11 КЛАС ІСТОРІЯ УКРАЇНИ
ТЕМА: 24. Утвердження більшовицького тоталітарного режиму в Україні
Радянська модернізація в Україні. У 1928 р. неп було відкинуто, розпочалася радянська модернізація, що тривала близько 10 років. Її основними завдання були форсована індустріалізація, насильницька колективізація, ідеологізація суспільного та культурного життя. Для здійснення цих завдань влада ухвалювала п’ятирічні плани розвитку народного господарства. План першої п’ятирічки був затверджений у 1929 р., але її часові рамки відносять до 1928/1929-1932, а другої — до 1933-1937 рр., тобто період радянської модернізації в Україні становить 1928-1938 рр.
Причини форсованої індустріалізації. У 1929 р. було вирішено перейти до форсованої індустріалізації, тобто прискореного створення великої промисловості «за всяку ціну»:
• забезпечення економічної незалежності, зміцнення обороноздатности;
• створення матеріально-технічної бази для модернізації промисловості та сільського господарства;
• подолання економічної відсталості, створення економічної бази для побудови соціалізму.
Сутність політики форсованої індустріалізації. Керівник СРСР Й. Сталін у статті «Рік великого перелому» (1929 р.) оприлюднив економічний приріст держави вищий від попередніх планових показників. Це рішення не було підкріплене відповідними матеріальними ресурсами. Серйозних обґрунтувань економічного стрибка не зробили. Цифри були абсолютно нереальні. Звичайно, п’ятирічні плани не виконувалися.
Джерела фінансування політики форсованої індустріалізації:
• перекачування коштів із сільського господарства та інших галузей;
• режим економії, зростання податків;
• внутрішні позики, згодом переважно примусові;
• продаж за кордон сировини, продовольства, культурних цінностей;
• використання безкоштовної праці в’язнів концтаборів, дешевої праці робітників і селян;
• зростання продажу алкогольних напоїв;
• пропаганда патріотизму: перевиконання планів, суботники, понадурочні роботи та інше.
Політика форсованого розвитку зазнала провалу, хоча зроблено великі кроки вперед. За роки перших п’ятирічок в Україні були збудовані: найбільша на той час у Європі електростанція Дніпрогес, Харківський тракторний завод, металургійні заводи «Запоріжсталь», «Криворіжсталь», «Азовсталь», «Дніпроспецсталь», Новокраматорський машинобудівний завод, Дніпровський алюмінієвий завод, реконструйований Луганський паровозобудівний завод тощо. Приватні підприємства закрилися.
Сталінізм продовжував експлуатувати революційний ентузіазм частини робітничого класу. Найвідоміший трудовий почин, пов’язаний з іменем шахтаря Олексія Стаханова, який застосував новаторський підхід до праці. В інших галузях народного господарства з’явилися послідовники стахановського руху. Це було використано владою для посилення тиску на трудящих, зростання норм виробітку.
Наслідки політики форсованої індустріалізації:
• напередодні Другої світової війни частка України в промисловості СРСР становила близько половини у видобутку вугілля, виплавці чавуну, виробництві сталі, дві третини видобутку залізної руди;
• головна увага приділялася розвиткові важкої промисловості, що не супроводжувалося відповідним приростом продукції легкої та харчової промисловості, соціально-культурної сфери;
• індустріальна потужність України була зорієнтована не на задоволення повсякденних потреб людини;
• приріст виробництва відбувався в традиційних промислових центрах, тобто розміщення продуктивних
сил продовжувало бути нерівномірним і нераціональним, сформувалася директивна економіка;
• досягнення важкої промисловості були, але продукцією України розпоряджалися центральні відомства;
• відбувалася урбанізація, в 1939 р. кожен третій мешканець України жив у місті. Це сприяло українізації міст;
• сформувались національний робітничий клас і технічна інтелігенція, ліквідовано безробіття;
• ускладнилася житлова і продовольча проблема, життєвий рівень населення знизився;
• серед працівників на виробництві значно збільшилася кількість жінок;
• внаслідок індустріалізації УСРР перетворювалася на індустріально-аграрну республіку.
Причини політики насильницької колективізації. Більшовики з самого початку приходу до влади намагалися створити на селі колективні господарства, провести колективізацію сільського господарства:
• колгоспи — зручна форма, з допомогою якої можна було легко викачувати ресурси до державного бюджету;
• забезпечення міста коштами на потреби індустріалізації, дешевими харчами та сировиною;
• поширення контролю держави за приватним сектором сільського господарства;
• ліквідація куркульства як класу, створення слухняного колгоспного селянства;
• збільшення товарності сільського господарства, спроба налагодити ефективне виробництво на селі.
Сутність політики форсованої колективізації. В умовах «хлібозаготівельної кризи» Й. Сталін висунув гасло суцільної колективізації. У листопаді 1929 р. було ухвалене рішення про насильницьку колективізацію. Генеральний секретар ЦК КІІ(б)У С. Косіор 24 лютого 1930 р. підписав лист-директиву місцевим парторганізаціям, де вимагав закінчити колективізацію в Україні до осені 1930 р. Зрозуміло, що досягти цього можна було лише грубим насильством. Головним методом колективізації був терор проти селянства.
Примусові хлібозаготівлі. Опір селянства. Держава фактично відновила колишню продрозкладку, примусово забираючи майже все продовольство. Це викликало опір, загальна кількість повстанців у 1930 р. становила близько 40 тис. осіб.
У ході колективізації постало питання про долю заможних селян. Й. Сталін поставив завдання «ліквідації куркульства як класу». «Розкуркулення» торкнулося близько 200 тис. селянських господарств, що разом з членами родин становило майже 1,5 млн осіб. Понад половину з них виселили на Північ і до Сибіру.
Створивши колгоспи, держава встановила над ними всеосяжний контроль. Колгоспники перетворювалися на людей «нижчого ґатунку», головне призначення яких — забезпечення індустріалізації дешевим хлібом. Сталінське керівництво, запровадивши «паспортну систему», фактично прикріпило селян до землі, зробило їх державними кріпаками, об’єктом середньовічної експлуатації.
Наслідки політики насильницької колективізації:
• дезорганізація сільськогосподарського виробництва, зниження його товарності; люмпенізація селянства;
• порушення балансу в розвиткові промисловості та сільського господарства;
• винищення найкращих господарів на селі; хронічне відставання сільськогосподарського виробництва.
Причини Голодомору 1932-1933 рр. Найстрашнішим злочином сталінізму проти українського народу був організований ним Голодомор 1932-1933 рр. Причинами цього голоду були тільки штучні національно-політичні та соціально-економічні чинники, оскільки урожай 1932 р. був лише на 12 % нижчим від середнього врожаю за 1926-1930 рр., наближення катастрофи відчувалося вже в середині 1932 р.:
• необхідність знищення українського селянства як свідомої національної верстви, що загрожувала Москві;
• прискорена насильницька колективізація, небажання селян працювати в колгоспах, прагнення кари;
• непосильні плани хлібозаготівлі, конфіскація владою продовольчих запасів, експорт продовольства;
• економічні прорахунки, спроба влади будувати соціалізм воєнно-комуністичними методами.
1932-1933 рр. — Голодомор в Україні. Й. Сталін особисто написав закон про охорону соціалістичної та колгоспної власності, відомий під назвою «закон про п’ять колосків», який передбачав за крадіжку колгоспного майна розстріл або позбавлення волі не менш, як на 10 років з конфіскацією майна. Але забезпечити хлібозаготівлі не вдавалося. Тоді в Україну прибула надзвичайна комісія на чолі В. Молотовим, яка запровадила «чорні дошки», наприкінці 1932 р. — Л. Каганович, а в січні 1933 р. на постійну роботу — П. Постишев. Разом з місцевими керівниками С. Косіором, В. Чубарем, Г. Петровським, М. Хатаєвичем вони стали основними винуватцями Голодомору.
