times

Українська національна маніфестація на Софійській площі в Києві. 1 квітня 1917 р.

Поштівки із зображенням Тризуба, що використовувала українська еміграція

Гімн

Пісня «Ще не вмерла Україна» на слова Павла Чубинського і музику Михайла Вербицького стала популярна в українському русі задовго до подій Української революції 1917–1921 років. Її, як і «Заповіт» Шевченка, виконували як національний гімн на українських зібраннях. Із початком революції гімн «Ще не вмерла Україна» набуває особливої популярності. Його записують на платівки, слова і ноти друкують на тогочасних листівках. Із кінця 1917 року пісню виконували також зі словами, зміненіми на «Вже воскресла Україна...». 17 червня 1918 року американська газета «The New York Times» опублікувала статтю про затвердження пісні «Ще не вмерла Україна» новим національним гімном України і навела переклад слів англійською. Однак у часи Української революції юридичного затвердження гімну не відбулося, на той час фіксувати гімн у законодавчих актах не практикували.

Поштівка «Ще не вмерла Україна», видрукувана в Петрограді на замовлення української громади. Березень 1917 р.

Герб

Уперше в українському діловодстві княжий знак князя Володимира Великого – Тризуб – був розміщений на печатці Генерального Секретаріату, якою скріплювались урядові акти й документи. Ініціатор її створення – Генеральний писар Павло Христюк, а до розробки долучився відомий знавець старовини Микола Біляшівський. Із проголошенням УНР питання державного герба набуло особливої актуальності і навіть розглядалося спеціальною комісією. Перед Генеральним Секретаріатом гостро постало питання друку власних грошей. Перший кредитовий білет – 100 карбованців – випустили в обіг 6 січня 1918 року. На банкеті, дизайн якої розробив Георгій Нарбут, зображено у 8-кутній рамці знак князя Володимира – Тризуб із хрестом над середнім «зубом». Так цей знак став загальновідомий. Офіційно Тризуб став державним гербом УНР 25 лютого 1918 року. Згодом були затверджені ескізи великого і малого гербів в оздобленні оливкового вінка авторства графіка Василя Кричевського.

Срібляник Володимира Великого із зображенням його княжого знака.
Вага – 3,46 г,
у діаметрі мав 27 мм

Малий державний герб УНР авторства Василя Кричевського. Березень 1918 р.

Василь Кричевський – український маляр, архітектор, графік, один із творців естетики УНР, автор дизайну національного герба

«На скликання спеціальної історичної комісії, яка виробила б проект такої печатки, не було часу, і тому, після консультації з відомим знавцем нашої старовини, директором Київського музею Біляшівським, постановлено було зробити дві печатки – велику для особливо важних актів і малу – для поточної праці. Обидві печатки мали в собі Тризуб Володимира, при чім зав'язалась живіша дискусія над справою хреста на Тризубі. Думки наших знавців поділилися, багато з них твердили, що хрест був долучений до Тризуба щойно в останніх роках правління Володимира і тому княжий герб переважно зберігся без хреста. Були також пропозиції, що нав'язували до традицій Запорізької Січі. Пропонувалось, щоб велика печатка була з Тризубом, а мала була б зроблена за взірцем печатки кошових отаманів Запорізької Січі (козак із рушницею). Однак цю пропозицію одкинута з огляду на вужчу символіку цієї козацької печатки. Більшість погодилась на тому, що власне Тризуб, залишений нам суверенними князями Київської Русі, повинен і тепер бути гербом української держави і символом наших визвольних змагань»

Микола Ковалевський. «При джерелах визвольної боротьби»

Георгій Нарбут – український художник-графік, ілюстратор, один із творців художньої естетики Української Держави, один із засновників і ректор Української академії мистецтв

Титульна обкладинка проекту великого герба Української Держави авторства Георгія Нарбута. У ній художник зобразив з одного боку фігуру гетьмана, вченого та козака Мамая на фоні геральдичного дерева. З другого боку – біляobelіска стоїть робітник зі щитом, на якому зображений Тризуб. 1918 р.

Складання присяги Директорії УНР під синьо-жовтими прапорами. Кам'янець-Подільський, серпень 1919 р.

Проект герба Української Держави авторства Георгія Нарбута, що був покладений в основу Державного герба та Державної печатки Української Держави. 1918 р.

Нагородна грамота до ордена Залізного Хреста «За Зимовий похід та бої» число №1, вручена генерал-хорунжому Армії УНР Юркові Тютюннику

УКРАЇНСЬКІ ГРОШІ

Одним із перших серйозних викликів для Української Центральної Ради та Генерального Секретаріату стала відсутність власних грошей. Податки з України відправляли у Петроград, а вже звідти Тимчасовий уряд розподіляв їх для організацій в Україні та українських органів влади. Ці транші, особливо восени 1917-го, часто ставали зняряддям політичного тиску на Центральну Раду та Генеральний Секретаріат. Приміром, щоб викликати заворушення серед робітників «Арсеналу», варто було затримати їм зарплати. Після проголошення УНР Центральна Рада ініціювала випуск національної валюти. Це питання стає одним із ключових на засіданнях українського парламенту та уряду. У листопаді-грудні ухвалюється низка важливих рішень: перетворити Київську контору державного банку на Центральний банк України, замовити малюнок грошових знаків, ціну грошей позначати чотирма мовами, переговорити з видавцем Кульженком. А 1 січня 1918 року Мала Рада ухвалює закон про випуск власних українських грошей.

Грошова одиниця УНР отримала назву «карбованець». Її вартість дорівнювала 17,424 долі щирого золота (1 доля = 0,044 г золота), і поділялася вона на 200 «шагів». Усі особи та установи зобов'язувалися обмінювати українські гроші на російські і навпаки, без усякої вигоди для себе. За підробку українських грошей передбачалася кара: позбавлення громадянських прав і каторга. Утім, не вдалося уникнути ексцесів і зловживань, спекуляції. Першою українською банкнотою стала купюра 100 крб, рік випуску на ній – 1917-й, але насправді в обіг вона ввійшла 18 січня 1918 року. Дизайн купюри розробив видатний український художник-графік Георгій Нарбут. На ній містилися зображення Тризуба і написи українською мовою. 1 березня 1918 року Українська Центральна Рада ухвалила закон «Про грошову одиницю, биття монети та друк державних кредитових білетів». Ним було запроваджено нову грошову одиницю – гривню, яка поділялася на 100 шагів і дорівнювала 1/2 крб. Впродовж 1917–1918 років були надруковані банкноти номіналом 10, 25, 50, 100, 250, 1000 крб. Також протягом 1918–1919 років друкувалися грошові знаки номіналом 2, 5, 10, 100, 500, 1000 та 2000 грн.

Будівля Українського Державного банку, створеного 22 грудня 1917 р. Малою Радою УНР. Колишня будівля Київської контори Держбанку Росії, нинішня – Національного банку України. Фото початку ХХ ст.

Михайло Туган-Барановський – економіст, з вересня по листопад 1917 р. обіймав посаду Генерального секретаря фінансів. За його каденції справа випуску української національної валюти стала на реальний ґрунт

Обкладинка книги Михайла Туган-Барановського «Паперові гроші та метал». 1919 р.

Перші гроші УНР. Банкнота номіналом 100 крб. Аверс. Купюру авторства Георгія Нарбута в народі називали «горлинкою» за схожість з українською вишивкою

Христофор Барановський – фінансист і кооператор, Генеральний секретар фінансів у першому і другому складах Генерального Секретаріату

Будівля «Типографії Кульженка в Києві», де в грудні 1917 р. методом літографічного друку виготовили перші українські гроші. Також тут друкували поштові марки Української Держави та УНР. Середній наклад становив 0,85-1,0 млн кожна. Після захоплення України більшовиками друкарню Стефана Кульженка націоналізували

Формальне завершення формування структури системи українських грошових знаків відбулося 18 квітня 1918 року, коли Центральна Рада ухвалила закон «Про надання Міністрові фінансів права випуску розмінних марок». Згідно з ним 8 липня 1918 року в обіг випустили розмінну монету у вигляді марок-шагів. 1919 року Директорія оголосила про зміцнення золотого вмісту української валюти. Для цього почали збирати все наявне золото та срібло для випуску металічних монет, а також розпочали переплавку всіх мідних пам'ятників російським царям на дрібну монету. На золотих гривнях планували зобразити бюст Тараса Шевченка, а на срібних – будинок Української Центральної Ради. Але розпочати випуск монет так і не вдалось через більшовицький наступ.

Банкнота номіналом 100 грн. Аверс і реверс. Випуск Української Центральної Ради. 1918 р.

Кліше для виготовлення банкнот УНР номіналом 50 крб. 1918 р.

Кліше для виготовлення банкнот номіналом 1000 грн. Імовірно, 1919 р.

Розмінні грошові марки номіналом 10 шагів, що перебували в обігу на території УНР у 1918-1919 р. Папір для марок використовували грубий, зручніший для тривалого вжитку

Банкнота номіналом 1000 грн. Аверс і реверс. Випуск Української Держави 1918 р. Ескіз банкноти виконав український художник і графік Іван Мозалевський. Введена в обіг у жовтні 1918 р.

«Не дивлячись на всі несприятливі умови, українські гроші цілком добре виконали призначене їм завдання. На протязі 1918 і 1919 років, а почасти і в 1920 році, на ці гроші удержувався весь державний апарат, пошта й залізниця, які не давали прибутку, та армія. 1918 року тими грошми платилося за продукти сільського господарства, що їх держава постачала Німеччині й Австрії; на ці гроші Українська Центральна Рада придбала мільярдні суми в німецькому та австрійському банках, а це дало нам можливість протягом трьох років удержувати дипломатичні місії майже в усіх європейських державах і в Злучених Державах Америки, навіть після втрати території»

Борис Мартос. «Українська валюта 1917–1920 років»

УКРАЇНСЬКЕ ВІЙСЬКО

Після Лютневої революції хвиля національного відродження охопила Російську імператорську армію, в якій служили майже 4 млн українців. З ініціативи Українського військового клубу ім. гетьмана Павла Полуботка, заснованого поручником Миколою Міхновським, розпочалася українізація військових частин. 1 травня 1917-го в Києві оголосили про створення Першого українського козачого ім. гетьмана Богдана Хмельницького полку – першої української частини, сформованої на добровільних засадах. Слідом за нею в містах України, в гарнізонах і на фронтах стали виникати інші українські підрозділи, що переважно носили імена героїв Козацької доби. У серпні 1917 року українізація зачепила цілі армійські корпуси, зокрема, 34-й корпус генерала Павла Скоропадського став 1-м українським корпусом. Під час першої російсько-української війни (грудень 1917 — квітень 1918-го) на захист України виступили Галицько-Буковинський курінь Січових Стрільців Євгена Коновальця, Гайдамацький кіш Слобідської України Симона Петлюри, полк ім. кошового отамана Костя Гордієнка Всеволода Петріва та інші.

