ДЕНЬ СОБОРНОСТІ УКРАЇНИ
Інформаційно-методичний матеріал
до Дня Соборності 22 січня 2015 року
ПЕРЕДМОВА
Того зимового дня в золотоверхому Києві на велелюдному Софійському майдані під перегук церковних дзвонів було ухвалено Акт злуки Української Народної Республіки і Західно-Української Народної Республіки, що знаменував об'єднання двох розділених історичними мурами гілок українського народу. Відтак 22 січня 1919 року стало знаковою доленосною датою, навіки вкарбованою в історію України. Осмислюючи значення цієї події, видатний український політичний діяч, учений і літератор Сергій Єфремов написав: «Того дня оформлено і затверджено акт поєднання двох досі порізнених частин України. Розпанахане, од віків переполовинене тіло національне зробило останній акт, щоб зростись не тільки духом, бо це давно вже зроблено, а й у політичних формах».

Єдність, соборність та незалежність завжди були мрією українського народу. Політична ситуація, в якій опинилась Україна в 2013–2015 рр., яскраво засвідчує, що основа державності нашої країни надто часто знаходилась в тісній залежності від «високих геополітичних інтересів» сусідніх держав. Така ситуація склалась навколо українських земель і на початку 1918 р. В перші місяці у запалі революційних змін була створена Українська Народна Республіка, відома як УНР. На територіях, які входили до складу Австро-Угорської імперії, була утворена ЗУНР – Західноукраїнська Народна Республіка. Вже до кінця року, в грудні 1918-го у Фастові, з гарячим бажанням втілити українську мрію в реалії, лідерам цих двох держав вдалося підписати своєрідний договір злуки. Цей договір увійшов в нашу сучасну історію як «Акт злуки» і 22-го січня 1919-го року він був публічно оприлюднений в Київській столиці на знаменитій Софійській площі.
Соборність українських земель має глибоке історичне коріння, спирається на споконвічну мрію народу про власну незалежну, соборну державу та є інтегральним результатом складного і довготривалого процесу її формування. В часи феодального роздроблення земель Київської Русі заклики до спільних дій окремих князів супроводжували літописний період української історії. Образ скривдженої України та православної віри, необхідність її оборони надихав козацькі полки Богдана Хмельницького. В народній пісенній та епічній творчості сакральна Україна завжди уявлялась як єдине тіло від Сяну до Дону.
У тяжкій і виснажливій боротьбі за національне визволення, утвердження власної державності наш народ не раз переживав як сумні, так і радісні хвилини. Перших, на превеликий жаль, було більше. Історія не раз надто суворо й несправедливо карала Україну руками завойовників. Та чи не найбільшою карою був багатовіковий розподіл українських земель і народу між сусідніми державами.
Універсал Соборності, оприлюднений Директорією Української Народної Республіки 22 січня 1919 р. на можна без сумніву віднести до події, які служать висхідною точкою для діяльності наступних поколінь.
ІСТОРИЧНА ДОВІДКА
День Соборності – свято України, що відзначається щороку 22 січня в день проголошення Акту возз'єднання Української Народної Республіки й Західноукраїнської Народної Республіки, що відбулося в 1919 році. Офіційно в Україні День соборності відзначається з 1999 року.
Свято встановлено в Україні «…враховуючи велике політичне та історичне значення об'єднання Української Народної Республіки і Західноукраїнської Народної Республіки для утворення єдиної (соборної) української держави…» згідно з Указом Президента України «Про День соборності України» від 21 січня 1999 року № 42/99.
Після подій 2013-го–2014-го року, революції Гідності і початку військових дій на сході України, відповідно до Указу Президента України № 871 / 2014 від 13-го листопада 2014-го року, святу повернули колишню назву. «Відзначати щорічно 22 січня – у день проголошення в 1919 році Акта злуки Української Народної Республіки та Західноукраїнської Народної Республіки – День Соборності України. Внести до Указу Президента України від 30 грудня 2011 року № 1209 "Про відзначення в Україні деяких пам’ятних дат та професійних свят” зміну, виключивши абзац другий статті 1.», – йдеться в Указі.
ПОЧАТКИ ІДЕЇ СОБОРНОСТІ
Ідея соборності бере свій початок від об'єднання давньоруських земель навколо князівського престолу в Києві, а її філософське коріння сягає часів Візантії. Протягом віків її практичним втіленням займались українські гетьмани Богдан Хмельницький, Іван Мазепа, Петро Дорошенко, Пилип Орлик. У XVIII – початку ХХ ст., коли українські землі були поділені між сусідніми державами: Польщею, Росією, Румунією, Австро-Угорщиною, ця ідея знайшла своє відображення у працях кращих вітчизняних мислителів, оскільки для боротьби за свої національні інтереси Україні була вкрай важливою територіальна єдність.
