
ІСТОРІОГРАФІЯ ПОЛЬСЬКО-УКРАЇНСЬКИХ ВІДНОСИН...

171

УДК 94(477):314.743
ББК 63.3(4 Укр)62

Микола Ґеник

ІСТОРІОГРАФІЯ ПОЛЬСЬКО-УКРАЇНСЬКИХ ВІДНОСИН

ПЕРІОДУ НЕЗАЛЕЖНОСТІ

Польсько-українське примирення стало основним змістом

міжнаціональних відносин ХХ ст. Опрацювання історії польсько-українських
відносин у контексті пошуків примирення розпочалося тільки в останні роки,
стимул чому дали офіційні заяви на найвищому державному рівні. Розробка
тематики примирення є характерною рисою сучасного стану науки і суспільної
свідомості, зорієнтованих на повагу загальнолюдських цінностей, європейську
інтеграцію і глобалізацію.

Ключові слова: польсько-українське примирення, польсько-українські
відносини, Україна, Польща, історіографія.

Польсько-українське примирення стало органічним продовженням

міжнаціональних відносин останніх століть, які коливалися між
конфронтацією і спробами порозуміння. Цей процес передбачав
переоцінку всього комплексу складових двосторонніх відносин. Тема
примирення тісно пов’язана з дослідженням конфліктів і передбачає
переосмислення всього комплексу міжнаціональних стосунків.

На необхідності переорієнтації наукових досліджень з вивчення
конфліктів на висвітлення спроб польсько-українського порозуміння і
примирення звертав увагу Леонід Зашкільняк. Він прийшов до висновку
про те, що «сучасна українська історіографія концентрує увагу на
конфліктних ситуаціях упродовж історії, особливо у ХХ ст.». Автор
ставив завдання включення національної історіографії у світовий
історіографічний потік, висвітлення двосторонніх відносин з позиції
«втілення у життя гуманістичних засад, які зближують народи і нації, а не
роз’єднують» [77, 126–127].

Мірослав Борута дослідив у ґрунтовній монографії проблему
незалежності східних сусідів в польській політичній думці ХХ ст. Значна
частина книги присвячена аналізу політичних концепцій польської
еміграції та опозиційних середовищ. Автор прийшов до висновку, що ідея
незалежності східних сусідів присутня в польській політичній думці понад
півтори століття і на сучасному етапі переживає тріумф [16]. Глибока
стаття Павла Коваля також присвячена проблемам польської східної
політики в політичній думці опозиційних середовищ [31].

Володимир Мокрий виділив три табори польського суспільства
відповідно до його ставлення до української незалежності:

• табір, який не бачив перспектив української незалежності;
• прихильники компромісу з Москвою, чому відносини з Україною

могли зашкодити;
• прихильники підтримки української держави і співпраці з нею [45,

90].
Юрій Зайцев звернув увагу на пошуки порозуміння між

опозиційними рухами обох народів. Він дослідив проникнення польської
літератури на територію УРСР, популярність ідей «Solidarności» в

Микола Ґеник

172

середовищі українських дисидентів. Автор резюмував, що «для
досягнення високої мети – свободи українського та польського народів –
опозиційна політична еліта обох країн піднялася вище непорозумінь та
взаємозвинувачень […], проклала шлях до порозуміння та співпраці на
засадах відмови від територіальних претензій, поважання права націй на
самовизначення й державний суверенітет» [2, 31].

Христина Чушак у грунтовній монографії дослідила місце
українського питання в діяльності польської опозиції. Багато місця вона
приділила пошукові опозиційними силами шляхів польсько-українського
примирення, усвідомленню значення української держави для польської
незалежності, дискусій щодо непорушності кордону, подолання
негативних стереотипів та розробці політики щодо української меншини
[9].

Геополітичні умови, які склалися в зв’язку з розпадом
соціалістичного табору і СРСР та сприяли формуванню принципово нових
польсько-українських міждержавних відносин, стали предметом
досліджень Єжи Клочовського [29], Єжи Козакевича [33; 34; 35],
Владислава Серчика [60], Роберта Потоцького [56], Ґжеґожа Токажа [70].
Данута Ґібас-Кшак стверджує, що сформовані місячником «Kulturа»
концепції спричинили факт визнання Польщею першою серед інших
держав незалежності України, активізацію співробітництва в різних
галузях та виконання ролі «адвоката» України на міжнародній арені [22].
Єжи Козакевич додає, що Польща єдина серед європейських держав мала
у перші роки після розпаду СРСР концепцію політики щодо України, не
володіючи однак ефективними інструментами і ресурсами [35].

Анджей Юзеф Мадера, використовувуючи запропоновану
С.Бурантом періодизацію польсько-українських відносин, поділив їх на 4
етапи:

• підготовчий етап (1990–1991), початок зближення;
• «романтичний» етап (1991–1993), встановлення дипломатичних

відносин і пошук політичного партнера серед інших держав;
• основний етап (1993–1994), встановлення політичної рівноваги

польського уряду;
• етап бурхливого розвитку (після 1995 р.) [40, 190].
Проаналізувавши формування східної політики Польщі, зокрема

стосовно України, А. Ю. Мадера кваліфікував прихильників різних
напрямків цієї політики на початку 1990–х рр. як «прометеїстів» і
«реалістів».