Масштаби та наслідки Голодомору 1932-1933 рр.:
• голод був і на інших територіях, але найбільших масштабів набрав саме в Україні, тобто був геноцидом українського народу. Селяни були позбавлені всього їстівного. Цим партійно-державний апарат цілком свідомо прирікав їх на смерть. У 2010 р. СБУ встановило близько 4 млн прізвищ загиблих від Голодомору 1932-1933 рр., але жертв було більше. Деякі дослідники називають цифри 7-10 млн осіб, померлих від голоду в цей період;
• остаточно зламав опір селян колгоспно-феодальній системі, на 1937 р. колгоспи об’єднали 99,7 % площ;
• суттєво підірвав сили у відстоюванні споконвічних національних прав, старе село було знищене;
• переселення до України селян з Росії та інших територій, деградація сільського господарства.
Саме цього і прагнув тоталітарний режим. Один з тодішніх керівників України М. Хатаєвич сказав: «Між селянами і нашою владою точиться жорстока боротьба. Це боротьба на смерть. Цей рік став випробуванням нашої сили та їхньої витривалості. Голод довів їм, хто тут господар. Він коштував мільйони життів, але колгоспна система існуватиме завжди. Ми виграли війну!». Коментарі тут, як кажуть, зайві.
Взаємозв’язок між різними складовими економічної політики сталінського режиму (індустріалізація, колективізація, «культурна революція, масові репресії). Значні економічні ресурси села були кинуті на розвиток важкої промисловости;
• переважно аграрний характер економіки України відійшов в історію, з’явилися нові промислові центри;
• переселення з сіл довели міське населення до третини мешканців України;
• створені на селі колгоспи та радгоспи оснащувалися технікою, була створена мережа машинно-тракторних станцій (МТС) для виробничо-технічного обслуговування і посилення впливу держави на село;
• структура економіки України практично не змінилася, Україна залишалася придатком імперського центру.
Зміни в соціальній структурі населення. В умовах здійснення радянської модернізації України утвердився тоталітарний режим. Змінилася соціальна структура населення. Зникли приватні підприємці, заможні селяни, помітно зросла кількість робітників, інтелігенції, майже усіх селян після колективізації називали колгоспниками. Більшовики ставили собі в заслугу побудову суспільства, вільного від експлуатації людини людиною. Але в СРСР формувався новий правлячий клас — номенклатурна верхівка партійно-державного та господарського апарату, забезпечена всіма матеріальними благами й відгороджена від мільйонів своїх співгромадян щільним муром різноманітних привілеїв.
Національно-демографічні зміни. Значно зменшилася загальна кількість населення, зросла питома вага росіян, а українців — відсоток навпаки понизився.
Особливості суспільно-політичного життя періоду. 1934 р. — перенесення столиці УСРР з Харкова до Києва. Фактичним диктатором України в 1933-1937 рр., хоча й був другим секретарем ЦК КП(б)У, став П. Постишев. Конституція 1937 р. перейменувала республіку на УРСР. Демократичні положення основного закону не були наповнені реальним змістом, вони не підкріплювалися практикою життя. Тоталітарний режим виключав будь-які прояви незалежного від держави громадсько-політичного життя, виховуючи в широких масах подвійну мораль, формуючи байдужість і соціальну пасивність.
Політичні процеси 1920-х - початку 1930-х рр. Брутальні розправи з тими, кого вважали противниками радянської влади не припинялися протягом 20-х рр. У 1928 р. відбувся процес над «шкідниками» (так звана «Шахтинська справа»), а по суті — суд над старими спеціалістами вугільної промисловосте Донбасу. Метою цього процесу було залякати стару технічну інтелігенцію й змусити працювати її на новий режим. Представників гуманітарної інтелігенції на чолі з академіком С. Єфремовим зібрали на процесі «Спілки визволення України» (СВУ), який відбувся у березні-квітні 1930 р. У зв’язку зі справою СВУ в республіці було репресовано близько 5 тис. осіб. Цій справі передували акції, спрямовані на боротьбу з націонал-ухильництвом, так званими «шумськізмом», «хвильовізмом», «скрипниківщиною», «волобуєвщиною».
Згортання українізації. Почалося особливо з 1933 р., її активних діячів знищено, М. Хвильовий і М. Скрипник застрелилися. Влада остаточно повернулася до великодержавної асиміляторської політики. Україною прокотилася нова хвиля боротьби з «націоналістичними ухилами». Сам процес українізації поступово почав розглядатися як буржуазно-націоналістичний. Сталінізм, укорінюючи в свідомість людей національний нігілізм, продовжував шовіністичну русифікаторську політику царизму.
Масові репресії та їх ідеологічне виправдання більшовицьким режимом. Масова кампанія репресій розгорнулася після вбивства 1 грудня 1934 р. більшовицького діяча С. Кірова. У той же день ухвалено постанову про порядок розгляду звинувачень у підготовці чи здійсненні терористичних актів, яка відводила на слідство у цих справах не більше 10 днів. Справи розглядалися без прокурора й адвоката. Оскарженню чи помилуванню не підлягали. Смертну кару могли застосовувати до звинувачених осіб, починаючи з 12 років. Вирок мав виконуватися негайно. Слідство велося із вживанням до арештованих найжорстокіших тортур. Ця практика в 1937 р. була навіть узаконена. Мільйони людей опинилися в радянських концтаборах, які прийнято називати ГУЛАГ (від російського скорочення «главное управлєніє лагерей», українською ГУТаб).
У 30-х рр. репресії охопили всі категорії населення («Великий терор»). Вони торкнулися навіть найвищого керівництва України (загинули всі, крім Г. Петровського). У 1937-1938 рр. сильно постраждали від переслідувань військові. Найбільше серед репресованих було селян і робітників, оскільки їх була основна маса населення. Але, якщо рахувати у відсотках, найбільше постраждала інтелігенція. Найвідоміше місце масових поховань жертв репресій — Биківня під Києвом, де захоронено понад 100 тис. людей.
Масові репресії були важливою умовою функціонування тоталітарного режиму, оскільки вони:
• у політичній сфері придушували опозиційні сили, нейтралізували потенційних противників системи, блокували розвиток громадянського суспільства, давали змогу повністю контролювати розвиток суспільних процесів;
• в економічній сфері — сприяли підтриманню основного стимулу до праці — страху, забезпечували систему майже дармовою робочою силою;
• у соціальній сфері — розколювали суспільство, протиставляли його верстви одна одній, створювали атмосферу взаємної підозри та недовіри, забезпечували збереження дисципліни та єдності.
Ідеологізація суспільного життя, культ особи:
• установлення монополії комуністичної ідеології, яка базувалася на марксизмі-ленінізмі;
• ідеологізація освіти та культури, жорстка цензура, контроль над засобами масової інформації;
• повне підкорення особистості інтересам держави та колективу, ідеологічне виправдання терору;
• партійний контроль над діяльністю інтелігенції, культ особи Сталіна, поширення міфів про його мудрість.
Особливості культурного життя періоду. На зміну українському культурному відродженню 20-х рр. прийшов новий комуністичний наступ, який характеризувався надзвичайною ідеологізацією в усіх сферах життя суспільства, суворим контролем над діячами культури.
Освіта. Ці процеси існували навіть у початковій школі. У 1930 р. було започатковано 4-класне обов’язкове навчання. Було подолано в загальних рисах неписьменність серед дорослих. У 1933 р. було відновлено діяльність університетів у таких містах: Київ, Харків, Одеса, Дніпропетровськ.