Зокрема, у другій половині XІX ст. українська інтелектуальна еліта, добре розуміючи всю небезпеку бездержавного існування народу та поділу його території між іншими державами, докладала величезних зусиль для взаєможивлення культур наддніпрянських та галицьких українців. За ініціативи українців-наддніпрянців О. Кониського, Д. Пильчикова та фінансової підтримки Є. Милорадович (Скоропадської) 1873 р. у Львові було створено Літературне товариство ім. Тараса Шевченка. Згодом реорганізоване в Наукове товариство. Протягом кількох десятиліть воно виконувало роль національної академії наук, займалося підготовкою української наукової еліти, поширювало гуманітарні знання по обох берегах Збруча.
З кінця XІX ст. соборність стає одним з наріжних каменів ідеологічних декларацій, програм та маніфестів новостворених українських політичних партій. 1891 р. молоді українські радикали у Відні, реалізуючи програму Української радикальної партії, писали, що політичні потреби «вимагають, щоби кожна народність, під загрозою загибелі, була зорганізована в самостійний політичний організм: новожитну централістичну державу». Народна Рада, що утворилася у Львові 1885 р., у своїй новій програмі 1892 р. записала: «Ми, русини галицькі, часть народу русько-українського висше 20- ти мільйонового, маючи за собою тисячолітню минувшість історичну, народу, що утративши самодіяльність державну боровся віками за свої права державно-політичні, а ніколи не зрікався і не зрікається прав самостійного народу…»
Програма Народної Ради може розглядатися як перша поширена політична програма національних дій. У ній ішлося про необхідність вільного розвитку українців як самостійної слов’янської народності, конституційної оборони її прав і інтересів підйому з економічного занепаду, належних умов для греко-католицької церкви, розвитку народної освіти.
Практично у той же час у Каневі, біля моголи Т.Шевченка, члени новозаснованого таємного Братства Тарасівців у своєму політичному маніфесті оголосили, «що Україна була, єсть і буде завсіди окремою нацією, і як кожна нація, так і вона потребує національної волі для своєї праці й поступу». І далі: «Для нас, свідомих українців, єсть один український народ. Україна австрійська і Україна російська однак нам рідні, і жодні географічні межі не можуть роз’єднати одного народу, і аби була у нас моральна міць, то ні нас не зможуть відірвати від Галичини, ні Галичини від нас, бо ідеї, духу розірвати на два шматки не можна, як нічим не можна спинити Дніпрової течії: вона завжди опиниться у морі, які б перепони не були».
Образ одної, нероздільної вільної самостійної України «від гір карпатських аж по кавказькі», сформований М.Міхновським 1900 р., став загальновизнаним національним ідеалом, на якому зійшлися політичні сили України початку XX ст.
В наступні десятиліття ідея соборності залишалася інтегральним чинником і чи не єдиним недискусійним положенням програмних цілей усіх течій національно-визвольного руху.
Перша світова війна створила небезпечний прецедент, поставивши великі маси українців у лави воюючих одна з одною ворожих армій. Одночасно війна, яка обернулася низкою революцій, створила якісно нові можливості для відновлення української державності та реалізації соборницьких прагнень.
ПРОГОЛОШЕННЯ АКТУ ЗЛУКИ
Проголошення Центральною Радою Української Народної Республіки стало головною подією Української революції 1917 – 1921 років, логічним завершенням довготривалого національно-визвольного руху (ІІІ Універсал, 7 листопада 1917 р.).
До складу УНР увійшло 9 українських губерній. Вона проголошувалася в межах етнічних українських територій Російської імперії (до таких відносили і Воронежчину та Курщину – колишню Сіверщину, де українці становили 50 – 55% від усього населення). Але реально до складу УНР (до квітня 1918 р., з травня до грудня 1918 р. – Гетьманська Україна, з грудня 1918 до листопада 1919 р. – Директорія УНР) входили Західна Волинь по Збруч, Східне Поділля, Київщина, Чернігівщина, Південна та Західна Слобожанщина (Сумщина та Харківщина), Полтавщина, Донеччина, Катеринославщина, Запоріжжя, Херсонщина, Одещина та Придністров’я. У Гетьманську Україну також входив Крим.
