
Ф.Г. Турченко

Київ
«Генеза»
2010

Профільний рівень

10 клас

ПрПрПрПрроофффілльньььь ийй р р рррррівівенненьь

Підручник для загальноосвітніх
навчальних закладівнааанананаавччвчвчвчвчаллалалллллалалллллльнььььннььньньньнььньььньнихиххихихиихих зззззз з закаакакакккакккаклалалаллл дідіввввв

Рекомендовано
Міністерством освіти і науки України

Turchenko_IstorUkr_83_09_prof_rekvizit.indd 1 19.07.2010 15:30:34

ВСТУП

§1. ЩО І ЯК ВИВЧАЮТЬ У 10 КЛАСІ
В КУРСІ ІСТОРІЇ УКРАЇНИ

1. Хронологічні межі курсу
Перед вами підручник з історії України, з яким ви працюватимете в

10-му класі. Події, описані в ньому, відбувалися в 1900–1921 рр.
На початку цього періоду світ був розподілений між декількома вели-

кими державами, а Україна перебувала у складі двох сусідніх імперій –
Російської і Австро-Угорської. Стабільність тогочасного світового порядку
не викликала сумніву. Лише окремі мислителі й дуже сміливі політичні
провидці припускали, що найближчим часом у світовій історії відбудуть-
ся події, у результаті яких на політичній карті з’являться десятки неза-
лежних держав, а імперії зникнуть. Але сталося саме так. У ході Першої
світової війни припинили існувати Російська й Австро-Угорська імперії.
Це круто змінило долю українського народу. У 1917 р. почалася Україн-
ська революція, у ході якої українці вибороли незалежність, яку зі зброєю
в руках відстоювали до 1921 р.

Що саме тоді відбувалося, розповідає підручник. Наведені в ньому фак-
ти надзвичайно цікаві та повчальні, тому варто їх запам’ятати. Проте вони
не завжди дають відповідь на питання: чому протягом порівняно короткого
часу історична доля українського народу, інших народів світу так суттєво
змінилася? Щоб зрозуміти, чому так сталося, слід звернутися до теорії.

2. Теоретичні засади курсу
Слово теорія означає узагальнення досвіду, який відбиває закономірності

розвитку природи і суспільства. Історія – це наука, і, як будь-яка інша, вона
не існує без теорії. Для сучасного історика звернення до теорії – обов’язкова
умова процесу пізнання. Адже вчені прагнуть не лише описати минуле, а й
збагнути зв’язок різноманітних подій і процесів вітчизняної і світової історії,
розкрити їх взаємообумовленість і внутрішню логіку, спробувати дати від-
повідь на вічне питання: звідки і куди все йде? Це неможливо без теорії.

З теоретичними засадами вітчизняної і світової історії ХІХ ст. ви вже
ознайомилися в 9-му класі. Вам відомо, що сучасні історики розглядають це
століття як період розпаду аграрно-ремісничого (традиційного) суспільства
з його феодально-кріпосницькими порядками і становлення індустріаль-

11..1 Х

222..2

3

Turchenko_IstorUkr_83_09_prof_verstka.indd 3 12.07.2010 13:14:40

4

Вступ
ного суспільства, в основі якого були ринкова конкуренція, приватна влас-
ність і вільнонаймана праця. Двоєдиний процес розпаду традиційного і
формування нового (індустріального) суспільства характеризується через
призму теорії модернізації, тобто як перетворення всіх сторін життя су-
спільства – економіки, соціальної структури, культурно-освітньої, повсяк-
денної сфер відповідно до модерних (нових) зразків. Ці перетворення
 розпочалися в Західній Європі ще в другій половині ХVІІІ ст. і стали
 поширюватися просторами Європи, досягнувши в ХІХ ст. України. Модер-
нізація здійснювалася різними шляхами – як еволюційними, реформа-
торськими, так і революційними.

У ході модернізації відбувалася ліквідація кріпацтва і руйнувалася
феодально-станова система. На відміну від традиційного суспільства, в яко-
му доля кожного, як правило, визначена ще від його народження (селянин
усе життя залишався селянином, поміщик – поміщиком, священик своїх
синів орієнтував на духовне служіння і т. д.), на етапі переходу до модерного
(індустріального) суспільства люди мають більші можливості щодо вибору
життєвого шляху, професійних занять, місця проживання тощо. Вони ста-
ють мобільнішими. Селянські діти не обов’язково повинні бути хліборобами,
а поміщик-дворянин не має гарантій залишатися на все життя великим
землевласником. Суспільство вступило в стан соціальної мобілізації.

Модернізаційні процеси охопили всі країни Європи – як незалежні, так і
ті, що перебували в складі інших держав. А таких у ХІХ – на початку ХХ ст.
була більшість. Модернізація в цих країнах мала багато особливостей і не-
сподіваних наслідків. Одним із цих наслідків було пробудження національ-
ного життя: інтерес до минулого свого народу, його історії, звичаїв, усної
народної творчості тощо; поява національної літератури, преси, школи; ви-
никнення політичних партій, які порушують питання про відродження
(або утворення) власної держави. Для узагальнюючої оцінки цих процесів
використовується термін національне відродження. У ході нього етнос (на-
род), який населяє залежну країну, починає усвідомлювати себе як націю.

З курсу історії України для 9-го класу, який присвячений вивченню
ХІХ ст., ви знаєте, що національне відродження пройшло послідовно три
фази розвитку – академічну (наукову), культурницьку і політичну.

Розпочавши в 10-му класі вивчати історію України перших десятиліть
ХХ ст., необхідно чітко усвідомити, що в цей час модернізація і пов’язане з
нею українське національне відродження продовжувалися. З кінця ХІХ ст.
Україна вступила в третю його фазу – політичну, яка характеризується
 появою партій, масовими народними рухами і, зрештою, Українською ре-
волюцією. Разом з тим політичний етап національного відродження був
важливим кроком на шляху формування модерної української нації.

3. Структура і зміст підручника
Зміст підручника викладений в чотирьох темах, кожна з яких присвя-

чена певному хронологічному періоду чи окремій проблемі.
Перша тема присвячена історії України 1900–1913 рр.
Це роки прискореної модернізації, яка супрово джувалася продов-

женням індустріалізації, що розпочалася ще в ХІХ ст., урбанізацією –
значним зростанням міст і міського населення; розвитком освіти, науки та
технологій. Неодмінний супутник і важлива складова модернізації – на-
ціональне відродження – увійшло наприкінці ХІХ – на початку ХХ ст. у

3333..

Turchenko_IstorUkr_83_09_prof_verstka.indd 4 12.07.2010 13:14:41

5

Вступ
політичну (третю) фазу свого розвитку, коли постало питання про від-
новлення української держави.

У Другій темі розглядається становище України в роки Першої світо-
вої війни, що почалася 1914 р. Україна опинилася на вістрі геополітичних
планів Російської імперії, з одного боку, і Німеччини, Австро-Угорщини та
їх союзників – з іншого.

Світова війна виступила каталізатором революційного розв’язання
суспільних суперечностей. Посилилися опозиційні рухи, у т. ч. національні.

У Третій темі йдеться про ключові події, пов’язані з Українською на-
ціональною революцією 1917 – початку 1918 р., у ході якої відбувалося
 становлення суверенної Української держави.

Четверта тема присвячена аналізу боротьби за збереження україн-
ської державності, складному й багатогранному державотворчому процесу
в Україні, який тривав з початку 1918 до 1921 р.

Історичні події 1900–1921 рр. в Україні в підручнику розглядаються в
загальноєвропейському і світовому контексті. Разом з тим, у кожній темі є
питання про місцеві аспекти історичного процесу. Тут розкриваються осо-
бливості суспільно-політичного і духовного життя мешканців вашого регі-
ону і порівнюються з аналогічними процесами на інших територіях Украї-
ни. Йдеться і про звичаї, традиції, побут, повсякденне життя, роль церкви,
внесок діячів рідного краю в розвиток культури.

Зміст підручника відповідає навчальній програмі, затвердженій МОН
України для профільних класів, але послідовність викладу матеріалу в
 деяких випадках змінена. Це пов’язано з авторською концепцією підруч-
ника, суть якої викладено в «Теоретичних засадах курсу».

4. Як працювати з підручником
Запрошуючи вас до вивчення історії України 1900–1921 рр., зауважимо,

що підручник розрахований на активне навчання, а не на механічне
запам’ятовування історичного матеріалу.

Звичайно, без фактів, історико-географічних об’єктів, імен і дат історії
як науки не буває. Історична компетентність передбачає засвоєння най-
головніших з них. Але зосереджувати свої зусилля лише на запа м’я-
товуванні – безперспективний шлях. Історія розвивається, до наукового
обігу залучаються нові документи, які відкривають невідомі раніше грані
історичного процесу. А це – нові події, люди, дати. Запам’ятати їх усі не-
можливо та й недоцільно. Важливіше навчитися оперувати історичною
інформацією, яка накопичується, творчо засвоювати її, а це передбачає не
пасивне запам’ятовування, а активне навчання, пошуково-дослідницьку
роботу, високий рівень активності і самостійності.

Саме з цих принципів виходив автор підручника, прагнучи викласти
історичний матеріал так, щоб він, по-перше, відповідав сучасним науко-
вим досягненням, по-друге, був доступним для вашого розуміння, по-
третє, навчив вас аналізувати прочитане, вміти самостійно здобувати
нові знання, використовувати їх у нестандартній ситуації, щоб, врешті,
підручник став порадником не лише на уроці, але й поза школою.

Цей авторський задум обумовив структуру підручника.
Як зазначалося вище, весь матеріал курсу розподілено на чотири теми.

Кожна із цих тем складається з кількох параграфів, а ті, у свою чергу, – з
окремих пунктів.

4444..

Turchenko_IstorUkr_83_09_prof_verstka.indd 5 12.07.2010 13:14:41

6

Вступ
Усі параграфи в межах кожної теми об’єднані єдиним задумом, тому, роз-

почавши її вивчати, варто замислитися, як назва теми пов’язана зі змістом
окремих параграфів, яка спільна ідея їх об’єднує. На це вас зорієнтує рубрика
«Творче завдання до теми», якою починається кожна з чотирьох тем підруч-
ника. Під цією рубрикою сформульовано запитання, на яке ви повинні дати
ґрунтовну відповідь (усну або письмову, у формі реферату чи історичного есе)
після завершення вивчення цієї теми. Для вирішення «Творчого завдання до
теми», виявлення провідної ідеї вам необхідно осягнути весь матеріал теми.

Якщо ви відшукали відповідь, її треба підкріпити історичними факта-
ми та прикладами. Згадайте, що вам було відомо до цього, і поміркуйте
над тим, про що ви дізналися зараз. Спробуйте самостійно переказати
те, що ви опанували. Вкрай важливо обговорити свої висновки зі своїми
товаришами у класі.

У кожному параграфі міститься рубрика «Згадайте», в якій сформульо-
вано кілька запитань, відповіді на які допоможуть вам пригадати важливі
історичні факти, що вивчали раніше (інколи в попередньому навчальному
році), і таким чином зрозуміти причинно-наслідкові зв’язки вивченого
вами з новим матеріалом.

Після рубрики «Згадайте» кожен параграф має «Творче завдання», яке
сформульоване з урахуванням того конкретно-історичного матеріалу, що
міститься в ньому, а також змісту «Творчого завдання до теми».

У ході ознайомлення з матеріалом параграфа під рубрикою «Поміркуй-
те» ви натрапите на проблемні запитання, які дозволять краще осмислити
викладені історичні факти. Дуже важливо, щоб ви спробували, спираю-
чись на наявні знання та розуміння історії, сформулювати власну відпо-
відь. Не бійтеся помилитися, адже перевірити себе ви зможете за кілька
хвилин, коли дочитаєте текст до кінця. Всі вчаться шляхом аналізу й по-
долання власних помилок.

Може статися, що однозначно відповісти на сформульоване в підручнику
запитання неможливо. Хай вас це не бентежить – в історії багато подій та
явищ, яким важко дати однозначну оцінку. Але будь-який висновок має базу-
ватися на доказах, тобто в його основі повинні бути факти, аргументи. Слід
пам’ятати, що недостатньо просто підшукати факти, що підтверджують вашу
думку, треба обов’язково пересвідчитися, чи немає фактів, що спростовують її.
Лише за таких умов ви зможете робити обґрунтовані, переконливі висновки.

В останньому фрагменті кожного параграфа під назвою «Підсумки та
узагальнення» міститься короткий узагальнюючий виклад змісту всього
параграфа. Прочитавши цей фрагмент, знайдіть його підтвердження у
тексті параграфа і поміркуйте, як його зміст допомагає вирішенню твор-
чих завдань до цього параграфа і до теми в цілому.

Прочитавши весь параграф і виконавши завдання, передбачені в його
тексті, ви повинні закріпити і поглибити вивчене. Почати це рекоменду-
ється з ознайомлення із запитаннями під рубрикою «Перевірте себе», які
ви знайдете після кожного параграфа. Вони складені так, щоб відповівши
на них, ви змогли переконатися, що вільно орієнтуєтеся в темі та готові ви-
рішити «Творче завдання» – дати усний чи письмовий виклад вашого ба-
чення суті поданого в параграфі матеріалу.

Але не поспішайте робити остаточних висновків. Учені виявляють нові
факти і на підставі сучасних теоретичних підходів формулюють висновки,
які підтверджують чи спростовують усталені уявлення про минуле. В до-

Turchenko_IstorUkr_83_09_prof_verstka.indd 6 12.07.2010 13:14:42

7

Вступ
датках до кожного параграфа є рубрика «Документи і матеріали», під
якою публікуються фрагменти робіт відомих вітчизняних і зарубіжних
вчених чи документальні свідчення, що конкретизують ваші уявлення
про події і процеси, про які йдеться в параграфі. Ознайомлення з «Доку-
ментами і матеріалами» інколи може внести істотні корективи в прочитане
і позначитися на змісті вирішення вами «Творчого завдання».

Не залишайте поза увагою ілюстрації, карти і картосхеми – вони по-
легшать розуміння складних історичних процесів.

Для кращого засвоєння матеріалу обов’язково попрацюйте з хроноло-
гічною таблицею, яка винесена в кінець кожного розділу.

На хронології подій слід зупинитися окремо. Події, описані в підруч-
нику, відбувалися в період, коли літочислення в Україні проводилося за
юліанським стилем (до 1 лютого 1918 р.) і григоріанським стилем (з 1 лютого
1918 р.). Старий (юліанський) стиль відставав у ХХ ст. від нового на 13 діб.
Коли 1918 р. календар переводили на новий (григоріанський) стиль, то на-
ступним днем після 31 січня стало 14 лютого. Саме за юліанським стилем
наводяться у підручнику події, що відбувалися до 1 лютого, і за григоріан-
ським стилем – що відбувалися після 31 січня 1918 р. Деякі важливі події,
що відбулися до 1 лютого 1918 р., мали особливий історичний резонанс і
про які часто згадують сучасники, подаються за старим і новим стилем.

5. Додаткові джерела інформації
Може трапитися й так, що вичерпних відповідей на ваші запитання у під-

ручнику ви не знайдете. У такому разі бажано звернутися до додаткових дже-
рел інформації: до науково-популярної літератури, енциклопедій, хрес томатій
та ресурсів мережі Інтернет. Для пошуку необхідної інформації у мережі
 Інтернет варто скористатися пошуковими системами Google, Яндекс, Мета та
іншими. Зокрема, багато цікавого історичного матеріалу розміщено на сайтах:

 Історія України http://www.uahistory.kiev.ua
 Українська історична спілка http://spilka.cjb.net
 Історія України http://history.franko.lviv.ua
 Музейний простір України http://prostir.museum

Сподіваюся, що підручник стане вашим помічником в опануванні істо-
рії України 1900–1921 рр. Бажаю успіхів!

