

Олександр Юріков, доктор філософії, викладач циклу загальних та кримінально-правових дисциплін Київського центру первинної професійної підготовки «Академія поліції» навчально-наукового інституту № 1 Національної академії внутрішніх справ

Oleksandr Yurikov, PhD in Law, Lecturer of the cycle of general and criminal law disciplines of the Kyiv Center of Primary Professional Training «Police Academy» of Educational and Scientific Institute № 1 of the National Academy of Internal Affairs

<https://orcid.org/0000-0002-6900-6887>

ОСОБЛИВОСТІ ПАРЛАМЕНТАРИЗМУ В УКРАЇНСЬКІЙ НАРОДНІЙ РЕСПУБЛІЦІ ЧАСІВ ВЕЛИКОЇ ЗЛУКИ

CHARACTERISTICS OF PARLIAMENTARISM IN THE UKRAINIAN PEOPLE'S REPUBLIC DURING THE TIMES OF THE GREAT UNION

The formation of the Ukrainian People's Republic and the Western Ukrainian People's Republic became the impetus for the formation of a single cathedral state of Ukraine. It is argued that the difficulty of uniting the Ukrainian People's Republic and the Western Ukrainian People's Republic was that they had different state structures. Despite the difficulties, on January 22, 1919, the Ukrainian People's Republic and the Western Ukrainian People's Republic concluded the Act of Union and proclaimed the cathedral Ukrainian People's Republic, and the Western Ukrainian People's Republic became an autonomous entity called the Western Region of the Ukrainian People's Republic. One of the problematic issues after the declaration of sobriety became the formation of new authorities, in particular the parliament. In the Western Ukrainian People's Republic, the parliament was the Ukrainian National Council, and in the Ukrainian People's Republic – the Directory. After the unification of these states, the Labor Congress of Ukraine became the temporary legislative authority. It has been scientifically proven that despite the actual and legal unification of these states, it was not possible to create a single system of state authorities of the cathedral Ukrainian People's Republic, in particular the parliament. Thus, during the period of the Great Schism, three authorities operated on the territory of Ukraine, which partially or completely duplicated each other's powers.

Keywords: state, Act of Union, sobriety, parliament, power.

Від часів Київської Русі до незалежної України наша держава пройшла тернистий шлях, який супроводжувався постійною боротьбою за державність, самостійність, незалежність. Українці тривалий час перебували в складі різних імперій. Однак, після закінчення Першої світової війни імперії почали розпадатися на окремі держави. Так, у зв'язку з розпадом Російської імперії крім інших держав було утворено Українську Народну Республіку (далі – УНР), а від Австро-Угорської імперії відокремилася Західно-Українська Народна Республіка (далі – ЗУНР). Це стало поштовхом до утворення єдиної соборної держави України.

Складність об'єднання УНР і ЗУНР полягало в тому, що вони мали різний державний устрій через те, що тривалий час перебували у складі різних імперій. Крім того, обмежено визнаною державою була лише УНР, тоді як ЗУНР не була визнана жодною державою світу. Перші прояви бажання об'єднатися висловила влада ЗУНР в листопаді 1918 року, на що Директорія УНР погодилася, однак процес переговорів здійснювався тривалий час. Представники ЗУНР хоч і бажали приєднатися до УНР, однак вимагали повної автономії. Водночас окремі представники УНР не підтримували такої пропозиції. Попри зазначені складнощі 22 січня 1919 року УНР та ЗУНР уклали Акт Злуки й проголосили соборну УНР, а ЗУНР стала автономним утворенням під назвою Західна область УНР (далі – ЗОУНР).

Одним із проблемних питань після проголошення соборності стало утворення нових органів влади, зокрема парламенту. В ЗУНР парламентом була Українська Національна Рада (далі – УНРада), яка мала законодавчі й контрольні повноваження. УНРада передбачала такі структурні підрозділи, як Пленум, Виділ та президент. Пленум УНРади обирав Виділ та президента. В свою чергу Виділ – це найвищий постійний орган державної влади, який представляли президент і 10 членів. До повноважень Виділу належали призначення керівників уряду, інших органів і відомств, проголошення

законів тощо. Крім того, він діяв як постійна влада у період обрання нового складу УНРади. Парламент ЗУНР здійснював свої повноваження до червня 1919 року [1, с. 62–63].