6 жовтня 1918 р. на урочистому відкритті Державного Українського Університету в Києві велике враження на присутніх справив виступ депутата австрійського парламенту д-ра Лонгина Цегельського, який зокрема виголосив: «Переповнене моє серце почуттям радості і тріумфу! Сьогодні положено найкращий камінь під будучину українського народу. Українська нація прилучилася до європейської культури, і це прилучення є найкращою запорукою, що Україна не загине. Я вірю, я певен в тому, що ви, браття, пригорнете й нас, галичан, до себе…». Злука двох частин одного народу закономірно мала настати, її передчуття вже оволоділо умонастроями українців.
18 жовтня 1918 р. у Львові представники західноукраїнських політичних партій створили Українську Національну Раду, а 19 жовтня того ж року було проголошено утворення Західноукраїнської Народної Республіки. Українська Національна Рада констатувала, що Східна Галичина, Північна Буковина та Закарпаття, які «творять цілісну українську територію, уконституйовуються…як Українська держава». Відповідальність у боротьбі за державність згуртовувала галицьких українців, змушувала шукати ефективні політичні рішення. УНРада заявила про намір творити національну державність та інкорпоруватися в єдину соборну державу, яка вже існувала у Великій Україні.
Відтоді між урядами УНР і ЗУНРвелися переговори про втілення ідеї соборності. 1 грудня 1918 р. у Фастові був підписаний «Передвступний договір» про об'єднання УНР і ЗУНР, у якому було заявлено про непохитний намір в найкоротший строк створити єдину державу. Восени 1918 року після перемоги революції в Австро-Угорщині, на уламках монархії утворилися незалежні держави: Австрія, Угорщина, Польща, Чехословаччина, Югославія, а також (як наслідок збройного повстання 1 листопада 1918 року у Львові та інших містах цього краю) Західноукраїнська Народна Республіка.
Уряд Західноукраїнської Народної Республіки — Державний секретаріат — у своїй зовнішній політиці під тиском народних мас та Галицької армії на перше місце поставив питання державного об'єднання з Наддніпрянською Україною. Досягнення державного об'єднання розглядалося, по-перше, як втілення в життя вікового прагнення українського народу до державної єдності, а, по-друге, як засіб об'єднати сили в боротьбі проти зазіхання Польщі на українські землі.
Проте голова Української Національної Ради Євген Петрушевич застерігав, що об'єднуватися з гетьманською Україною на даному етапі недоцільно, бо в «14 пунктах», оголошених американським президентом Вудро Вільсоном, народам Австро-Угорщини забезпечувалося право самовизначення, а Росія в той час розглядалася як єдиний народ. Отже, злука з гетьманською Україною загрожувала б Східній Галичині також опинитися в складі «єдиної Росії».
В умовах політичної і дипломатичної ізоляції уряд Західноукраїнської Народної Республіки звернувся за допомогою до демократичних утворень на східних землях України.
Зазбручанська Українська національна рада надіслала до Києва свою делегацію для переговорів із гетьманом Павлом Скоропадським. Після зміни влади переговори велися з Директорією. Вже 1 грудня членами Ради державних секретарів ЗУНР Л. Цегельським і Д. Левицьким у Фастові було укладено «передвступний договір» з Директорією УНР про «злуку обох українських держав в одну державну одиницю».
3 січня 1919 року Національна Рада УНР у місті Станіславі (Івано-Франківськ) схвалила рішення про об'єднання Західноукраїнської Народної Республіки з Наддніпрянською Українською Народною Республікою в Народну Республіку. У ньому, зокрема, говорилося: «Українська Національна Рада, виконуючи право самовизначення українського народу, проголошує торжественно з’єднання з нинішнім днем Західно-Української Народної Республіки з Ураїнською Народною Республікою в одну одноцільну, суверенну Народну Республіку».
21 січня 1919 р. в Хусті Всенародні збори ухвалили приєднати до Української Народної Республіки Закарпаття. Наступного дня у Києві в урочистостях з нагоди свята Злуки брала участь делегація — тридцять шість чоловік — Західної області УНР.
Проте обидві українські держави одразу ж зазнали зовнішньої агресії: УНР – з боку більшовицької Росії та утвореної нею Української Радянської Республіки (з центром у Харкові) на території Північної та Західної Слобожанщини, Донеччини та Катеринославщини (з квітня 1919 р. – за агресії більшовицької Росії Крим відійшов від проукраїнської орієнтації, а після денікінського та врангелівського панування в листопаді 1920 р. утворилася Кримська Автономна Радянська Республіка у складі Росії, також остаточно за Росією було закріплено Північну та Східну Слобожанщину, Північну та Східну Сіверщину, Стародубщину та Кубань); ЗУНР – з боку Польщі за таємної підтримки країн Антанти.