Міждержавні відносини перших років незалежності в політичній,
економічній, культурній сфері та в галузі національних меншин
відображено в книзі Владислава і Норберта Ґіллів. Польсько-українське
примирення розглядається авторами як «частина великого процесу будови
нової структури Європи в районі триріччя Дніпро–Одра–Дунай, це
повернення суверенних народів на віковічний європейський шлях» [23,
90]. Аналіз складних процесів розробки нової польської східної політики,
реалізації концепції «дворівневості» та формування міждержавних
відносин з Україною подано в працях Йоанни Стшельчик [68], Марка
Зюлковського [78], Тадеуша Ольшанського [48; 49], Мацєя Мруза [47].
Олексій Івченко розглядає основні етапи формування українсько-

ІСТОРІОГРАФІЯ ПОЛЬСЬКО-УКРАЇНСЬКИХ ВІДНОСИН...

173

польських міждержавних відносин, співпрацю в гарантуванні регіональної
безпеки, концепцію Міжмор’я [4, 505–509].

Формування нормативно-правової бази міждержавних відносин,
декларацію про примирення прослідковані в монографії Кшиштофа
Федоровича [21]. Маріян С. Волянський прослідкував еволюцію
взаємовідносин від політики дворівневості та наголосив на присутності
ідеї примирення у більшості міждержавних документів [73].

Аналіз договору про добросусідство між Україною і Польщею
1992 року дозволив Беаті Сурмач зробити висновок, що він став
результатом домовленості вузьких осередків прийняття рішень, які
реалізували концепції закордонної політики певних політичних та
інтелектуальних еліт: середовища Демократичної Унії, сформованого
паризьким журналом “Kulturа”, та українських національних демократів.
Причому існувала величезна відстань між сприйняттям України і
польсько-українських відносин політичними та інтелектуальними елітами
і польським суспільством. Майбутній стан польсько-українських відносин
буде також функцією взаємовпливів у двох поєднаних тріадах: Польща–
ЄС–Україна та Польща–Росія–Україна [69, 8–9].

Дослідники розглядали польсько-українські відносини як
стабілізуючий фактор у загальноєвропейському контексті. Велика увага
надавалася підтримці Польщею молодої української держави, а також
важливості польського досвіду євроінтеграції для Києва. Сергій
Стоєцький проаналізував концептуальні підходи в політиці Польщі щодо
України та вплив процесів розширення НАТО і ЄС на польську політику
щодо України [8]. У працях Катарини Вольчук, Романа Вольчука [74] та
Івана Шинкарьова [62] розглянуто складний фон минулого польсько-
українських відносин, формування міждержавних стосунків, стан
національних меншин, відносини на різних рівнях та перспективи в
контексті розширення ЄС і Шенгенської зони.

Загальний стан польсько-українських міждержавних відносин в
політичній галузі, а також економічне, культурне і прикордонне
співробітництво розглянуто в працях Альдони Хойновської [17] та Єжи
Бара [54], Стефана Козака [32], Тараса Возняка [75], Влодзімєжа Бонусяка
[15]. Валенти Балюк зазначав, що на зламі 1993/1994 років експерти МЗС
Польщі опрацювали рамкову концепцію східної політики, яка передбачала
розвиток білатеральних відносин зі східними сусідами [12, 64]. Генрик
Вуєц проаналізував діяльність міжурядових інституцій, покликаних
інтенсифікувати міждержавне співробітництво: Консультативного
комітету президентів України і Польщі (1993), Польсько-української
міжурядової координаційної ради в справі міжрегіональної співпраці
(1993), Польсько-української постійної конференції щодо європейської
інтеграції (1998), Мішаної комісії у справах співпраці і торгівлі, Польсько-
української парламентської групи і Українсько-польської парламентської
групи, Польсько-українського і Українсько-польського форумів [76].

Формування відносин стратегічного партнерства України і Польщі,
яке було результатом процесу примирення, стало предметом дослідження
Катажини Єндращик [21], Володимира Полохала [53]. Польську
підтримку української демократії та польське посередництво при
вирішенні кризової ситуації 2004 року проаналізовано в працях Пьотра
Дзєдушицького [20], Валенти Балюка [11], Ліани Гурської [26]. Власне ці

Микола Ґеник

174

обставини дали підстави стверджувати, що найбільшим успіхом польської
східної політики слід вважати політику щодо України. Анна Стронська
описала свої враження з подорожі по Україні, від зустрічей з українськими
інтелектуалами, аналізу публікацій, зокрема стосовно міжнаціонального
зближення. Торкаючись проблеми непорушності кордонів, автор на основі
даних соціологічних досліджень зазначає, що в Польщі, навіть при
наявності сентиментів до втрачених територій, відсутнє прагнення
повернути їх [66, 164].

Досліджуючи сучасний стан євроінтеграції, політологи звертають
увагу на небезпеку створення в Європі нових ліній поділу. Важливість
дотримання прав національних меншин для гарантування регіональної
безпеки Центрально-Східної Європи підкреслено в працях Жан-Філіпа
Моранжа [46]. Формування нормативної бази, покликаної вирішувати
проблеми меншин в Україні і Польщі, розглянуто в статтях Моніки
Сьлєнзак [63; 64], Юліти Аґнєшки Рибчинської [58], Марціна Кжишихи
[36].