1. Використовуючи ваші знання з 9-го класу, розкрийте суть понять
«аграрно-ремісниче суспільство», «індустріальне суспільство», «модерні-
зація», «національне відродження», «націотворення».

2. Який зв’язок існує між модернізацією і національним відродженням?
3. Які етапи виокремлюються в українському національному відродженні?
4. На якому етапі перебувало національне відродження на початку ХХ ст. і

які характерні риси цього етапу?
5. Чому важливо знати, що відбувалося в 1900–1921 рр. у вашому рідному краї?
6. У чому переваги активного навчання над механічним запам’ятовуванням

матеріалу?
7. Яке співвідношення між фактичним матеріалом і теорією в історичній науці?
8. Яке співвідношення між юліанським і григоріанським стилями?
9. Відвідайте запропоновані в підручнику сайти мережі Інтернет і проаналі-

зуйте їхні інформативні можливості.

555. Д

1. Викориистовууючи вааші знаання з 9-гго кклласу, розкрийте суть понять
«агрраррно-реміснииче сусппілььство», «інддустррііальне сууспільство», «модерні-
заціія», «нацціона ві ро ення « іі воренн .оналльне віддроддження», «ннацііоттворенняя».

2. Якиий ззв’язокк існуує мміж ммодеернізаціією і наацціональним відродженням?
3. Які етаапи вииоокремлююттьсяя в україннськоммуу націонаальному відродженні?
4. На яякоому еттаппі пеереебуваало націоналльнне вііддродженння на початку ХХ ст. і

які ххаррактеррнні рииси цьогго еетапу?
5. Чомуу ваажливвоо знатти, що ввідбуувалося вв 19900––11921 рр. уу вашому рідному краї?
6. У чомуу переввааги аактиивноого ннавчанння над ммееханічниим запам’ятовуванням

матееріалу?
7. Яке сспіввідноошшенння мміж ффакттичним мматееріаалоом і теоріією в історичній науці?
8. Яке спііввіднношенння міжж юлліанськиим і гриигооріанськким стилями?
9. Відвідаайте зааппроппонованні в підручникуу саййтти мережжі Інтернет і проаналі-

зуйтте їїхні іннфформматиивні можжливостті.

Перевірте себе

Turchenko_IstorUkr_83_09_prof_verstka.indd 7 12.07.2010 13:14:42

8

Тема 1. УКРАЇНА
В 1900–1913 рр.

§ 2–3. УКРАЇНА ПЕРЕД ІСТОРИЧНИМИ
 ВИКЛИКАМИ ХХ ст.

1. Унаслідок яких історичних подій і коли Україна втратила дер-
жавність? 2. До складу яких держав входили українські землі в XIX ст.?

 Які головні завдання стояли перед Україною на початку
ХХ ст.?

1. Світ на початку ХХ ст.
1900–1913 рр. відзначені прискоренням модернізаційних процесів у

світі. Цьому, перш за все, сприяла індустріалізація – будівництво нових
заводів, зростання видобутку вугілля й нафти, прокладання нових
залізниць. На передових підприємствах запроваджувалися новітні
 технології, удосконалювалася організація виробництва, з’явився кон-
веєр, почалася ера автомобілів і авіації, швидко поширювалися телефон і
радіо.

У наукових уявленнях людей про навколишній світ відбулася справж-
ня революція. Була створена теорія відносності, розроблена планетарна
модель атома, відкрите рентгенівське випромінювання.

Традиційна соціальна структура аграрно-ремісничого суспільства, яку
визначали великі землевласники-поміщики і селяни, відходила в минуле.
На передній план суспільного життя вийшли підприємці і робітники.
Зростала чисельність інтелігенції. Посилилися міграційні процеси. Селя-
ни, шукаючи кращої долі, залишали насиджені місця. Міста і фабрично-
заводські селища швидко розросталися.

Наростала громадсько-політична активність населення, відбувалася
його самоорганізація: створювалися громадські організації і політичні
партії, профспілки, розгорталися страйкові рухи. Назрілі суспільні пи-

Творче
завдання до Теми:
Як відреагувала
в 1900–1913 рр.
Україна на
історичні виклики
епохи?

Згадайте

Творче завдання

1111... СС11111 СС

Turchenko_IstorUkr_83_09_prof_verstka.indd 8 12.07.2010 13:14:43

9

тання намагалися розв’язати як з допомогою реформ, так і шляхом рево-
люційного насильства. Загострювалися відносини між великими держа-
вами, що наближало світ до Першої світової війни.

Як вплинула модернізація на становище в колоніальних і залежних країнах?

Колоніальна система вступила в період кризи. Політично залежні на-
роди, зазнавши модернізаційних трансформацій, шукали шляхи націо-
нального визволення. На земній кулі почалася ера незалежних держав.
Щоб переконатися в цьому, досить порівняти політичну карту світу почат-
ку ХХ ст., розфарбовану в кілька кольорів, що фіксувало його розподіл
між головними імперіями світу, і політичне багатоцвіття, яке поступово
опановувало континенти в наступні десятиліття.

На тлі цих грандіозних змін у світі розглянемо питання: в якому на-
прямку розвивалася на початку ХХ ст. Україна?

2. Населення, площа і адміністративно-політичний статус
українських земель

На початку ХХ ст. Україну ще не можна було знайти на політичних
картах. Український народ не мав власної держави і входив до складу двох
сусідніх імперій – Російської і Австро-Угорської. Якби Україна існувала
тоді як реальна держава, то це була б одна з найбільших європейських
країн. За своєю площею Україна поступалася лише Росії, перевищуючи
Німеччину, Велику Британію і Францію (без колоній). Щодо чисель-
ності населення, то за цим показником її випереджали в Європі лише
Росія, Німеччина і Велика Британія. Загальна площа суцільного маси-
ву земель, заселених переважно українцями (українських етнічних тере-
нів), становила понад 739 тис. кв. км. Кількість населення на цих тери-
торіях у 1914 р. сягала 46,0 млн чол.: з них 32,6 млн становили українці,
13,4 млн – представники інших національних груп.

Географію розселення українців у межах Російської імперії напередодні
Першої світової війни ілюструє карта «Українські землі на початку XX ст.»
(див. с. 11). Більшість земель, населених переважно українцями, перебу-
вала у складі Російської імперії. Це насамперед територія 9 губерній, які
називають українськими: Волинської, Катеринославської, Київської,

Як вплиинула моодеррнізація на стаановищеее в колонніальниих іі залеежниих країнаах?
Помірркуйте

2222222... НН

Turchenko_IstorUkr_83_09_prof_verstka.indd 9 12.07.2010 13:14:43

10

Тема 1

 Подільської, Полтавської, Таврійської, Харківської, Херсонської і Черні-
гівської. Ця територія одержала умовну назву Наддніпрянська Україна,
або Наддніпрянщина.

Наведена в підручнику карта свідчить також, що насправді україн-
ський етнічний кордон на початку XX ст. виходив за межі 9 названих гу-
берній і проходив відповідно по Чорноморській губернії, Кубані, Області
Війська Донського, по Воронезькій, Курській, Могилівській, Мінській,
Гродненській, Сідлецькій, Люблінській губерніях і Бессарабії. Частина
повітів цих адміністративно-територіальних одиниць Російської імперії
була компактно заселена українцями. Однак їх не приєднували до сусідніх
губерній, населених переважно українцями.

Чому царський уряд не об’єднував населені переважно українцями землі в
межах українських губерній?

Це суперечило політиці імперської еліти, яка вважала українців гілкою
російського народу, що під впливом історичних обставин «ополячилася».
Царський уряд вважав своєю метою ліквідувати сліди «ополячення», аси-
мілювати українців. Це було частиною стратегічного задуму російських
політиків щодо України, який в науці одержав назву «російський імпер-
ський проект». Не випадково в лексиконі російських чиновників термін
«Україна» на початок ХХ ст. не вживався. В усіх офіційних документах
для позначення Наддніпрянської України використовували терміни:
«Південно-Захід на Росія» (іноді – «Малоросія») і «Новоросія» (територія
Катеринославської, Херсонської і Таврійської губерній). Українські гу-
бернії не становили єдиної адміністративної цілісності: кожна з них
 управлялася безпосередньо з Петербурга губернатором, якого призначав
російський імператор.

Чому ццарськийй урряд нне об’єднував наааселені переваажжно уукраїїнцями зземлі в
межах українсььких губеерній?

Помірркуйте

Модерна Одеса. Початок ХХ ст.

Turchenko_IstorUkr_83_09_prof_verstka.indd 10 12.07.2010 13:14:44

11

УКРАЇНА В 1900–1913 рр.

Turchenko_IstorUkr_83_09_prof_verstka.indd 11 12.07.2010 13:14:45

12

Тема 1
Решта українських земель, які

 лежали на захід від річки Збруч, були
під владою Австро-Угорщини. Ці
землі відносилися до різних адмі-
ністра тив них одиниць. Зокрема, те-
риторії сучасних Івано-Франківської,
Львів ської і Тернопільської областей
входили до складу коронного краю
під назвою Королівство Галіції і
 Лодомерії* (ско рочено – Галичина) з
центром у Львові. Там перебували
провінційні органи управління – на-

місник, якого призначав австрійський імператор, та представницький ор-
ган – Галицький крайовий сейм. Умовно Галичина поділялася на Східну
(переважно українську за складом населення) і Західну (переважно поль-
ську). Східна Галичина охоплювала понад дві третини території та насе-
лення коронного краю, а Західна – третину. Представники українського
населення впродовж багатьох десятиліть домагалися адміністративного
поділу Галичини на Східну та Західну.

З чим були пов’язані ці вимоги українців?

Це мало створити кращі умови для національно-культурного розвитку
української більшості. Але польська еліта, яка економічно і політично до-
мінувала в краї, не була в цьому зацікавлена. До українців вона ставилася
як до відгалуження польського етносу.

Центральна вулиця. Чернівці. 1910 р.

З чим були поов’язані цці виимогии українцців?
Помірркуйте

Прапор та герб Королівства Галіції
і Лодомерії

* Лодомерія – історична Володимирська земля.

Turchenko_IstorUkr_83_09_prof_verstka.indd 12 12.07.2010 13:14:45

13

УКРАЇНА В 1900–1913 рр.

Північна Буковина, населена пе-
реважно українцями, разом з Пів-
денною, здебільшого румунською,
входила до складу єдиної ад мі ні-
стра тивно-те риторіальної одиниці –
Герцогства Буковина. Крайову вла-
ду Герцогства очолював президент.
Діяв також представницький орган
влади – малий сейм.

Закарпаття – найзахідніша істо-
рична українська територія – входи-
ло безпосередньо до складу Угорщи-
ни. Воно було розділене на 4 адміні-
стративних одиниці – комітати (жупи), які не становили єдиної адміні-
стративної цілісності й не мали ніякого самоуправління.

Загалом у Західній Україні на початку ХХ ст. мешкало понад 6,4 млн осіб,
з них 4,8 млн, або 65 %, – українці.

3. Історичні завдання України
і перспективи їх розв’язання

Якщо виходити із загальносвітових тенденцій формування модерних
націй і створення незалежних держав, викликаних епохою модернізації,
то найголовнішим історичним завданням України на початку ХХ ст. було
відновлення свого державного статусу (становища).

Чи були передумови для подолання бездержавного статусу і створення україн-
ської держави?

Передумови подолання бездержавного статусу України спиралися на
життєві реалії. Попри всі перешкоди і складності Україна впевнено йшла
шляхом індустріалізації, яка створювала необхідну матеріальну основу
націотворення. Формувалася нова соціальна структура. Прагнучи знайти
шляхи до самозбереження українців, національна інтелігенція сформу-
лювала українську ідею, покликану об’єднати всіх українців, висунула
власне бачення майбутнього свого народу – «український проект». Фор-
мування модерної української нації і відродження української державно-
сті – дві найважливіші складові «українського проекту».

Таким чином, на початку ХХ ст. в Україні змагалися дві тенденції: з
одного боку, денаціоналізація, асиміляція українців; з іншого – їх пере-
творення в модерну націю, що ставить завдання створення власної держави.

З першим історичним завданням України – перетворення її народу в
модерну націю і створення власної держави – було тісно пов’язане друге
завдання – возз’єднання України, подолання її територіальної розчлено-
ваності.

Чому для успішного націотворення і державотворення необхідно було подолати
те риторіальну роз’єднаність України?

3333333...

Чи булии передумовви длля пподолання беззздержавного статтусу і ствворення україн-
ської держави??

Помірркуйте

Чому ддля успішшногго націоттворення і деррржавотвооренняя необххідноо було поодолати
те риторіальну роз’’єєднааність Укрраїни?

Помірркуйте

Театральна площа. Ужгород.
Поч. ХХ ст.

Turchenko_IstorUkr_83_09_prof_verstka.indd 13 12.07.2010 13:14:46

14

Тема 1
Територіальна цілісність – необхідна передумова успішного соціально-

політичного і національно-культурного розвитку будь-якого народу. Від-
сутність територіальної цілісності заважала формуванню природних на-
родногосподарських зв’язків між Наддніпрянщиною і Західною Україною,
створювала перешкоди на шляху спілкування людей по обидва боки
російсько-австрійського кордону, обміну культурним і виробничим досві-
дом. Історія знає випадки, коли на ґрунті одного етносу формувалися дві
нації, наприклад серби і хорвати. Досягнення єдності, соборності України
стало в ХХ ст. однією з найважливіших передумов формування модерної
української нації і, у кінцевому підсумку, самозбереження українців.

Чи були на початку ХХ ст. підстави сподіватися на подолання територіальної
роз’єд наності України?

Історія відкривала перспективу успішного подолання територіальної
розчленованості України.

Це питання мало два аспекти: внутрішньоукраїнський і зовнішньополі-
тичний. Українці повинні були, по-перше, самі прагнути об’єднання, а по-
друге, об’єднанню всіх українських земель воєдино мала сприяти міжна-
родна ситуація.

Щодо прагнення до об’єднання, то воно в українстві ніколи не зникало.
У ХІХ ст., на початку українського національного відродження, інтеліген-
ція виробила ідею соборності – єдності українців усіх регіонів, незалежно
від того, у складі якої держави й адміністративно-територіальної одиниці
вони перебували. У ХХ ст. ідея соборності – невід’ємна складова україн-
ської ідеї – вийшла з вузького кола українських інтелектуалів і почала на-
бувати масового характеру і в підросійській, і в підавстрійській Україні.

Другий, зовнішньополітичний аспект возз’єднання українських земель
був пов’язаний з відносинами між Російською і Австро-Угорською імпе-
ріями. Наближення війни між ними відкривало перспективу краху цих
імперій і відродження на їх руїнах нових незалежних держав. Нові дер-
жави в модерну епоху виникали, як правило, в результаті воєн між бага-
тонаціональними державами, наростання внутрішніх суперечностей
 всередині них, а також національних революцій.

Третім історичним завданням України на шляху націотворення і дер-
жавотворення було врегулювання міжнаціональних відносин.

В Україні здавна жили й співпрацювали представники багатьох наро-
дів. У демократичному суспільстві, в якому забезпечені громадянські і
національні права людей, багатонаціональний характер країни виховує у
громадян почуття толерантності, сприяє обміну життєвим і виробничим
досвідом, допомагає взаємному культурному збагаченню. Іншою була
 ситуація в імперських державах: і західноукраїнське, і східноукраїнське
населення було об’єктом не лише соціального, а й національного гніту.