З грудня 1918 р. обидві українські держави опинилися і в стані повної міжнародної ізоляції: делегацію ЗУНР не визнавали на Паризькій мирній конференції, де ділили територію колишньої Австро -Угорщини – навпаки: симпатизували Польщі; у боротьбу Директорії УНР з більшовиками Захід не втручався, оскільки війна набула характеру громадянської, де формально воювали дві влади однієї держави, а фактично – дві держави: УНР та Росія. Відтак Захід реально продемонстрував своє невизнання української державності як Західної, так і Східної. Саме за таких умов і почалося зближення УНР та ЗУНР.
Проголошення злуки було призначено на 12 годину 22 січня 1919 року, тобто першу річницю проголошення четвертого універсалу про повну незалежність України.
22 січня було проголошено всенародним і державним святом. День видався погідний та гарний, з легким морозом. Київ був прикрашений національними синьо-жовтими прапорами, гербами. О 9 годині ранку в усіх церквах відправляли богослужіння.
Головні торжества проголошення злуки проходили на Софійській площі. При вході з вулиці Володимирської на Софійську площу було зведено тріумфальну арку, прикрашену старовинними гербами. Рівно о 12 годині розпочалася урочиста церемонія проголошення Акта злуки. На масовому вічі посол Західноукраїнської Народної Республіки Л. Цегельський передав грамоту Національної Ради «Про об'єднання Західноукраїнської Народної Республіки з Великою Східною Україною» голові Директорії Володимиру Винниченку.
Член Директорії Федір Швець урочисто зачитав Універсал Директорії:
«…Віднині воєдино зливаються століттями відірвані одна від одної частини єдиної України — Галичина, Буковина, Закарпаття і Наддніпрянська Україна. Здійснилися віковічні мрії, для яких жили і за які вмирали найкращі сини України. Віднині є тільки одна незалежна Українська Народна республіка. Віднині український народ увільнений могутнім поривом своїх власних сил, має змогу об'єднати всі зусилля своїх синів для створення нероздільної, незалежної української держави, на добро і щастя українського народу».
Про перебіг тих подій у Києві залишили свої свідчення очевидці, на яких посилається у своїй книзі «На схилку віку» Левко Лукасевич.
…Стоїть морозний день, дерева вкриті інеєм. З самого ранку місто має святковий вигляд. Скрізь національні прапори і транспаранти. На балконах будинків розвішано килими й полотна з яскравими українськими малюнками. Особливо гарно удекоровано Софійську площу та сусідні вулиці.
З-поміж них вирізняються будинок, де міститься центральна контора телеграфу, та дім Київського губернського земства. Тут на балконах портрети і погруддя Тараса Шевченка, прибрані національними стрічками, і також прапори.
На Тріумфальній арці при вході з Володимирської вулиці до Софійської площі старовинні герби Східної України і Галичини. По всьому майдані на стовпах герби чи не всіх українських губерній і плакати.
Об одинадцятій ранку під звуки музики почали йти сюди українські піхотні частини, артилерія та самострільні команди, котрі стали шпалерами з усіх чотирьох боків площі.
За військом рушили люди, зібралася велика кількість народу, заповнила всю площу й сусідні вулиці. Чимало з присутніх забралися на дерева, щоб звідти краще побачити дійство.
Розміщенням делегацій по місцях та всім церемоніалом свята завідував артист Микола Садовський.
Незабаром поперед війська стали шереги з учнів, котрі в супроводі вчителів прийшли з національними прапорами і плакатами.
З численних делегацій, що прибули на урочистості, першими з’явилися службовці залізниць з великим транспарантом, на якому було написано: «Слава українським героям!». Опісля надійшли делегації від міністерств та інших установ, були хресні ходи з усіх київських церков.
Духовенство зібралося у Софійському соборі на Службу Божу. ЇЇ правив єпископ черкаський Назарій.
На майдані стає дедалі тісніше. Займають свої місця члени Галицької делегації, урядовці з головою Ради Міністрів Володимиром Чехівським, делегати Трудового Конгресу, представники Національного Союзу, найвищі цивільні та військові достойники, закордонні дипломати.
О дванадцятій під урочисті звуки дзвонів з Мазепинської дзвіниці й інших церков та гук гармат з Печерська із Софійського собору виходить на площу і стає навколо збудованого там аналою духовенство з хоругвами. У церковній процесії архієпископ катеринославський Агапіт і єпископи: мінський Георгій, вінницький Амвросій, черкаський Назарій, канівський Василь, уманський Дмитрій.