Валенти Балюк досліджував концепції національної політики різних
таборів української політичної системи, починаючи від ХІХ століття. Він
прийшов до висновку про відповідність сучасного законодавства України
щодо національних меншин міжнародним нормам, зокрема, це
стосувалося можливостей для розвитку польської меншини. Негативним
фактором для поляків України є їхня роздробленість на дві організації:
Федерацію польських організацій в Україні та Об’єднання поляків
України [10]. Формування політики України щодо національних меншин
прослідковано також працях Бжетіслава Данчака і Марека Павки [19].
Оля Гнатюк розглядає українські дискусії перших років після отримання
незалежності і, зокрема, торкається питання присутності польської
культури у Львові і сприйняття цього українськими інтелектуалами [25].

Генрик Стронський проаналізував становище польської меншини в
УРСР та процеси асиміляції. Він зазначає, що «культивування своєї
польськості, зокрема виховання дітей і внуків у національних і
католицьких традиціях, для поляків стало першочерговою справою,
одночасно дуже важкою, бо ситуація в радянських умовах цьому не
сприяла. Ліквідація польського шкільництва та інших культурно-освітніх
інституцій, закриття преси, переслідування і усунення католицької церкви,
відсутність зв’язків і допомоги з Польщі прирікала їх на поступову і
неуникненну денаціоналізацію» [67, 187–188].

Нариси Міхала Ягелли присвячені проблемам національних меншин
Польщі та формуванню польської політики в справі української меншини
[28]. Стан української меншини досліджено в працях Моніки Сьлєнзак
[63; 64], Славоміра Лодзінського [39]. Аналіз інституціональних змін в
середовищі української меншини в Польщі здійснений у публікаціях
Мирослава Чеха [18].

Культурне, релігійне і освітнє життя українців у Польщі і поляків в
Україні знайшли своє відображення в працях Петра Тими [71], Лєшка
Мазепи [44], Генрика Стронського [67]. Станіслав Стемпєнь підсумовує,
що розв’язання проблем національних меншин сприяє покращенню
відносин між обома державами [65].

Значну перешкоду польсько-українському примиренню становили
негативні стереотипи, які почали формуватися в періоди

ІСТОРІОГРАФІЯ ПОЛЬСЬКО-УКРАЇНСЬКИХ ВІДНОСИН...

175

міжнаціонального протистояння. Усунення їх стало одним з пріоритетних
завдань процесу примирення. Науковці звертають увагу на необхідності
подолання історичних міфів і стереотипів. Величезна роль у цих процесах
належить засобам масової інформації. Агнєшка Савіч дослідила
висвітлення української проблематики в польській пресі періоду
незалежності. Значна увага приділена аналізу публікацій стосовно
двосторонніх відносин, офіційних візитів, розгляду справ національних
меншин у процесі міждержавних переговорів [59].

Ева Орльоф погоджується з Анджеєм Зємбою, що необхідним є не
поборювання стереотипів, а діяльність у напрямку того, щоб у
двосторонніх відносинах «замість негативного історичного досвіду, який
підживлював негативні стереотипи, як найширші суспільні кола могли
отримати нові переживання, новий досвід, цим разом позитивного
характеру» [50, 71]. Натомість Міхал Вавжонек закликає імплементувати
принципи, якими досягалося німецько-французьке і польсько-німецьке
примирення. Насамперед «необхідно зламати дотеперішні побоювання і
упередження. Слід також запропонувати щось взамін – якусь
альтернативу, новий позитивний стереотип […]» [72, 184]. Влодзімєж
Бонусяк вважав необхідною розробку міждержавної програми формування
позицій молоді в справі двосторонніх відносин, яка передбачала б
підтримку національних меншин та «вияснення спільної складної історії,
презентація доробку сусіднього народу і підкреслення того, що нас єднає»
[14, 332].

У курсі історії України Владислава Серчика згадується про важливе
місце українського питання в рамках дискусії на шпальтах часописів про
національні меншини. Автор звертає увагу на певні кроки на шляху
примирення. «Здійснюється зокрема процес ревізії стереотипу українця в
очах поляків (і навпаки) та створюються відповідні умови, які
уможливлюють українцям у Польщі повну реалізацію національних
прагнень» [61, 465]. Історики помічають також покращення в останні
десятиліття іміджу України та українців у польській свідомості. При
цьому Генрик Пєтжак звертав увагу на довготривалість змін у суспільній
свідомості. «Процес змін у свідомості суспільств обох народів мусить
бути довготривалим і одночасно стабільним (підтриманий широкими
програмами суспільних впливів), оскільки тільки тоді ефекти будуть
помітні у глибоких пізнавальних структурах наступних поколінь» [51,
203].

Велике значення для подолання стереотипів відіграють об’єктивні
наукові дослідження та їхнє оприлюднення в публікаціях і на наукових
конференціях. Серед них особливо слід виділити серію наукових
конференцій «Україна–Польща: важкі питання». Узгоджені тези
польських та українських істориків на події міжвоєнного періоду і
ІІ світової війни, а також декларації і звернення вміщені в збірнику
матеріалів “Polska–Ukraina: trudna odpowiedź” [6; 7; 55].