Історично склалося так, що за національним складом село було пере-
важно українським, місто – багатонаціональним, здебільшого російським
і єврейським, а на західноукраїнських землях – польським, єврейським,
німецьким, румунським, угорським. У сільському господарстві працюва-
ло 90 % українців. Поза сільським господарством у Наддніпрянській
Україні працював лише кожен десятий українець, у той час як поляків –
майже половина, росіян – 82 %, євреїв – 97,5 %. Здебільшого в руках пред-

Чи були на поочаткку ХХХ стт. підсстави спподіватисся на поодолаання територріальної
роз’єд ннаності УУкрааїни?

Помірркуйте

Turchenko_IstorUkr_83_09_prof_verstka.indd 14 12.07.2010 13:14:47

15

УКРАЇНА В 1900–1913 рр.

ставників буржуазії цих національностей перебували міська промисло-
вість, торгівля, ремесло та фінанси. Українці в містах становили меншість –
близько третини населення. Концентрувалися вони передусім на околицях.
Між містом і селом існував мовний бар’єр. Село розмовляло українсь кою
мовою, місто – переважно російською, а на заході – польською, німецькою
та угорською.

У Галичині зберігалося польське культурне, господарське і політичне
домінування поляків, на Буковині – румунське і німецьке, у Закарпатті –
угорське.

Існувала дилема: чи призведуть ці суперечності в умовах бурхливих мо-
дернізаційних змін ХХ ст. до гострих міжнаціональних конфліктів, чи різні
етноси України знайдуть спільну мову і підтримають прагнення українців
до самозбереження, вироблять разом з ними спільне бачення майбутнього
України, погодяться визнати Україну своєю спільною Батьківщиною?

Чому питання про міжнаціональний мир в Україні мало для її майбутнього до-
леносне значення?

У широкому розумінні йшлося не лише про толерантне ставлення пред-
ставників одного етносу до іншого. Життя підказувало етнічним українцям
і представникам інших народів, які століттями жили поряд на території
України, що заради спільного майбутнього необхідно йти шляхом взаємно-
го зближення. Цьому сприяли традиції проживання на спільній території,
спільне економічне життя, спільне історичне минуле. У перспективі все це
зближення мало привести до формування в Україні модерної нації на по-
ліетнічній (багатоетнічній) основі – української політичної нації. Ядром
 політичної нації, як правило, є етнос, який становить більшість.

Таким чином, на початку ХХ ст. перед населенням України стояло
багато складних завдань. Найважливішим залишалося відновлення
державної незалежності й територіальної цілісності, налагодження
нормальних відносин між українцями і представниками інших ет-
нічних спільнот України. Лише за умови вирішення цих історичних
завдань відкривалися перспективи розв’язання всіх інших.

Але здобуття Україною незалежності було можливе лише за умови
істотного послаблення чи повного краху імперій, між якими вона
була розділена, – Російської і Австро-Угорської, а також за сприятли-
вої для неї міжнародної ситуації.

1. Які висновки щодо географії розселення українців і адміністративного
статусу українських земель можна зробити, аналізуючи карту «Україн-
ські землі на початку XX ст.»?

2. Охарактеризуйте найважливіші завдання, які стояли перед українським
народом на початку XX ст.

3. Чому і як відсутність незалежності й територіальної цілісності гальмува-
ла розвиток України?

Чому ппитання про міжннацціональьний миррр в Украаїні малло для її ммайбутньоого до-
леноснне значенння??

Помірркуйте

Таким чином, на початку ХХ ст. перед населенням України стояло
багато складних завдань. Найважливішим залишалося відновлення
державної незалежності й територіальної цілісності, налагодження
нормальних відносин між українцями і представниками інших ет-
нічних спільнот України. Лише за умови вирішення цих історичних
завдань відкривалися перспективи розв’язання всіх інших.

Але здобуття Україною незалежності було можливе лише за умови
істотного послаблення чи повного краху імперій, між якими вона
була розділена, – Російської і Австро-Угорської, а також за сприятли-, Російської і Австро Угорської, а також за сприятли
вої для неї міжжнародної ситуації.

Підсумки й узагальнення

1. Які виисновккии щоодо геогграффії розсееленння уукраїнціів і адміністративного
статтусу україїнськкихх земмельь можнаа зробиитии, аналізуючи карту «Україн-
ськіі зеемлі наа ппочааткку XXX стт.»?

2. Охарракктеризууйтее наайважжлиивіші заввдаанняя, які стояяли перед українським
нароодоом на ппоочатку XX сст.

3. Чому і як віддссутнністть неззалеежності й теритооріальноої цілісності гальмува-
ла ррозввиток УУкрааїнии?

Перевірте себе

Turchenko_IstorUkr_83_09_prof_verstka.indd 15 12.07.2010 13:14:47

16

Тема 1

4. Які передумови відродження власної державності і національної ціліснос-
ті склалися в Україні на початку XX ст.?

5. Що заважало відновленню української державності? Яким було співвід-
ношення цих чинників?

6. Охарактеризуйте поняття «українська ідея», «ідея соборності».
7. Який зміст вкладається в поняття «модерна політична нація»?

Документи

1. З праці Є. Наконечного «Украдене ім’я»

Після скасування «Малоросійського генерал-губернаторства» (1854) термін
«Малоросія» став потроху занепадати. Для Правобережної України російські
бюрократи вигадали нову назву «Юго-Западный край». Подібно до того, як за-
мість Литви й Білорусії було введено назву «Северо-Западный край», замість
Польщі – «Привіслянський край», так і замість України з’явилася назва «Юго-
Западный край», вживана, правда, тільки для означення Правобережної України.

У 1897 р. Микола ІІ велів не згадувати в офіційних документах про Царство
Польське. Російські бюрократи віддавали перевагу таким найменуванням, як
Привіслянський край, Тифліська і Кутаїська губернії – тобто лише назви геогра-
фічні, жодних національних. Для Півдня України була вигадана назва «Новоро-
сія»... Можна було писати про українську худобу, українську пшеницю, але вжи-
вати термін «український народ», «українська мова» заборонялося.

Офіційно дозволялося вживати образливий термін «малорос» у противагу
до бундючного «великороса». «Цензура забороняє українцям називати свій на-
род своїм іменем, а велить усюди уживати “русский”, – а з великої протекції
“южно-русский”, або “малорусский”» – так писав у статті «Не было, нет и быть не
может!» ще в 1904 р. І. Кревецький.

Наконечний Є.П. Украдене ім’я:
Чому русини стали українцями. – Львів, 2001. – С. 5.

1. Чому російська бюрократія прагнула заборонити вживання національних
назв своїх окраїнних регіонів?

2. Як у наведеному документі розкривається суть «російського імперського
 проекту»?

§4. СІЛЬСЬКЕ ГОСПОДАРСТВО УКРАЇНИ
 НА ПОЧАТКУ ХХ ст.

1. Які характерні риси кріпосництва? 2. Якими особливостями від-
значений розвиток сільського господарства в Україні після реформи 1861 р.?

 Чи можна було модернізувати українське село, не ліквіду-
вавши поміщицького землеволодіння?

1. Труднощі модернізації села
Типовим жителем України на початку ХХ ст. був селянин-українець.

У сільському господарстві була зайнята більшість населення України –
близько 90 %. Сільське населення виробляло більшу частину національ-
ного продукту України.

44. Яккі перреддуумовви вівідроджеенння я влласасної держржавності і національної ціліснос-
ті ссклк аллиси яя в УкУкрааїні на ппочо ататкуу XX X ст.?

5. Щ Що зазаважажалоло віддноввленню уукрраїнснсськь ої дерржаж вності? Яким було співвід-
ноношеннння циих х ччиннникки івів?

6. ООхааракттере изуйуйтете поннятттят «україа нсськаа ідідея», «ідідея соборності».
7. Якикий й зміст т вклаадааєтє ьсся я в в поняттяя «ммоддеррернан політітична нація»?

1. Чому рросійсська ббюрократія прагнула ззабороонити вживання національних
назв сввоїх оккраїннних регіонівв??

2. Як у ннаведеденомуу документітіі розкриваєється ссуть ««російського імперського
проеккту»?

Запитання і завдання

Згадайте

Творче завдання

11111... Т

Turchenko_IstorUkr_83_09_prof_verstka.indd 16 12.07.2010 13:14:48

17

УКРАЇНА В 1900–1913 рр.

Але техніка землеробства залишалася
відсталою, ручна праця переважала,
продук тивність була низькою, доходи
більшості селян – незначними. Надбання
модернізації – нові знаряддя праці, техно-
логії, освіта, книжки і газети – дуже
 повільно проникали в село. Абсолютна
більшість сільських жителів були непись-
менними. На початку ХХ ст. селянське
господарство все ще залишалося значною
мірою натуральним.

Які характерні риси натурального господарства?

Це означало, що пересічний селянин рідко використовував промислову
продукцію. У його будинку взимку ткали полотно, з якого шили одяг; він
сам або на його замовлення сусід виготовляв необхідний дерев’яний рема-
нент, у сільській кузні замовляв потрібні металеві товари. Селяни прагну-
ли обходитися тим, що виробляли самі або виготовлялося в межах села.
Будинки і господарські споруди часто будували без єдиного цвяха.

Модернізація села стримувалася перш за все великим поміщицьким
землеволодінням. У підросійській Україні, наприклад, на початку ХХ ст.
у руках 32,5 тис. дворян було 10,9 млн десятин землі – у середньому по
334 десятини на маєток. У підавстрійській Східній Галичині кілька тисяч
заможних поміщиків володіли майже половиною загальної земельної площі.

Чому поміщицьке землеволодіння стримувало модернізацію сільського госпо-
дарства?

Велике землеволодіння мало наслідком селянське малоземелля. Мільйо-
ни селян України перебували на межі розорення або перетворювалися в
безземельних. Селянські сім’ї були великими (5–7 чол.), і наявної землі
(в середньому 7 десятин) для створення ефективного фермерського госпо-
дарства не вистачало.

Маючи значні земельні площі, пересічному поміщику не обов’язково
було займатися копіткою справою ринкової перебудови своїх маєтків:
впроваджувати нову сільськогосподарську техніку і здобутки агрономіч-
ної науки, вивчати ринкову кон’юнктуру, турбуватися про збут готової
продукції, вести бухгалтерський облік і робити все те, чого вимагав ринок.
Такий шлях обирало небагато поміщиків. Більшість з них господарювала
традиційно: обробка панських ланів відбувалася примітивним селян-
ським реманентом, за що селянин одержував від поміщика частину зібра-
ного врожаю. Нерідко він відпрацьовував у пана грошову чи продуктову
(як правило, зерном) позику. За право випасати худобу на поміщицькому
лузі, полювати в його лісі чи збирати там хмиз також доводилося відпра-
цьовувати.

Крім великого поміщицького землеволодіння, гальмом розвитку сіль-
ського господарства була також селянська община. У тих регіонах, де вона
залишалася, відбувалися постійні перерозподіли земель: селянська сім’я
одержувала землю в одному кінці села, а під час чергового перерозподілу – в

Згадайте

Чому ппоміщицьке земллевоолодінння стриимувало модеррніззаціюю сілльського госпо-
дарства?

Помірркуйте

Як і багато десятиліть тому...
Селянська сім’я обідає коло хати.

Київщина. 1906 р.

Turchenko_IstorUkr_83_09_prof_verstka.indd 17 12.07.2010 13:14:49

18

Тема 1
іншому. Часто наділи складалися з декількох земельних ділянок, розмі-
щених на значній відстані одна від одної. Економічного інтересу вкладати
гроші в покращення агротехніки не було: через декілька років ця земля
могла опинитися в інших руках.

2. Аграрне перенаселення і його наслідки
Додатковим чинником, який стримував модернізацію сільського госпо-

дарства, було аграрне перенаселення.
У Наддніпрянській Україні в 1860–1910 рр. сільське населення зросло

на 86 %. За цей же час площа селянських земель збільшилася лише на
32 %. Склався величезний надлишок дешевої робочої сили, який налі-
чував мільйони чоловік. Особливо багато «зайвих» робочих рук було на
Правобережній Україні та в густонаселених губерніях Лівобережжя. Вони
готові були працювати за найменшу винагороду.

Де могли знайти застосування «зайві» руки?

У пошуках джерел існування селяни мусили покидати рідні села. Осно-
вна їх маса вирушала на сільськогосподарські заробітки в Степову Україну,
Бессарабію, на Дон, Кубань, Нижнє Поволжя. Восени, коли сезонні роботи
закінчувалися і заробітчани поверталися додому, починали думати, як бути
наступного року. Уряд не забороняв еміграцію українського селянства за
Урал, до Сибіру, на Далекий Схід, і багато селян наважувалися на небезпеч-
ну подорож, сподіва ючись знайти далеко від батьківщини кращу долю.
У 1896–1906 рр., після спорудження Транссибірської магістралі, на Схід
 переселилося близько 600 тис. осіб.

Аграрне перенаселення викликало також міграцію західноукраїнських
селян. У 1909 р. в США мешкало вже 470 тис. українців. Багато селян їхало
в Канаду, Бразилію й Аргентину. Поширеною була сезонна міграція селян і
робітників. На сезонні роботи вирушали до Бессарабії, Південної України,
Німеччини, Бельгії, Франції.

3. Модернізаційні процеси в сільському господарстві
Однак модернізаційні процеси все ж поширювалися й на сільське гос-

подарство України. Частина хліборобів зуміла пристосуватися до нових
ринкових умов і досить успішно вела своє господарство, розширюючи його,
скуповуючи землі поміщиків, що розорялися. Вони становили заможну
частину сільської громади. Їхні господарства фермерського типу про-
цвітали. Найбільшою і найвпливовішою ця група селян була в Степовій
Україні. Саме в цих господарствах застосовувалася праця вільнонайманих
робітників, упроваджувалася нова сільськогосподарська техніка, новинки
агрономії, мінеральні й органічні добрива, забезпечувалося поступове на-
рощування валових зборів і середньої врожайності сільськогосподарських
культур.

Прикметою модернізації сільськогосподарського виробництва була спе-
ціалізація окремих районів, що на початку ХХ ст. посилилася.

Чому на початку ХХ ст. спеціалізація окремих районів посилилася?

222222...

Де моггли знайтти заастоссування ««зайві» рруки?
Помірркуйте

3333333...

их раайонів поосилииласяя?Чому на початкку ХХХ ст. спееціаліззація окрррем
Помірркуйте

Turchenko_IstorUkr_83_09_prof_verstka.indd 18 12.07.2010 13:14:50

19

УКРАЇНА В 1900–1913 рр.

У Степовій Україні поміщики й
заможні селяни намагалися щороку
розширювати посіви зернових, а на
Правобережжі (частково й на Ліво-
бережжі) – технічних культур: цук-
рових буряків, картоплі, тютюну.
Це дозволяло їм не лише покривати
виробничі витрати, але й одержувати
прибуток. Якщо поміщик-степовик
займався виключно сільськогоспо-
дарським виробництвом, то право-
бережний, а нерідко й лівобережний
поміщик був ще й промисловцем.
У правобережних і лівобережних
маєтках будувалося багато цукро-
вих, спиртових заводів та інших
підприємств. Окремим поміщикам вдалося модернізувати свої маєтки, пе-
ретворивши їх на високоінтенсивні господарства.

Провідну роль у сільському господарстві України відігравало вирощу-
вання зернових, особливо озимої пшениці. На початку ХХ ст. на українських
землях збирали більше 75 % загальноімперського врожаю цієї культури.
Мільйони пудів зерна вивозили за кордон через морські порти на Чорному
і Азовському морях. Україна й на початку ХХ ст. залишалася «житницею
Європи». Експорту хліба сприяв розвиток Одеського та інших південно-
українських портів.