Прапор першого Українського полку ім. гетьмана Богдана Хмельницького. Вигаптуваний і переданий богданівцям черницями Фролівського монастиря. На золотозеленому полотнищі з одного боку був вишитий шовком портрет Богдана Хмельницького, а з другого - прапор був кармазиновий (багряний), із чотирма зірками та місяцем

Троїцька площа. В глибині – Троїцький народний дім, у якому 1917 р. розташовувався Український військовий клуб ім. гетьмана Павла Полуботка. Нині – Київський академічний театр оперети. Поштівка початку ХХ ст.

Козаки Гайдамацького коша Слобідської України біля Михайлівського Золотоверхого собору в Києві (в центрі - Симон Петлюра). 1918 р.

Засідання Українського генерального військового комітету. Літо 1917 р. У центрі – голова УГВК Симон Петлюра, організатор українських збройних сил

Микола Міхновський – ідеолог самостійництва, ініціатор створення Українського військового клубу ім. гетьмана Павла Полуботка та Першого українського козачого ім. гетьмана Богдана Хмельницького полку

Посвідчення Симона Петлюри, заступника уповноваженого Всеросійського земського союзу при штабі 4-ї армії. Червень 1916 р.

Мітинг на Софійській площі в Києві з нагоди відкриття III Всеукраїнського військового з'їзду (в центрі – Симон Петлюра, Михайло Грушевський та Володимир Винниченко). Листопад 1917 р.

Процес творення українського війська продовжився в часи Гетьманату. Зокрема, в цей час у таборах Австро-Угорщини й Німеччини завершується формування з військово-полонених-українців двох Синьожупанних та Сірожупанної дивізій, названих за кольором мундирів. У липні 1918-го з ініціативи гетьманського уряду, за зразком російських гвардійських полків, із заможніших селян Лівобережжя була сформована Сердюцька дивізія. Формування збройних сил ЗУНР відбувалося на основі австрійських запасних частин Галичини та легіону Українських Січових Стрільців. На початку 1919 року їх реорганізували в Українську Галицьку Армію в складі 13 бригад, зведених у три корпуси. Значну допомогу західним українцям надавали східні, зокрема, командувачами УГА були генерали Михайло Омелянович-Павленко та Олександр Греків.

Станом на грудень 1918-го військо Директорії налічувало близько 100 тис. бійців, переважно повстанців. Однак після перемоги антигетьманського повстання, під впливом руйнуючої більшовицької агітації, його чисельність стрімко зменшувалась. Впродовж 1919–1920 років відбулося кілька реорганізацій українських збройних сил, змінювалася їхня структура. У травні 1919-го Армія УНР була реорганізована в 11 дивізій у складі п'яти груп: Волинської, Запорізького корпусу, Корпусу Січових Стрільців, повстанців Юрія Тютюнника та 3-ї дивізії Олександра Удовиченка. Остання за стійкість у боях отримала назву «Залізна». Під час походу наддніпрянської і галицької армій на Київ влітку 1919-го було створено спільний Штаб Головного отамана на чолі з Миколою Юнаковим, а військо було розділене на три групи: Західну, Середню та Східну. Навесні 1920-го в Польщі відбулося формування 6-ї Січової дивізії Марка Безручка, яка ввійшла разом із поляками до Києва, а згодом відзначилася героїзмом в обороні Замостя. Напередодні свого відступу до Польщі та інтернування Армія УНР мала вісім дивізій під командуванням генерала Михайла Омеляновича-Павленка і налічувала близько 23 тис. осіб.

Делегація Союзу визволення України в таборі для військовополонених старшин-українців Російської імператорської армії у Ган-Мюндені (Австро-Угорщина). У першому ряду, в центрі, з конвертом у руках, сидить Григорій Сиротенко – голова української таборової громади, майбутній міністр юстиції часів Директорії УНР, згодом голова Військово-судової управи Дієвої армії УНР. Другий праворуч - полковник Василь Яворський з пам'ятною відзнакою «Соборна Україна» – відповідальний у таборі Ган-Мюнден за набір старшинського складу для 2-ї та планованої 3-ї Українських дивізій військ Центральної Ради. Весна 1918 р.

Прапор 3-ї Залізної стрілецької дивізії Армії УНР

Старшини групи Січових Стрільців. Шепетівка, вересень 1919 р. Перший ліворуч: командант Січових Стрільців Євген Коновалець

Військові навчання 1-ї синьожупанної дивізії в околицях Києва. 1918 р.

Нагрудний знак Андрія Мельника, члена ради Січових Стрільців. 1919 р.

Нагрудний знак 6-ї стрілецької дивізії. 1920 р.

Командний склад 1-ї синьожупанної дивізії. 1918 р.

Орден Хрест Симона Петлюри. 1936 р.

Кокарди Збройних сил України 1917-1921 рр.

Оригінальні петлиці генерала Армії УНР зразка 1920 р.

Орден Залізний Хрест – нагорода УНР за участь у Першому зимовому поході. 1921 р.

Прапор Українських Січових Стрільців

«Увесь тягар визвольної боротьби впав на плечі Української Армії. Вона мусила підтримувати внутрішній спокій, стерегти й обороняти зовнішні кордони своєї держави. Не дивлячись на таку надто несприятливу ситуацію, Українська Армія приступила до виконання своїх завдань, повна віри в перемогу, готова на всі жертви. Справді, незабаром настав іспит її витривалості, її національної свідомості. Розпочався новий період боротьби Української Армії за незалежність України. Ця нерівна боротьба (на чотири фронти) була повна трагізму й героїзму. Сотні тисяч українських воїнів у неймовірно важких обставинах клали своє життя за волю України, в той час як європейські держави або були нейтральними, або допомагали ворогам України»

Олександр Удовиченко. «Україна у війні за державність. Історія організації і бойових дій Українських Збройних Сил 1917-1921»

У ВИРІ БОРОТЬБИ

Вояки 1-го Українського полку ім. гетьмана Богдана Хмельницького. Весна 1917 р. Під час відправки на фронт 8 серпня 1917 р. ешелон із богданівцями обстріляли російські кірасири та козаки-донці на станції Пост-Волинський. Загинули 16 козаків-богданівців, згодом поховані на Флорівській (Старокиївській) горі

Конвой командарма Михайла Омеляновича-Павленка у Першому зимовому поході

Січові Стрільці слухають кобзаря Антіна Митя з Медвина, ліворуч від нього – чотар Михайло Турок. Київ, 1918 р.

Портрет генерала Армії УНР, командарма Армії УНР у Першому зимовому поході Михайла Омеляновича-Павленка

Схема бою під Крутами, що подавалася в праці Аверкія Гончаренка

Гайдамаки біля панцерника «Швидкий». 1918 р.

Старшини та вояки 1-го (4-го) полку Січових Стрільців. Київ, 23 березня 1918 р.

Похорон жертв більшовиків у Києві на Братському кладовищі. 23 березня 1918 р.

Відроджена революцією Україна стикнулася з небезпеками. Через неї пролягав Східний фронт Першої світової війни. Кілька старих і нових держав сперечалися за те, де будуть їхні кордони. Ситуацію обтяжував революційний хаос: з'явилися сотні озброєних формувань різного політичного спрямування. З часу появи УНР мусила боронитися від численних і сильних ворогів.

Конфлікт із радянською Росією почався одразу після жовтневого перевороту в Петрограді. У грудні 1917 року, після невдалих спроб захопити владу в Києві через заколот і з'їзд рад, більшовики розв'язали проти УНР війну. Українці стримували ворога під Крутами, билися на вулицях Одеси і Києва, захищали евакуйований на Волинь уряд. Завдяки допомозі союзних Німеччини та Австро-Угорщини, українські війська вигнали «червоних» окупантів з усієї країни, зокрема з Донбасу та Криму. А 12 червня 1918 року Українська Держава та більшовицька Росія підписали прелімінарний мир.

Друга українсько-радянська війна почалася у грудні 1918 року Російські більшовицькі війська без оголошення війни почали наступ вглиб УНР. Гіркі поразки і відступи чергувалися зі стійкою обороною та стрімкими контрнаступами. Об'єднання наддніпрянської та галицької армій стало запорукою походу на Київ та Одесу, що завершився визволенням української столиці 31 серпня 1919 року. Наступного року українці повторили наступ на Київ разом із польським військом. Під Замостям українські вояки – 4-та стрілецька дивізія Марка Безручка – стримувала наступ на Польщу кінноти Будьонного.

Доводилося воювати також із прихильниками «єдиної та невідомої» Росії. Лідер білого руху Антон Денікін не визнавав національних прав українців. Замість укласти з УНР союз для боротьби з більшовиками, у вересні 1919 року денікінці почали з нею війну. Затиснута з усіх боків ворогами, українська армія не капітулювала, а вирушила у героїчний Перший зимовий похід денікінськими та більшовицькими тилами. За п'ять місяців партизанського рейду армія пройшла 2,5 тис. км, провела чимало переможних боїв і зрештою долучилася до польських союзників у травні 1920 року.

Відносини з Варшавою теж не були безмарні. Протягом листопада 1918 – липня 1919 років у Галичині тривала українсько-польська війна, що мала відголоски й на Волині. Перед тим як остаточно відступити на схід, у червні 1919 року Галицька Армія провела блискучу Чортківську офензиву. Щоб визволити Львів, забракло лише набоїв.

Восени 1920 року залишена напризволяще союзником Армія УНР ще понад місяць самотужки тримала фронт проти більшовиків на Поділлі. 21 листопада 1920 року під тиском значних сил противника вона мусила відступити за Збруч. Так завершився період боротьби регулярних збройних сил за незалежність України.