Тривалий час негативний вплив на польсько-українське зближення
здійснювала невиясненість обставин Волинської трагедії 1943 року.
Влодзімєж Менджецький розкриває вплив Волинської трагедії на
двосторонні відносини та показує боротьбу середовищ кресовяків за
об’єктивне висвітлення подій. Він рекомендує співпрацю з українським
інтелектуальним і політичним середовищем для вияснення причин і умов

Микола Ґеник

176

трагедії [43]. Відзначення 60–ліття Волинської трагедії стало поштовхом
для відображення цих подій також в українській історіографії [13].

У 1990–х роках була створена «підручникова» комісія з
представників українських і польських вчених, яка покликана була внести
зміни в тексти підручників для усунення образу ворога та уникнення
формування негативних стереотипів у молодого покоління.

Окрему групу літератури становлять праці т.зв. «шкідників»
процесу примирення. Для них характерний тенденційний підбір
джерельного матеріалу, публіцистичність, акцентування уваги на
польсько-українських конфліктах, на українській жорстокості, та на
польських жертвах. Частина з них бере початок від партійних істориків і з
середовищ «кресов’яків». Зокрема, Едвард Прус в період ПНР досить
тенденційно досліджував діяльність греко-католицької церкви в Польщі,
пізніше – діяльність радикального українського націоналізму. Він
наголошував на геноциді УПА проти польського населення, пропагував
свої ідеї через квартальник “Na rubierzy”.

Віктор Поліщук акцентував увагу на злочинності і антипольській
спрямованості діяльності українського підпілля, закликаючи «дивитися на
сучасні польсько-українські відносини через призму Волині 1943 року»
[52, 78]. Представники цього напрямку критикують прихильників
польсько-українського примирення, зокрема місячник “Kultura”, та
виступають із негативними рецензіями на книги дослідників польсько-
українських відносин.

Зокрема, Маріан Маліковський стверджує, що ці історики
використовують певні стратегії і тактики, спричинені політичною
кон’юнктурою, до яких належить уникання дражливих сторінок відносин,
використання евфемізмів (застосування термінів «етнічний конфлікт»,
«антипольська акція» замість «геноцид»), наголошування на «корисних»
темах для примирення (спільній акції WiN і УПА), зайняття позиції
золотої середини і т.ін. Предметом суперечки, на його думку, не повинна
бути вся історія польсько-українських відносин, а тільки період ІІ світової
війни. Перешкодами на шляху примирення він вважає відсутність
засудження антипольської акції УПА українським законодавчим органом,
дуже незначні результати діяльності спільної «підручникової комісії»,
фальшування історії двосторонніх відносин в Україні. Він проголошує
тезу про асиметричність стосунків, зокрема, в заходах щодо примирення,
та асиметричність отримуваних сторонами ефектів, на що впливала також
ситуація в Європі і в світі, певні кола яких здійснювали тиск на польську
позицію в галузі польсько-українських відносин [41]. Польський автор
обвинувачував українську сторону в невизнанні кордонів і наявності
територіальних претензій, а основну перешкоду для покращення польсько-
українських відносин вбачав у відсутності морального засудження
виконавців геноциду [42].

Процес польсько-українського примирення помічено авторами
багатьох вузівських підручників [3, 689]. В історії Центрально-Східної
Європи підписання президентами спільної заяви «До порозуміння і
єднання» оцінено як «новий етап в українсько-польських відносинах, який
відкриває перед народами обох країн шлях у майбутнє, не обтяжене
складним минулим» [5, 604]. Курс історії Польщі Войцєха Рошковського
містить підрозділ про польсько-українське примирення, а також згадано

ІСТОРІОГРАФІЯ ПОЛЬСЬКО-УКРАЇНСЬКИХ ВІДНОСИН...

177

про акт символічного примирення в червні 2005 року у Варшаві під час ІІІ
Євхаристичного Конгресу [57, 478].

На думку Кароля Ґрюнберга і Болеслава Шпренґеля, інтенсифікація
політики примирення настала після отримання Україною і Польщею
незалежності, що проявилося у розв’язанні проблем національних
меншин, подоланні стереотипів, активізації міждержавної співпраці.
Автори, наголошуючи на важливості вияснення сумних сторінок
двосторонніх відносин, яким стало відзначення у 2003 році річниці
Волинської трагедії, звертають увагу на складнощі і протиріччя на шляху
до остаточного примирення [24, 766].

На величезному значенні польсько-українського примирення
наголошував Ярослав Грицак: «Українсько-польське примирення останніх
десятиліть – одне з найвагоміших явищ у Східній і Центральній Европі
після занепаду комунізму. Історичну його значущість можна порівняти з
вагою повоєнного французько-німецького примирення. Як поява осі
Париж–Бон стала засновком для творення нової Західної Европи, так вісь
Варшава–Київ має шанси витворити нову геополітичну реальність –
основу стабільности в цій частині світу» [1, 85].