4. Земства і кооперативи
Модернізаційним процесам у селі сприяли земства. Земські установи

на початку ХХ ст. існували в лівобережних і південних губерніях Украї-
ни. У 1911 р. земства були введені в трьох правобережних губерніях –
 Київській, Волинській і Подільській. Земства утримували мережу губерн-
ських і повітових агрономів, проводили постачання селянам елітного на-
сіння, добрив, сільськогосподарських машин і реманенту, здійснювали
науково-дослідну роботу, відкривали сільськогосподарські школи, орга-
нізовували виставки, курси, лекторії, видавали популярні брошури, за-
проваджували страхування нерухомості, організовували ветеринарну
службу, створювали опорні пункти племінної худоби, будували шляхи,
греблі, організовували пошту там, де не працювала державна. Враховую-
чи, що більшість селян була українцями, земства прагнули звертатися до
них рідною мовою. Інколи це їм вдавалося. Наприклад, за поданням
 Херсонського земства Міністерство землеробства дозволило, як виняток,
надрукувати українською мовою брошуру агронома і відомого діяча
українсь кого визвольного руху Євгена Чикаленка «Розмови про сільське
господарство». Загальний наклад брошури, яка була видана 1902 р. в Оде-
сі, сягав близько півмільйона примірників. Вона швидко розійшлася в
сільському середовищі і сприяла впровадженню передових агротехнічних
прийомів.

Важливим чинником модернізації сільського господарства стала діяль-
ність кооперативів.

44444444...

Парова молотарка заводу братів Классе-
нів. Олександрівськ. Такі машини дедалі
частіше використовували в сільському
господарстві України. Початок ХХ ст.

Turchenko_IstorUkr_83_09_prof_verstka.indd 19 12.07.2010 13:14:50

20

Тема 1

Чому кооперативи сприяли стабілізації і розвитку селянського господарства?

Поява кооперативного руху стала відповіддю на нагальні потреби
 розвитку селянського господарства. Недостатньо було щось виростити.
 Необхідно було ще й вигідно продати, щоб потім закупити сільськогоспо-
дарський реманент чи високоякісне елітне зерно для посіву, одяг, взуття,
цвяхи, сірники і ще багато вкрай необхідного для життя в селі.

Селянський попит породжував і пропозицію. До сіл наїжджали цілі
 ватаги перекупників і торговців, які пропонували розв’язати селянські
проблеми щодо придбання та збуту всього необхідного, готові були видати
їм позику (кредит), допомогти покласти вільні гроші у банк.

Частково вихід із цього глухого кута знайшли у створенні сільськогос-
подарських спілок – кооперативів. Цей шлях селянам підказала молода
українська інтелігенція – вихідці з села, які добре знали проблеми та
запити селянства й щиро прагнули допомогти йому. На початку ХХ ст.
 сотні кооперативів діяли в Наддніпрянській і Західній Україні.

Кооперативний рух зміцнив господарське становище багатьох україн-
ських селян, стримав процес їх обезземелення й перетворення в найманих
робітників. Фінансова допомога, яку надавали кооперативи, дозволила їм
вистояти у боротьбі за землю.

Незважаючи на деякі успіхи сільського господарства, на початку
ХХ ст. значна частина хліборобів жила за межею бідності. Однією з
причин цього було велике поміщицьке землеволодіння. Життя вима-
гало його ліквідації. Але це не вирішило б аграрного питання. В умо-
вах величезного перенаселення ліквідація поміщицьких господарств
не забезпечила б усіх землею. Вихід полягав у застосуванні нових
технологій, сільськогосподарських машин, агрономії і т.д., тобто в
прискореній модернізації аграрного сектору, країни у цілому. Однак

у р р р у рЧому коооператтиви сприияли стаббілізації іі розвиткку селяянсськогго гоосподарства?
Помірркуйте

ьського господарства, на початку Незважаючи на деякі успіхи сіль
ила за межею бідності. Однією з ХХ ст. значна частина хліборобів ж

ьке землеволодіння. Життя вима-причин цього було велике поміщиць
шило б аграрного питання. В умо-гало його ліквідації. Але це не виріш
ідація поміщицьких господарств вах величезного перенаселення лікві
ід полягав у застосуванні нових не забезпечила б усіх землею. Вихі
машин, агрономії і т.д., тобто в технологій, сільськогосподарських м
сектору, країни у цілому. Однак прискореній модернізації аграрного

Підсумки й узагальнення

Ярмарок біля Контрактового будинку на Подолі. Київ. 1902 р.

Turchenko_IstorUkr_83_09_prof_verstka.indd 20 12.07.2010 13:14:51

21

УКРАЇНА В 1900–1913 рр.

для цього необхідно було змінити політичний лад Російської імперії,
відсторонити від влади поміщиків. Це – завдання радикальних ре-
форм чи революції.

1. Яке місце займало сільське господарство в економіці України на початку
ХХ ст.?

2. Охарактеризуйте труднощі, що стояли на шляху розвитку сільського гос-
подарства України на початку ХХ ст.

3. Які причини і які наслідки мало аграрне перенаселення в Україні?
4. Який вплив справляло впровадження ринкових відносин на розвиток

сільського господарства?
5. Яку роль відіграли земства в житті селян?
6. Проаналізуйте витоки кооперативного руху в Україні і протидію йому ім-

перського центру.

Документи

Чому на рубежі ХІХ–ХХ ст. загострилася необхідність
у кооперативних товариствах

...На рубежі ХІХ–ХХ ст. відбулося загострення всіх проблем селянського гос-
подарювання, пов’язаних з його існуванням в умовах розвинутих товарно-
грошових відносин... Продуктовий [товарний. – Авт.] характер виробництва
господарств українських хліборобів залишав їм... альтернативу: згодитися на
поступове перетворення в батраків або ж шляхом максимального напруження
своїх сил стати повноцінними товаровиробниками. Останнє було неможливе
без впровадження досягнень агрономії, застосування новітньої сільськогоспо-
дарської техніки, забезпечення ефективного товарного постачання та збуту
продукції селян-виробників. Сформована на той час інфраструктура економіч-
ного життя практично не давала можливості аграрному сектору еволюціонізу-
вати в напрямку поширення міцних селянських господарств...

Альтернативою пануючій системі товарного збуту і постачання та кредиту-
вання була кооперація. Економічна ситуація на рубежі ХІХ–ХХ ст. мала об’єктивну
основу для поширення усіх галузей селянської кооперації: лихварство мотиву-
вало необхідність організації кооперативного кредиту, масове користування
промтоварами – споживчих товариств, діяльність скупників-спекулянтів – на-
лагодження кооперативного збуту, малоземелля – виникнення сільськогоспо-
дарських артілей. Тому поряд з іншими провідними тенденціями аграрного
розвитку кооперативний рух на початку ХХ ст. став невід’ємною частиною се-
лянського господарювання.

Фареній І.А. Кооперативний рух у Наддніпрянській
Україні в другій половині ХІХ – на початку ХХ століття. –

Черкаси, 2008. – С. 149–150.

1. Розтлумачте зміст речення: «Сформована на той час інфраструктура еконо-
мічного життя практично не давала можливості аграрному сектору еволюціо-
нізувати в напрямку поширення міцних селянських господарств...».

2. На підставі документа і матеріалу параграфа розкажіть, як кооперативи спри-
яли модернізації сільського господарства.

для цього необхідно було змінити політичний ладд Російської імперіїії,
відсторонити від влади поміщиків. Це – завданння радикальних ре-
форм чи революції.

1. Яке місце зааймалло ссільськее господаарсттво вв еекономіццці України на початку
ХХ ст..?

2. Охарракктериззуйте труудноощі,, що стояяли на шшшляху роззвитку сільського гос-
подаарсства УУкраїнни нна поочаттку ХХ сст.

3. Які пприичинии і якіі наасліддки мало агрраррне ппееренаселеення в Україні?
4. Якиий впливв спраавлляло впроваджеення рииннкових ввідносин на розвиток

сілььськкого ггосподдарсства?
5. Яку рооль віддігралли зземсттва в житті селлян??
6. Проаанаалізуййте виитокки кооопперативного руххуу в Україїнні і протидію йому ім-

персськкого цеентруу.

Перевірте себе

1. Розтлуммачте зммістт речення: «СССформованнаа на ттоой часс інфраструктура еконо-
мічногоо життття праактично не дддаавала можлливостіті аграррному сектору еволюціо-
нізуватти в ннапрряммку поширееннння міцних сселянсських ггосподарств...».

2. На підсдставі ддоккуммента і матеррріалу парагррафа ррозкажжіть, як кооперативи спри-
яли ммодеррнізаацціії сільськогооо господарсттва.

Запитання і завдання

Turchenko_IstorUkr_83_09_prof_verstka.indd 21 12.07.2010 13:14:52

22

Тема 1

§ 5. ПРОМИСЛОВІСТЬ УКРАЇНИ НА ПОЧАТКУ ХХ ст.

1. Що вам відомо про особливості промислового розвитку України в
60–90-х роках ХІХ ст.? 2. Які галузі господарства України розвивалися в другій
половині ХІХ ст. успішно, а які – ні? Чому?

 Наскільки галузева структура промисловості України від-
повідала потребам її модернізації?

1. Галузева структура промисловості
В умовах модернізації провідну

роль в економіці починає відігра-
вати промислове виробництво. Саме
в цьому полягає господарська суть
переходу від аграрно-ремісничої до
індустріальної епохи.

Як правило, структура промисло-
вого виробництва країни визначала-
ся природно-кліматичними умовами,
зокрема наявністю природних по-
кладів, а також попитом населення і
держави на ту чи іншу продукцію.
В Україні з її великими родовищами
корисних копалин у Донбасі і Криво-
різькому басейні великого розвитку

набула кам’яновугільна і металургійна промисловість. Виходячи з інте-
ресів збереження і посилення своєї військово-політичної могутності, Ро-
сійська держава стимулювала розвиток саме цих галузей промисловості.
Вони забезпечували імперію сучасним озброєнням і засобами для швидкої
передислокації армії. Урал, який в умовах кріпацтва був основою воєнної мо-
гутності Російської імперії, занепадав, а вугільно-металургійна промисло-
вість України, що будувалася на ринкових засадах, швидко розвивалася.
У цих умовах Донбас став «всеро сійською кочегаркою», а разом із Середнім
При дніпров’ям – основною металургійною базою імперії. У 1900 р. Украї-
на давала Російській імперії 68 % вугілля і 54 % заліза і сталі. Донбас,
Харків і Катеринослав перетвори лися в індустріальні центри загаль-
ноімперського значення. В Україні використовувалася лише невелика
частина виробленого на її території металу і добутого вугілля.

Центральні та північні райони підросійської України мали сприятливі
умови для вирощування цукрового буряку, тому саме ці регіони імперії
стали центром цукроваріння. Три галузі – кам’яновугільна, металургійна
і цукрова – були китами, на яких трималася промисловість України.

Інші важливі галузі промислового виробництва, зорієнтовані на задо-
волення повсякденних потреб населення, зокрема текстильна, взуттєва, а
також машинобудівна, в Україні були представлені слабко. Продукція цих
галузей ввозилася в Україну з Росії чи з-за кордону. Виняток становило
 виробництво сільськогосподарських машин і реманенту, яке розвивалося
в південних губерніях України.

Згадайте

Творче завдання

11111... Г

Загальний вигляд копалень у м. Юзівка
(сучасне м. Донецьк). 1911 р.

Turchenko_IstorUkr_83_09_prof_verstka.indd 22 12.07.2010 13:14:53

23

УКРАЇНА В 1900–1913 рр.

На західноукраїнських землях на рубежі ХІХ–ХХ ст. почався новий пе-
ріод в історії нафтовидобування. За видобутком нафти маленька Галичина
поступалася лише Російській імперії і Сполученим Штатам Америки. Але
переробка нафти відбувалася за межами Галичини. Там же вона й реалізо-
вувалася.

Друге місце після нафтовидобувної промисловості в Західній Україні
посідала деревообробна промисловість. Край був також одним з основних
експортерів лісу на європейські ринки.

Чому склалося так, що основним споживачем промислової продукції великих
фабрично-заводських підприємств України стало не її населення?

Наведені факти свідчать, що велика промисловість України була недо-
статньо пов’язана з повсякденними потребами мільйонів її жителів, зокрема
найчисленнішого споживача – селянства. Коли виникала необхідність
щось придбати для власних чи господарських потреб, пересічний селянин
зазвичай купував вироби місцевого ремісника. Модерна машинна промис-
ловість ще не «проросла» в товщу народного життя.

2. Економічна криза 1900–1903 рр.
Економічний розвиток у ринкових умовах відбувається циклічно. Про-

мислове піднесення змінюється спадом, який через більш чи менш тривалу
депресію (застій) переходить у нову фазу зростання.

Наприкінці ХІХ ст. почалася світова економічна криза. Наддніпрян-
ська Україна, яка в 60–90-х роках ХІХ ст. переживала період прискореної
індустріалізації, наприкінці 90-х років ХІХ ст. відчула перші ознаки еко-
номічного спаду. Найбільш виразних форм криза набула в 1900–1903 рр.
Вона охопила найрозвиненіші галузі промисловості України – мета-
лургійну і кам’яновугільну. Швидко знижувалися ціни на залізо, чавун,
вугілля. Багато металургійних і гірничорудних підприємств припинило
роботу. Криза охопила частково легку і харчову промисловість, у тому числі
й цукрову, а в Західній Україні – нафтовидобувну.

Чому ссклалосяя такк, щоо основнним спожжживачем промиислловоїї проодукції ввеликих
фабриччно-завоодсььких ппідпприємств Украааїни сталло не її нааселеенняя?

Помірркуйте

2222222...

Нафтові свердловини (шиби) в районі Мражинці. Початок ХХ ст.

Turchenko_IstorUkr_83_09_prof_verstka.indd 23 12.07.2010 13:14:53

24

Тема 1
Криза 1900–1903 рр. в українських губерніях Наддніпрянщини, порів-

няно з російською і загальносвітовою, була глибшою і тривалішою. Це по-
яснюється особливостями індустріалізації України.

Металургійна і кам’яновугільна промисловість Наддніпрянщини дуже
залежала від державних замовлень, зокрема на метал для залізничного
будівництва, яке в цей час скоротилося. Попит на продукцію цукрової
промисловості також знизився.

Деяке пожвавлення в промисловості почалося під час російсько-японської
війни 1904–1905 рр. Але воно не переросло в піднесення, бо зростання ви-
робництва відбувалося лише в тих галузях промисловості, які безпосередньо
задовольняли воєнні потреби. Господарство перебувало в стані депресії. Збід-
ніння значної частини населення звузило внутрішній ринок. Складне еконо-
мічне становище не заохочувало іноземних капіталістів до інвестицій.

3. Утворення монополістичних об’єднань
Світова криза супроводжувалася поглинанням слабших підприємств

сильнішими, зменшенням чисельно сті дрібних фабрик і заводів та збіль-
шенням великих. Це явище було характерним для всіх країн і одержало
назву «концентрація виробництва».

Великі підприємства, як правило,
не належали одній особі. Це були акці-
онерні товариства. У таких об’єднан-
нях капітал поділявся на паї (акції), і
власники паїв (акціонери) відповідали
за справи акціонерного товариства та
отримували частку прибутку відповід-
но до свого паю. Акціонерні товариства
прискорювали процес концентрації
виробництва і підготували появу мо-
нополій (у перекладі – «один продаю»).

Монополії почали створюватися
наприкінці ХІХ – на початку ХХ ст.
великими промисловцями і банкіра-
ми з метою подолання господарських
криз перевиробництва, що в умовах
вільної конкуренції періодично пов-
торювалися.