Наука. Незважаючи на репресивний тиск продовжувала розвиватися наука, визнання здобули дослідження О. Богомольця, О. Палладіна, Є. Патона, М. Стражеска, В. Філатова. Видатне відкриття в 1929 р. зробив Юрій Кондратюк, яке через 40 років використали науковці США при польоті на Місяць. Були репресовані академіки математик Михайло Кравчук, історики М. Слабченко, М. Яворський, генетик І. Агол та інші.
Література і мистецтво. Особливо постраждала від репресій українська література. Загалом зазнали тих чи інших переслідувань близько 500 письменників. Знищені були такі видатні літератори, як Микола Куліш, Микола Зеров, Григорій Косинка, Валер’ян Підмогильний, Євген Плужник і багато інших. Продовжували писати поети П. Тичина, М. Рильський, В. Сосюра, М. Бажан, письменник і кінорежисер О. Довженко, але тепер уже у дусі соціалістичного реалізму (соцреалізму). Розстріляла більшовицька влада й видатних митців зі світовим іменем — художника М. Бойчука і театрального режисера Л. Курбаса. Творили далі талановиті митці композитор Г. Верьовка, який згодом створив і керував відомим хором, а також хореограф П. Вірський. Покоління визначних діячів української культури 20-30-х рр. називають «розстріляним відродженням».
Певними досягненнями мистецтва цього періоду є творчість художника К. Малевича, картини «Бій Богуна з Чарнецьким під Монастирищем в 1653 р.» (1931), «Бій Максима Кривоноса з Ієремією Вишневецьким» (1934) М. Самокиша, пам’ятник Т. Шевченку в Харкові, 1934-1935 рр., архітектор Й. Лангбард, скульптор М. Манізер, будівлі Ради Міністрів (тоді РНК) УРСР в Києві, 1935-1937 рр., архітектори І. Фомін, П. Абросімов, Верховної Ради УРСР в Києві, 1936-1939 рр., архітектор В. Заболотний, оперного театру в Донецьку (тоді Сталіно), 1936-1941 рр., архітектор Л. Котовський.
Антирелігійна кампанія. Нищівного удару було завдано по УАПЦ: було репресовано 3 митрополити, 23 єпископи й архієпископи, близько 2 тис. священників. У другій половині 30-х рр. в Україні не залишилося парафії з українською мовою богослужіння. У 30-х рр. влада розгорнула масове нищення культових споруд. Жертвами радянських вандалів стали Михайлівський Золотоверхий собор, Богоявленський собор Братського монастиря, церква Успіння Богородиці (Пирогоща) й тисячі інших. У середині 30-х рр. діяло 9 % церков порівняно з 1913 р. Державний атеїзм посилював вплив партії, але спричиняв глибокі моральні деформації в суспільстві, зростання бездуховності.
Сталінська модернізація України означала й осучаснення її населення, а це означає, що з часом вони неминуче мали порушити питання про відродження своєї держави. Модернізація, навіть у її сталінському варіанті, все-таки наближала цю перспективу.
Хронологічний довідник
1927-1928 рр. — хлібозаготівельна криза.
1928-1938 рр. - період рад. модернізації в Україні.
1928 р. — рішення РНК СРСР про достроковий збір усіх платежів з селян. Початок надзвичайних заходів у сільському господарстві. Початок сталінської «революції згори».
1928 р., 18 травня - 5 червня — розгляд судом у Москві сфальсифікованої «Шахтинської справи», пов’язаної з т. зв. підривною діяльністю техн. інтелігенції Донбасу проти рад. влади. Із 49 засуджених 7 осіб розстріляно.
1928 р., 28 листопада — створення на Одещині в радгоспі ім. Т. Шевченка першої в СРСР МТС — машинно-тракторної станції. МТС забезпечували посилення впливу держави на село.
1928-1932 рр. — перший п’ятирічний план розвитку нар. господарства.
1929 р., 7-15 травня — XI Всеукраїнський з’їзд рад затвердив план першої п’ятирічки (1928/1929-1932).
1929 р., 10-17 листопада — пленум ЦК ВКП(б). Розгром групи Н. Бухаріна. Ухвалення резолюції «Про сільське господарство України і про роботу на селі», в якій вимагалося прискорити темпи колективізації в республіці, початок суцільної колективізації.
1929 р. — «Рік великого перелому» (назва сталінської статті в газеті «Правда» від 7 листопада). Остаточна перемога Йосифа Сталіна в боротьбі за владу. Перехід до форсованої індустріалізації та суцільної колективізації сільського господарства.
Юрій Кондратюк розробив теорію космічних польотів. На її основі через 40 років СІНА здійснили висадку свого космічного апарату на Місяць.
1930 р., 5 січня — постанова ЦК ВКП(б) про темпи колективізації й заходи допомоги держави колгоспному будівництву.
1930 р., 28-29 січня — самоліквідація УАПЦ на надзвичайному соборі через шалений тиск з боку влади.
1930 р., 30 січня — постанова ЦК ВКП(б) про заходи щодо ліквідації куркульських господарств у районах суцільної колективізації.
1930 р., 24 лютого — лист-директива Станіслава Косіора місцевим парторганізаціям про форсування колективізації. Прагнення колективізувати всю Україну до осені 1930 р.
1930 р., 2 березня — Й. Сталін виступив у «Правді» зі статтею «Запаморочення від успіхів», де засуджував «перегини», але відповідальність покладав на місцеве керівництво.
1930 р., 9 березня - 19 квітня — процес «СВУ» в Харкові. Підсудними були 45 видатних діячів української нац. інтелігенції на чолі з С. Єфремовим, який засуджений на 10 років. Всього за сфальсифікованими звинуваченнями репресовано близько 5 тис осіб.
1930 р., 8 квітня — на екрани кінотеатрів вийшов фільм О. Довженка «Земля» (ВУФКУ, за власним сценарієм). У 1958 р. визнаний одним з 12 найкращих картин св. кінематографу.
1930 р., 25 липня — постанова ЦК ВКП(б) «Про загальне обов’язкове навчання», започатковане обов’язкове чотирикласне навчання.
1930 р. — створення першого укр. балету (Михайло Вериківський, «Пан Каньовський»).
1931 р., березень — «викриття» органами ДПУ «Українського національного центру». Засуджено близько 50 осіб, переважно колишні діячі укр. національного руху. У зв’язку з цією «справою» був арештований і висланий до Москви М. Грушевський.
1931 р., 1 жовтня — введення в дію і випуск першого трактора Харківським тракторним заводом (ХТЗ) ім. Серго Орджонікідзе.
1932 р., 9 лютого — ухвалення постанови ВУЦВК про адмін.-терит. реформу. Створення обл. і перехід на триступеневу систему управління: центр — обл. — р-н.
1932 р., 7 серпня — постанова ЦВК і РНК СРСР про охорону майна державних підприємств, колгоспів і кооперації, згідно з якою крадіжка держ. та колгоспного майна каралася розстрілом, а при наявності пом’якшувальних обставин — тюремним ув’язненням строком не менше 10 років («закон про п’ять колосків»).
1932 р., 16 вересня — затверджено інструкцію щодо застосування постанови від 7 серпня 1932 р., яка мала цілком таємну частину («окрема тека»), що передбачала спрощений порядок затвердження вироків до розстрілу.
1932 р., 10 жовтня — урочисте введення в дію Дніпрогесу в Запоріжжі, найбільшої тоді в Європі електростанції.