Огляд наукової розробки проблематики польсько-українського
примирення ілюструє, що опрацювання тематики примирення розпочалася
тільки в останні роки, стимул чому дали офіційні заяви на найвищому
державному рівні. Порівняно з дослідженнями польсько-українських
конфліктів, вивчення польсько-українського примирення характеризується
помітною асиметричністю. У більшості публікацій тема примирення
проходить побічно. Розробка тематики примирення є характерною рисою
сучасного стану науки і суспільної свідомості, зорієнтованих на повагу
загальнолюдських цінностей, європейську інтеграцію і глобалізацію. Тому
проблема має значні перспективи розвитку як із суспільно-політичного,
так і з наукового боку.

Література

1. Грицак Я. Що по Ґедройцеві / Ярослав Грицак // Европа – минуле і

майбутнє. Візії та ревізії. Матеріяли міжнародної конференції пам’яті
Єжи Ґєдройця. Київ, 24–26 листопада 2006 року. – К.: Критика, 2009. –
С.85-89.

2. Зайцев Ю. Польська антикомуністична опозиція і Рух Опору в Україні:
від порозуміння до координації дій / Юрій Зайцев // Історіографічні
дослідження в Україні. – Вип.13. – Ч. 2: Україна–Польща: історія і
сучасність. Збірник наукових статей і спогадів пам’яті Павла
Михайловича Калениченка (1923–1983). – К.: Національна академія наук
України. Інститут історії України, 2003. – С.17-33.

3. Зашкільняк Л., Крикун М. Історія Польщі. Від найдавніших часів до
наших днів / Леонід Зашкільняк, Микола Крикун. – Львів: Львівський
національний університет ім. І.Франка, 2002. – 752 с..

4. Івченко О. Україна в системі міжнародних відносин: історична
ретроспектива та сучасний стан / О.Івченко. – К.: РІЦ УАННП, 1997. –
687 с.

5. Історія Центрально-Східної Європи. Посібник для студентів історичних і
гуманітарних факультетів університетів / За редакцією Леоніда

Микола Ґеник

178

Зашкільняка. – Львів: Львівський національний університет ім. І.Франка,
2001. – 658 с.

6. Колесник В., Кучерепа М. З історії українсько-польських наукових
взаємин (1994–2003) / Віктор Колесник, Микола Кучерепа
// Історіографічні дослідження в Україні. – Вип.13. – Ч. 2: Україна–
Польща: історія і сучасність. Збірник наукових статей і спогадів пам’яті
Павла Михайловича Калениченка (1923–1983). – К.: Національна
академія наук України. Інститут історії України, 2003. – С.95–104.

7. Кучерепа М. Україна–Польща: важкі питання / Микола Кучерепа
// Український альманах 2002. – Варшава: Обєднання українців у Польщі,
2002. – С. 131–133.

8. Стоєцький С.В. Україна в зовнішній політиці Республіки Польща:
євроатлантичний та європейський інтеграційний вимір (Історико-
політологічне дослідження) / Стоєцький Сергій Вікторович / ІПІЕНД
ім.І.Ф.Кураса НАН України. – Київ: Видавничий дім Дмитра Бураго,
2009. – 176 с.

9. Чушак Х. Немає вільної Польщі без вільної України: Україна та українці
у політичній думці польської опозиції (1976–1989) / Христина Чушак. –
Львів: Інститут українознавства ім. І.Крип’якевича НАН України;
Видавництво «ПАІС», 2011. – 304 с.

10. Baluk W. Koncepcje polityki narodowościowej Ukrainy. Tradycje i
współczesność / Walenty Baluk. – Wrocław: Wydawnictwo Uniwersytetu
Wrocławskiego, 2002. – 278 s.

11. Baluk W. Kształtowanie systemu partyjnego Ukrainy w okresie transformacji
systemowej (1987–2004) / Walenty Baluk. – Wrocław: Arboretum, 2006. –
436 s.

12. Baluk W. Międzynarodowa aktywność regionalna Polski i Ukrainy / Walenty
Baluk // Ze studiów polsko-ukraińskich / Pod red. M.S.Wolańskiego,
Ł.Leszczenko. – Wrocław: Oficyna Wydawnicza Arboretum, 2008. – S. 59-69.

13. Berdychowska B. Ukraińcy wobec Wołynia / Bogumiła Berdychowska
// Zeszyty Historyczne (Paryż). – 2003. – № 146. – S. 65–104.

14. Bonusiak W. Stosunki polsko-ukraińskie w latach 1990-1996 / Włodzimierz
Bonusiak // Polska i Ukraina po II wojnie światowej / Pod redakcją
Włodzimierza Bonusiaka.- Rzeszów: Wydawnictwo Wyższej Szkoły
Pedagogicznej, 1998. – S. 327-333.

15. Bonusiak W. Stosunki polsko-ukraińskie w latach 1995–1996 / Włodzimierz
Bonusiak // Polska – Niemcy – Ukraina w Europie. Doświadczenia z
transformacji i współpracy / Pod red. Włodzimierza Bonusiaka. – Rzeszów:
Wydawnictwo Wyższej Szkoły Pedagogicznej, 1998. – S. 149–152.

16. Boruta M. Wolni z wolnymi, równi z równymi. Polska i Polacy o
niepodległości wschodnich sąsiadów Rzeczypospolitej / Mirosław Boruta. –
Kraków: ARCANA, 2002. – 355 s.