Старшини та козаки 1-го Запорізького авіаційного загону біля літака «Цепелін Штаакен XIV R. 69/18» з українськими розпізнавальними знаками на летовищі під Кам'янцем-Подільським, серпень 1919 р. Цей літак забезпечував повітряний міст між УНР і Західною Європою

Старшини 3-ї Залізної дивізії Армії УНР. 1920 р. Другий ряд: перший зліва – начальник штабу 7-ї бригади сотник Олександр Нізієнко, другий – командир 7-ї бригади 3-ї дивізії Павло Шандрук, третій – командир дивізії Олександр Удовиченко, четвертий – ад'ютант начдива сотник Марко Крижанівський

Бронепотяг «Гайдамака» 1-го Запорізького загону

Інтерновані старшини 2-ї Волинської стрілецької дивізії Армії УНР, 1920 р.

Літак «Цепелін Штаакен-14» на службі українських військ

Вручення прапора 6-й Січовій стрілецькій дивізії Армії УНР Головним отаманом Симоном Петлюрою. Бердичів, 21 квітня 1920 р.

Мапа України, яку було видано у Відні 1919-го або 1920 року у видавництві «Крістоф Райсер та сини» з промовистою назвою «Світовий мир на Україні». Художник «Verte», автор ідеї – Г. Гасенко

«Армія відчула, що маса дивиться на неї як на свою оружну силу – крім назви «петлюрівці» часто-густо можна вже було чути «українці», «наше військо», бо, зрештою не було вже родини, яка б так чи інакше не була зв'язана з військом: той загинув у наших лавах від ворожої кулі, той покалічений перебував як інвалід удома, немало було таких вояків, яких доля була цілком невідома і т.п. На крові та сльозах зміцнялась козацька і селянська думка – прокльони і заклики до помсти змішувались із салютаційними сальвами та співом гімну «Ще не вмерла Україна». Нарешті українська мова, що все лунала у війську, єднала його з суспільством»

Михайло Омелянович-Павленко. «Спогади командарма 1917-1920»

УКРАЇНСЬКИЙ ФЛОТ

Після Лютневої революції українізація охопила також Чорноморський та інші флоти колишньої Російської імперії, де українці становили значну частку особового складу: Чорноморський флот – 65%, Балтійський – 15%. Наприкінці березня 1917-го в Севастополі відбулися багатолюдні збори моряків-українців, а на другий день після Великодня містом пройшла кількатисячна українська маніфестація з синьо-жовтими та малиновими прапорами, портретами Тараса Шевченка. У Севастополі постала Українська Чорноморська громада, яка мала на меті підготовку ґрунту для майбутнього українського флоту.

Наприкінці квітня 1917-го на багатьох кораблях діяли корабельні ради й українські гуртки. За словами мічмана Якіма Христинича, їхніми учасниками були 7 тис. осіб або 10% усього особового складу Чорноморського флоту. Рада Чорноморської громади використовувала великий національний прапор, а її військова секція – запорізький малиновий прапор із білим хрестом – це були перші сучасні військово-морські прапори.

Підняття українського прапора на крейсері «Пам'ять Меркурія». 25 листопада 1917 р. Із офіційної телефонограми команди крейсера «Пам'ять Меркурія» до штабу командувача флоту від 24 листопада 1917 року: «Судовий комітет крейсера «Память Меркурия» сообщает: завтра,

12 ноября, в 8 часов утра вместо кормового Андреевского флага украинцами решено поднять украинский национальный флаг. Великороссы и не сочувствующие подъему украинского флага ввиду непримиримости двух сторон в числе 200 человек решились съехать в экипаж, из-за чего судовой комитет просит срочным порядком разрешить вопрос об укомплектовании крейсера украинцами вместо ушедших, списки уходящих будут присланы дополнительно»

Промова матроса-українця, делегата Балтійського флоту на Історичному бульварі в Севастополі влітку 1917 р. перед українізованими частинами морської піхоти «Спеціальної десантної дивізії»

Український прапор на гафелі крейсера «Пам'ять Меркурія». 25 листопада 1917 р.

Лінійний корабель «Воля», найпотужніший на Чорноморському флоті, підняв український прапор вслід за крейсером «Пам'ять Меркурія». Прапор на зоглі дредноута мав зображення жінки - алегоричний символ України і напис: «Не плач, Мамо, не журися, твої сини на морі добувають Тобі Волю - усміхнися»

Крейсер «Пам'ять Меркурія», один із перших кораблів, де була створена українська рада. Підняття його командою українського прапора 25 листопада 1917 р. стало прикладом для інших кораблів

Маніфестація Української Чорноморської громади в Севастополі. 10 травня 1917 р.

Розбудова українського флоту набирає обертів влітку 1917-го, коли про свою українізацію заявили екіпажі низки військових кораблів та окремі військово-морські частини. Над українськими кораблями замайоріли національні прапори. Першим про свою українськість заявив Севастопольський флотський півекіпаж під командуванням підполковника Володимира Савченка-Більського. А 12 липня 1917-го на есмінці «Завидний» вперше підняли синьо-жовтий прапор. Апогею українські настрої на флоті сягнули в листопаді 1917-го, коли Центральна Рада проголосила УНР. Про перехід на бік української влади заявили команди низки великих військових кораблів, зокрема крейсера «Пам'ять Меркурія» та лінкора-дредноута «Воля» – найпотужнішого корабля Чорноморського флоту. За деякими оцінками, восени 1917-го українські прапори були підняті над більшістю кораблів Чорноморського флоту. 22 грудня 1917-го створено Генеральне секретарство морських справ, першим очільником якого став відомий громадський діяч Дмитро Антонович. Згодом ухвалили низку важливих законів, зокрема «Тимчасовий закон про флот», яким російський Чорноморський флот оголошувався флотом УНР.

Однією з найяскравіших сторінок в історії українсько-го флоту стали події 29 квітня 1918 року. Напередодні Запорозька дивізія під командуванням підполковника Петра Болбочана, підтримувана німецькими військами, звільнила від більшовиків Крим. Командувач Чорноморського флоту, контрадмірал Михайло Саблін, спираючись на рішення делегатів корабельних команд і настрої українських моряків та офіцерів, офіційно оголосив весь Чорноморський флот флотом УНР, видав наказ урочисто підняти українські прапори. Це рішення підтримала й виконала абсолютна більшість кораблів Чорноморського флоту. Ті ж команди, що перебували під впливом більшовиків, поспішно евакуювали свої кораблі з Севастополя до Новоросійська.

Генерал-хорунжий, командувач військово-морських сил УНР Володимир Савченко-Більський

Безкозирки українського флоту. 1918 р.

Морський міністр, старший лейтенант Михайло Білінський та його ад'ютант лейтенант Святослав Шрамченко. Обидва в одностроях української морської піхоти. 1919 р.

Ілюстративний додаток до наказу ч. 192/44 від 18 липня 1918 р., яким затверджувався ескіз Українського військово-морського прапора

«Піднесення українського прапора на Чорноморському флоті, 29 квітня 1918 р.»
Художник Леонід Перфецький (1901-1977)

Марки підпільної пошти України із зображенням українського військово-морського прапора, видані в 1950 роках Любомиром Рихтицьким

Святково прикрашені кораблі в Одеській гавані на честь дня народження гетьмана України Павла Скоропадського. 1918 р.

«Це було 29 квітня 1918 р. Був чудовий день. Севастопольський рейд виліскував, як дзеркало. В год. 16. флягманський корабель Чорноморської фльоти, лінійний корабель «Юрій Побідоносець» з наказу командуючого фльотою підніс сигнал: «Фльоті підняти український прапор!». Опали червоні плахти. На більшості кораблів почулася команда: «Стати до борту!». На цю команду, постарому, як це було в бойовій Чорноморській Фльоті, не розбештаній ще революцією, стали моряки вздовж борту лицем до середини корабля. «На прапор і гюйс – струнко! Український прапор піднести!» І під сурму і свист підстаршин-моряків злетів угору український прапор. «Розійтись!» Разом із командою заграли сурмачі. Майже на цілій великій фльоті Чорного моря залопотіли в повітрі великі жовто-блакитні полотнища. Для історії української фльоти цей день 29 квітня 1918 р., коли в год. 16 ціла українська фльота виявила свою приналежність до Батьківщини, став найвидатнішим днем української державної фльоти і святом українського моря»

Святослав Шрамченко. «Піднесення Українського прапору в Чорноморській флоті»

Канонерський човен «Кубанець», що був перейменований 17 вересня 1918-го на «Запорожець». Це було перше в історії українського флоту перейменування. «По наказу Колегії Верховних Правителів Української Держави оголошую, що канонерський човен «Кубанець» перейменовано на «Запорожець». В. об. Морського Міністра, капітан 1-ої ранги Максимів», - йшлося в наказі морського відомства

УКРАЇНСЬКИЙ КРИМ

Перемога Лютневої революції активізувала український національний рух у Криму. У Сімферополі, який був губернським центром, постала Сімферопольська українська громада й Український військовий клуб ім. гетьмана Петра Дорошенка. Одним з активних діячів у них був прапорщик 32-го запасного полку Юрій Тютюнник, згодом генерал-хорунжий Армії УНР. У травні 1917-го з українізованих підрозділів він створив 1-й Сімферопольський полк ім. гетьмана Петра Дорошенка. Українська Чорноморська громада в Севастополі на чолі з учителем жіночої казенної гімназії В'ячеславом Лашенком розпочала українізацію Чорноморського флоту. Загалом чисельність українських громад у Криму сягала кількох тисяч осіб.

Одночасно з українським розвивався рух кримських татар. 7 квітня 1917 року на З'їзді мусульман Криму в Сімферополі був створений Мусульманський виконавчий комітет на чолі з Номаном Челебіджіханом, який згодом перетворився на національне представництво кримських татар. 26 грудня 1917-го кримськотатарський Курултай проголосив Кримську Народну Республіку, ухвалив її конституцію і створив національний уряд – Директорію. В цей же час владу в Криму почали захоплювати більшовики. 26 січня 1918 року вони окупували весь півострів. Жертвами «червоного терору» за два місяці стали кілька тисяч кримчан, зокрема лідер кримськотатарського руху Номан Челебіджіхан.

Юрій Тютюнник, генерал-хорунжий Армії УНР. Фото 1920 рр. У травні 1917-го організував 1-й Сімферопольський полк ім. гетьмана Петра Дорошенка, делегат Другого всеукраїнського військового з'їзду від українців сімферопольського гарнізону, член Української Центральної Ради

Номан Челебіджіхан – голова Директорії Кримськотатарської народної республіки, автор слів національного гімну кримських татар «Ant etkenmen!» («Я присягнувся!»). 1917 р.