1932 р., 30 жовтня — поч. діяльності в Україні Надзвичайної комісії з хлібозаготівлі (комісія В. Молотова, діяла до кінця січня 1933 р.). Вилучення репресивними методами з укр. села майже 90 млн пудів зерна.
1932 р., 8 листопада — таємна постанова ЦК ВКП(б) про припинення відвантаження товарів для сільської місцевості України.
1932 р., 20 листопада — постанова РНК УСРР «Про заходи щодо посилення хлібозаготівель», де був пункт про застосування «натуральних штрафів». Штрафи м’ясом мали стягуватися як за рахунок усуспільненої худоби, так і худоби колгоспників.
1932 р., 1 грудня — РНК УСРР заборонив торгувати картоплею у районах, які злісно не виконують зобов’язань з контрактації та перевірці наявних фондів картоплі у колгоспах.
1932 р., 6 грудня — ухвалення постанови РНК УСРР і ЦК КП(б)У «Про занесення на «чорну дошку» сіл, які злісно саботують хлібозаготівлі». Це рішення спричинило збільшення жертв Голодомору.
1932 р., 14 грудня — Й. Сталін і В. Молотов підписали постанову ЦК ВКП(б) і РНК СРСР у зв’язку з проведенням хлібозаготівельної кампанії. Разом з тим цей документ вимагав «правильного проведення українізації» в Україні та в регіонах, де компактно мешкали українці. По суті це означало смерть українізації.
1932 р., 19 грудня — ЦК ВКП(б) і РНК СРСР розглянули питання про хлібозаготівлі в Україні. Ситуацію визнано незадовільною і доручено «виправити» її Л. Кагановичу і П. Постишеву як «особливо уповноваженим».
1932 р., 31 грудня — ухвалення ВУЦВК і РНК УСРР постанови про введення єдиної паспортної системи в УСРР і обов’язкового запису паспортів (прописки). Фактичне прикріплення селян до землі (паспорти лише в містах).
1932 р. — заснування Ін-ту електрозварювання ВУАН на чолі з Євгеном Патоном (з березня 1945 р. названий його іменем). Розробка ефективного способу електрозварювання під флюсом.
1932-1933 рр. — Голодомор в Україні. Кількість жертв — 4-7 млн осіб. Одна з найбільших трагедій України за всю історію. Геноцид укр. народу.
1933 р., 19 січня — постанова РНК СРСР і ЦК ВКП(б) «Про обов’язкову поставку зерна державі колгоспами й одноосібними господарствами». Запровадження погектарного принципу хлібозаготівлі.
1933 р., 24 січня — призначення П. Постишева другим секретарем ЦК КП(б)У, який, крім того, був секретарем ЦК ВКП(б). Очолив кампанію репресій в Україні у зв’язку з голодом, а також здійснював остаточний погром укр. відродження.
1933 р., січень — постанова партійно-державного керівництва СРСР про о-цію політвідділів при МТС і радгоспах. Для роботи на селі прибули близько 16 тис. осіб, наділені надзвичайними повноваженнями.
Усунення Миколи Скрипника з поста наркома освіти. Згортання українізації.
«Викриття» органами ДПУ чергової «контрреволюційної організації», яка отримала назву «Українська військова організація». Вирок затверджено 20 жовтня 1933 р., засуджено 148 осіб, серед них багато вихідців із Зах. України.
1933 р.. 23 лютого — Політбюро ЦК ВКП(б) ухвалило постанову «Про поїздки по СРСР іноземних кореспондентів». Установлювався порядок відвідування певних пунктів лише з дозволу Гол. управління міліції. Світ не мав знати про те, що коїться в Україні.
1933 р., 10 березня — ухвалення РНК УСРР постанови про о-цію в Україні держ. ун-тів. З нового навчального року мали відкритися Київський, Харківський, Одеський і Дніпропетровський ун-ти.
1933 р., 8 квітня — РНК і ЦК КП(б)У затвердили Тимчасові правила трудового розпорядку в колгоспах, якими встановлювався жорсткий контроль і запроваджувалися каральні санкції за невихід на роботу, заборонялася робота поза колгоспом. Правління також могло регулювати тривалість робочого дня, скасовувати вихідні тощо.
1933 р., 13 травня — самогубство М. Хвильового на знак протесту проти погрому укр. к-ри. Початок масових арештів серед письменників.
1933 р., 8-11 червня — пленум ЦК КП(б)У. П. Постишев здійснив вирішальну атаку проти М. Скрипника.
1933 р., 7 липня — самогубство М. Скрипника. Символ закінчення українізації.
1933 р., 17 липня — після закінчення будівництва Дніпрогесу та ліквідації порогів по Дніпру вирушив у рейс перший пароплав з Києва до Херсона.
1933 р., 5 жовтня — постанова наркомату освіти про театр «Березіль», згідно з якою Лесь Курбас був звільнений з посади худ. керівника та директора театру, згодом репресований.
1933-1937 рр. — друга п’ятирічка. Введення в дію гігантів металургії: «Запоріжсталь», «Криворіжсталь», «Азовсталь». Завершення суцільної колективізації. «П’ятирічка знищення релігій» (Й. Сталін оголосив про «безбожну п’ятирічку» ще 15 травня 1932 р.).
1934 р., 21 січня — постанова ВУЦВК про перенесення столиці України з Харкова до Києва.
1934 р., 16 червня - 12 серпня (з перервою) — І з’їзд письменників республіки, який проголосив створення Спілки рад. письменників України.
1934 р., 1 грудня — вбивство С. Кірова. Розгортання нової хвилі репресій. Постанова Президії ЦВК СРСР про прискорене ведення слідчими органами справ звинувачених у підготовці та здійсненні терористичних актів (не більше 10 днів). Розгляд — без прокурора й адвоката, оскарженню чи помилуванню не підлягали, негайне виконання вироку.
1934 р., 7 грудня — постанова РНК СРСР про скасування карткової системи на хліб, борошно, крупу (запроваджена восени 1928 р.).
1934 р., грудень — арешт у Харкові майже 300 укр. кобзарів і лірників, які приїхали на Респ. олімпіаду, їх розстріл.
1934-1936 рр. — спорудження в Києві стадіону «Динамо» (архітектор Василь Осьмак).
1935 р., 24 березня — урочисте відкриття пам’ятника Т. Шевченкові в Харкові (скульптор Матвій Манізер).
1935 р., 31 серпня — почин Олексія Стаханова на шахті «Центральна-Ірміне» в Кадіївці. Застосувавши новий метод роботи, вибійник О. Стаханов з допомогою двох кріпильників вирубав 102 т вугілля, перевищення норми в 14,5 разу. Стахановський почин підтримали в інших галузях.
1935 р., 5 листопада — у Києві відкрили регулярний тролейбусний рух.
1936 р., 1 лютого — М. Ізотов на шахті «Кочегарка» (Горлівка) з допомогою 12 кріпильників нарубав 607 т вугілля, що було абсолютним досягненням на відбійному молотку.
1936-1938 рр. — створення Меморіального музею Т. Шевченка в Каневі на Тарасовій горі (архітектори Василь Кричевський, Петро Костирко).
1936-1939 рр. — спорудження в Києві будинку Верховної Ради УРСР (архітектор Володимир Заболотний).
1937 р., 25-30 січня — надзвичайний XIV Всеукраїнський з’їзд рад. Ухвалення нової Конституції УРСР. Дем. положення конституції не підтверджувалися практикою життя.
1937 р., 3 листопада — масові розстріли укр. інтелігенції на Соловках і в Карелії (М. Зеров, М. Куліш, Л. Курбас та інші).
1937 р. — особиста вказівка Й. Сталіна від імені ЦК ВКП(б) органам НКВС про застосування до заарештованих фізичних методів тиску (використовувалися й раніше без санкції).