17. Chojnowska A. Stosunki z Ukrainą / Aldona Chojnowska // Rocznik polskiej
polityki zagranicznej 1996 / Pod redakcją naukową Barbary Wizimirskiej. –
Warszawa; Zarząd Obsługi Ministerstwa Spraw Zagranicznych, 1996. –
S.133–140.

18. Czech M. Kwestia ukraińska w III Rzeczypospolitej // Ukraińcy w Polsce
1989–1993. Kalendarium. Dokumenty. Informacje / Opracowanie i redakcja
Mirosław Czech. – Warszawa: Związek Ukraińców w Polsce, 1993. – S. 268–
289.

ІСТОРІОГРАФІЯ ПОЛЬСЬКО-УКРАЇНСЬКИХ ВІДНОСИН...

179

19. Dančák B., Pavka M. Národnostní politika na Ukrajinĕ – vývoj a efekty
/ Břetislav Dančák, Marek Pavka // Národnostní politika v postkomunistických
zemích / Břetislav Dančák, Petr Fiala (Eds.). – Brno: Masarykova Univerzita,
2000. – S. 239–254.

20. Dzieduszycki P. Majdan grozy i nadziei / Piotr Dzieduszycki // Stosunki
polsko-ukraińskie. Wojna i współczesność / Pod redakcją Joanny Marszałek-
Kawy i Zbigniewa Karpusa. – Toruń: Wydawnictwo Adam Marszałek, 2008. –
S. 162–175.

21. Fedorowicz K. Ukraina w polskiej polityce wschodniej w latach 1989–1999
/ Krzysztof Fedorowicz. – Poznań: Wydawnictwo Naukowe UAM, 2004. –
248 s.

22. Gibas-Krzak D. Ukraina między Rosją a Polską / Danuta Gibas-Krzak. –
Toruń: Wydawnictwo Adam Marszałek, 2004. – S. 102–111.

23. Gill W., Gill N. Stosunki Polski z Ukrainą w latach 1989–1993 / Władysław
Gill, Norbert Gill. – Toruń: Wydawnictwo Adam Marszałek, 2002. – 123 s.

24. Grünberg K., Sprengel B. Trudne sąsiedztwo. Stosunki polsko-ukraińskie w
X–XX wieku / Karol Grünberg, Bolesław Sprengel. – Warszawa: Książka i
Wiedza, 2005. – 832 s.

25. Hnatiuk O. Pożegnanie z imperium. Ukraińskie dyskusje o tożsamości / Ola
Hnatiuk. – Lublin: Wydawnictwo Uniwersytetu Marii Curie-Skłodowskiej,
2003. – 350 s.

26. Hurska L. Okrągły Stół na Ukrainie w czasie rewolucji pomarańczowej: rola
Polski / Liana Hurska // Stosunki polsko-ukraińskie. Wojna i współczesność
/ Pod redakcją Joanny Marszałek-Kawy i Zbigniewa Karpusa. – Toruń:
Wydawnictwo Adam Marszałek, 2008. – S. 150–161.

27. Jędraszczyk K. Strategiczne partnerstwo ukraińsko-polskie. Polska w polityce
niepodległej Ukrainy / Katarzyna Jędraszczyk. – Poznań: Wydawnictwo
Poznańskie, 2010. – 426 s.

28. Jagiełło M. Partnerstwo dla przyszłości. Szkice o polityce wschodniej i
mniejszościach narodowych / Michał Jagiełło. – Warszawa: Wydawnictwo
Naukowe PWN; Biblioteka Narodowa, 2000. – 489 s.

29. Kłoczowski J. Ukraina i Polska / Jerzy Kłoczowski // Warszawskie Zeszyty
Ukrainoznawcze. – № 8–9. – Warszawa, 1999. – S. 354–357.

30. Korman A. Stosunek UPA do Polaków na Ziemiach Południowo-Wschodnich
II Rzeczypospolitej / Aleksander Korman. – Wrocław: Wydawnictwo
“Nortom”, 2002. – 166 s.

31. Kowal P. Za wolność naszą i waszą. Ukraina, Litwa i Białoruś w myśli
polskich środowisk opozycyjnych w latach 1976–1980 / Paweł Kowal
// Narody i historia / Pod redakcją Arkadego Rzegockiego. – Kraków: Ośrodek
myśli politycznej; Księgarnia Akademicka, 2000. – S. 239–294.

32. Kozak S. Polsko-ukraińskie spotkania. Problemy i perspektywy / Stefan
Kozak // Warszawskie Zeszyty Ukrainoznawcze. – № 2. – Warszawa, 1994. –
S. 9–14.

33. Kozakiewicz J. Rosja w polityce niepodległej Ukrainy / Jerzy Kozakiewicz. –
Warszawa: ISP PAN, 1999. – 361 s.

34. Kozakiewicz J. Geopolityka Europy Środkowo-Wschodniej po rozpadzie
ZSRR / Jerzy Kozakiewicz // Stosunki Polsko-Ukraińskie. Praca pod redakcją
Jerzego Kozakiewicza. – Kraków: Fundacja “Międzynarodowe Centrum
Rozwoju Demokracji”, 1998. – S. 7–43.