В УНР парламенту не було, його роль виконувала Директорія – вищий представницький орган державної влади, який замінив Гетьманат Української держави П. Скоропадського. Директорія здійснювала крім представницьких ще й законодавчі повноваження. Члени Директорії обиралися таємно, до її складу увійшли Володимир Винниченко, Симон Петлюра, Федір Швець, Панас Андрієвський, Андрій Макаренко та з 22 січня 1919 року Євген Петрушевич. Директорія діяла до моменту захоплення українських земель більшовиками у 1920 році [3, с. 21–23].

У грудні 1918 року Директорією УНР було запропоновано утворити Трудовий конгрес України, який би став найвищим органом влади в УНР. Вибори до Трудового конгресу України відбувалися у період з 12 по 15 січня 1919 року, і було обрано з території УНР 528 депутатів. Керівними органами парламенту були Президія та Секретаріат. Через бойові дії з польською армією вибори на території ЗУНР не відбулися.

Після Великої Злуки парламентом соборної УНР став Трудовий конгрес України – тимчасовий законодавчий орган, який ратифікував Акт Злуки. При цьому Директорія та УНРада продовжили діяти на території своїх державних утворень (УНР і ЗОУНР відповідно) та зберегли усі повноваження, як представницькі, так і законодавчі. В кінці січня 1919 року через наступ більшовиків на Київ було ухвалено рішення про припинення роботи Трудового конгресу України, а для ухвалення законів до наступної сесії обрано 30 депутатів, які розподілено на 6 комісій (оборони, земельна, бюджетна, закордонних справ, харчова, культурно-просвітня). Друге і останнє скликання відбулося в березні 1919 року в Кам'янці-Подільському, однак через нестабільну політичну ситуацію його рішення не були реалізовані. Згодом Трудовий конгрес України було розпущено [2].

З огляду на зазначене вище, можна дійти висновку, що попри фактичне та юридичне об'єднання УНР і ЗУНР, утворити єдину систему органів державної влади соборної УНР, зокрема парламенту не вдалося. ЗОУНР, через збереження автономії, мала власний парламент, який діяв одночасно з Трудовим конгресом України. Це фактично дублювало законодавчі повноваження, оскільки УНРада приймала закони рівнозначні по юридичній силі тим, які приймав Трудовий конгрес України. Це питання можна було вирішити встановленням ієрархії законодавчих актів, однак цього не було зроблено. Щодо Директорії, то вона також була представницьким і законодавчим органом державної влади. Її закони підлягали ухваленню Трудовим конгресом України в період його роботи, але він діяв сесійно (усього було дві сесії). Таким чином, Директорія все одно приймала нормативно-правові акти, які поширювали свою дію на всю територію держави. В окремих випадках Директорія виконувала повноваження вищого органу виконавчої влади.

Таким чином, Велика Злука УНР і ЗУНР, з одного боку, стала поштовхом до об'єднання українців і формування єдиної нації в межах однієї соборної, незалежної держави, а з іншого – утворила проблеми щодо управління державними справами через небажання поступатися повноваженнями УНРади та Директорії. Результатом цього стало утворення тимчасового законодавчого органу – Трудового конгресу України, який фактично дублював повноваження зазначених вище органів влади.

Список використаних джерел

1. Гай-Нижник П. Структури державної влади в ЗУНР–ЗОУНР (листопад 1918 р. – грудень 1919 р.). Краєзнавство. 2018. № 3 (104). С. 51–65.
2. Конгрес трудового народу України. Юридична енциклопедія : [у 6 т.] / [ред. кол.: Ю. С. Шемшученко та ін.]. Київ : Українська енциклопедія ім. М. П. Бажана, 2001. Т. 3 : К–М. 792 с. URL: https://leksika.com.ua/20051005/legal/kongres_trudovogo_narodu_ukrayini.
3. Михайлів Т. А., Михайлів Т. В. Директорія УНР. Історія державності та правові пам'ятки України : довідник. Харків : Основа, 2013. 93 с.