1937-1938 рр. — «Вел. терор», найбільш масові репресії, які охопили всі категорії населення.
1938 р., 10 квітня — постанова ЦК КП(б)У «Про реорганізацію шкіл на Україні». Перетворення нац. шкіл на рад. школи звичайного типу. Посилення процесу русифікації нар. освіти в Україні.
1938 р., 20 квітня — постанова РНК УРСР і ЦК КП(б)У про обов’язкове вивчення рос. мови в школах України з неросійською мовою викладання.
1938 р., 26 червня — перші вибори до Верховної Ради УРСР. Відбувалися на безальтернативній основі (вибори без вибору).
1938 р., 28 грудня — постанова ЦК ВКП(б), РНК СРСР, ВЦРПС про заходи щодо впорядкування трудової дисципліни, поліпшення практики держ. соціального страхування та б-бу зі зловживаннями.
1938 р. — вийшов у світ «Короткий курс історії ВКП(б)», редагований особисто Й. Сталіним. Узаконювалася фальсифікація історії партії та країни.
1939 р., 18 червня — відкриття в Каневі на могилі Т. Шевченка пам’ятника (скульптор М. Манізер).
Персоналії
Богомолець Олександр (24.05.1881, Київ - 19.07.1946, там же) — видатний учений-патофізіолог. Народився у в’язниці, де його мати відбувала покарання за участь у рев. русі. Закінчив мед. ф-т Новоросійського унту (Одеса, 1906). Б. з 1911 був проф. кафедри загальної патології Саратовського (РФ) ун-ту. Академік ВУАН (з 1929), її президент (1930-1946, з 1936 — АН УСРР, 1937 — АН УРСР). Б. очолював також Ін-т експериментальної біології та патології, Ін-т клінічної фізіології АН УРСР. Ініціатор і керівник робіт з консервування крові. Б. заклав основи геронтології. Учений — основоположник школи патофізіологів, опрацював ефективний метод впливу на сполучну тканину з допомогою винайденої ним антиретикулярної цитоксичної сироватки. Б. — автор численних праць, підручників з патологічної фізіології.
Бойчук Михайло (30.10.1882, с. Романівка, тепер Теребовлянського р-ну Тернопільської обл. - 13.07.1937) — видатний живописець-монументаліст і педагог, один із основоположників укр. монументального мистецтва. Під його керівництвом виконано розписи Луцьких казарм у Києві (1919), санаторію ВУЦВК на Хаджибеївському лимані в Одесі (1928), Червонозаводського театру в Харкові (1933-1935). Б. — автор портретів Б. Лепкого і С. Жеромського (поч. XX ст.), ряду декорацій для вистав «Молодого театру» Л. Курбаса у Києві (1918). 1936 заарештований і згодом розстріляний.
Верьовка Григорій (Вірьовка; 25.12.1895, Березна, нині смт Менського р-ну Чернігівської обл. - 21.10.1964, Київ) — композитор, фольклорист, хоровий диригент і педагог. Був шостою дитиною в родині серед 12 дітей. 1918-1922 навчався, 1933 закінчив екстерном Київський муз,- драм. ін-т ім. М. Лисенка. В. викладав диригування у Київській консерваторії (1934-1941, 1943-1964, з 1947 — проф.). 1948-1952 — голова правління Спілки композиторів УРСР. 1943-1964 — худ. керівник і гол. диригент Укр. нар. хору, якому 1965 присвоєно його ім’я. В. — автор хорових пісень, кантат, обробок нар. пісень, інструментальних композицій. Держ. (Сталінська) премія СРСР (1948). Держ. премія УРСР ім. Т. Шевченка разом з А. Авдієвським за створення високохудожніх концертних програм Держ. засл. Укр. нар. хору (1968).
Вірський Павло (25.02.1905, Одеса - 5.06.1975, Київ) — визначний хореограф і балетмейстер. Працював у кількох театрах опери та балету. Організатор (1937), балетмейстер (до 1940), худ. керівник (1955-1975), Ансамблю танцю України (з 1977 — його імені). Зробив істотний внесок у розвиток танцю.
Ефремов Сергій (18.10.1876, с. Пальчик Звенигородського пов. Київської губ., нині Катеринопільського р-ну Черкаської обл. - 10.03.(за ін. даними 31.03) 1939, Вологда, РФ) — визначний гром.-політ. і держ. діяч, літ. критик, історик л-ри. З 1919 — академік УАН, 1922-1928 був віце-президентом ВУАН. 1929 Є. був арештований, у березні-квітні 1930 — гол. підсудний у справі «СВУ». Засуджений на 10 років, загинув в ув’язненні.
Довженко Олександр (10.09.1894, с. Сосниця, нині Чернігівська обл. - 25.11.1956, Москва) — видатний кінорежисер, письменник, гром. діяч, художник. 1926-1928 Д. — режисер і сценарист Одеської кіностудії («Звенигора», 1928), 1929-1941 — Київської кінофабрики («Арсенал», 1929, за власним сценарієм, як і всі наступні фільми; «Земля», 1930, визнаний 1958 одним з 12 найкращих фільмів всіх часів і народів; «Іван», 1932; «Аероград», 1935; «Щорс», 1939).
Кондратюк Юрій (спр. Шаргей; 21.06.1897, Полтава - 3.10.1941, с. Засецький Кіровського р-ну Калузької обл.) — видатний учений-винахідник, один з перших творців ракетної техніки та космічних польотів. Навчався у Петроградському політехнічному ін-ті. У липні 1930 К. був заарештований за звинуваченням у шкідництві групи проектувальників і будівельників зерносховищ у Зах. Сибіру. 1919 написав працю «Тим, хто буде читати, щоб будувати», згодом доопрацьована і видана під назвою «Завоювання міжпланетних просторів» (1929), в якій автор розробив осн. проблеми космонавтики, космічних польотів і конструювання кораблів для міжпланетних подорожей. Ідеї та розрахунки К. використовувалися американськими вченими для підготовки польоту космічного корабля «Аполлон» на Місяць (1969). Загинув на фронті під час битви за Москву.
Косіор Станіслав (18.11.1889, Венгрув, нині Польща - 26.02.1939, Москва) — більшовицький парт. і держ. діяч. За національністю поляк. Липень 1928 — січень 1938 — ген. (з червня 1930 — 1-й) секретар ЦК КП(б)У, безпосередній організатор і виконавець політики фізичного і духовного геноциду укр. народу, що проявився в о-ції Голодомору 1932-1933, проведенні політики русифікації, розгортанні антиукраїнського терору, масовому винищенні укр. інтелігенції. К. — одна з найзловісніших постатей в укр. історії. 1939 репресований.
Кравчук Михайло (27.09.1892, с. Човниця Волинської губ., нині Ківерецького р-ну Волинської обл. - 9.03.1942, РФ) — видатний математик. Закінчив Київський ун-т (1914). К. учителював, очолював комісію математичної статистики у Київському політехнічному ін-ті (1923-1933). Проф. (з 1925), академік ВУАН (1929), завідувач відділу Ін-ту математики Академії (1934-1937). К. — автор наук. праць з алгебри, математичного аналізу, теорії диференційних та інтегральних рівнянь, теорії функцій, наближених обчислень, теорії ймовірності, математичної статистики, історії математики. Репресований, помер у концтаборі на Колимі.