У тиші, що запала на якусь хвилину, здалеку почулися вигуки «Слава!» на честь членів Директорії, котрі під’їжджали на автомобілях.
Військовий оркестр грає Національний Гімн.
Настає найурочистіший момент свята.
Акт Соборності розпочав своїм привітанням представник Української Національної Ради, голова Галицької делегації Лев Бачинський, а Л,Цегельський зачитав заяву Президії Української Національної Ради і Державного Секретаріату про волю ЗУНР об’єднатися в одну Українську соборну державу. Цю заяву всі учасники сприйняли довготривалими оплесками.
Промовляв голова Директорії Володимир Винниченко, а професор Федір Швець виголосив текст Універсалу Соборності. Після цього архієпископ Агапіт відслужив з духовенством молебень у намірах українського народу й Української держави. Відбувся військовий парад галицького легіону Січових Стрільців, якими командував полковник Євген Коновалець…
Це означало об'єднання двох тодішніх держав, що постали на уламках Російської і Австро-Угорської імперій в єдину соборну Українську державу, яка відтоді ставала гарантом загальнонаціональних інтересів українців. Століттями розірваний український народ визволився з неволі і возз'єднався на своїй землі в єдиній Українській державі.
Акт Злуки був глибоко детермінований історично і спирався на споконвічну мрію українського народу про незалежну, соборну національну державу. Він став могутнім виявом волі українців до етнічної й територіальної консолідації, свідченням їх самоідентифікації, становлення політичної нації. Вперше за 600 років він став реальним кроком до об'єднання українських земель, що вплинув на подальші національно-політичні процеси в Україні.
Наступного дня, 23 січня, розпочався Трудовий конгрес України, який мав виконувати функцію всеукраїнського парламенту. Акт злуки було затверджено вищим законодавчим органом України. На основі цих рішень Західноукраїнська Народна Республіка перейменовувалась у Західну область УНР (ЗО УНР). Єдиним державним гербом став тризуб замість раніше затвердженого для ЗУНР золотого лева на голубому полотні. У той же час злиття урядів, армій, законодавчих органів УНР та ЗУНР відклалося до скликання Установчих Зборів об'єднаної України, як це й передбачалося ухвалою Української Національної Ради від 3 січня.
МІЖВОЄННИЙ ПЕРІОД
Об'єднання українських земель відбулося юридично та політично. Проте державне об'єднання не відбулося. Тому перед фактом військової катастрофи восени 1919 і в 1920 роках уряди та військове командування ЗУНР та УНР дбали передусім про свої регіональні інтереси. Це яскраво проявилося в процесі переговорів Симона Петлюри з Польським керівництвом та в підписанні ним 21 квітня 1920 року Варшавського договору, згідно з яким, за визнання Польщею Директорії УНР, очолюваної С. Петлюрою, та надання військової допомоги проти більшовицьких урядів Росії та України, Польщі передавалася Галичина, Холмщина, Підляшшя й Західна Волинь (включаючи повіти Рівненський, Дубнівський та частину Кременецького).
Окупація Польщею Західноукраїнських земель знову відсунула на невизначений період воз'єднання всіх українських земель. Воно відбулося лише у вересні 1939 року, але не як втілення в життя віковічних прагнень українського народу, а як результат таємної радянсько-німецької змови від 23 серпня 1939 про сфери впливу, а також гри на патріотичних почуттях населення Західної України. Надії народу не справдилися. «Свято свободи, що прийшло зі Сходу», обернулося для населення жорстокими буднями.
На жаль, це об'єднання виявилось нетривким, і невдовзі історія розпорядилася так, що окремі частини українських земель знову опинилися у складі різних держав. А методи, якими було здійснене нове об'єднання «сходу» і «заходу» в 1939 році, полишили в думах мільйонів українців незагоєні рани.
СВЯТКУВАННЯ СОБОРНОСТІ
22 січня 1939-го було вперше за 20 років урочисто відзначено на офіційному рівні свято Соборності. Відбулося це у Карпатській Україні (м. Хуст), на той час – автономній республіці Чехословаччини. Це був чудовий привід нагадати закарпатцям про волю, висловлену на з’їзді Всенародних зборів українців у Хусті 21 січня 1919-го про приєднання Закарпаття до Української Народної Республіки зі столицею у Києві, і легітимізувати тим самим свою програму побудови Української держави на базі «закарпатського П’ємонту».