Найпоширенішою формою моно-
полій у початковий період їх існуван-
ня стали синдикати – угоди само-
стій них у виробничому відношенні
власників підприємств про спільний
продаж продукції через утворюва-
ний ними об’єднаний орган збуту.

В Україні одним з перших ще
 наприкінці ХІХ ст. виник цукро-
вий синдикат. У 1902 р. засновано
 найбільший у металургії синдикат
«Продамет». Мета його – торгівля
виробами заводів цього об’єднання.

333333... У

Шахта «Капітальна» Катеринівського
товариства. 1905 р.

Рафінадний завод. Тростянець
Подільської губ. Початок ХХ ст.

Turchenko_IstorUkr_83_09_prof_verstka.indd 24 12.07.2010 13:14:54

25

УКРАЇНА В 1900–1913 рр.

У 1903 р. було засновано синдикати «Продаруд» (для продажу руди), «Прод-
вагон» та ін. Дуже велику роль у розвитку монополістичного капіталу в
промисловості України відіграв вугільний синдикат Донбасу «Продвугіл-
ля», на який припадало близько 75 % усього видобутку вугілля в Донбасі.

Поява монополій посилила вплив в економіці України іноземного капі-
талу. Керівні офіси основних монополістичних об’єднань, що діяли в Укра-
їні, розміщувалися поза її межами. Разом з тим іноземний капітал сприяв
індустріальній модернізації України.

Порівняно з провідними країнами світу, народне господарство Украї-
ни на початку ХХ ст. перебувало на початковій стадії індустріальної мо-
дернізації. В промисловості була зайнята незначна частка населення. На
становищі українського господарства початку XX ст. негативно позна-
чилася світова економічна криза. Тут вона була глибшою і тривалішою.

Великі промисловці і банкіри, прагнучи подолати кризу, почали утво-
рювати об’єднання підприємств (монополії). Найпоширенішою формою
монополій у початковий період їхнього існування стали синдикати.

Поява монополій неоднозначно впливала на виробництво і соціальну
ситуацію в суспільстві. З одного боку, монополії пом’якшували руйнів-
ну дію промислових криз. З іншого – монополісти могли штучно підтри-
мувати дефіцит тих чи інших товарів і домагатися високих цін на свою
продукцію, що негативно позначалося на життєвому рівні населення.

1. Охарактеризуйте галузеву структуру промисловості України на початку ХХ ст.
2. Розкрийте особливості промислового розвитку Західної України.
3. Дайте оцінку особливостям економічної кризи 1900–1903 рр. в Україні.
4. Що таке акціонерне товариство? Яку роль відіграли акціонерні товари-

ства у виникненні монополій?
5. Які монополістичні об’єднання називаються синдикатами?
6. Як поява монополій вплинула на економічну та соціально-політичну ситу-

ацію в країні?

Документи

Структура промислового виробництва України 1912 р.

№ п/п Галузь виробництва Валова продукція (у %)

1

2
3
4
5
6
7

Гірнича, гірничозаводська, металургійна,
видобування і обробка мінералів
Харчова промисловість
Обробка металів і виробництво машин
Обробка дерева
Хімічна промисловість
Текстильна промисловість
Інші галузі виробництва

45,9
36,2
10,4
2,1
1,8
1,5
2,1

Разом 100,0

Нестеренко А.А. Очерки истории промышленности
и положения пролетариата Украины в конце XIX

и начале XX в. – М., 1954. – С. 226.

Порівняно з провідними країнами світу, народне господарство Украї-
ни на початку ХХ ст. перебувало на початковій стадіії індустріальної мо-
дернізації. В промисловості була зайнята незначна частка населення. На
становищі українського господарства початку XX сст. негативно позна-
чилася світова економічна криза. Тут вона була глиббшою і тривалішою.

Великі промисловці і банкіри, прагнучи подолатии кризу, почали утво-
рювати об’єднання підприємств (монополії). Найпошширенішою формою
монополій у початковий період їхнього існування стали синдикати.

Поява монополій неоднозначно впливала на вирообництво і соціальну
ситуацію в суспільстві. З одного боку, монополії помм’якшували руйнів-
ну дію промислових криз. З іншого – монополісти могли штучно підтри-огли штучно підтри
мувати дефіцит тих чи інших товарів і домагатися високих цін на свою
продукцію, що негативно позначалося на життєвому рівні населення.

Підсумки й узагальнення

1. Охарракттеризууйте гаалуузеву стрруктуру ппроммислловвості Укрраїни на початку ХХ ст.
2. Розккриийте особлиивоссті ппроммисловогго розвииттку Захіідної України.
3. Дайтте оцінку особблиивосттям економіічноої крриизи 19000–1903 рр. в Україні.
4. Що тааке акціонернее товварииство? ЯЯку ролль відігралли акціонерні товари-

стваа у виниккненнні ммонопполіій?
5. Які ммонополлістиччні об’єдднанння назииваюютььсяя синдиккатами?
6. Як ппояява моннополлій вплиинулла на екоономмічннуу та соціаально-політичну ситу-

аціюю вв країнні?

Перевірте себе

Turchenko_IstorUkr_83_09_prof_verstka.indd 25 12.07.2010 13:14:55

26

Тема 1

1. Які галузі і чому переважали в структурі промислового виробництва України?
2. Які життєво важливі галузі виробництва в Україні не були розвинуті й чому?
3. Якою, на ваш погляд, мала бути оптимальна структура промислового вироб-

ництва України? Чому вона не склалася?
4. Як позначилася на життєвому рівні населення України наведена в таблиці

структура промислового виробництва?
5. Яке місце посідала економіка Наддніпрянщини в господарській системі

Російської імперії?

§6. ЗМІНИ В СОЦІАЛЬНОМУ СКЛАДІ НАСЕЛЕННЯ УКРАЇНИ

Коли сформувалася станова структура суспільства і на яких соціально-
економічних і правових підставах вона існувала?

 Як бездержавне становище України вплинуло на її соціаль-
ну структуру?

1. Нові соціальні верстви суспільства
Соціальна структура України на початку ХХ ст. характеризувалася

переплетінням старого і нового: ще існували соціальні групи, які вийшли
з аграрно-ремісничої епохи, – поміщики, селяни і ремісники, але вже на-
бирали силу класи індустріального суспільства – буржуазія і робітники.
В умовах модернізації збільшувався попит на людей, професійно зайнятих
розумовою працею, – інтелігенцію.

Нові соціальні верстви суспільства – буржуазія, робітники та інтеліген-
ція – формувалися з середовища поміщиків, селян та ремісників. Чинни-
ками, які сприяли цьому, були: скасування кріпацтва; індустріалізація;
урбанізація; поширення шкільництва, вищої освіти.

2. Формування робітничого класу
Велика модерна промисловість, яка будувалася за сприяння влади на

кошти закордонних капіталістів, вимагала кваліфікованої робочої сили.
Часто іноземні підпри ємці разом з машинами і новітнім обладнанням при-
возили з-за кордону інженерів, майстрів і навіть робітників. Їм створювали
пристойні умови праці, виплачували високу зарплату. Так було в Наддні-
прянщині, так було і в Західній Україні, де на нафтопромислах працю-
вало багато іноземних робітників – поляків, австрійців, німців та ін. Але
лише іноземцями обійтися було неможливо. Шукали місцевих, які б мали
схильність до роботи в промисловості і необхідні професійні навички.

Резерви для цього в Україні були величезні. Після ліквідації кріпосного
права в селах України склався значний надлишок робочої сили, який
називають аграрним перенаселенням. Мільйони «зайвих» селян мусили
залишати рідні села й шукати нові засоби для існування.

Здавалося, що українські селяни вщент заповнять міста і робітничі сели-
ща, шахти Донецького та Криворізького басейнів, металургійні заводи Пів-
дня та інші галузі промисловості, почнуть нове, робітниче життя або шукати-

1. Які галуузі і чоому перереважали в ссструктурі проомислоового ввиробництва України?
2. Які житттєво важлииві галузі виррробництва в УУкраїнніі не буули розвинуті й чому?
3. Якою,, на вааш поглгляд, мала бууути оптималььна стрруктурара промислового вироб-

ницттвва Укрраїни? ? Чому вона ннене склалася??
4. Як ппозначчиласяя на життєвооому рівні насселенння Укрраїни наведена в таблиці

струруктурраа проммислового виииробництва??
5. Якее місцце пососідала еконннооміка Наддднніпряннщинии в господарській системі

Роосійсьької імпперії?

Запитання і завдання

Згадайте

Творче завдання

1111... Н

2222222...

Turchenko_IstorUkr_83_09_prof_verstka.indd 26 12.07.2010 13:14:56

27

УКРАЇНА В 1900–1913 рр.

муть своє місце в торгівлі чи підприємництві. Нездоланних перепон для цього
не було. Перехід селянина в робітники чи міщани був відносно вільним.

Проте виявилося, що селяни неохоче йшли в міста, зокрема на шахти та
новозбудовані промислові підприємства. Вони до останньої можливості
трималися за землю.

Чому так сталося?

По-перше, в селянському середовищі з пересторогою ставилися до роботи
поза сільським господарством. Традиційна мораль (ментальність) україн-
ського селянина не схвалювала відхід від землеробства й сільського життя.

По-друге, робота на заводах і шахтах була надзвичайно важкою і ма-
лопривабливою для селянина. Початковий етап модернізації взагалі
пов’язувався з величезними труднощами, і місцеве селянство добре про них
знало: часті випадки травм і каліцтва на виробництві, незвичні для селян
побутові умови, антисанітарія (життя в бараках і землянках і т. п.), хвороби,
пияцтво й випадки розпусти в робітничому середовищі. Шахтарі Катери-
нославської губернії хворіли в 2–3 рази частіше, ніж селяни, які жили по-
руч. Щоб залучити місцевих селян до роботи в промисловості, їм необхідно
було платити більше, ніж прийшлим. Ось чому перебірливі капіталісти
місцевих селян на заводи й шахти без нагальної потреби не запрошували.

У той же час на Південь і Схід України, де на заводах, фабриках і шах-
тах відчувалася потреба в робочих руках, масово переселялися селяни з
Центральної Росії. Суворіший клімат і малородючі землі робили мало-
привабливими сільськогосподарські заняття в рідних селах. Як правило,
ці селяни здавна – інколи в декількох поколіннях – у вільний від сіль-
ськогосподарських занять час займалися різними промислами, а то й хо-
дили на заробітки в сусідні міста. Російські селяни були менше прив’язані
до землі, ніж українські, й охочіше набували нового соціального статусу –
робітничого. Вищим у російських губерніях був і рівень освіченості
 населення – дітей у Росії вчили рідною мовою, що давало можливість
швидше оволодівати грамотою. Все це створювало сприятливі передумови
для успішної адаптації переселенців з Росії не лише у фабрично-завод-

Чому таак сталоося?
Помірркуйте

Точильник на вулиці Полтави. 1907 р.

Turchenko_IstorUkr_83_09_prof_verstka.indd 27 12.07.2010 13:14:56

28

Тема 1

ському виробництві, але й у торгівлі, підприємництві, в освіті, медицині
та інших сферах.

Масове переселення росіян мало для України суттєві наслідки довго-
тривалої дії: закріплювався росій ськомовний характер міських поселень
українських губерній і формувався соціальний і мовно-культурний розкол
між містом і селом.

З часом, звичайно, українські селяни також стали призвичаюватися до
роботи на фабриці, заводі чи шахті. З певним запізненням вони відгукували-
ся на модернізаційні виклики часу. Неможливість закріпитися на землі та
злидні примушували їх погоджуватися на найгірші умови. В Галичині, пи-
сав І. Франко в повісті «Борислав сміється», «кожен день сотні людей плили-
напливали до Борислава, як пчоли до улія. Роботи! Роботи! Якої-небудь робо-
ти! Хоть би й найтяжчої! Хоч би й найдешевшої! Щоб тільки з голоду не загину-
ти! – се був загальний оклик, загальний стогін, що хмарою носився понад
головами тих тисячів висохлих, посинілих, виголоджених людей…».

На Наддніпрянщині найчастіше селяни йшли на цукрові заводи, які буду-
валися здебільшого в сільській місцевості. Виходець із роду хліборобів Андрій
Волик, герой повісті М. Коцюбинського «Fata morgana», перей шовши на роботу
на цукроварню, вже не мислить іншого життя, ніж за заводським гудком.

3. Особливості формування буржуазії
У країнах Заходу індустріальна модернізація супроводжувалася форму ван-

ням класу національної буржуазії, який поступово виростав у середовищі
купецтва, міських ремісників, заможного селянства і перетворювався в
нову еліту, що поступово перебирала керівництво суспільством у свої руки.
Особливості індустріалізації України призвели до того, що підприємниць-
ке середовище було переважно неукраїнським. Великі заводи і шахти на-
лежали головним чином іноземному капіталу, переважно акціонованому.

Крім іноземців (французів, бельгійців, нім ців, австрійців, поляків, чехів
тощо), у складі буржуазії України було багато вихідців з Росії. Готовою
сприйняти модернізацій ні виклики виявилася і єврейська етнічна гро мада

3333333...

Ливарний цех заводу братів Классенів. Олександрівськ. 1912 р.

Turchenko_IstorUkr_83_09_prof_verstka.indd 28 12.07.2010 13:14:57

29

УКРАЇНА В 1900–1913 рр.

України. Її представники зайняли сильні позиції в торгівлі, сфері обслуго-
вування, інших галузях підприємництва України.

В яких галузях промисловості концентрувалася українська буржуазія?

Українці в складі буржуазії були представ-
лені порівняно слабко. Деякі історики вва-
жають, що серед українців не було власної
 буржуазії, – це не відповідає істині. Українців
на початку ХХ ст. можна зу стріти серед вели-
ких підприємців-цукро завод чи ків (Симиренки,
Терещенки, Харитоненки та ін.) і представни-
ків деяких інших галузей про мисловості, зорі-
єнтованих на переробку сільськогосподарської
продукції (борошномельної, винокурної).

Оскільки, крім великої промисловості, в
Україні на основі міського ремесла і сіль-
сь ких кустарних промислів зростала серед-
ня і дрібна промисловість, зорієнтована на
задоволення повсякденних потреб населен-
ня, формувалася середня буржуазія і дрібні
підприємці. Серед цих категорій підприємців
представників корінного населення було зна-
чно більше, ніж серед великих капіталістів.

Подальший розвиток промисловості відкривав перспективу зміцнення
економічних (а відтак і політичних) позицій місцевої буржуазії.

4. Українська інтелігенція
Модернізаційні процеси супроводжувалися збільшенням попиту су-

спільства на осіб розумової праці – інтелігенцію. Життя ускладнювалося
і вимагало більшої кількості спеціалістів різних сфер – сільського госпо-
дарства, промисловості, освіти, медицини, державної служби, місцевого
самоврядування тощо. Як і інші соціальні групи, інтелігенція була бага-
тонаціональною, причому українці на початку ХХ ст. становили лише
третину загальної кількості осіб, пов’язаних з розумовою діяль ністю.

Які соціальні джерела формування української інтелігенції?

Основним соціальним джерелом формування української інтелігенції
було селянство, головним чином заможне. Незважаючи на те, що селяни за-
звичай неохоче переходили до інших видів діяльності, життя примушувало
їх шукати джерела існування поза сільським господарством. Викликано це,
значною мірою, небажанням ділити серед спадко ємців своє господарство і
таким чином перетворювати його в економічно нежиттєздатне. Сім’ї були
великі, і за цих умов старший син ставав головним кандидатом у спадкоєм-
ці, а молодші діти йшли на навчання до середніх і вищих навчальних за-
кладів. Оскільки грошей мали небагато, то й навчальні заклади не завжди
були престижними. В основному, селянство виховувало нижчі прошарки

В яких галузях проомислловості концентрууувалася українсьькаа бууржууазія?
Помірркуйте

44444444...