Моряки Чорноморського флоту на демонстрації з нагоди повалення самодержавства. Севастополь, березень 1917 р.

Кав'ярня Василя Вітинського на Нахімовському проспекті в Севастополі – один з осередків тогочасного українського руху в Криму. 1917 р.

Лідери кримськотатарського національного руху. Зліва направо: директор (міністр) фінансів Сейтджелієв Хаттат; голова Курултаю (національного парламенту) Асан Айвазов, голова Директорії (уряду) Номан Челебіджіхан, директор військових і зовнішніх справ Джафер Сейдамет. Грудень 1917 р.

Групове фото учасників Першого курултаю кримських татар. Грудень 1917 р.

Що кождому Українцеві треба знати.

УКРАЇНСЬКИЙ КАТЕХІЗМ.

ЗІБРАНІ І ВИДАВІ ВАСИЛЕМ ВІТИНСЬКИМ 1917.

Учасники Першого курултаю кримських татар у Ханському палаці в Бахчисараї. Дев'ятий зліва в першому ряду Номан Челебіджіхан. Грудень 1917 р.

«Український катехізм», виданий 1917 року членом Української чорноморської громади Василем Вітинським у севастопольській типографії «Енергія»

Утвердження ворожого політичного режиму на півострові загрожувало південним кордонам України, позбавляло свободи дій в акваторії Чорного й Азовського морів. За наказом військового міністерства УНР зі складу Запорозького корпусу була створена Кримська група під командуванням підполковника Петра Болбочана, яка 24 квітня 1918-го звільнила Сімферополь. Згодом в результаті ефективної економічної блокади, організованої урядом Павла Скоропадського, півострів увійшов до складу Української Держави на правах автономії. Впродовж 1919–1920 років Крим був ареною протистояння «білих» і «червоних» та неодноразово переходив із рук у руки. Директорія УНР, що також перебувала у складній військово-політичній ситуації, не мала змоги втрутитися в цю боротьбу. Тим не менше, українські уряди зберігали курс на приєднання півострова, відповідні пропозиції українська делегація подавала для Паризької мирної конференції.

Тіла жертв «червоного терору», викинуті морем на берег поблизу Євпаторії влітку 1918 р.

Кримськотатарська газета «Голос татар» від 22 (9) вересня 1917 р., друкований орган Кримського мусульманського ревкому.

Петро Болбочан – підполковника Армії УНР, у квітні 1918 р. на чолі Кримської групи Запорозького корпусу Армії УНР звільнив Крим від більшовиків

Микола Неклієвич – капітан II рангу, очільник військової секції Ради Української Чорноморської громади, начальник відділу кораблебудування Головної військово-морської технічної управи Морського міністерства Української Держави

Панорама Севастополя. Німецька фотокартка 1918 р.

Німецький лінокор «Гeben» на рейді в Севастополі. 1918 р.

«Відбулось кілька надзвичайно численних українських маніфестацій і походів в Севастополі, які показали міць українського руху і були гарно улаштовані, великою кількістю жовто-блакитних прапорів з учасниками, одягненими в національні українські одяги. А в одній маніфестації, то брав участь чумацький віз з круторогими волами і цілий відділ матросів з лінійного корабля «Св. Євстафій», перебраний за запорожців і на конях»

Микола Неклієвич. «На Українській Чорноморській флоті 20 років тому»

УКРАЇНСЬКА ДИПЛОМАТІЯ

Важливою складовою державного будівництва в 1917–1921 роках була дипломатична діяльність. Першим дипломатичним досвідом Української Центральної Ради були переговори з російським Тимчасовим урядом про автономний статус України у травні 1917 року. Вони закінчилися безрезультатно і стали поштовхом до проголошення І Універсалом автономії України. Прообраз зовнішньополітичного відомства – Генеральне секретарство міжнаціональних справ, згодом реорганізоване у міжнародних справ. Першим міністром міжнародних справ УНР був історик та дипломат Олександр Шульгин. Протягом 1917-го відбувалися переговори лідерів Центральної Ради з військовими місіями Антанти, які завершилися визнанням Парижем і Лондоном УНР де-факто, але не де-юре.

9 лютого українська делегація на чолі з Олександром Севрюком підписала у Бересті мирний договір з Німеччиною та її союзниками. Берестейський договір став першим міжнародним актом визнання Української Держави і першим мирним договором Світової війни.

Міністерство закордонних справ Гетьманату на чолі з Дмитром Дорошенком розвивало відносини передусім із союзними Німеччині та нейтральними державами. Посол у Відні В'ячеслав Липинський відстоював українські права на Холмщину, передбачені Берестейським договором. Делегація на чолі з Сергієм Шелухіним вела перемовини про кордони з радянською Росією. 4–18 вересня 1918 року відбувся візит гетьмана Скоропадського до Берліна, де пройшли плідні переговори з імператором Вільгельмом II та рейхсканцлером Георгом фон Гертлінгом.

Будинок Міністерства закордонних справ УНР на вулиці Терещенківській, 9 у Києві. В цьому ж будинку згодом працювали відомства закордонних справ Гетьманату та Директорії УНР. Нині – Музей російського мистецтва. Фото початку ХХ ст.

Підписання Берестейського мирного договору між представниками УНР і країн Четвертого союзу, першого мирного договору Першої світової війни. 9 лютого 1918 р.

Українська делегація, яка вела переговори з делегацією Російської Федерації у Києві. Ті тривали з 23 травня по 4 жовтня 1918 р. і закінчилися безрезультатно. У грудні 1918-го Росія розпочала нову агресію проти УНР. Зліва направо (сидять): представник військового міністерства Олександр Сливинський, голова делегації Сергій Шелухін, міністр іноземних справ Дмитро Дорошенко, професор міжнародного права Олександр Ейхельман. 1918 р.

Делегація УНР на Берестейських мирних переговорах на пероні вокзалу. Серед присутніх: Микола Любинський, Олександр Севрюк, Михайло Полоз, Микола Левицький. Берестя, січень 1918 р.

Будинок за адресою вул. Істіглалійят, 31 в Баку, де перебувала Особлива дипломатична місія УНР на Кавказі на чолі з Іваном Красковським. Меморіальна дошка встановлена на цьому будинку 2009 р. з нагоди 90-річчя дипломатичних відносин між Азербайджаном та Україною

Посольство УНР в Болгарії. 1918 р.

Олександр Шульгин – перший Генеральний секретар міжнародних справ. Згодом – посол УНР у Болгарії, член української делегації на Паризькій мирній конференції 1919 р., голова надзвичайної дипломатичної місії УНР у Парижі. Фото 1930-х рр.

Карта УНР, що була представлена на Паризькій мирній конференції. 1919 р.

Збірник законів і постанов українського уряду щодо закордонних інституцій. 1919 р.

Дипломатична діяльність Директорії УНР відбувалася у вкрай несприятливих умовах, адже переможна Антанта надавала перевагу Польщі та «білій» Росії. Щоб переломити цю негативну тенденцію, у січні 1919 року сформовано Делегацію об'єднаної УНР на Мирову конференцію в Парижі. Її члени на чолі з Григорієм Сидоренком прагнули використати цю міжнародну асамблею за підсумками Першої світової війни, щоб домогтися визнання України та її кордонів, отримати військову допомогу в боротьбі проти більшовиків.

Проривом із міжнародної ізоляції стало укладення Варшавської угоди 21 квітня 1920 року. Ціною територіальних поступок голова української делегації Андрій Лівіцький домогся визнання та військової підтримки УНР Польщею. Впродовж 1917–1921 років була створена і діяла мережа дипломатично-консульських установ України. За кордон відряджали надзвичайні дипломатичні місії, вдома приймали послів і консулів. Українські посланці були в Австрії, Азербайджані, Бельгії, Болгарії, Бразилії, Ватикані, Великій Британії, Греції, Грузії, Данії, на Дону, в Естонії, Італії, Канаді, на Кубані, в Латвії, Нідерландах, Німеччині, Османській імперії, Польщі, Росії, США, Угорщині, Фінляндії, Чехословаччині, Швейцарії, Швеції, Югославії та інших країнах.

«Багато ворожих настроїв мається у світі супроти повстання нової держави - трудно віднайти собі місце поміж старих націй, отже ці труднощі треба поборювати. А ще гіршим нашим ворогом, ніж цей консерватизм, була, особливо у 1919 році, повна неосвідомленість в українських справах світової дипломатії. Гірше того, вона була поінформована, але фальшиво з рук ворогів наших. Яку колосальну працю протягом 15 років мусили ми за кордоном проробити, щоб поборювати неправду, злісні інформації, щоб учити іноземців, що український народ існує і хоче бути самостійним»

Із книги Олександра Шульгина «Без території»

Група співробітників посольства УНР у Вашингтоні (США). В центрі – голова дипломатичної місії Євген Голіцинський. 1919 р.

З'їзд керівників українських дипломатичних місій і посольств у Відні. 1919 р.

З'їзд керівників українських дипломатичних місій і посольств УНР у Карлсбаді. 1919 р.

Посольство УНР в Угорщині. Сидять (зліва направо): другий – Микита Шаповал (посол), Микола Галаган, Микола Шраг. 1918 р.

Голова Директорії УНР Симон Петлюра (у центрі), керівник дипломатичної місії УНР у Швейцарії Микола Василько (ліворуч) та співробітник дипломатичної місії УНР у Будапешті генерал Василь Сікевич. 1921 р.

НАЦІОНАЛЬНІ МЕНШИНИ

Із початком революції активізувалися національні меншини України. Українські уряди провадили щодо них демократичну політику, намагаючись порозумітися й залучити їх до державного будівництва. Вже в першому українському уряді, що налічував лише вісім Генеральних секретарств, діяло Генеральне секретарство міжнаціональних справ на чолі з Сергієм Єфремовим. Із нього згодом постали три окремі секретарства – у справах великоруських (Дмитро Одинець), єврейських (Мойсей Зільберфарб) та польських (Мечислав Міцкевич). Після ухвалення II Універсалу 30% мандатів у складі Української Центральної Ради відвели для представників національних меншин. Широкі права їм в УНР гарантував «Закон про національно-персональну автономію», який ухвалили 22 січня 1918 року. В урядах Директорії УНР також діяло міністерство єврейських справ. Відповідно до ухвали Національної Ради, в урядах ЗУНР мали бути запроваджені посади державних секретарів у справах польських, єврейських і німецьких. Одним із найбільш негативних явищ революційної доби стали єврейські погроми. До них вдавалися майже всі військові формування – Червона армія, білогвардійці, Армія УНР, повстанські отамани, польська армія. Найбільше – білогвардійські війська Антона Денікіна. Абсолютна більшість погромів, які закидають українським національним силам, чинилися некерованими загонами повстанців, що діяли в певному районі і часто змінювали політичну орієнтацію, залежно від потреб моменту. В історичній літературі їх називають «темна маса суспільства».