Куліш Микола (5.12.1892, с. Чаплинка Таврійської губ., тепер смт, районний центр Херсонської обл. - 3.11.1937, Сандармох, Карелія, РФ) — визначний драматург. Навчався в Олешківській (нині Цюрупинськ Херсонської обл.) гімназії. Воював на фронтах Першої св. війни, 1919-1920 брав участь у боях з білогвардійцями у складі Червоної армії. Належав до літ. о-цій «Гарт» і ВАПЛІТЕ (листопад 1926 - січень 1928 — президент). Виступив одним з творців нового укр. театру, більшість п’єс К. була поставлена на сцені театру «Березіль» Л. Курбаса. 1934 арештований, згодом розстріляний. Автор драм. творів: «97» (1924), «Зона» (1926), «Народний Малахій» (1928), «Мина Мазайло» (1929), «Патетична соната» (1929), «Маклена Граса» (1933) та ін.
Курбас Лесь (Олександр; 25.02.1887, Самбір, тепер Львівська обл. - 3.11.1937, Сандармох, Карелія, РФ) — визначний театр. діяч і режисер. 1926 театр К. переїхав у Харків. 5.10.1933 К. було усунуто від обов’язків мистецького керівника театру «Березіль», згодом його позбавили звання нар. артиста УСРР, яке було йому присвоєне 1925. Наприкінці 1933 арештований, згодом розстріляний. Поставив на сцені п’єси «Чорна пантера і білий ведмідь» В. Винниченка, «У пущі» Лесі Українки, «Драматичні етюди» О. Олеся, «Цар Едіп» Софокла, більшість творів М. Куліша та ін. В історію укр. театру К. увійшов як його реформатор, організатор, режисер, який шляхом експерименту прищеплював йому нові ідеї та форми.
Любченко Панас (14.01.1897, Кагарлик Київської губ., тепер районний центр Київської обл. - 29.08.1937, Київ) — рад. держ. і парт. діяч. 1927-1934 — секретар ЦК КП(б)У. Л. з 1934 обійняв посаду голови РНК УСРР. Він виступив гром. звинувачувачем на процесі «СВУ», був активним провідником політики Москви, відігравав важливу роль у проведенні колективізації, що призвело до Голодомору 1932-1933. 1937 звинувачений у керівництві контрреволюційною націоналістичною організацією. Передчуваючи репресії щодо себе і членів родини, застрелив дружину і покінчив життя самогубством.
Малевич Казимир (23.02.1878, Київ - 15.05.1935, Ленінград, нині Петербург, похований під Москвою) — видатний художник. Був одним із засновників абстрактного мистецтва, 1915 започаткував новий модерністський напрям — супрематизм («Чорний квадрат на білому тлі», «Біле і чорне»). 1927 переїхав до Києва, де зусиллями М. Скрипника йому були створені нормальні умови для творчости. Публікував статті на мистецьку тематику, викладав у Київському худ. ін-ті. Поч. репресій в Україні проти інтелігенції змусив М. повернутись у Ленінград. Автор картин: «Динамічна композиція» (1915), «Дівчата в полі» (1928-1932) та ін.
Петровський Григорій (4.02.1878, Харків - 9.01.1958, Москва) — рад. парт. і держ. діяч. П. 1905 — один із засновників у Катеринославі (1926-2016 — Дніпропетровськ) першої в Україні ради робітничих депутатів. Належав до РСДРП. П. — депутат IV Держ. думи (1912-1914, арештований, звинувачений у зраді й засланий). Нарком внутр. справ рад. Росії (1917-1919). П. — голова ВУЦВК (1919-1937, з перервою, грудень 1919 — лютий 1920 — голова Всеукрревкому), голова Президії Верховної ради УРСР (1937-1938). П. повністю підтримував політику Й. Сталіна, причетний до масових репресій і Голодомору. З 1940 до смерті працював заст. директора Музею революції з госп. частини (Москва). Урна з прахом у кремлівській стіні.
Петрусенко Оксана (спр. Бородавкіна; 17.02.1900, Балаклія, нині Харківської обл. - 15.07.1940, Київ) — визначна співачка (лірико-драм. сопрано) й актриса. Навчалася у Київському муз.-драм. ін-ті ім. М. Лисенка (1923-1924). П. працювала в оперних театрах Росії (1927-1934), Київському театрі опери та балету (1934-1940). Партії: Одарка («Запорожець за Дунаєм С. Гулака-Артемовського), Наталка («Наталка Полтавка» М. Лисенка), Марія, Оксана («Мазепа», «Черевички» П. Чайковського), Тоска («Тоска» Дж. Пуччіні) та ін. Одна з найкращих виконавиць укр. нар. пісень і романсів. Нар. артистка УРСР з 1939.
Постишев Павло (Павел; парт. псевд. Єрмак; 18.09.1887, Іваново-Вознесенськ, тепер Іваново, РФ - 26.02.1939, Москва) — рад. парт. і держ. діяч. У січні 1933 П. відряджений особистим представником Й. Сталіна в УСРР з необмеженими повноваженнями. Обраний секретарем ЦК КП(б)У, першим секретарем Харківського, а з липня 1934 — Київського обкому партії. П. розгромив укр. нац. відродження, політику українізації, довів до самогубства М. Скрипника, був одним з найголовніших організаторів Голодомору 1932-1933. 1937 переведений на роботу в Куйбишев (тепер Самара, РФ), 1938 арештований і згодом розстріляний.
Рильський Максим (19.03.1895, Київ - 24.07.1964, там же) — видатний поет, перекладач, гром. і культ. діяч. У 20-х рр. належав до неокласиків. 1931 Р. арештований, звільнений через півроку, змушений був стати на позицію активного сприйняття рад. дійсності. Автор визначних зб. поезій, перекладів шедеврів св. л-ри, статей, виступав на захист укр. мови.
Рудницький Степан (3.12.1877, Перемишль, тепер у Польщі - 3.11.1937, Сандармох, Карелія, РФ) — видатний географ, засновник укр. наук. географії та географії України. 1926 на запрошення уряду УСРР переїхав у Харків, 1927 створив Укр. науково-дослідний ін-т географії та картографії. З 1929 — академік ВУАН. Р. 1927—1933 здійснив експедиції на Дніпро і в Донбас. У березні 1933 арештований, згодом розстріляний.
Скрипник Микола (25.01.1872, слобода Ясинувата Катеринославської губ., тепер місто Донецької обл. - 7.07.1933, Харків) — рад. парт. і держ. діяч. С. очолював наркомат внутр. справ (1921), юстиції (1922-1927), освіти (1927-1933). Особливо плідною була діяльність на останньому місці роботи. У лютому 1933 став головою Держплану УСРР і заст. голови РНК, але відразу ж почалася кампанія його цькування. П. Постишев запропонував С. виступити з критикою своїх націоналістичних помилок. Розуміючи безвихідь, у яку потрапив, знаючи систему зсередини, С. застрелився. Автор понад 810 наук. і публіц. статей, брошур, збірників.
Сосюра Володимир (6.01.1898, Дебальцеве, тепер Донецька обл. - 8.01.1965, Київ) — визначний поет. У листопаді 1918 — лютому 1920 воював у складі армії УНР, 1920 — у Червоній армії. С. створив неперевершені зразки інтимної лірики, мав славу популярного поета, у 30-х рр. зазнав переслідувань.
Сталін Йосиф (спр. Джуґашвілі; 21.12.1879, Горі, Грузія, тоді в Рос. імперії - 5.03.1953, під Москвою, 1953-1961 у мавзолеї, похований біля нього на Красній площі у Москві) — рад. держ. і політ. діяч. Навчався у Тифліській (тепер Тбілісі) духовній семінарії, відрахований. З 1901 — професійний революціонер, кілька разів арештований, тікав із заслання. У першому більшовицькому уряді (РНК) — нарком у справах національностей (до 1922). Під час громадянської війни часто перебував на фронтах. У квітні 1922 утворена посада ген. секретаря ЦК РКП(б), за пропозицією В. Леніна її посів С. У 20-х рр. переміг у б-бі за владу всіх своїх суперників, домігся абсолютної влади у партії та державі. До України ставився з підвищеною увагою. У 20-х рр. підтримував українізацію, але в обмежених рамках, розправився з націонал-комуністами. С. несе безпосередню відповідальність за о-цію Голодомору 1932-1933, за винищення укр. інтелігенції, за о-цію політ. убивств і розправ над опонентами, за хвилі масового терору.