Це була не просто маніфестація, а найбільша за 20 років перебування краю у складі Чехословаччини демонстрація місцевого населення за участю 30 тис. люду, яке з’їхалося до столиці Карпатської України з усіх куточків краю.
«Від самого ранку поїзд за поїздом вбігає, українське населення спішить до столиці на маніфестації. Довжезний ряд селянських возів з близької околиці, вантажні самоходи з дальших сіл, а поїзди з найдальших закутин привозять учасників. Тисячі возів, роверів, авт заповнили бічні вулиці. Сотні, ба тисячі синьо-жовтих прапорів по вулицях, ці дві барви сьогодні домінують. Уніформи, народні одяги з різних околиць по хустських вулицях маком цвітуть. Зразу можна розрізнити з одягу: Гуцульщина, Хустщина, Волівщина, Севлющина і т. д. Навіть із далекої Ужанщини та Середнянщини людей повно. Це ж річниця української соборності, велике свято! Під синьо-жовтими прапорами маршують із різних напрямків, найбільше від станції, з піснями на устах. Волівщина заступлена сильно; саме тільки Волове послало аж трьома величезними вантажними автами своїх заступників, щось біля двісті людей.
(…)Біля тридцять тисяч учасників зійшлося з цілої Карпатської України. Це найбільші збори, які я під цими зеленими Карпатами бачив за останнє двадцятиріччя. Колись просвітянські збори в Ужгороді були справді величавими, але сьогоднішні збори — рекорд(…)
Десь біля одинадцятої години після Богослужби сформувався величезний похід, замаяли сотні рідних прапорів, і ми перейшли з площі Волошина на головну вулицю. Оркестри заграли українські походові пісні. Старинний хустський замок ще не бачив такого величавого всенародного здвигу! Три години тривав похід вулицями нашої столиці, і аж біля чотирнадцятої години розпочались святочні збори на площі».
— Зі спогадів письменника та журналіста Василя Гренджи-Донського про святкування 20-ої річниці Акту Злуки в Хусті 22 січня 1939-го року.
До 1990 р. ця дата була під забороною, бо тодішнє радянське керівництво прямо пов’язувало її з одним з найбільших «ворогів» українського народу – Симоном Петлюрою. Відношення до неї політизувалося ще й тому, що річниця Дня Соборності України припадала на наступний день після роковин смерті Леніна.
Однією з найяскравіших подій під час руху за відродження незалежної соборної демократичної України та утвердження національної ідеї стала акція «Живий ланцюг». Патріотичні сили в передчутті розпаду СРСР згуртувалися й 21 січня 1990 р. організували «живий ланцюг» між Києвом, Львовом та Івано-Франківськом як символ духовної єдності людей східних і західних земель України, як запорука існування єдиної, соборної України. Від одного до трьох мільйонів людей, узявшись за руки, створили на дорогах і шосе безперервний ланцюг від Києва до Львова.
У кінці 2000-них рр. почала відроджуватись традиція створення «живих ланцюгів», що символізують єдність українського народу. В 2008 — 2011 роках у Києві такі «лацюги» утворювали на мосту Патона. Таким чином символічно об'єднували правий та лівий береги Дніпра. Основним організатором цієї акції виступало Братство козацького бойового звичаю «Спас».
Найбільшого розмаху акція досягла 2011 року, коли на міст Патона прийшло понад 1000 учасників. Того року до організації акції долучилися такі громадські організації як Відсіч, Молода просвіта, Національний альянс, Молодіжний націоналістичний конгрес, студентський туристичний клуб «Скіфи»КНЕУ .22 січня 2011 р. «живий ланцюг» утворено у понад 20 містах України. Так у Львові близько п'яти тисяч осіб утворили «живий ланцюг» від пам'ятника Тарасу Шевченку до пам'ятника Степану Бандері.
30 грудня 2011 року Президент України Віктор Янукович видав указ, яким скасував указ президента Віктора Ющенка 2005 року про встановлення Дня Свободи 22 листопада (присвяченого подіям Помаранчевої революції), та указ президента Леоніда Кучми 1999 року про встановлення Дня соборності України 22 січня, водночас з оголошенням 22 січня Днем Соборності та Свободи України. Відтак офіційно 22 січня в Україні відзначають саме День Соборності та Свободи України.
Відповідно до Указу Президента 2014-го року святу повернули колишню назву. «Відзначати щорічно 22 січня – у день проголошення в 1919 році Акта злуки Української Народної Республіки та Західноукраїнської Народної Республіки – День Соборності України. Внести до Указу Президента України від 30 грудня 2011 року № 1209 "Про відзначення в Україні деяких пам’ятних дат та професійних свят” зміну, виключивши абзац другий статті 1.», – йдеться в Указі.