Старшини 1-го куреня 6-ї бригади Української Галицької Армії. У першому ряду сидить третій ліворуч Соломон Ляйнберг – колишній командир Жидівського пробоевого куреня. 17 листопада 1919 р.

Єврейська делегація зустрічає Головного отамана Симона Петлюру в Жмеринці. Серпень 1919 р.

Мітинг солдатів 3-ї російської армії на Західному фронті. Білорусь, осінь 1917 р. Серед прапорів – український із гаслом «Хай живе Вільна Україна» та єврейський з гаслом «В єдності – сила»

Єврейські вулиці міста Львова. 1918 р.

Список кандидатів до Установчих зборів від Єврейської соціал-демократичної партії (Поалей-Ціон), яка за ініціативою Соломона Гольдельмана першою з неукраїнських партій визнала Українську Центральну Раду

Перехід 2-го Польського корпусу територією України. Район Канева, квітень 1918 р.

Синагога «Бейт Хасідім» на розі вулиць Лазенної та Божничей у Львові, спалена поляками на помсту євреям, які, на їхню думку, під час листопадових боїв 1918 р. активно допомагали українцям. 1918 р.

Соломон Гольдельман – заступник міністра торгівлі і промисловості й міністра праці в урядах Володимира Чехівського та Ісаака Мазепа. За його пропозицією Директорія 10 грудня 1918 р. прийняла постанову про відновлення національно-персональної автономії для національних меншин. Фото пізнішого часу

Встановлено, що єврейські погроми сталися у понад 500 населених пунктах України. Внаслідок цього загинули десятки тисяч євреїв. Водночас багато представників національних меншин стали учасниками українського національно-визвольного руху. Зокрема, єврей, сотник Окремого корпусу кордонної охорони УНР Семен Якерсон; білорус, генерал-хорунжий Армії УНР Олександр Пороховщиків, кримський татарин, сотник 6-ї Січової стрілецької дивізії Балатуків Алібей і сотні інших. На боці українців воювали й цілі національні підрозділи, зокрема, Жидівський курінь Української Галицької Армії, що налічував близько тисячі осіб, під командуванням поручника Соломона Ляйнберґа, а також польсько-український добровільний загін під командування Валери Яна Славєка.

Валери Ян Славек – командир польсько-українського добровільного загону в 1920 році, згодом – прем'єр-міністр польського уряду, маршал Сейму. Фото 1930-х

Зустріч Симона Петлюри на залізничному вокзалі у Фастові після звільнення міста від більшовиків. 29 серпня 1919 р. Серед зустрічаючих – єврейська делегація. В центральній частині фото видно балдахін, який традиційно використовують у тих рідкісних випадках, коли сувої Тори виносять із синагоги

Банкнота УНР номіналом 100 карбованців із надписами українською, російською, польською та єврейською мовами. Ревверс. Випущена в обіг у січні 1918 р., в народі – «жидівські гроші»

Петро Радзінь – полковник, помічник начальника Генштабу Армії УНР, командувач національних збройних сил Латвії з 1924-го по 1928 роки. Фото 1929 р.

«Ми хочемо вірити, що й представники національних меншостей України відповідно зрозуміють своє становище і підуть, з свого боку, назустріч українським політичним домаганням і тим самим скріплять позицію оборонців прав національних меншостей. Право національних меншостей буде забезпечено. Білорусам, великоросам, полякам, євреям, молдаванам, чехам та іншим народностям України буде надано пропорційне представництво в наших автономних органах, а їх мова буде допущена в зносинах з урядами і органами самоуправління в тих округах, де ці народності становлять повний національний мінімум».

Михайло Грушевський. «Народам України». 1917 р.

Сотник Окремого корпусу кордонної охорони УНР Семен Якерсон. Був двічі поранений в боях за Україну.

Книга Соломона Гольдельмана «Листи жидівського соціал-демократа про Україну. Матеріали до історії українсько-жидівських відносин за часів революції». Відень, 1921 р.

ОСВІТА І КУЛЬТУРА

Із початком Української революції виникли обставини сприятливі для розвитку української освіти і культури. На початку березня 1917-го з ініціативи громадськості в Києві постало Українське товариство шкільної освіти, а вже 18 березня відбулося урочисте відкриття Першої української гімназії імені Тараса Шевченка, директором якої став учений-хімік і педагог Петро Холодний. Впродовж 1917 року в Києві відбулися два всеукраїнські вчительські з'їзди, на яких творилася «дорожня карта» подальшого розвитку української освіти. Серед головних питань – українізація навчальних закладів, викладання українською, мови, запровадження уроків української літератури, історії та географії, відкриття українських навчальних закладів, кафедр, різноманітних курсів. Нового імпульсу процеси українізації отримали із постановою Генерального секретарства освіти, яке очолив видатний український педагог і літературознавець Іван Стешенко. Як наслідок, вже в 1918 році в Україні діяли близько 5,4 тис. початкових шкіл, 100 українських гімназій, педагогічні, технічні, медичні училища, агрономічні школи. За гетьмана Скоропадського відбулося урочисте відкриття Київського державного українського університету та Кам'янець-Подільського університету. Процеси творення української школи активно відбувались в Західно-Українській Народній Республіці, де діяли 30 українських середніх навчальних закладів. Всі вони були державними, а вчителі мали статус державних службовців. Ще з часів Української Центральної Ради розпочалося творення Української академії наук, цим опікувався історик Микола Василенко. Урочисте відкриття академії відбулося 14 листопада 1918-го, а її президентом став відомий філософ та природознавець Володимир Вернадський. Авторитет Української академії наук був настільки високим, що та беззаперечно визнавалась кожною з влад, які встановлювались у Києві, а згодом на її основі постала радянська Всеукраїнська академія наук.

Петро Холодний – український учений-хімік і педагог, директор Першої української гімназії ім. Тараса Шевченка, згодом – міністр освіти в урядах УНР

Іван Стешенко – перший Генеральний секретар освіти, на посаді активно проводив українізацію шкільництва. Фото 1890 р.

Центральний корпус Кам'янець-Подільського державного українського університету, урочисто відкритого 22 жовтня 1918 р.

Колектив Київського «Молодого театру» в день закриття першого сезону. 1918 р.

Людмила Старицька-Черняхівська – письменниця, член Української Центральної Ради, співробітниця Міністерства освіти УНР, активна учасниця жіночого руху

Софія Русова – український педагог і громадський діяч, член Української Центральної Ради, активна учасниця руху за українізацію шкільництва. Фото початку ХХ ст.

Театр Бергоньє, в якому 24 вересня 1917 р. п'єсою «Чорна Пантера і Білий Медвідь» відкрив перший свій сезон «Молодий театр» Леся Курбаса

Українська революція спричинила справжній ренесанс в літературі та мистецтві, де з'явилися нові тенденції і віяння. Небаченого раніше розвою набуло книговидання, понад 100 видавництв спеціалізувались на українській літературі, найбільші з яких «Час», «Дзвін», «Криниця», «Сяйво». У цей час виходять близько 26 млн. книг, зокрема раніше небаченими тиражами твори українських класиків – Тараса Шевченка, Івана Котляревського, Михайла Коцюбинського і молодих письменників – Олександра Олеся, Павла Тичини, Володимира Винниченка, Максима Рильського. Зі зростанням попиту на українську книгу, в десятки разів збільшується кількість бібліотек. Зокрема, 15 серпня 1918 року було офіційно відкрито Національну бібліотеку України, одну з найбільших в Європі. Про розмах музичного мистецтва свідчить хоча б те, що 1918-го в Києві діяли 4 професійні українські театри: Другий міський театр на чолі з Миколою Садовським, Державний народний театр – Панас Саксаганський, Державний драматичний театр – Борис Кривецький та «Молодий театр» Леся Курбаса.

Олександр Кошиць – композитор, диригент, організатор Української республіканської капели, яка на початку 1920-х здійснила успішне турне країнам Європи, популяризуючи Україну. 1919 р.

Леся Курбас, Валентина Чистякова (дружина Курбаса та акторка), Фавст Лопатинський (режисер, актор і педагог) серед студійців театру «Березіль». 1922 р.

Микола Леонтович – композитор, автор всесвітньовідомої мелодії «Щедрик» із родиною. Дружина Клавдія Жовткевич та донька Галина. Фото 1890 р.

Знаковими подіями музичного життя стали заснування Державного симфонічного оркестру на чолі з Олександром Горілим і європейське турне Української республіканської капели Олександра Кошиця. В роки революції створили свої шедеври Кирило Стеценко, Микола Леонтович та Левко Ревуцький. Ключовою подією в художньому мистецтві стало відкриття 18 грудня 1917 року Української академії мистецтв, засновниками якої стали Федір Кричевський і Георгій Нарбут. В цей же час були зроблені перші кроки в українському кінематографі. Навесні-влітку 1918-го побачили світ декілька кінохронік, відбувся перший фестиваль документальних фільмів «Українська кінематографічна вистава», розпочала роботу перша кінотовиробнича компанія «Українфільм». За чотири роки в Україні відкрилися 320 стаціонарних і 160 пересувних кінотеатрів.

«Добре обладнана і поставлена українська школа далеко, безмірно більше може дати для справи політичної автономії, ніж сотні найкращих демагогічних трактатів. Кілька поколінь, переведених через рідну школу, дадуть таку міцну й непохитну відпору до наших політичних демагогів, якої не створити всякими гострими заходами. Автономія свідомого національно й освіченого народу сама прийде — так само натурально, як падає з дерева достиглий плід. Це може помалу робитися, але зате міцно, бо на віки. І для цього в рамцях вільної держави досить морального впливу і авторитету, коли не можна впливати через формальну владу».