Стаханов Олексій (Андрій; 3.01.1906, с. Лугова Орловської губ., нині РФ - 5.11.1977, Торез, нині Чистякове Донецької обл.) — шахтар, новатор виробництва. Працював на шахті у Кадіївці Луганської обл. Установив рекорд видобутку вугілля (102 тонни, 31.08.1935), перевиконавши норму в 14,5 раза, за допомогою кількох кріпильників, застосував нові методи роботи. С. започаткував рух, названий його іменем. Закінчив Пром. академію (1940), працював на керівних посадах у міністерстві вугільної промисловості. Помер у психіатричній лікарні. Герой Соц. Праці (1970).
Тичина Павло (27.01.1891, с. Піски, нині Бобровицького р-ну Чернігівської обл. - 16.09.1967, Київ) — видатний поет. Уже перші твори закріпили за Т. славу найвизначнішого укр. поета. 1923-1934 жив і працював у Харкові, з 1934 до кінця життя — у Києві. У 20-х рр. належав до «Гарту», ВАПЛІТЕ, з 1934 — до СПУ. Яскравий талант Т. був деформований умовами тоталітарного режиму. Щоб вижити, він був змушений написати такі твори як зб. «Чернігів» (1931), «Партія веде» (1934), «Чуття єдиної родини» (1938).
Філатов Володимир (27.02.1875, с. Михайлівка, тепер Пензенська обл., РФ - 30.10.1956, Одеса) — визначний офтальмолог і хірург. З 1911 — директор Ін-ту експериментальної офтальмології, нині — його імені. 1933 Ф. розробив принципово новий метод лікування — тканинну терапію, ґрунтуючись на якій створив вчення про біогенні стимулятори. Академік АН УРСР (1939).
Ужвій Наталія (8.09.1898, Любомль, нині Волинська обл. - 22.07.1986, Київ) — видатна актриса. З 1915 учителювала, з 1916 брала участь в аматорських театр. гуртках. У. стала в 1922 актрисою Першого держ. драм. театру УРСР ім. Т. Шевченка в Києві, 1925-1926 — в Одеській держ. драмі, 1926-1934 грала в театрі «Березіль», (1934—1936 — Харківський укр. драм. театр ім. Т. Шевченка), з 1936 — у Київському держ. академічному укр театрі ім. І. Франка. Найкращі ролі: Оксана («Гайдамаки» за Т. Шевченком), Анна («Украдене щастя» І. Франка), Варка («Безталанна» І. Карпенка-Карого), Беатріче («Багато галасу даремно» В. Шекспіра) та ін.
Чубар Влас (22.02.1891, с. Федорівка Катеринославської губ., тепер с. Чубарівка Пологівського р-ну Запорізької обл. - 26.02.1939, Москва) — рад. парт. і держ. діяч. Навчався в Олександрівському (нині Запоріжжя) механіко-технічному училищі (1904-1911). Член більшовицької партії з 1907. У липні 1923 очолив РНК УСРР. Був слухняним виконавцем авантюрних більшовицьких планів, один з винуватців Голодомору 1932-1933. 1934-1938 Ч. займав посаду заст. голови РНК СРСР, нарком фінансів СРСР з 1937. Репресований.
Терміни та поняття
Атеїзм (від гр. «безбожжя») — заперечення існування Бога, система поглядів, що відкидає всю сукупність реліг. уявлень про світ.
Геноцид (від гр. «рід» і лат. «вбивати») — сукупність дій або політика, спрямовані цілковито чи частково на знищення окремих груп населення за расовими, нац., реліг. або соціальними мотивами; один з найважчих злочинів проти людства. Прикладами г. є Голодомор проти укр. народу, Голокост єврейського народу.
Голодомор — штучний голод 1921-1923, 1932-1933, 1946-1947, навмисно створений більшовицькою владою, соціально-господарське явище, що виявляється у позбавленні населення мінімуму необхідних продуктів харчування і призводить до зміни демографічної та соціальної структури населення. Охопив він осн. сільськогосподарські регіони, зокрема заселені переважно українцями (геноцид укр. народу). Особливо масштабним був Г. 1932-1933. Держава штовхала село до цього, бо воно не хотіло приймати колгоспної системи.
ГУЛаг (ГУТаб; від рос. «главное управлєніє лаґєрєй») — комплекс таборів примусової праці в СРСР.
Директива (від лат. «керую, направляю») — розпорядження, керівна вказівка, настанова, яку дають вищі органи нижчим, керівник — підлеглим.
Експропріація (від лат. «позбавляю власності») — примусове (платне чи безплатне) відчуження майна, яке здійснюється держ. владою, як правило, незалежно від згоди власника.
«Закон про п’ять колосків» — закон про охорону соц. власності від 7.08.1932, написаний власноручно Йосифом Сталіним, називають його ще «драконівським», «середньовічним», а він ще жорстокіший, мінімальне покарання — десять років, а дуже часто і розстріл.
Ідеологізація (від гр. «образ, початок, основа» і «поняття, думка, розум») — нав’язування, насадження певної ідеології. Протягом близько 70 років в Україні цілеспрямовано насаджувалася ком. ідеологія.
Карткова система (від укр. «карткова» і гр. «утворення, складання») — система розподілу продуктів, товарів і послуг, коли їх не вистачає і не можна проводити вільного продажу, за картками, що диференційовано видаються державою різним категоріям населення.
Колективізація (від лат. «збірний») — політика об’єднання господарств прив. сільських господарів у спілки (колгоспи, радгоспи), що спираються на колективну власність на засоби виробництва. У СРСР і Україні зокрема була проведена наприкінці 20-х — у 30-х рр. В УРСР уже до 1932 колективізовано бл. 70 % господарств. Супроводжувалася політикою ліквідації куркульства як класу, насильства і Голодомору. В основному завершена до кінця другої п’ятирічки.
Колективні господарства, колгоспи (від лат. «збірний» і укр. «господарства») — рад. форма кооперації. Сільськогосподарська артіль розглядалася як найпоширеніша їх форма. їх творили насильно, на 1939 — 30 тис., об’єднали понад 96 % селян.
Культ особи (від лат. «поклоніння» і укр. «особи») — у прямому сенсі це зовн. вияв поклоніння божеству — сукупність прийнятих у тій чи ін. релігії або реліг. течії обрядів, свят, ритуалів, звичаїв, у переносному (якраз про це і йдеться) сенсі — це єдиновладдя тоталітарного типу, сліпе поклоніння комусь, безмірне звеличування якоїсь особи (Сталіна, Гітлера тощо).
«Культурна революція» (від лат. «обробка, виховання, освіта» і «розгортання, переворот») — одна з трьох гол. цілей рад. політики у 30-х рр., складова соц. перетворень, не ставила справжньою метою всебічний розвиток к-ри, а її радянізацію, більшовизацію, переворот у духовному розвитку країни. У галузі освіти ставилося завдання лікнепу — ліквідації неписьменності. Але чого навчали укр. дітей та й дорослих — не укр., а ком. цінностей, намагання зробити з українців лояльних рад. громадян. Одна з найголовніших рис — антиінтелектуалізм і нетерпимість до тих, хто думає інакше.