Рекомендації щодо відзначення Дня Соборності України 2015 р. наведені в Указі Президента України від 22 грудня 2014 р. (Див. Додаток).
Висновки

Ідея соборності України як державно-політичної, громадянсько-територіальної, етнокультурної та економічної єдності сформувалася як природна реакція на чужоземне владарювання, національне гноблення, релігійну роз’єднаність, соціально-економічний гніт уже на початку ХХ ст. З нею тісно перепліталася ідея свободи як прагнення до втілення демократичних прав людини та громадянина і побудови справедливого, вільного від експлуатації суспільства.
Впродовж віків наш народ прагнув жити в об’єднаному, цілісному й вільному власному домі, а тому ідеї соборності та свободи завжди належали до фундаментальних цінностей українців. На сучасному етапі історичного поступу зміцнення соборності України має бути органічно пов’язано з утвердженням свободи в самому широкому сенсі цього слова, що є важливим чинником не тільки внутрішньої стабільності нашої держави, а й позитивним фактором сучасного світового порядку.
Об’єднання УНР і ЗУНР без сумніву можна вважати моделлю цивілізованого демократичного, неекспансіоністського збирання територій в єдиній суверенній державі. Державний кордон Української Народної Республіки на день Злуки 22 січня 1919 був значно довший від сучасного: українські етнічні землі, які у 1919 році були у складі України – Кубань, Ставропілля, Чорноморщина, Східна Слобожанщина, Стародубщина (нині вони у складі Росії). Берестейщина і Гомельщина (Білорусь). Холмщина, Підляшшя, Надсяння, Північна Лемківщина (Польща), Південна Лемківщина (Словаччина). Мармарощина, Південна Буковина (Румунія), Придністров’я. Однак через непереборні об’єктивні обставини злиття виявилося незавершеним.
Фактичний крах формально досягнутої соборності був спричинений багатьма факторами. Найголовніший з них – агресія більшовицько-радянської Росії, Польщі, інших держав, російських білогвардійців, негативне ставлення провідних держав Антанти до української справи. Усі вони не лише не визнали української соборності, але й знищували її державність. Вже через два тижні під натиском Червоної армії Директорія та її уряд змушені були залишити Київ, а трохи згодом і майже всю територію України. Не менш трагічно складеться, і доля ЗУНР, яку незабаром окупують польські та інші інтервенти.
Величезної шкоди справі державності та соборності завдав також внутрішній стан самого українства: розкол на непримиренні політичні табори, міжпартійна та внутріпартійна боротьба, громадянська війна на Наддніпрянщині, наявність серйозних розбіжностей з питань стратегії і тактики боротьби за національну державність між головами УНР та ЗУНР.
Незалежна Україна в кінці XX ст. стрімко увійшла у світове співтовариство, отримала широке міжнародне визнання, створила дипломатичну службу. Подальша її інтеграція, насамперед до європейської спільноти, потребує виваженої державної політики в міжнародній сфері, гармонізації зовнішньополітичних орієнтацій різних груп населення, пошук балансу між динамічними геополітичними реаліями і пріоритетами національних інтересів, забезпечення високого міжнародного іміджу України.
Важливо розуміти, що виступати за соборність України сьогодні означає захищати і зберігати єдність, цілісність її території, створювати умови, завдяки яким на демократичній, рівноправній основі відбувалося б єднання людей, які проживають в країні, де б утверджувалися свобода, толерантність, віротерпимість, культура міжнаціональних відносин. Розбудовувати соборну Україну означає не тільки зберегти соборність її землі, а й спільно сповідувати загальнолюдські цінності, будувати разом, за участю всіх верств, політичних партій і громадянських угруповань незалежну, самостійну, демократичну державу, яка б займала чільне місце у світовому співтоваристві.
Консолідуючим фактором соборності в Україні мають стати міжнаціональна злагода і мир. Відновити і зберегти одне з найсутніших надбань новітньої суверенної України – міжнаціональну злагоду – є не тільки велінням часу, але й запорукою соборного існування суверенної держави.