Микола Ґеник

180

35. Kozakiewicz J. Polska i jej wschodni sąsiedzi po rozszerzeniu NATO na
Wschód / Jerzy Kozakiewicz // Ukraina między Rosją a Zachodem.[Seria:
Zeszyty. Zeszyt 45] / Praca zbiorowa pod red. Moniki Zamarlik. – Kraków:
Instytut Studiów Strategicznych, 2001. – S. 53–60.

36. Krzyszycha M. Status prawny mniejszości polskiej na Ukrainie w świetle
aktów prawnych / Marcin Krzyszycha // Samoidentyfikacja mniejszości
narodowych i religijnych w Europie Środkowo-Wschodniej. Problematyka
prawna / Redakcja naukowa Monika Płoska (Materiały Instytutu Europy
Środkowo-Wschodniej / Pod redakcją Jerzego Kłoczowskiego. Tom XII). –
Lublin: Instytut Europy Środkowo-Wschodniej, 1998. – S. 77–83.

37. Kulińska L. O zrozumienie i przyjaźń, czyli które z wątków z naszej
najnowszej historii trzeba zweryfikować, by stosunki między polskim a
ukraińskim narodem wróciły do normalności / Lucyna Kulińska // Materiały i
studia z dziejów stosunków polsko-ukraińskich / Pod red. Bogumiła Grotta. –
Kraków: Księgarnia Akademicka, 2008. – S. 137–158.

38. Kulińska L. Tragiczne wydarzenia polsko-ukraińskie z lat 1939–1947 w
świadomości współczesnych Polaków / Lucyna Kulińska // Materiały i studia z
dziejów stosunków polsko-ukraińskich / Pod red. Bogumiła Grotta. – Kraków:
Księgarnia Akademicka, 2008. – S. 113–136.

39. Łodziński S. “Údiv nad etnickostí.” Politika ve vztahu k národnostním a
etnickým menšinám v Polsku po roce 1989 / Sławomir Łodziński
// Národnostní politika v postkomunistických zemích / Břetislav Dančák, Petr
Fiala (Eds.). – Brno: Masarykova Univerzita, 2000. – S. 143–171.

40. Madera A.J. Ukraina na rozdrożu. Między Rosją a Europą / Andrzej Józef
Madera. – Rzeszów, 2000. – 243 s.

41. Malikowski M. Strategie i taktyki stosowane w kontaktach polsko-ukraińskich
w zakresie ujmowania historii wzajemnych stosunków / Marian Malikowski
// Polacy i Ukraińcy dawniej i dziś / Pod redakcją Bogumiła Grotta. – Kraków:
Wydawnictwo Uniwersytetu Jagiellońskiego, 2002. – S. 189–214.

42. Malikowski M. Współczesne stosunki polsko-ukraińskie: trudne problemy,
trudne pytania, trudne rocznice / Marian Malikowski // Stosunki polsko-
ukraińskie w latach 1939–2004 / Pod redakcją Bogumiła Grotta. – Warszawa:
Muzeum Historii Polskiego Ruchu Ludowego, 2004. – S. 243–298.

43. Mędzecki W. Doświadczenie Wołynia jako przedmiot sporu Polaków
/ Włodzimierz Mędrzecki // Україна: культурна спадщина, національна
свідомість, державність. – Вип. 13: Україна у Другій світовій війні:
українсько-польські стосунки. – Львів, 2005. –S. 272– 280.

44. Mazepa L. Kultura polska w różnoetnicznym środowisku Ukrainy po 1945
roku / Leszek Mazepa // Polska–Ukraina: spotkanie kultur. Materiały z sesji
naukowej pod redakcją Tadeusza Stegnera. – B.m.: STEPAN design, 1997. –
S. 85–103.

45. Mokry W. Polacy i Ukraińcy na wspólnej drodze do własnych niepodległości.
Lata osiemdziesiąte, dziewięćdziesiąte XX wieku / Włodzimierz Mokry
// Polska–Ukraina. Ludzie pojednania. Ukraińcy na Pomorzu w XX wieku.
Materiały z sesji naukowych pod redakcją Tadeusza Stegnera. – Gdańsk:
Wydawnictwo “STEPAN design”, 2002. – S. 84–99.

46. Morange J.-P. La question des minorités d’Europe centrale et orientale: un
problème épineux dans la recherche d’un nouveau système de sécurité en
Europe / Jean Philippe Morange // Samoidentyfikacja mniejszości narodowych
i religijnych w Europie Środkowo-Wschodniej. Problematyka prawna

ІСТОРІОГРАФІЯ ПОЛЬСЬКО-УКРАЇНСЬКИХ ВІДНОСИН...

181

/ Redakcja naukowa Monika Płoska (Materiały Instytutu Europy Środkowo-
Wschodniej / Pod redakcją Jerzego Kłoczowskiego. Tom XII). – Lublin:
Instytut Europy Środkowo-Wschodniej, 1998. – S. 7–15.

47. Mróz M. Ukraina w polskiej polityce wschodniej w latach 1989–2008 / Maciej
Mróz // Polska i Ukraina na drodze do wspólnej Europy. Dni Uniwersytetu
Lwowskiego im. I.Franki na Uniwersytecie Wrocławskim 2009 / Pod redakcją
Mariana Winiarskiego. – Wrocław: Wydawnictwo Uniwersytetu
Wrocławskiego, 2010. – S. 79–95.