Машинно-тракторна станція (МТС) — державне сільськогосподарське підприємство, у якому зосереджувалася наявна сільськогосподарська техніка і кадри механізаторів, його завданням було виробничо-технічне обслуговування колгоспів і радгоспів, посилення впливу держави на село.
Націонал-ухильництво — у СРСР негативна оцінка тих діячів, що «перебільшували нац. особливості».
Паспортна система — запровадження в СРСР 1932 системи внутр. паспортів та ін-ту прописки. Селяни паспортів не отримали, що унеможливлювало їх переїзд до міст. Посилення контролю держави над населенням.
П’ятирічки, п’ятирічні плани — вид рад. планового господарства на відміну від ринкової економіки. Всього за рад. часів їх було 12, перша з них у 1928-1932, остання 1986-1990.
Радянські господарства (радгоспи) — держ. підприємства у сільській місцевості на відміну від кооперативних (колгоспів). Створювалися в Україні з перших років більшовицької влади.
Репресії (від лат. «придушення») — каральні заходи, утиски, переслідування, вжиті держ. органами, заходи держ. примусу.
«Розкуркулення» — ліквідація заможних господарств, репресії проти тих, що не хотіли йти в колгоспи, складова частина політики примусової колективізації сільського господарства. Перші ознаки цього явища з’явилися 1927-1928. Йосиф Сталін поставив це завдання у грудні 1929, а відповідна постанова вийшла у січні 1930. Особливо активно «р.» проводилося на поч. 1930, піддано цьому явищу було бл. 1,5 млн людей.
«Розстріляне відродження» — нове покоління, покликане до творчості Укр. революцією та українізацією, умовна назва, запропонована Юрієм Лавріненком, літературно-мистецької генерації 20 - поч. 30-х рр., репресованої більшовицьким режимом. Цей термін відбиває трагічну долю багатьох представників нац.-культ. відродження 20-30-х рр. XX ст., що стали жертвами репресій і перслідувань у роки сталінського режиму, ним можна назвати бл. 500 письменників, а також ін. діячів к-ри, зокрема його представниками є Григорій Косинка, Євген Плужник, Дмитро Фальківський, Кость Буревій, Олекса Близько, Микола Зеров, Валер’ян Підмогильний, Михайль Семенко, Михайло Бойчук, Микола Куліш, Лесь Курбас та ін.
Соціалістична індустріалізація (від лат. «діяльність, старанність») — система заходів, спрямованих на прискорений розвиток важкої промисловосте з метою технічного переозброєння економіки й зміцнення оборони країни, процес створення вел. машинного виробництва в усіх галузях господарства країни. Уперше курс на с. і. був проголошений більшовиками 1925 на XIV з’їзді ВКП(б). Відбувалася в СРСР і Україні наприкінці 20-х-30-х рр., у роки перших п’ятирічок.
Соціалістичний реалізм, соцреалізм (від лат. «гром., сусп., товариський» і «суттєвий, дійсний») — творчий метод л-ри та мистецтва, який вимагає зображення дійсності відповідно до ком. ідеології. У 30-х рр. зводився до худ. коментування сталінських «теоретичних положень», прославляння рад. дійсності. Він виник у першій половині XX ст., його засновником намагалися виставити Максима Горького. Визначальною рисою с. р. була ком. партійність. Влада вважала, що він «якісно новий, вищий етап розвитку, осн. принципами якого є правдиве, історично конкретне зображення дійсності в її рев. розвитку».
Соціальна деформація (від лат. «товариський, гром., сусп.» і «перекручення, спотворення») — репресії, які стосувалися цілих великих соціальних груп, що привели до їх зникнення.
«Справа СВУ» (Спілка визволення України) — судовий процес над «шкідницькою підривною націоналістичною о-цією», що нібито готувала антирадянський переворот, а насправді над укр. гуманітарною інтелігенцією за вигаданими звинуваченнями. Про неї вперше повідомили восени 1929, а процес відбувся 9 березня - 19 квітня 1930 у Харкові. Підсудних було 45 осіб, СВУ нібито очолював С. Єфремов. Засуджені отримали різні терміни ув’язнення (четверо 10 років, більшість від трьох до шести), але вижив мало хто. А всього у зв’язку зі «с. СВУ» постраждало бл. п’ять тис. представників гуманітарної інтелігенції. Цим процесом було завдано удару по опозиційно налаштованій нац. укр. інтелігенції, відкрито новий етап у б-бі з «націоналізмом» в Україні.
Стахановський рух — робітничий рух за підвищення продуктивності праці, досягнення високих виробничих показників, поч. якому покладено у Донбасі 31 серпня 1935 Олексієм Стахановим. Парт., рад., госп. органи намагалися надати йому масового характеру. З цією метою широко застосовувалися командно-адміністративні методи, штурмівщина, що призводило до дезорганізації та кризи виробництва. Його провал визнав фактично у 1937 і керівник країни. Повсюдне його впровадження було одним з чинників кризових явищ в промисловості, супроводжувалося посиленням експлуатації працівників і масовими репресіями проти інженерно-технічного персоналу та господарників.
Тероризм (від лат. «страх, жах») — злочинна діяльність, що полягає в о-ції замахів, убивств, викрадень та ін. насильницьких актів щодо політ. противників, передусім з числа офіційних держ. осіб і гром.-політ. діячів, з метою вчинити над ними розправу або шляхом залякування змусити змінити урядову чи парт. політику. Практика т. властива екстремістським о-ціям. Однією з особливо небезпечних форм тероризму є держ. т., тобто піднятий до рівня держ. політики. До держ. т. вдаються здебільшого антидемократичні, тоталітарні політ. режими, наприклад сталінський ком. режим, гітлерівський нацистський режим.
Тоталітаризм, тоталітарний режим (від фр. «сукупність, повнота», яке в свою чергу походить від лат. «весь, цілий») — політ. лад, за якого держ. влада зосереджується в руках певної групи (найчастіше політ. партії), яка знищує дем. свободи, повністю підпорядковує всі сфери життя своїм інтересам і утримує контроль над с-вом методами терору, політ. й духовного закабаления.
Форсована індустріалізація (від фр. «сила» і лат. «діяльність, старанність») — прискорення, посилення, збільшення темпів розвитку важкої промисловости. У СРСР ф. і. проводилася наприкінці 20-х - 30-х рр. XX ст.
«Чорна дошка» — особливий список районів, у яких за рішенням влади конфісковували продовольчі та посівні фонди, припинялося постачання товарів, посилювалися репресії, що прирікало населення на неминучу смерть.
«Шахтинська справа» (Шахтинський процес) — перший вел. політ. процес у СРСР, судовий процес 1928 над технічною інтелігенцією, 53 старими інженерно-технічними спеціалістами вугільної промисловості Донбасу, мета — залякати стару інтелігенцію і змусити працювати на більшовицьку владу. Звинувачення були явно сфальсифіковані, зокрема у приналежності до «антирадянської шкідницької підпільної контрреволюційної о-ції», що діяла у 1922-1928 у Шахтинському (м. Шахти, тепер Ростовська обл. РФ, яке ще 1924 передали від України Росії, звідси й назва «справи») та ін. р-нах Донбасу, але М. Горлицького, М. Кржижановського, А. Юсевича, М. Бояринова та С. Будного розстріляли. Процес відбувся 18 травня — 6 липня 1928 у Москві. Сталінський режим використав його для розгортання масової кампанії переслідування «бурж.» фахівців за «шкідництво» та придушення будь-якого опору авантюристичним темпам індустріалізації країни. «Ш. с.» поклала початок подібним процесам у 30-50-х рр. XX ст.