Нині Україна розв’язує завдання величезної історичної ваги: утвердження демократичних принципів, існування конкурентоспроможної економіки, відповідальність та компетентність владних структур. Украй важливим стає соціальний захист людей, їх матеріальний добробут, гарантія та захист прав та свобод. Політичні сили мають діяти професійно, злагоджено, приймати рішення, які б відповідали реаліям сьогоднішнього дня. Держава має бути демократичним регулятором суспільних відносин, гарантом та захисником інтересів та прав кожного й усіх. Досягнення справжньої, а не декларативної соборності повинно стати однією з головних цілей нової влади поряд із підвищенням соціальних стандартів та інтеграцією в Європу.
Майже сто років минуло з тих історичних подій, але проблема єднання українців Сходу і Заходу залишається актуальною і сьогодні і набуває особливої гостроти в сучасних політичних умовах. Врахування помилок минулого, факторів, що спричинили крах державотворчої ідеї може стати важливим уроком сучасності. Тільки об’єднавшись навколо спільної мети, український народ здатен заявити про себе як успішну європейську спільноту з високими моральними цінностями та гідним життєвим рівнем.

Нові реалії для українців, породжені агресією Російської Федерації,стали ще однією нагодою для об’єднання всього суспільства навколо стрижневої ідеї творення державності. Безперечно, ми всі різні, але прагнути одностайності у любові до Батьківщини – наш священний обов’язок. Пам’ятаймо: роз’єднане, розколоте суспільство не може бути творчим; покоління безбатченків, безплідних «правнуків поганих» не можуть бути продуктивними за своєю суттю; зневіра, страх, злоба можуть сіяти лише ненависть. Об’єднання навколо ідеї державності – це практичний патріотизм, оберіг духовного статку нації, активне викорінення самозневаги, самозаперечення, самознищення.

ДОДАТОК
Указ
Президента України
Про відзначення у 2015 році Дня Соборності України
З нагоди 96-ї річниці проголошення Акта злуки Української Народної Республіки і Західно-Української Народної Республіки та з метою належного відзначення у 2015 році Дня Соборності України, виховання у громадян почуття патріотизму і гордості за свою державу постановляю:
1. Кабінету Міністрів України:
а) розробити із залученням громадськості та науковців і затвердити план заходів з відзначення у 2015 році Дня Соборності України, передбачивши, зокрема:
проведення 22 січня 2015 року в місті Києві урочистостей за участю керівництва держави, представників центральних і місцевих органів виконавчої влади та органів місцевого самоврядування, народних депутатів України, громадськості, духовенства, науковців, а також відповідних урочистих заходів в інших населених пунктах;
покладання квітів до пам'ятників діячам Української Народної Республіки і Західно-Української Народної Республіки, пам'ятних знаків, присвячених подіям, учасникам національно-визвольної боротьби Українського народу у XX столітті, боротьби за відстоювання конституційних засад демократії, за захист державного суверенітету і територіальної цілісності України у 2014 році;
проведення тематичних конференцій, круглих столів, а також інформаційно-просвітницьких і навчально-виховних заходів, присвячених історії національно-визвольної боротьби початку XX століття в Україні, для широкої аудиторії, насамперед учнівської та студентської молоді;
організацію виставок архівних документів та фотоматеріалів, присвячених знаковим подіям і визначним постатям Української революції 1917–1921 років;
відкриття нових та оновлення існуючих тематичних експозицій з історії Української Народної Республіки і Західно-Української Народної Республіки;
проведення всеукраїнської культурно-мистецької акції з нагоди відзначення 96-ї річниці проголошення Акта злуки Української Народної Республіки і Західно-Української Народної Республіки, організацію інших культурно-мистецьких заходів з нагоди Дня Соборності України;
б) активізувати роботу з проектування та спорудження у місті Києві монумента Соборності України.
2. Обласним, Київській міській державним адміністраціям:
розробити і затвердити регіональні плани заходів із підготовки та відзначення у 2015 році Дня Соборності України, забезпечити їх виконання;
сприяти реалізації громадських, зокрема молодіжних, ініціатив щодо відзначення Дня Соборності України, утвердження ідеї єдності держави та суспільства, виховання у громадян патріотизму.
3. Міністерству закордонних справ України забезпечити проведення закордонними дипломатичними установами України заходів, пов'язаних із відзначенням Дня Соборності України, зокрема, за участю представників української громадськості за кордоном.
4. Державному комітету телебачення і радіомовлення України організувати цикли тематичних теле- та радіопередач до 96-ї річниці проголошення Акта злуки Української Народної Республіки і Західно-української Народної Республіки, забезпечити висвітлення у засобах масової інформації заходів із відзначення Дня Соборності України.
Президент України П.Порошенко
м. Київ
22 грудня 2014 року
№ 948/2014
1