Які соцціальні джереела ффоррмуванння украаїїнської іннтелігеенцції?
Помірркуйте

Стефан Кульженко, видавець,
засновник «Фототиполітографії
С. Кульженка». Початок ХХ ст.

Turchenko_IstorUkr_83_09_prof_verstka.indd 29 12.07.2010 13:14:58

30

Тема 1
інтелігенції – сільських учителів, канцеляристів та дрібних урядовців, во-
лосних писарів, конторників і техніків в усіх галузях народного господар-
ства. Своєрідною категорією сільської інтелігенції виступали священики.

Сільська інтелігенція зберегла мову батьків і національні почуття. Що
ж до середніх і вищих прошарків інтелігенції, яка вийшла з селянського
середовища і постійно проживала у великих містах, то політика зросій-
щення щодо них була досить ефективною, хоча й не всесильною. Часто,
втрачаючи навички спілкування рідною мовою, інженер, військовий,
юрист чи державний службовець зберігав інтерес до української культури,
симпатію до українського руху і лояльність до всього українського.

В умовах відсутності власної буржуазії інтелігенція відігравала роль
національної політичної еліти.

5. Соціальні рухи
Суперечливий характер модернізації, численні патріархальні й кріпос-

ницькі пережитки в соціально-економічному і політичному ладі країни
викликали незадоволення в середовищі селянства і робітників.

Економічне становище селян значно погіршилося навесні 1902 р., коли
почався голод. Попереднього року поряд з неврожаєм зернових повністю
або частково загинули городні культури, зокрема картопля – основна їжа
селянина. Уже на початку 1902 р. більшість селян залишалася без продоволь-
ства, а їхня худоба – без фуражу. У цій трагічній ситуації вони опинилися
сам на сам зі своїми проблемами і не отримали допомоги ні від держави, ні від
сусідів-поміщиків. Наслідком стали великі заворушення на Полтавщині
та Харківщині. Було спалено багато поміщицьких садиб, цукроварень, ін-
ших підприємств. У селянських виступах 1902 р. активну участь брали
українські інтелігенти – патріоти, які прагнули надати виступам, крім соці-
ального, національно-визвольного характеру. Подекуди це їм вдавалося.

У Західній Україні до масових селянських заворушень з руйнуванням
маєтків доходило рідко. Тут селянські протести набули форми страйків.
У 1902 р. масовий страйк, в якому взяло участь 200 тис. селян, охопив усю
східну частину Галичини. Учасники страйку протестували проти низької
плати за роботу на поміщицьких ланах. Разом з економічними, вони
 висували політичну вимогу – загального виборчого права.

В умовах економічної кризи став знижуватися життєвий рівень фаб-
рично-заводських робітників. Рівень безробіття зріс.

У Росії не було досконалого фабричного законодавства, що відкривало
простір для безкарних зловживань фабрикантів і заводчиків. З іншого
боку, під впливом модернізаційних процесів відбувалися зміни в свідомості
робітників, зростало їхнє прагнення до організації з метою захисту своїх
інтересів. Велике враження на місцеве робітництво справляла страйкова
боротьба в Західній Європі. Як наслідок, починаючи з 1900 р. щорічно
збільшувалася кількість робітничих страйків та число їхніх учасників.

Першого травня 1900 р. в Харкові відбулися масовий робітничий страйк
і 10-тисячна демонстрація, які проходили не лише під економічними, а й
під політичними гаслами. Влітку 1903 р. страйкували робітники південних
міст імперії, у т. ч. українських. Серед вимог страйкарів, крім еконо-
мічних, були й політичні. Ці гасла не виходили за межі загальнодемо-
кратичних і політичних свобод: слова, мітингів, демонстрацій. Інколи
 лунало: «Геть самодержавство!».

555555...

Turchenko_IstorUkr_83_09_prof_verstka.indd 30 12.07.2010 13:14:59

31

УКРАЇНА В 1900–1913 рр.

Модернізаційні процеси супроводжувалися розпадом соціальної струк-
тури аграрно-ремісничого суспільства і формуванням нових соціальних
груп суспільства, характерних для індустріальної епохи (соціальною мобі-
лізацією). Умови бездержавності наклали помітний відбиток на національ-
ний склад нових соціальних груп, які виникли в умовах промислового
розвитку. Вони законсервували традиційні риси ментальності сільського
населення, які «прив’язували» його до землі. На заводи й фабрики йшли
переселенці з Центральної Росії, яких гнали в Україну злидні і безземелля.
Разом з тим модернізація сприяла втягненню в процес формування нових
класів і соціальних груп місцевого населення, у тому числі українців.

1. Назвіть основні верстви аграрно-ремісничого й індустріального суспільства.
2. Що таке аграрне перенаселення і які його причини в Україні?
3. Охарактеризуйте особливості формування робітничого класу в Україні.

Чому українське селянство не стало основним соціальним джерелом фор-
мування робітництва?

4. За рахунок яких соціальних і національних груп формувалася в Україні
буржуазія?

5. Розкрийте соціальні джерела і національний склад інтелігенції в Україні.
6. Чим був викликаний і в яких формах проявлявся робітничий і селянський

рух в Україні на початку ХХ ст.?

Документи

Про традиціоналізм українського селянства

Погодитися на свідому заміну узвичаєного розуміння сутності праці, тобто
радикально «розселянитися», відмовитися в одному-двох поколіннях від свого
«віковічного ego», українське село не могло. Історія, по суті, не відвела часу для
такої пертрубації. В епоху модерності абсолютна більшість хліборобів вступила
«не підготовленою»...

Хліборобам доводилося жити в умовах обезземелення (скорочення наділів),
інтенсивного згущення рільничого населення та багатьох інших незвичних і об-
тяжливих для них явищ. За спостереженням етнографів, українські «мужики»
втрачали зв’язок із землею «з більшим болем у серці та боротьбою», ніж ро-
сійські і білоруські. А втім, помилково було б думати, що майже патологічна за
мірками модерності «віковічна прихильність» до землеробства заперечувала
готовність діяти аномально прагматично. Траплялися ж випадки відмови від
рільництва. Щоправда, здебільшого тоді, коли зникала остання можливість об-
робляти ґрунти або нічим сплачувати податки.

Присяжнюк Ю. Українське селянство Наддніпрянської
України: Соціоментальна історія другої половини ХІХ –

 початку ХХ ст. – Черкаси, 2007. – С. 269, 294.

1. Чи згодні ви з твердженням історика, що в Україні «в епоху модерності біль-
шість хліборобів вступила “не підготовленою”»?

2. Які наслідки для подальшого розвитку України мала та обставина, що
«українсь кі “мужики” втрачали зв’язок із землею “з більшим болем у серці та
боротьбою”, ніж російські і білоруські»?

Модернізаційні процеси супроводжувалися розпаддом соціальної струк-
тури аграрно-ремісничого суспільства і формуванняям нових соціальних
груп суспільства, характерних для індустріальної епоохи (соціальною мобі-
лізацією). Умови бездержавності наклали помітний віддбиток на національ-
ний склад нових соціальних груп, які виникли в умовах промислового
розвитку. Вони законсервували традиційні риси меннтальності сільського
населення, які «прив’язували» його до землі. На завооди й фабрики йшли
переселенці з Центральної Росії, яких гнали в Українуу злидні і безземелля.
Разом з тим модернізація сприяла втягненню в процеес формування нових
класів і соціальних груп місцевого населення, у тому ччислі українців.

Підсумки й узагальнення

1. Назввітть осноовні веерсттви ааграарно-реміісниичоггоо й індусттрріального суспільства.
2. Що такке агррарне перренасселеення і яккі ййого ппричини вв Україні?
3. Охарракктеризуйтее оссоблиивоссті форммуваання робітнииччого класу в Україні.

Чомму уукраїннське селлянство не сталоо оссновниим соціаалльним джерелом фор-
мування роббітниццтвва?

4. За рраххунок яких соцціалььниих і націоональнних груп ффоормувалася в Україні
буржжууазія?

5. Розккриийте соціалльніі джеерелла і націооналльнийй склад іінтелігенції в Україні.
6. Чимм буув виккликанийй і в яякиих формаах проявллявся рообітничий і селянський

рух в УУкраїнні на ппоччаткуу ХХХ ст.?

Перевірте себе

1. Чи згодднні ви з тверрдженням ісссторика, щоо в Укррааїні «вв епоху модерності біль-
шість хлхліборроббів ввступила “неее підготовлееною”»»?

2. Які нааслідкки длляя подальшооого розвитктку Укрраїни мала та обставина, що
«україїнсь кіі “муужижики” втрачааллли зв’язок ізз земллею “з з більшим болем у серці та
бороттьбоюю”, нііж ж російські і бббілоруські»??

Запитання і завдання

Turchenko_IstorUkr_83_09_prof_verstka.indd 31 12.07.2010 13:14:59

32

Тема 1

§7–8. ПЕРЕХІД ДО ПОЛІТИЧНОГО ЕТАПУ ВИЗВОЛЬНОГО
РУХУ В НАДДНІПРЯНСЬКІЙ УКРАЇНІ

1. Що вам відомо про суспільно-політичний рух у Наддніпрянщині
у другій половині ХІХ ст.? 2. Які течії цього руху ви пам’ятаєте? 3. Назвіть відо-
мих діячів українського визвольного руху другої половини ХІХ ст.

 Під впливом яких факторів відбувалася політизація україн-
ського руху в Наддніпрянській Україні?

1. Від громад до політичних партій
Наприкінці ХІХ – на початку ХХ ст. український визвольний рух

пере йшов у третій етап – політичний. Період українофільських Громад,
які обмежувалися переважно культурницькою діяльністю, поступово
відхо див у минуле. На політичному етапі інтереси населення стали
представляти політичні партії, які прагнули завоювати масову його під-
тримку, мобілізу вати своїх прихильників на досяг нення полі тич них змін,
найголовнішою з яких було отримання сувере нітету України.

Для наддніпрянських українців надихаючий вплив мав приклад Західної
України, де політичні партії стали формуватися ще на початку 90-х років
ХІХ ст. «Східняки» підтримували тісні зв’язки із західно українцями і добре
знали процеси партійного будівництва в Західній Україні. Зокрема, Галичи-
на на початку ХХ ст. залишалася «українським П’ємон том».

Хто з діячів української культури брав участь у роботі «Братства
тарасівців»?

Яскравим проявом політизації українського руху в Наддніпрянській
Україні, сильним поштовхом до створення політичних партій була діяль-

Згадайте

Творче завдання

11111... В

Згадайте

Члени товариства «Громада». Сидять (зліва направо):
В. Коцюбинська, І. Шраг, М. Левицький, Ф. Шкуркіна,
Р. Сембратович. Стоять (зліва направо): Б. Грінченко,
В. Самійленко, М. Коцюбинський, Д. Лук’янович, Г. Кова-
ленко, І. Руденко, А. Версілов, А. Балика, В. Доманицький,

О. Глібов. Чернігів, 1904 р.

Turchenko_IstorUkr_83_09_prof_verstka.indd 32 12.07.2010 13:15:00

33

УКРАЇНА В 1900–1913 рр.

ність «Братства тарасівців», про яке йшлося в підручнику для 9-го кла-
су. Нагадаємо, що «Братство» сформувалося на початку 90-х років XIX ст.
Після арешту ряду його членів у 1893 р. діяльність організації ослабла,
але продовжувалася до кінця 90-х років.

«Братство тарасівців» було законспірованою організацією, яка еволю-
ціонувала в напрямку до політичної партії. Домінуючою у «Братстві» була
ідея незалежності України. Хоча «Братство» так і не стало згурто ваною
організацією партійного типу, воно підштовхнуло українську інтелігенцію
до пошуку шляхів об’єднання в політичні партії євро пейського зразка,
 активізувало цей процес.

2. Зародження української соціал-демократії
Партії, що виникали на українському етнічному ґрунті, на перший план

висували проблему національного визволення. Що ж до питання: який лад
матиме майбутня українська держава, які соціально-економічні порядки в
ній будуть панувати? – то й тут погляди окремих груп політиків розходилися.
Кожна з них схилялася до однієї з суспільно-політичних течій, які формува-
лися в Україні і вже утвердилися в Західній Європі, – соціальної, ліберальної,
консервативної. Ці течії в умовах України набували національного забарвлення.

Соціалізм у Європі в 90-х роках ХІХ ст. переживав період піднесення.
Швидке зростання робітничого класу та його страйкова активність сприяли
поширенню ідеї К. Маркса про те, що створення досконалого суспільства
(шляхом революції чи мирних реформ) і є історична місія пролетарів.

Чим відрізнявся драгоманівський соціалізм від марксівського?

Західноєвропейський соціалізм став досить швидко проникати в Украї-
ну, витісняючи застарілі драгоманівські ідеї, прихильники яких орієнтува-
лися на селянство. Уже в 1893–1894 рр.
в Києві існувала студентська соціаліс-
тична група під проводом Івана Стешен-
ка. У ре зультаті еволюції цього гуртка до
марксизму і приєднання до нього ге ні-
альної української поетеси, племінниці
М. Драгоманова, Лесі Українки у 1896 р.
склалася київська група Укра їнсь ка со-
ціал-демократія (УСД). Одним з членів
групи був видатний український пись-
менник Михайло Коцюбинський.

Звернення цих видатних діячів
українсь кої культури до соціал-демо -
кратичних ідей не було випадковим. У
його основі – прагнення пов’язати спра-
ву соціалізму (соціального ви зволення) з
національним відроджен ням. Існувала
реальна перспектива того, що соціал-де-
мократія в Україну прийде з Росії і буде
підпорядкована інтересам російської
централіза торської політики.

2222222...

Чим віддрізнявсся дррагомманівськиий соціалллізм від ммарксіввсьькогоо?
Помірркуйте

Група українських письменників у
Пол таві (зліва направо): М. Коцю-
бинський, В. Стефаник, Олена Пчіл-
ка, Леся Україн ка, М. Старицький,
Г. Хоткевич, В. Самій ленко. 1903 р.

Turchenko_IstorUkr_83_09_prof_verstka.indd 33 12.07.2010 13:15:01

34

Тема 1
У свій час М. Драгоманов писав, що багато російських соціалістів

 «най серйознішим чином зрозуміли формулу “Пролетарі усіх країн, єднайте-
ся!” – у такому вигляді: “Пролетарі всіх країн, підвладних російській дер жа ві,
зросійщуйтесь!”». Реальним вті ленням такої формули стала Російська соціал-
демократична ро біт нича партія (РСДРП), формування якої інтенсивно відбу-
валося в останні роки ХІХ ст. У цей процес були втягнуті жителі України, як
українці, так і представники інших національностей. Україна, зокрема Київ,
Катеринослав, Одеса, стали важливим центром формування РСДРП.

Група Українська соціал-демократія (УСД) в цих умовах залиша лася
організаційно й ідеологічно цілком самостійною. Вона чітко орієнтувала-
ся на європейські джерела соціал-демократії, а не на їх російські тлума-
чення. Разом з тим УСД не наважилася на проголошення курсу України на
самостійність. Її майбутнє організація бачила у федерації народів.

3. Загальна українська організація
Активність молодіжних соціалістичних гуртків підштовхувала до

більш рішучих кроків зрілих громадівців. Перед керівниками старих
Громад відкрилась перспектива залишитися «генералами без армії». У цих
умовах в їх середовищі посилилася тенденція до тіснішого згуртування.