Сергій Єфремов. 6 серпня 1917 р.

Засновники Української академії мистецтв. Стоять (зліва направо): Георгій Нарбут, Василь Кричевський, Михайло Бойчук. Сидять: Абрам Маневич, Олександр Мурашко, Федір Кричевський, Михайло Грушевський, Іван Стешенко, Микола Бурачек. 1917 р.

Український переклад книги італійського письменника Едмондо де Амічіса «Шкільні товариші», виданої 1917 р. товариством «Час» в Києві.

Програма урочистого відкриття Київського державного українського університету в Києві. 6 жовтня 1918 р.

ЦЕРКОВНИЙ РУХ

До революції українська церква була підпорядкована й інтегрована в систему Російської православної церкви. Однак вже учасники єпархіального з'їзду духовенства і мирян у Києві у квітні 1917 року озвучували потребу відродження українських церковних традицій, демократизації церковного життя й виборності священників. За декілька днів після проголошення УНР була створена Всеукраїнська Православна Церковна Рада. Її очолив архієпископ Олексій Дородніцин, укладач українського молитовника. Своєю головною метою Рада вбачала проголошення самостійності або автокефалії Української православної церкви.

На Всеукраїнському православному церковному Соборі 8 січня 1918-го в Києві обговорювали питання автокефалії православної церкви в Україні, ведення богослужінь українською мовою, соборноправності – участі мирян в управлінні церквою. Однак Собор перервав свою роботу через наступ більшовиків. Засідання відновилося за гетьманської влади, проте консервативне російське духовенство, вплив якого посилювався, відхилило і автокефалію, і богослужіння українською мовою. Боротьба за автокефалію посилювалась за часів Директорії УНР. 1 січня 1919 року був ухвалений «Закон про автокефалію Української Православної Церкви», а 22 травня відбулося перше богослужіння українською. І Всеукраїнський церковний собор 14–30 жовтня 1921 року затвердив автокефалію православної церкви в Україні й обрав Василя Липківського митрополитом Київським і всієї України.

Іван Огієнко (митрополит Іларіон) – міністр віросповідань УНР, митрополит УАПЦ. 1918 р. на Всеукраїнському Церковному Соборі в Києві відстоював ідею самостійної Української церкви

Військовий Микільський собор у Києві. Збудований коштом гетьмана Івана Мазепи у XVII ст. і зруйнований більшовиками у 1934 р. У цьому соборі Василь Липківський 22 травня 1919 р. у супроводі хору під орудою Миколи Леонтовича відслужив першу літургію українською мовою

Учасники Першого Всеукраїнського православного церковного собору УАПЦ у Києві (14–30 жовтня 1921 р.), на якому висятели Всеукраїнського митрополита Василя Липківського і утворили єпископат УАПЦ

Митрополит Василь Липківський із вірянами та священниками УАПЦ біля собору Святої Софії у Києві. 1923 р.

Церква Святого Серця Христового (в народі – «Галицька») у Києві. Це перший у новітній історії міста греко-католицький храм, збудований у 1917 р. з ініціативи Андрея Шептицького. У 1935 р. церкву знесли, а згодом на цьому місці звели будівлю районного комітету КПУ

Костел Святого Миколая – римо-католицький храм у Києві. Збудований у 1899–1909-х архітектором Владиславом Городецьким. Костел закрила більшовицька влада, після чого він використовувався як складське приміщення

Василь Липківський – митрополит Київський і всієї України Української Автокефальної Православної Церкви

В Західній Україні Українська Греко-Католицька Церква завжди була міцною опорою національно-визвольного руху. Її священники підтримували проголошення і розбудову ЗУНР. Митрополит Андрей Шептицький, повернувшись до Львова після тривалої відсутності, увійшов до складу Української Національної Ради. Священники були і серед безпосередніх організаторів перебрання влади українцями на Золочівщині, Блідщині, Сколівщині, Самбірщині. Значною подією в житті греко-католицької церкви став з'їзд у Станіславові 7–8 травня 1919 року, в якому взяли участь понад 200 діячів церкви, священників і польових духовників. З'їзд ухвалив рішення про посилення ролі церкви в розбудові Української Держави, консолідацію мирян «для укріплення української державності на християнських основах». За час боротьби за незалежність України майже 100 священників служили в Галицькій армії. Понад 40 загинули на польському й денікінському фронтах і в епідемію тифу восени 1919-го.

Павло Пащевський – капелан Першого українського запасного полку Армії УНР, згодом – Сердюцького полку ім. Петра Дорошенка, разом з українським військом брав участь у Першому зимовому поході

Епископат Української Автокефальної Православної Церкви. 1921-1926 рр.

Олександр Лотоцький – міністр віросповідань у гетьманському уряді. Як надзвичайний посол УНР у Туреччині вів переговори із Вселенським патріархатом про визнання автокефалії Української православної церкви

Митрополит Української Греко-Католицької Церкви Андрей Шептицький після повернення з російського заслання. Відень, серпень 1917 р.

Архикафедральний собор Святого Юра у Львові на Святоюрській горі - головний храм Української Греко-Католицької Церкви

«В самостійній державі має бути й самостійна церква. Ніякий уряд не може погодитися на те, щоб осередок церковної влади перебував в іншій державі. Українська Церква має бути автокефальною під головуванням київського митрополита та у канонічному зв'язку з іншими самостійними Церквами. Автокефалія української Церкви – не лише церковна, а й національна необхідність»

Олександр Лотоцький. «Сторінки минулого»

Харківський митрополит Антоній Храповицький під час молебню на Кафедральній площі Харкова з нагоди проголошення Української Держави. Квітень 1918 р.

ПРЕСА І МЕДІА

У липні 1914 року російський уряд закрив газету «Рада» – останню, що виходила українською мовою. Із початком Української революції відбувається відродження української преси, починають виходити державні, партійні, військові, профспілкові, релігійні, кооперативні та спеціалізовані газети. Зокрема, рупором українських урядів були «Вісті з Української Центральної Ради», «Вісник Генерального Секретаріату», «Вісник Ради Народних Міністрів», «Державний вісник». Друкованими органами політичних партій і громадських організацій були «Відродження» і «Боротьба» (Київ), «Вільне життя» (Одеса), «Вільний голос» (Полтава), «Волинська народня газета» (Житомир), «Земля і воля» (Харків), «Наш шлях» (Кам'янець-Подільський) та інші. Зокрема, свої друковані органи мали найвпливовіші в Україні політичні партії: Українська соціал-демократична робітничка партія – «Робітничка газета», Українська партія соціалістів-революціонерів – «Народна воля» і «Боротьба», Українська партія соціалістів-федералістів – «Нова Рада». За даними істориків, у 1917–1921 роках у 114 містах України виходили майже 770 видань.

Євген Чикаленко – визначний громадський діяч, меценат, видавець, публіцист. Із початку ХХ ст. підтримував видання перших україномовних газет «Громадська думка» та «Рада», яку заборонив уряд 1914 р. Від перших революційних днів доклав великих зусиль до відновлення газети «Рада»: клопотався про дозвіл у влади, шукав друкарню, кошти, підбирав редакцію.

Перший номер відновленої газети «Нова Рада» від 7 квітня (25 березня) 1917 р., в якій було надруковано перший офіційний документ Української Центральної Ради – відозву «До українського народу!» від 22 березня 1917 року. Редакторами газети були відомі публіцисти Андрій Ніковський та Сергій Єфремов

Володимир Винниченко – громадський і політичний діяч, відомий письменник, у роки революції – заступник голови Центральної Ради, голова Генерального Секретаріату, голова Директорії УНР, редактор «Робітничої газети». Після революції – в еміграції, вів активну літературну діяльність, написав 14 романів, низку п'єс, сценаріїв, сотні оповідань. Помер у французькому містечку Мужен 6 березня 1951 р.

Ісаак Мазепа – громадський і політичний діяч, організатор Українського руху на Катеринославщині (Дніпропетровщині), голова уряду УНР, редактор «Робітничої газети». Із 1920 р. – в еміграції, провадив активну громадську і політичну діяльність, автор мемуарів «Україна в огні і бурі революції». Помер 18 березня 1952 р. у німецькому місті Аугсбург

«Робітничка газета» – друкований орган Української соціал-демократичної робітничої партії, видавалася із 30 березня 1917-го, редактори - Михайло Авдієнко, Володимир Винниченко, Ісаак Мазепа. Редакція містилася спочатку в друкарні Василя Кульженка на вул. Пушкінській, 4 будинок не зберігся), а згодом переїхала до будинку по пров. Михайлівському, 5

Перший номер щоденної газети «Народна Воля» – друкованого органу Центрального українського кооперативного комітету та Української селянської спілки. Почала виходити 17 (4) травня 1917-го. Головний редактор - Микола Ковалевський, секретар редколегії – Павло Христюк. Одна із наймасовіших газет, наклад становив близько 200 тис. примірників

Одним із найвідоміших публіцистів доби революції був Сергій Єфремов, якого сучасники називали «совістю української нації». Майже на кожну важливу подію суспільно-політичного життя він відгукувався статтями. У 500 числах газети «Нова Рада» вийшли близько 1 тис. публікацій Єфремова. Вагомими голосами суспільної думки були Михайло Грушевський, Володимир Винниченко, Симон Петлюра, Андрій Ніковський, Христофор Барановський. Абсолютна більшість публікацій у пресі, окрім новин і законів, стосувалися проблем відродження української мови, літератури й мистецтва, становленню початкової, середньої, вищої школи й науки, газетної і видавничої справ. 26 березня 1918 року Рада Народних Міністрів остаточно затвердила статут Українського телеграфного агентства, історичного попередника сучасного «Укрінформу», головою дирекції якого згодом обрали С. Соколовського. За гетьмана Павла Скоропадського, із травня до листопада 1918-го, головою Української телеграфної агенції був Дмитро Донцов, громадський діяч, філософ публіцист і літературний критик. Одночасно очолював Бюро української преси, що координувало діяльність друкованих видань. Розташовувалися УТА і БУП у Києві на Хрещатику, 25. Українське телеграфне агентство працювало також за часів Директорії УНР. Інформаційну службу мала і ЗУНР. Її функції виконувала редакція газети «Стрілець».

Павло Христюк – політичний і державний діяч, кооператор і публіцист. Один із лідерів Української партії соціалістів-еволюціонерів, Генеральний писар у першому уряді України, міністр внутрішніх справ УНР. Із 1919-го – в еміграції, автор праці «Замітки і матеріали до історії Української революції 1917-1920 рр.». Повернувся до УРСР, засуджений у сфабрикованій справі «Українського національного центру», загинув у Севвостлагу

Передовиця кооперативного тижневика «Комашня», що видавали Київсоюзбанк і Українська селянська спілка, редактор – Павло Христюк

«Український часопис скоро став щоденною потребою не тільки інтелігента, а й малоосвіченого селянина і робітника. Замість товстих літературно-наукових журналів і фахових видань постають живі політичні часописи, які висвітлюють громадське життя з погляду не тільки національного, а й партійного. Нова українська преса, присвячена головним великим завданням революції й будівництву нового життя на Україні, вона захоплюється й захоплює читачів біжучими питаннями й вимогами хвили, вона жива, переповнена гарячими міркуваннями й дискусіями. Не знаючи цензури, вона свобідно може висказувати свою гадку, й тому не диво, що загал рветься за нею, що з глухих місць упоминаються за часописами, що нечувана річ, українська преса часто подибується у прохожих і проїзжих. У більших містах українська преса знаходить доступ і до всіляких кіосків і на вулицю для дрібної продажі»

Зенон Кузеля. «З культурного життя України»

Дмитро Донцов – громадський діяч, філософ, літературний критик і публіцист, голова Української телеграфної агенції у травні-листопаді 1918 р.

Сергій Єфремов – громадський і політичний діяч, літературний критик, творець модерної української публіцистики. У часи революції очолював Українську партію соціалістів-федералістів, був заступником голови Центральної Ради, першим Генеральним секретарем міжнаціональних справ, редактором газети «Нова Рада». Після революції залишився в Україні, був віце-президентом Всеукраїнської академії наук. Репресований у сфабрикованій справі «СВУ», загинув в одному з таборів ГУЛАГу

Типографська друкарня Єфима Фесенка в Одесі, де в роки революції видавалась значна кількість української літератури. Фото 1890-х

Андрій Ніковський – громадський і політичний діяч, літературознавець і публіцист, редактор газети «Нова Рада». Із поразкою революції опинився в еміграції, згодом повернувся до Української РСР. Працював у Всеукраїнській академії наук, засуджений у справі «СВУ», відбував покарання в Ярославському політизоляторі й на Соловках, загинув 1942 р. в оточеному нацистами Ленінграді

РЕВОЛЮЦІЙНЕ ПОВСЯКДЕННЯ

Три роки війни і революційне протистояння негативно позначилися на рівні життя населення. Ціни на всі товари зросли в десятки разів. Зокрема, у Києві з липня 1914 року до жовтня 1918 року – у 26 разів. Набір із 88 товарів першої необхідності на початку війни коштував 235 крб, а наприкінці – 6314 крб. Влітку 1918 року пара черевиків у Києві коштувала 100 крб, а двома роками пізніше у Кам'янці – 25 тис. крб. Зарплата не встигала за ростом інфляції. Найбільше потерпали державні службовці й робітники. Протягом чотирьох років революції в обігу були різні гроші, векселі, розписки, купони. Готівки катастрофічно бракувало, що змушувало міста, приміром Житомир або Одесу, друкувати власні гроші. Протягом 1918–1920 років 69 містечок, половина з яких – на Поділлі й Волині, та понад 80 інституцій, включно із місцевими банками, міськими радами, заводами, друкували власні обмінні знаки. На кінець 1920-го в Україні використовували понад 20 валют, обмінні курси яких постійно змінювалися. Із 1919 року товари першої необхідності в містах розподіляли за спеціальними картками. В осінньо-зимовий період загострювався дефіцит палива, ціни на вугілля і дрова зростали в рази. Центрами міського життя були базари, де тисячі людей намагалися купити, продати, обміняти. Зважаючи на різкі коливання валют, частина населення надавала перевагу бартеру: селяни обмінювали вирощене на дефіцитні промислові товари. Наприклад, 1918 року один з учительських кооперативів на Київщині продав селянам 13 найменувань книг тиражем 3500 примірників за 328 кг борошна, 164 кг цукру, 164 кг вівсянки і 5 кг смальцю.

Один із пунктів харчування для постраждалих від вибухів на Звіринці. Червень 1918 р.

Дим від пожежі військових складів на Звіринці накрив Київ величезною хмарою. Вибухи знищили цілий житловий масив (понад 900 будинків). Під руїнами загинули 200 людей. 6 червня 1918 р.

Революційна демонстрація в Харкові, маніфестанти на фоні популярної в місті кондитерської Дирберга. Харків. 1917 р.

Пам'ятник Іскрі та Кочубею, встановлений царською владою в Києві 1914-го і демонтований українською навесні 1918-го. На його місці встановили пам'ятник гетьману Івану Мазепі. 25 квітня 1918 р.

Спалений будинок голови Центральної Ради Михайла Грушевського на вул. Паньківській, 9. Шестиповерховий дім неподалік університетського Ботанічного саду – найвищий у цій околиці – був зручною мішенню для більшовицького бронепоезда, що вів обстріл з боку товарної станції. Вогонь знищив цінну бібліотеку Грушевського, колекції меблів, старовинного скла й килимів. У мансарді згоріли художні збірки маляра й архітектора Василя Кричевського

Пам'ятник Катерині II в Одесі обмотаний тканиною. Так цей символ царизму простояв до свого знесення 1919 р. Знімок із тижневика фотозовин «Le Miroir». Листопад 1917 р.

Революція не тільки дарувала свободу, а й створювала вакуум влади, який не вдавалося заповнити жодній із політичних сил. Серед обивателів ширилась непевність, важко було зрозуміти, в чіях руках влада. Приміром, після зречення Павла Скоропадського Катеринослав (нині – Дніпро) перебував під контролем усіх учасників конфлікту: «білі», німецькі війська, «червоні», армія Директорії та місцеві загони самооборони. Упродовж революції окремі міста, наприклад, Шепетівка на Хмельниччині, переходили з рук у руки до 20 разів.

Ритм життя міста і села суттєво відрізнявся: населення сіл, віддалених від залізниць та головних шляхів, де часто не було телеграфів, а преса доходила з перебоями, революційні події хвилювали значно менше, ніж столичного обивателя. Частина селян залишалася байдужою до революційних перипетій, продовжуючи вести традиційний уклад життя. Їхній головний і часто єдиний інтерес становила земля. Тому вони готові були підтримати ту владу, яка запропонує найпривабливіший спосіб розв'язання земельного питання.

Німецькі військові на одному з київських базарів. 1918 р.

Вулиці єврейського кварталу у Львові. 1918 р.

Торговці на Галицькому (Єврейському) базарі у Києві. 29 квітня 1918 р.

Андріївський узвіз у Києві в часи революції

Галицький (Єврейський) базар у Києві. 29 квітня 1918 р.

Проблеми, які хвилювали вінничан 1917 р., у викладі місцевого фельетоніста

Маленький фельетон / Свободный голос. — 1917. — 1 окт.

Мій сенслюс, що винницець чужий сон.
Мій сенслюс, що винницець домовадильськи пожадлив, напонець обивателі, разбиваючи собі яби і носы об их проломанные тротуары, и условились привести их в порядок.

Мій сенслюс, що скамья на городском бульварі стоєт на проломленом месте, а не отнесенна на тротуары для удобства парочек.
Мій сенслюс, що по нашим местам можно ходити без риска провалиться в ямосток или в лучшем случае сломать себе ноги.
Мій сенслюс, що публика при посадці в вагоні грамня ведєт себя благочинно, не хватая друг друга за шиворот, чтобы попасть в вагон; стремясь при этом продать оладии.

Мій сенслюс, що масовизаціонной процессии днем больше не видно, что проляжя по улицам, она не оставляет никаких следов и обывателю уж нєт надобности пускаться на утек, заткнув нос.

Мій сенслюс, що в наших ресторанах дежурат употребляют лишь для соervation пиши, а не для других каких-то еще надобностей.
Мій сенслюс, що в наших клубах... вот насчет наших клубов никак в четверте игры.

Мій сенслюс, що свободных квартир в Виннице аж сколько угомастелі по десяти штук... а только по пяти.

Мій сенслюс, що в наших магазинах поминальсь всь предметы первой необходимости, причем потребитель получает еще складу (Не в истинном смысле, потому что не у всьх магазинов им бывает складу).

Мій сенслюс, що по нашим винницким освещенным улицам, особенно загорюлым (просвєт в счет не идет) можно ходити не боясь быть разбитым ногой не только вечером, но и ночью (вечером, если на вас нєт рубахи).

Мій сенслюс, що хлєб продается опять по «легким» ценам, что он хорошо вымочен и жарен жуедаєт от него получить уже нельзя.

Мій сенслюс, что всь таксы на продукты первой необходимости пришлося отменить, так как продукты уже продаются в двака на полонину дешевле таковых цен.

Мій сенслюс, что слово «искусственн» в разговорях больше не упоминается, что оно уже не склоняется по всьм падежам и за необходимость оно вычеркнуто из нашего лексикона.

Мій сенслюс, что всь винницчане внесли положительный налог и тѣм хоть отчасти облегчили финансовый кризис Родины.

Мій сенслюс, что люди перестали быть злыми и конечно, наконец, безразличные истребление человечества. Сбудется ли этот сон?

Стихийний базар на залізничному двірці в Києві. 1918 р.

«20 марта. Киевские улицы очень изменились за последнее время. Они всегда были очень оживлены, а при гетмане на Крещатике нельзя было протолкаться. И публика была гораздо эlegantнее. Теперь наоборот, все уменьшается число эlegantных и даже опрятно одетых прохожих, особенно мужчин. Большинство ходит в солдатских шинелях или в кожаных куртках и в черных картузах. Многие дамы не носят шляп. Все стараются придать себе «демократический вид»

Уривок із щоденника київської студентки про встановлення в місті радянської влади. 1919 р.