У вересні 1897 р. на з’їзді делегатів місцевих громад у Києві було вирі-
шено створити українське об’єднання громад, яке одержало назву Загальна
українська організація. Головним завданням організації оголошувалося
об’єднання всіх українських сил для боротьби «за національні права
українського народу в Росії». Ініціаторами створення цієї організації були
В. Антонович і О. Кониський, у свій час активні українофіли, які займа-
лися просвітництвом і остерігалися політики. Тепер вони прийшли до
висновку про необхідність згуртування національних сил і розгортання
активніших форм боротьби за інтереси українців. Прискоренню виник-
нення Загальної української організації сприяла фінансова допомога відо-
мого українського підприємця-мецената В. Симиренка.

Представники яких течій суспільно-політичного руху працювали в Загальній
українській організації?

До організації входили, головним чином,
представники української інтелігенції, зокрема
композитор М. Лисенко, історик В. Анто нович,
літературознавець П. Житецький, лікар О. Чер-
няхівський, драматург М. Старицький, поет
М. Кононенко. Разом з тим, серед членів Загаль-
ної української організації траплялися й помі-
щики, земські діячі, кооператори, підприємці.
До Загальної української організації входили
і соціалісти, і представники ліберальної і кон-
сервативної течій національного руху, і ті, хто
 відстоював ідею автономії України у складі
 загальноросійської федеративної держави, і ті,
хто стояв на платформі самостійності України
(колишні тарасівці).

333333...

Предсттавники якиих течій суспільно-поллітичногго рухуу ппрацювалли в Загальній
українсській оргганіззації??

Помірркуйте

Володимир Антонович

Turchenko_IstorUkr_83_09_prof_verstka.indd 34 12.07.2010 13:15:01

35

УКРАЇНА В 1900–1913 рр.

4. Російський, польський і єврейський
суспільно-політичний рухи в Україні

Як і раніше, на зламі ХІХ–ХХ ст. українські губернії залишалися ареною
діяльності російських громадських і політичних об’єднань, керівники яких
вважали Україну невід’ємною частиною Росії. Відповідно до цього пе-
реконання вони прагнули формувати свої об’єднання таким чином, щоб
місцеві осередки в Україні були у складі єдиних загальноросійських цен-
тралізованих політичних організацій.

Які національні меншини мали можливість створити в Україні свої партії?

Зокрема, незадоволені самодержавним режимом, деякі представники
російської буржуазії, поміщиків та інтелігенції мріяли про ліберальне
 реформування Росії, перетворення імперії на конституційну монархію.
 Російські ліберали прагнули знайти й знаходили прихильників в Україні.
До 1905 р. своєї партії вони не мали. У Росії існувала заборона на політич-
ні партії, яку ліберали боялися порушити.

Наприкінці ХІХ ст. розгорнули діяльність російські соціал-демократи. У
1898 р. була створена підпільна Російська соціал-демократична робітнича
 партія (РСДРП). У 1903 р. російські соціал-демократи розкололися на помір-
ковану (меншовики) і ліворадикальну (більшовики) течії. Меншовики орієн-
тувалися на парламентську боротьбу, реформи, демократичні свободи. Біль-
шовики на чолі з В. Леніном прагнули соціалістичної революції і встановлен-
ня диктатури. І більшовики, і меншовики намагалися закріпитися в Україні.

Наприкінці 1901 – на початку 1902 р. у Росії було створено партію росій-
ських соціалістів-революціонерів (есерів). Ця партія взяла багато з тактики
народників. Зокрема, вона широко застосовувала революційний терор.
Чимало прихильників есерівської партії було в Україні.

Спостерігаючи за активізацією лібералів і соціалістів, до активної по-
літичної діяльності прагнули і представники консервативної частини
суспільства, але на створення власної партії вони не наважилися.

Чому ставлення до майбутнього України всіх трьох течій російського суспільно-
політичного руху істотно не відрізнялося?

Національному питанню в загальноросійських партіях особливої
уваги не приділяли. І ліберали, і соціалісти, і консерватори стояли на
позиціях збереження єдиної Російської держави. Україну вони вважали
невід’ємною частиною Росії. Правда, соціал-демократи формально визна-
вали «право націй на самовизначення», хоча революційно доцільним вони
вважали унітарну державу.

Як і в попередній період, в Україні продовжували діяти польські гро-
мадські і політичні об’єднання. У їх середовищі також відбувалося роз-
межування на різні політичні табори. Поляки не мали власної держави, а
територія Польщі була розчленованою між Російською, Австро-Угорською
і Німецькою імперіями. Палким бажанням поляків було відродження
незалежності, причому більшість польських політиків схилялася до ідеї
історичної Польщі, тобто в кордонах до 1772 р.

44444444...

Які нацціональні менншинни ммали мможливісссть створрити в Уккрааїніі своої партії?
Помірркуйте

Чому сставленння доо маййбуттньогоо Україниии всіх тррьох течійй россійсьького суспільно-
політиччного руху ісстотнно нне відррізнялосяяя?

Помірркуйте

Turchenko_IstorUkr_83_09_prof_verstka.indd 35 12.07.2010 13:15:02

36

Тема 1
На арену політичного життя наприкінці ХІХ – на початку ХХ ст.

 виступили євреї – третя за чисельністю після українців і росіян етнічна
група України. Серед єврейської громади були прихильники різних полі-
тичних течій, але політичну партію ще в 1897 р. першими створили соціа-
лісти. Називалася вона Загальний єврейський робітничий союз, або Бунд
(у перекладі – Союз). Партія поширювала свою діяльність на всю імперію,
у тому числі й на Україну. Вона прагнула діяти на правах автономії у скла-
ді РСДРП. Однак російські соціал-демократи не визнавали у своїй партії
автономних утворень. У 1903 р. бундівців було виключено зі складу РСДРП,
і вони почали діяти як цілком самостійна партія.

Разом з тим серед членів РСДРП залишилося чимало євреїв, у тому чис-
лі – жителів України.

На рубежі ХІХ–ХХ ст. під впливом модернізаційних процесів
відбулися суттєві якісні зміни в українському національному русі.
Виходячи з вітчизняних реалій і враховуючи досвід країн Західної
Європи, його учасники прийшли до усвідомлення того, що задля збе-
реження майбутнього свого народу необхідно боротися за українську
державу. Відповідно до загальноєвропейських тенденцій в україн-
ському визвольному русі формувалися течії, які відбивали настрої й
економічні інтереси різних верств суспільства.

Нові, більш складні й масштабні завдання вимагали й набагато
вищого рівня організації учасників національно-визвольного руху.
Роль керівника їхньої боротьби не могли виконувати об’єднання типу
гуртків, якими до того часу були громади. Досвід Західної Європи
показував, що цей вищий рівень могли забезпечити політичні партії.

1. З діяльністю яких організацій пов’язується початок політичного етапу
українського визвольного руху?

2. Чим політичний етап визвольного руху відрізняється від попередніх ета-
пів?

3. Коли почали свою діяльність на території Наддніпрянщини неукраїнські
політичні партії? Яким було їх ставлення до українського руху?

4. Які факти свідчать про те, що український національний рух на початку
ХХ ст. піднявся у своєму розвитку на новий щабель?

5. Яку роль відіграла в історії українського руху група Українська соціал-
демократія на чолі з Лесею Українкою?

6. Охарактеризуйте склад і завдання Загальної української організації.

Документи

1. Історик Норман Дейвіс про головні політичні течії Європи
на початку ХХ ст.

Лібералізм. Оборонці лібералізму наголошували передусім на пануванні за-
кону, індивідуальній свободі, конституційних процедурах, релігійній толерант-
ності та на загальних правах людини…

На рубежі ХІХ–ХХ ст. під впливом модернізаційних процесів
відбулися суттєві якісні зміни в українському національному русі.
Виходячи з вітчизняних реалій і враховуючи досвід країн Західної
Європи, його учасники прийшли до усвідомлення того, що задля збе-
реження майбутнього свого народу необхідно боротися за українську йб б і б ї
державу. Відповідно до загальноєвропейських тенденцій в україн-
ському визвольному русі формувалися течії, які відбивали настрої й
економічні інтереси різних верств суспільства.

Нові, більш складні й масштабні завдання вимагали й набагато
вищого рівня організації учасників національно-визвольного руху.
Роль керівника їхньої боротьби не могли виконувати об’єднання типу
гуртків, якими до того часу були громади. Досвід Західної Європи
показував, що цей вищий рівень могли забезпечити політичні партії.

Підсумки й узагальнення

1. З дііялльністюю якиих оргаанізацій повв’яззуєтььсся початток політичного етапу
украаїннськогго визвволльногго рруху?

2. Чимм поолітиччний еетаап виизвоольного рруху відррізняєтьься від попередніх ета-
пів??

3. Колии ппочалии своюю дііяльнністть на территоорії ННаддніпррянщини неукраїнські
поліітиичні паартії?? Якким булло їх ставвленння до україннського руху?

4. Які фаакти сввідчатть ппро тте, щщо українсьький націонаальний рух на початку
ХХ ст.. підняявся уу сввоємуу роозвитку нна нновиийй щабельь?

5. Яку рооль віддігралла вв істторіїї українськкого рруху группа Українська соціал-
демоокрратія нна чоллі зз Лессею Українккою?демоокрратія нна чоллі зз Лессею Українккою

6. гаальнноої україннської організації.Охарракктериззуйте скллад іі заввдання ЗЗаг

Перевірте себе

Turchenko_IstorUkr_83_09_prof_verstka.indd 36 12.07.2010 13:15:02

37

УКРАЇНА В 1900–1913 рр.

Економічний лібералізм зосереджувався на концепції вільної торгівлі.
Консерватизм… був не проти демократичних змін узагалі, і його не слід

сплутувати зі звичайними реакційними поглядами. Консерватизм лише напо-
лягав, що всякі зміни слід запроваджувати і скеровувати так, щоб органічний
розвиток загальновизнаних державних та суспільних інституцій – монархії,
церкви, соціальної ієрархії – не опинився під загрозою.

Націоналізм – сукупність ідей, пов’язаних з нацією, чиї інтереси вважалися
за найвище добро…

Соціалізм, як і націоналізм, – колективна віра. Він виступає проти екс-
плуататорів та власників задля захисту не просто індивіда, а суспільства в
цілому… Соціалізм вважає, що знедоленим, кволим та пригнобленим життя
буде гарантованим тільки тоді, коли будуть об’єднані ресурси, порівну поділені
багатства…

Дейвіс Н. Європа. Історія. – К., 2005. –
С. 827, 837, 860–861.

2. Іван Франко про небезпеку поширення російського
соціал-демо кратизму в Україні (1899 р.)

Російський соціал-демократизм є для українства далеко гіршим ворогом, ніж
російське самодержавіє і російська цензура. Бо коли самодержавний тиск є тис-
ком фізичної сили і, так сказати, в’яже руки, то соціал-демократизм краде душі,
напоює їх густими і фальшивими доктринами і відвертає від праці на ріднім ґрунті.

Франко І. Я. Зібрання творів: У 50 т. – К., 1986. – Т. 45. – С. 272.

Використовуючи матеріал підручника і фрагменти документів 1 і 2, підготуйте
історичне есе: «Співвідношення західноєвропейського і російського впливів на
формування суспільно-політичних течій України наприкінці ХІХ – на початку ХХ ст.».

§9–10. ПАРТІЙНЕ БУДІВНИЦТВО В НАДДНІПРЯНЩИНІ
 НА ПОЧАТКУ ХХ ст.

1. Коли виникли перші українські політичні партії в Західній Укра-
їні? 2. Як початок їхньої діяльності позначився на національно-визвольному русі
на західноукраїнських землях?

 Чому перша національна партія України – РУП – взяла на
оз броєння самостійницьку програму М. Міхновського, а потім від неї відмовилася?

1. Утворення Революційної української партії (РУП)
Історія національних політичних партій на Наддніпрянщині веде від-

лік від започаткованої в 1900 р. Революційної української партії (РУП).

Чому перша українська політична партія виникла в Харкові, а не в історичній сто-
лиці України – Києві?

Перша українська політична партія виникла в Харкові, де для цього
склалися сприятливі умови. У Харкові ще жили колишні члени «Братства

Використоовуюччи маттеріал підрууучника і фрарагменнти доокументів 1 і 2, підготуйте
історичне есе: «Співввідношенняяя західноєврропейсськогоо і російського впливів на
формуванння сууспілььнно-політичниниих течій Украаїни нааприккіінці ХІХ – на початку ХХ ст.».

Запитання і завдання

Згадайте

Творче завдання

111111... УУУ

Чому перша уккраїннська поллітичнна партія виниклаа в Харркоові, а не вв історичнній сто-
лиці Уккраїни – Києвві?

Помірркуйте

Turchenko_IstorUkr_83_09_prof_verstka.indd 37 12.07.2010 13:15:03

38

Тема 1
тарасівців». Сюди в 1899 р. переїхав один з ко-
лишніх керівників «Братства», авторитетний са-
мостійник М. Міхновський. Тут, у столиці Слобо-
жанщини, був сильний студентський рух. Укра-
їнську студентську громаду в Харкові очолював
син Володимира Антоновича – Дмитро, який у
1897 р. перевівся на навчання з Київського уні-
верситету до Харківського.

Утворення РУП датується 29 січня 1900 р.,
коли на нараді членів Харківської студентської
громади на чолі з Д. Антоновичем було вирішено
утворити законспіровану і організаційно са мо-
стійну політичну партію. Негайно постало пи-
тання і про програму нової партії. Її доручили
скласти М. Міхновському. Завдання він виконав
швидко, і вже 1900 р. програму РУП під назвою
«Самостійна Україна» було видано в Західній

Україні і нелегально переправлено на Наддніпрянщину.
Брошура «Самостійна Україна» починається з оцінки міжнародного

становища, яке характеризується як початок епохи «боротьби націй» – по-
встань проти іноземного панування і назріваючого воєнного конфлікту
між європейськими імперіями. Історичний прогноз щодо неминучої сві-
тової війни, краху імперій і епохи національних революцій, які охоплять
всі континенти і супроводжуватимуться появою нових незалежних дер-
жав, виправдався в ХХ ст.

Далі М. Міхновський характеризує становище українського народу як
«зрабованої (від слова раб. – Авт.) нації» і доводить, що таке становище не
може бути визнане за нормальне. Звідси простий і переконливий висно-
вок: «Державна самостійність є головною умовою існування нації, а дер-
жавна незалежність національним ідеалом у сфері міжнаціональних від-
носин».

Яку роль в історії України відіграла її еліта?

«Самостійна Україна» окреслювала сили для розв’язання поставленого
завдання. Ці сили М. Міхновський вбачав в українській національній еліті,
адже в усіх народів освічені верхи очолюють визвольні рухи. Однак україн-
ська історія склалася так, що еліта двічі відмовлялася від своїх національних
коренів. Уперше в ХVІ–ХVІІ ст. вона перейшла на бік польської влади,
 вдруге у ХVІІІ–ХІХ ст. – злилася з російською. Та український народ у над-
звичайно несприятливих умовах ХІХ ст. зумів витворити нову, «третю» ін-
телігенцію. Їй належало взяти до своїх рук «стерно національного корабля».
Але, за переконанням М. Міхновського, вона виявилася не готова викона-
ти цю історичну місію. Ця інтелігенція не наважилася йти шляхом Т. Шев-
ченка. Налякана його стражданнями, а почасти й прикростями, які за-
знали товариші поборника та поета, вона відмовилася від боротьби і стала
на шлях так званого «українофільства». М. Міхновський піддає «україно-
фільство» жорстокій, нищівній критиці. Його суть він формулює такими
словами: «Робім так, щоб ніхто ніколи, нігде не бачив нашої роботи».