ОСТАННІ АКОРДИ

У листопаді 1920 року Армія УНР під натиском більшовицьких військ залишає територію України. Козаки і старшини опиняються у Польщі в таборах для інтернованих. З ініціативи Симона Петлюри в лютому-березні 1921-го в Тарнові розпочинає роботу Партизансько-повстанський штаб під керівництвом відомого повстанського отамана Юрія Тютюнника. Він мав підготувати загальне антибільшовицьке повстання в Україні. До штабу прибували представники українських повстанських організацій і зв'язківці від партизанських загонів, які отримували агітаційну літературу, інструкції та кошти. Для організації опору Тютюнник направляв в Україну старшин і вояків із польських таборів у Ланцуті, Каліші, Александрові-Куявському. Похід мав розпочатися у травні-червні, однак його початок кілька разів відкладало, переважно через невиконання союзницьких зобов'язань поляками. Паузою скористалися чекісти. Улітку 1921 року вони викривають Всеукраїнський центральний повстанський комітет і десятки повстанських організацій по всій Україні, вводять до підпілля свою агентуру. Зокрема, співробітника Київської ЧК Сергія Каріна-Даниленка. Нехтуючи повідомленнями з України, Юрій Тютюнник вирішує розпочинати похід восени 1921-го.

Схема організації підпільної мережі в Україні, розроблена Партизансько-повстанським штабом. 1921 р.

Юрій Тютюнник – повстанський отаман і генерал-хорунжий Армії УНР, керівник Партизансько-повстанського штабу та командувач Української Повстанської Армії в Другому зимовому поході. Фото з кримінальної справи 1929 р.

Ларіон Загородній, головний отаман Холодного Яру в 1922 р. Загинув 9 лютого 1923 р. під час повстання в Лук'янівській в'язниці

Учасники Другого зимового походу Армії УНР, 1921 р.

Іван Грисюк (Гайовий), повстанський отаман Київщини. Загинув 9 лютого 1923 р. під час повстання в Лук'янівській в'язниці

Старшини Кінного дивізіону Армії УНР. Вадовіце (Польща), 12 вересня 1921 р.

Подільська повстанська група Якова Гальчевського-Орла після переходу за річку Збруч на польську територію. Вересень 1922 р.

Денис Гупало, отаман Чорного лісу. Загинув 9 лютого 1923 р. під час повстання в Лук'янівській в'язниці

Голова Директорії та Головний отаман військ УНР Симон Петлюра серед українських вояків у таборі інтернованих у Ланцуті (Польща). Весна 1921 р.

Командування українського табору. Лібреці (ЧСР), 1921 р. У центрі (в шкірянці) Юрій Отмарштайн, полковник Армії УНР, начальник штабу Української Повстанської Армії у Другому зимовому поході

У жовтні-листопаді у Другий зимовий похід вирушають три повстанські групи. Подільська група Михайла Палія-Сидорянського розгромила кілька «червоних» кавалерійських частин, дійшла до Бородянки на Київщині, але, не зустрівши головних сил, повернула до Польщі. Волинська група Юрія Тютюнника ліквідувала низку невеликих більшовицьких загонів, на якийсь час здобула місто Коростень, однак була розбита кіннотою Котовського під селом Малі Миньки на Житомирщині. Збо її вояків розстріляли під селом Базар, ще 62 відправили для додаткових допитів у Київ. Останньою в похід вирушила Бессарабська група Андрія Гулого-Гуленка. Переправшись через Дністер, вона зайняла декілька прикордонних сіл і навіть частину Тирасполя, але змушена була відступити до Румунії. Другий зимовий похід став завершальною сторінкою Української революції. Повстанський рух поступово згасає. Хоча деякі отамани, як Яків Гальчевський-Орел, Іван Трейко, Степан Блажевський, Лука Клітка, продовжували боротьбу з «червоними» окупантами аж до початку 1930-х. Влітку 1922-го на Житомирщині діяла Волинська повстанська армія під командуванням Опанаса Петрика. 9 лютого 1923-го засуджені до розстрілу холоднорські отамани підняли повстання в Лук'янівській в'язниці Києва. Їм вдалося захопити 14 рушниць із набоями й іншу зброю. Бій точився майже чотири години. Загинули 38 холоднорців – отамани Ларіон Загородній, Мефодій Голик-Залізник, Юрій Дроботковський, Денис Гупало, Іван Грисюк (Гайовий) та інші.

«Скажіть: яка така власть коли збирала по селу курячі яйця? Мабуть, і татари цим не турбувались? А тут вінтовою тебе підлякує, як я неприятель який, і требає яєць. Ти, каже, буржуй, а я робочий. Сидимо з бабою дома й боїмось, що ось прийде хтось із Калуцької губернії й повбиває нас. Сорочки, яйця, курей – все позабирали. Нас мучають, щоби ми були не ми, а якась машина і корились безпрекословно новим панам – комуністам, щоби ми вклонялись їм. Большевизм єднає до купи все сміття людей: ворів, карманщиків, розбишак і всяких темних людців. Ясно стало, що большевизм не несе людям ніякого порядку, а несе гибель людей, худоби, хозяйства, всього життя»

Із листа селянина з Поділля до товариша за кордон, опублікованого у травні 1921 р. журналом «Трибуна»

ДЕРЖАВНИЙ ЦЕНТР УНР

Після більшовицької окупації України державні установи УНР змушені були переміститися за кордон. На їх основі 1921 року у Варшаві утворили Державний Центр УНР в екзилі (у вигнанні). Того ж року він переїхав до польського містечка Тарнов, у 1924 року – до Парижа, 1926-го повернувся до Варшави, далі знову Франція (1940–1944), Німеччина (1944–1976), доки осів у Філадельфії, США. Державний Центр УНР в екзилі припинив своє існування 1992-го, коли останній Президент ДЦ УНР Микола Плав'юк передав свої повноваження й атрибути державної влади УНР (прапор, державну печатку та президентські клейноди) першому Президенту незалежної України Леоніду Кравчуку. Акт передачі відбувся 22 серпня 1992-го в Маріїнському палаці, резиденції Президента України.

Державний Центр УНР в екзилі мав виконавчу та законодавчу гілки влади. Виконавчу здійснював Головний отаман (до 1944 року) та Президент УНР, а також Рада Міністрів – уряд. Президентами УНР в екзилі були Симон Петлюра (1921–1926), Андрій Лівіцький (1926–1954), Степан Витвицький (1954–1965), Микола Лівіцький (1967–1989) та Микола Плав'юк (1989–1992). А законодавчу – Рада Республіки (1921) та Українська Національна Рада (1948–1992). Весь цей час Державний Центр УНР в екзилі зберігав спадкоємність і традицію УНР, неперервність демократичних традицій українського парламентаризму. Очільники ДЦ УНР всіляко наголошували, що у своїй діяльності опираються на IV Універсал УЦР, наступні акти Трудового конгресу України, Директорії УНР та Ради Народних Міністрів УНР.

Голова Директорії та Головний отаман військ УНР Симон Петлюра. 1925 р. Одне з останніх фото

Панахида по Симонові Петлюрі. Українська станиця при таборі для інтернованих українських вояків в Каліші. 1926 р.

Андрій Лівіцький (другий ліворуч) із родиною. На еміграції – прем'єр-міністр УНР (1920, 1922-1926 рр.), Президент УНР в 1926-1954 рр. Варшава, 1920 р.

Олександр Шульгин - перший міністр закордонних справ УНР, посол УНР в Болгарії, на еміграції - Міністр закордонних справ, професор Українського вільного університету в Празі, голова Головної еміграційної Ради. Фото 1917 р.

Праця Олександра Шульгина «Без території...». 1934 р.

Могила Голови Директорії та Головного отамана військ УНР Симона Петлюри на цвинтарі Монпарнас у Парижі

Олександр Удовиченко – генерал-полковник Армії УНР, один із найактивніших діячів української військової еміграції в Польщі, а згодом - у Франції, віце-президент УНР в екзилі в 1954-1961 рр.

Серед головних напрямків діяльності ДЦ УНР були налагодження співпраці із західними країнами та міжнародними організаціями, інформування західних країн про УНР та «українське питання», консолідація та підтримка української еміграції, організація антибільшовицької боротьби, зокрема, донесення до світу правди про злочини радянського тоталітарного режиму – Голодомор 1932–1933-х та політичні репресії в Україні.

«Тяжко вести політику на еміграції. Але нічого не вдієш: коли вся Україна закута в кайдани, коли під большевицьким чоботом усе мусить мовчати, наш обов'язок за неї говорити і підтримувати те гасло, що винесли ми з України, гасло Української Народної Республіки. Це наш обов'язок і ми від нього не відступимо».

Олександр Шульгин. 1931 року.

Брама Української станиці при таборі для інтернованих в Каліші, Польща

Генерал Михайло Омелянович-Павленко між козаками у Каліському таборі. 1922 р.

Нагородження Хрестами Симона Петлюри ветеранів Визвольних змагань 1917-1921 рр. Везін-Шалет, Франція, 1936 р.

Відкриття першої сесії Української Національної Ради. 1948 р.

Президент УНР в екзилі Андрій Лівіцький (у центрі) серед діячів еміграції

Передача повноважень Президентом УНР в екзилі Миколою Плав'юком Президентові України Леоніду Кравчуку. 1992 р.

Президент УНР в екзилі Микола Плав'юк передає державні атрибути УНР першому Президентові незалежної України Леоніду Кравчуку. 22 серпня 1992 р.

«Пане Президенте!

Складаю на Ваші руки цей історичний документ, Грамоту, схвалену Українською Національною Радою, і бажаю Вам найкращих успіхів у закріпленні і розбудові незалежної, демократичної, соборної України.

Всьому народові України бажаю, щоб він, як Суверен своєї держави, стояв на сторожі її незалежності і щоб уже ніколи не було потреби, щоб Президент чи Уряд України були змушені діяти у вигнанні, але щоб успішно і на благо українського народу кермували нею в столиці вільної України - Києві!

Щастя Вам Боже! Слава Україні!»

Із виступу Президента УНР в екзилі Миколи Плав'юка на урочистому засіданні Верховної Ради України 22 серпня 1992 р.

ЗМІСТ

Сто років боротьби	2
Пробудження нації.....	4
Державне будівництво	
Центральна Рада	6
Гетьманат.....	8
Директорія УНР.....	10
ЗУНР.....	12
Акт Злуки	14
Державна символіка	16
Українські гроші	18
Українське військо	20
У вирі боротьби.....	22
Український флот	24
Український Крим.....	26
Українська дипломатія	28
Національні меншини	30
Освіта і культура.....	32
Церковний рух	34
Преса і медіа	36
Революційне повсякдення.....	38
Останні акорди	40
Державний центр УНР.....	42