Яку ролль в істоорії УУкраїнни відіграала її еліта?
Помірркуйте

Дмитро Антонович
у літні роки

Turchenko_IstorUkr_83_09_prof_verstka.indd 38 12.07.2010 13:15:04

39

УКРАЇНА В 1900–1913 рр.

Чи справедлива критика М. Міхновського щодо «українофільства»?

Його критика, без сумніву, не справед-
лива. Внесок «українофільства» в україн-
ське національне відродження загально-
визнаний. Але «українофіли» стали го-
ловною перешкодою на шляху створення
української політичної партії, а їхній
вплив на молодь все ще був значним. Тому
без подолання цієї перешкоди український
національно-визволь ний рух не міг підня-
тися на новий рівень.

Себе та своїх однодумців М. Міхнов-
ський також зараховує до третього поко-
ління української інтелігенції, але до тієї
його генерації, яка називала себе «молодою
Україною». «Сучасна молода Україна ува-
жає себе безпосереднім спадкоємцем Шев-
ченка, а її традиції йдуть до Мазепи,
Б. Хмельницького та короля Данила, мина-
ючи українофілів», – зазначається в «Са-
мостійній Україні». Саме ця генерація
українців, за переконанням М. Міхнов-
ського, має стати на чолі визвольної бороть-
би українського народу.

У тексті «Самостійної України» двічі великими буквами позначено кін-
цеву, стратегічну мету партії – досягнення самостійності і соборність:
«ОДНА, ЄДИНА, НЕРОЗДІЛЬНА, ВІЛЬНА, САМОСТІЙНА УКРАЇНА
ВІД ГІР КАРПАТСЬКИХ АЖ ПО КАВКАЗЬКІ».

Формулювалася й найближча мета партії: «Ся мета – повернення нам
прав, визначених Переяславською конституцією 1654 року з розширенням
її впливу на цілу територію українського люду в Росії… Наша нація
 добуде собі повну свободу і перший ступінь до неї – Переяславська консти-
туція».

«Самостійна Україна» – видатний документ українського національно-
визвольного руху, який відкрив його самостійницький етап.

2. Діяльність РУП та її ідеологічна еволюція
Як перша політична партія Наддніпрянської України, РУП істотно

відрізнялася від усіх попередніх груп, які переважно займалися культур-
ницькою роботою серед інтелігенції та студентства, інколи пробуючи по-
ширити свою діяльність на село.

За перші три роки існування РУП розгорнула мережу місцевих органі-
зацій, утворила Центральний комітет у Києві та Зарубіжний комітет у
Львові. Між 1900 і 1904 рр. РУП випустила 4 газети і видала 38 брошур
загальним накладом 190 тис. примірників. Видання РУП поширювалися
в селі – серед сільськогосподарських робітників і селян, пропагуючи лік-
відацію поміщицького землеволодіння, безоплатну передачу землі селя-

Чи спрааведливва крритикка ММ. Міхновськоггго щодо «українофільсстваа»?
Помірркуйте

2222222...

Брошура «Самостійна Україна».
Титульна сторінка

Turchenko_IstorUkr_83_09_prof_verstka.indd 39 12.07.2010 13:15:05

Тема 1

40

нам, підвищення заробітної плати і поліпшення умов життя сільськогос-
подарських робітників, закликаючи до страйків та інших актів непокори.
Зміст пропагандистських матеріалів відповідав настроям населення і
сприяв розгортанню масового антиурядового, антипоміщицького селян-
ського руху 1902–1903 рр. на Полтавщині та Харківщині.

Чим була обумовлена орієнтація РУП на роботу в селі?

Члени партії, а це переважно молодь, вважали, що майбутнє України
слід шукати в селі, яке зберегло свій національний характер і через це на-
давало значні революційні можливості для боротьби з владою, що гнобила
українство. І члени РУП, за прикладом революціонерів попередніх років,
пішли в село й понесли з собою брошури, газети і відозви.

На Наддніпрянщині навколо перших видань РУП розгорнулася
 гостра ідейна боротьба. У середовищі партії стала посилюватися опози-
ція самостійницькому курсу й підносилася орієнтація на зближення з
російськими революціонерами. Серед деяких членів РУП поширюва-
лася думка, що після ліквідації самодержавства зникнуть усі прояви
національного гніту.

Наскільки точним було припущення, що після ліквідації самодержавства зник-
нуть усі прояви національного гніту?

Ідея М. Міхновського про незалежність України вважалася серед інте-
лігентського загалу занадто радикальною. Більшість була переконана в
тому, що слід домагатися автономії України у складі Російської держави.
Майбутнє за федерацією – всеросійською, а може, й загальноєвропейсь-
кою. Поки що Україні досить і автономії, а самостійність – це далекий
 ідеал, про який говорити сьогодні не має сенсу.

Характерно, що ініціатором цієї ідеологічної еволюції був Д. Анто-
нович, один із засновників РУП. Д. Антонович спочатку проголосив
 національне питання буржуазною вигадкою з метою «затемнювати
 самосвідомість пролетаріату», а потім взагалі оголосив його «неісную-
чим». Це викликало реакцію спротиву в середовищі самостійницьки
 налаштованих членів РУП і призвело до розмежування в лавах
партії.

3. Утворення Української народної партії (УНП)
У ході розмежування РУП частина її членів продовжувала вважати

«Самостійну Україну» своїм програмним документом, а інша частина – ні.
Першу групу очолював М. Міхновський. Він узяв курс на формування но-
вої політичної партії на самостійницьких засадах, яка б увібрала в себе
національних радикалів зі складу РУП та інших позапартійних при-
бічників незалежності України. Врешті, наприкінці 1901 – на початку
1902 рр. було сформовано Українську народну партію (УНП).

Наскільки історично виправданим було створення самостійницької партії?

Чим буула обуммовлеена оорієєнтаціяя РУП наа роботу в селі??
Помірркуйте

Наскілььки точнним було пррипущщення, щооо після лліквідааціїї саммодеержавстваа зник-
нуть уссі проявии нацціонаальнного ггніту?

Помірркуйте

3333333... У

оренння саммосстійниицьккої партії??Наскілььки історричнно виппраавданиим було сство
Помірркуйте

Turchenko_IstorUkr_83_09_prof_verstka.indd 40 12.07.2010 13:15:05

41

УКРАЇНА В 1900–1913 рр.

Центром діяльності УНП був Харків, але її
філії існували в Києві, Полтаві, Одесі та інших
містах України.

Крім беззаперечного лідера М. Міхновського,
до керівного ядра партії входили інженери Сер-
гій та Олександр Макаренки, банкір Євген
Любар ський-Письменний, студенти Григорій і
Василь Шевченки та ін. Члени УНП вели
пропагандистсько-агітаційну роботу в студент-
ських аудиторіях, легальних громадських орга-
нізаціях, серед військових. Вони організовували
звернення і петиції до властей, в яких ішлося
про несправедливу політику щодо українців,
формулювалися вимоги зняти заборони на
 українське друковане слово і культур но-прос віт-
ницьку діяльність. Партія поширювала листів-
ки, в яких прямо закликала до боротьби проти самодержавної влади, за
незалежну Україну.

У 1904 р. у складі УНП засновано воєнізовану організацію під назвою
«Оборона України». Очолював її військовий – Віктор Чехівський, а серед
її членів були кадети Чугуївського військового училища. «Оборона Украї-
ни» створювалася для того, щоб у вирішальний момент стати на чолі все-
українського національного повстання.

4. Українська демократична
і Українська радикальна партії

Виникнення і діяльність РУП і УНП (переважно молодіжних за скла-
дом) сприяли формуванню нових українських партій. У середовищі
ліберально-консервативного керівництва Загальної української організа-
ції (старше покоління) поступово визрівало рішення про перетворення її в
політичну партію.

Чому українські ліберали свої партії створили пізніше за соціалістів і самостій ників?

Восени 1904 р. було ухвалено рішення про
створення на основі Загальної української органі-
зації Української демократичної партії (УДП).
Програма новозаснованої партії будувалася за
зразком галицької Української націо нально-
демок ратичної партії (див. підручник для 9-го
класу). Незабаром від українських демократів
відкололася група радикалів (налаштованих
більш рішуче, ніж демократи), яка утворила
Українську радикальну партію (УРП).

Ці партії, їхні засновники та лідери – відомі
громадські й культурні діячі Євген Чикаленко
(1861–1929), Борис Грінченко (1863–1910), Сер-
гій Єфремов (1876–1939) та ін. в національному
житті відстоювали політичну автономію України.

44444444...

Чому уккраїнськіі лібеералии сввої парртії створрили пізнііше за соціалісстів іі самостійй ників?
Помірркуйте

Микола Міхновський

Сергій Єфремов

Turchenko_IstorUkr_83_09_prof_verstka.indd 41 12.07.2010 13:15:06

42

Тема 1
Що ж до соціально-економічних перетворень, то, підтримуючи, як і со-
ціалісти, ідею загальнонародної власності, вони при цьому вважали, що
вилучення у приватних осіб власності все ж повинне супроводжуватися
компенсацією тим, кому вона раніше належала. Демократи і радикали
 віддавали перевагу забезпеченню змін через проведення державою реформ,
а не шляхом руйнівної боротьби між класами.

5. Подальший розкол РУП
РУП як перша українська політична партія

здійснила велику роботу щодо політизації україн-
ського руху. Але короткому періоду її швидкого
піднесення поклав край вихід з її складу само-
стійників, які утворили власну партію – УНП, і
арешт керівного ядра та багатьох найактивніших
рупівців у 1903 р. Ослаблену організацію ще
 більше знесилили внутрішньопартійні суперечки.
Сумніву піддавався основний ідеологічний прин-
цип РУП, суть якого полягала в поєднанні націо-
нальних вимог із соціальними.

Частина рупівських діячів у 1904 р. вирішила
взагалі порвати з національним табором. Влітку
1904 р. з РУП вийшла група під проводом Мар’яна
Меленевського (1878–1938) й Олександра Скоро-
пис-Йолтуховського (1880–1950). Вона заснувала

Українську соціал-демократичну спілку, яка на правах регіональної ор-
ганізації увійшла до Російської соціал-демократичної робітничої партії
(меншовиків).

Більшість РУП, лідером якої став економіст Микола Порш (1879–1944),
не відмовилася від автономістської національної програми, яку поєднувала
з соціал-демократизмом. Ця частина РУП поступово еволюціонувала в
Українську соціал-демократичну робітничу партію (УСДРП).

Важливим чинником, що помітно посилив можливості націо-
нально-визвольного руху, стало формування українських політичних
партій на Наддніпрянщині.

Майже всі партії майбутнє України бачили в її розвитку шляхом
побудови суспільного ладу на засадах заперечення приватної влас-
ності на засоби виробництва. Вони вважали, що процвітання може
бути забезпечене втіленням у життя соціалістичної ідеї.

Та на перше місце партії ставили собі за мету боротися за держав-
ність свого народу. При цьому поряд з автономістською сформувалася
течія визвольного руху, представники якої висували вимогу повної
самостійності майбутньої держави українців.

Таке розуміння державності завойовувало собі прихильників по-
ступово. І РУП, і інші партії, що виникли на початку ХХ ст., вважали
достатнім для себе обмежитися вимогами автономії України в май-
бутній Російській демократичній державі. Виняток становила лише
виразно самостійницька УНП на чолі з М. Міхновським.

555555...

Важливим чинником, що помітно посилив можливості націо-
нально-визвольного руху, стало формування українських політичних
партій на Наддніпрянщині.

Майже всі партії майбутнє України бачили в її розвитку шляхом
побудови суспільного ладу на засадах заперечення приватної влас-
ності на засоби виробництва. Вони вважали, що процвітання може
бути забезпечене втіленням у життя соціалістичної ідеї. бути забезпечене втіленням у життя

собі за мету боротися за держав-Та на перше місце партії ставили
з автономістською сформувалася ність свого народу. При цьому поряд
ки якої висували вимогу повної течія визвольного руху, представни

українців. самостійності майбутньої держави у
ойовувало собі прихильників по-Таке розуміння державності заво
икли на початку ХХ ст., вважали ступово. І РУП, і інші партії, що вини

могами автономії України в май-достатнім для себе обмежитися вим
ержаві. Виняток становила лише бутній Російській демократичній де
лі з М. Міхновським.виразно самостійницька УНП на чол

Підсумки й узагальнення

Микола Порш

Turchenko_IstorUkr_83_09_prof_verstka.indd 42 12.07.2010 13:15:07

43

УКРАЇНА В 1900–1913 рр.

1. Коли була утворена РУП?
2. Охарактеризуйте основні ідеї «Самостійної України» М. Міхновського.

Наскільки вони відповідали тодішній ситуації в Україні та Європі?
3. Розкрийте основні напрямки діяльності РУП і обставини її еволюції у бік

автономізму.
4. Які обставини політичного життя привели до створення УНП?
5. Які обставини сприяли політичному оформленню українських лібералів?
6. Кого з відомих членів УРП і УДП ви знаєте?
7. Чим викликана поява Української соціал-демократичної спілки?
8. Розкажіть про самостійницьку та автономістську течії в українському ви-

звольному русі.

Документи

З програми Української соціал-демократичної робітничої партії

... Українська с.д. партія перш за все і головним чином вимагає:
1) демократичної республіки – в якій найвища державна влада у всіх міжнародних

і тих внутрішніх ділах, що стосуються всієї Російської держави, належить ви-
ключно одному виборному законодавчому зібранню народних представників;

2) автономії України з окремою державною інституцією (сеймом), якому на-
лежить право законодавства у внутрішніх справах населення тільки на те-
риторії України;

3) загального, рівного, прямого виборчого права з таємним голосуванням для
кожного громадянина старше 20 років; права кожного виборця бути обра-
ним у всяку представницьку інституцію...

6) права кожної нації на культурне і політичне самоопреділення;
7) широкого самоврядування (автономії) місцевого і крайового для всього на-

селення держави;
8) необмеженої свободи слова, друку, віри, зібрань, союзів, страйків...

11) знищення усяких привілеїв класів, верств (сословій), походження, статі, ре-
лігії і націй;

12) рівноправності всіх мов у школах, судах, у крайових, громадських і держав-
них інституціях;

13) проголошення релігії ділом кожного громадянина…
15) заміни постійного війська народною міліцією.

Багатопартійна українська держава
на початку ХХ ст.: Програмні документи перших

українських політичних партій. – К., 1992. – С. 9–11.

Знайдіть у програмі пункти, що підтримувалися всіма українськими партіями,
та положення, з якими виступали лише соціал-демократи.

1. Колии ббула уттворенна РРУПП?
2. Охааракктериизуйтее оссновнні іідеї «Саммосттійнноої Україннни» М. Міхновського.

Насккілльки ввони ввідпповіддалии тодішнній ситуаації в Уккрраїні та Європі?
3. Розккриийте основнні напряямкки діяльнностті РУУП і обстааввини її еволюції у бік

автооноомізмуу.
4. Які ообсставинни поллітичноого життя пприввелии ддо створеення УНП?
5. Які ообсставинни спррияяли пполіітичномуу офформмлленню уккрраїнських лібералів?
6. Когоо з відомих члленіів УРРП іі УДП вии зннаєте??
7. Чимм виикликкана ппоявва Уккраїнської ссоцііал-деемократииичної спілки?
8. Розккажжіть про саммосстійнницььку та аввтонноміісстську тееччії в українському ви-

зволльнному ррусі.

Перевірте себе

Знайдіть у проограмміі пункти, щооо підтримуввалисяя всіммаа українськими партіями,
та положжеення,, з як и виступ и лише с іал- мо ати.якиими виступаалали лише сооціал-ддемокркрати.

Запитання і завдання

Turchenko_IstorUkr_83_09_prof_verstka.indd 43 12.07.2010 13:15:07