48. Olszański T.A. Polacy i Ukraińcy u progu lat dziewięćdziesiątych / Tadeusz
Andrzej Olszański // Warszawskie Zeszyty Ukrainoznawcze. – № 2. –
Warszawa, 1994. – S. 121–127.

49. Olszański T.A. Trud niepodległości. Ukraina na przełomie tysiącleci / Tadeusz
Andrzej Olszański. – Kraków: Instytut Studiów Strategicznych, 2003. – 211 s.

50. Orlof E. Stosunki polsko-ukraińskie w latach 1998–1999 / Ewa Orlof // Polska
– Niemcy – Ukraina w Europie. Narodowe identyfikacje i europejskie
integracje w przededniu XXI wieku / Pod red. Włodzimierza Bonusiaka. –
Rzeszów: Wydawnictwo Wyższej Szkoły Pedagogicznej, 2000. – S. 67–73.

51. Pietrzak H. Stereotypy polsko-ukraińskie i sposoby ich przezwyciężania
/Henryk Pietrzak // Polska – Niemcy – Ukraina w Europie. Narodowe
identyfikacje i europejskie integracje w przededniu XXI wieku / Pod red.
Włodzimierza Bonusiaka. – Rzeszów: Wydawnictwo Wyższej Szkoły
Pedagogicznej, 2000. – S. 191–203.

52. Poliszczuk W. Falszowanie historii najnowszej Ukrainy. Wołyń – 1943 i jego
znaczenie / Wiktor Poliszczuk. – Warszawa; Toronto: Mideo, 1999. – 79 s.

53. Połochało W. Strategiczne partnerstwo Ukrainy i Polski / Wołodymyr
Połochało // Stosunki Polsko-Ukraińskie. Praca pod redakcją Jerzego
Kozakiewicza. – Kraków: Fundacja “Międzynarodowe Centrum Rozwoju
Demokracji”, 1998. – S. 81–94.

54. Polska wobec niepodległej Ukrainy. Wystąpienie Nadzwyczajnego i
Pełnomocnego Ambasadora Rzeczpospolitej Polskiej na Ukrainie Jerzego
Bahra, 12 września 1999 r. // Wschód – Zachód. Ukraina. Materiały z sesji
naukowej pod redakcją Tadeusza Stegnera. – B.m.: STEPAN design, 1999. –
S. 9–15.

55. Polska–Ukraina: trudna odpowiedź. Dokumentacja spotkań historyków (1994–
2001). Kronika wydarzeń na Wołyniu i w Galicji Wschodniej (1939–1945). –
Warszawa: Naczelna Dyrekcja Archiwów Państwowych; Ośrodek Karta, 2003.
– 184 s.

56. Potocki R. Czynnik ukraiński w strategii politycznej III Rzeczypospolitej
/Robert Potocki // Warszawskie Zeszyty Ukrainoznawcze. – № 13–14. –
Warszawa, 2002. – S. 98–111.

57. Roszkowski W. Historia Polski 1914–2005 / Wojciech Roszkowski [Wydanie
jedenaste rozszerzone]. – Warszawa: Wydawnictwo Naukowe PWN, 2009. –
509 s.

58. Rybczyńska J.A. Models of Protection of National Minorities in Post-
Communist Countries of Central-East Europe / Julita Agnieszka Rybczyńska
//Samoidentyfikacja mniejszości narodowych i religijnych w Europie
Środkowo-Wschodniej. Problematyka prawna / Redakcja naukowa Monika
Płoska (Materiały Instytutu Europy Środkowo-Wschodniej / Pod redakcją
Jerzego Kłoczowskiego. Tom XII). – Lublin: Instytut Europy Środkowo-
Wschodniej, 1998. – P. 16–25.

Микола Ґеник

182

59. Sawicz A. Problematyka ukraińska w prasie polskiej w latach 1991–1996
/ Agnieszka Sawicz. – Poznań: Wydawnictwo Poznańskie, 2010. – 379 s.

60. Serczyk W.A. Ukraina między Wschodem a Zachodem, czyli jeszcze raz o
tym samym / Władysław A. Serczyk // Warszawskie Zeszyty Ukrainoznawcze.
– № 2. – Warszawa, 1994. – S. 21–27.

61. Serczyk W.A. Historia Ukrainy [Wydanie drugie poprawione i rozszerzone]
/ Władysław A. Serczyk. – Wrocław; Warszawa; Kraków: Zakład Narodowy
imienia Ossolińskich, 1990. – 518 s.

62. Shynkarjov I.M. Polnische Aussenpolitik als Ansatzpunkt fur eine Ostpolitik
der Europaischen Union: Das Beispiel der polnisch-ukrainischen Beziehungen
von 1989–2002 / Ivan M. Shynkarjov. – Aachen: Shaker Verlag, 2005. –
192 S. + XLI.

63. Ślęzak M. Mniejszość ukraińska w Polsce w pracach Sejmowej Komisji
mniejszości narodowych i etnicznych w latach 1989–2000 / Monika Ślęzak
// Polska i jej wschodni sąsiedzi / pod red. Andrzeja Andrusiewicza. – T.4. –
Rzeszów: Wydawnictwo Uniwersytetu Rzeszowskiego, 2004. – S. 110–130.

64. Ślęzak M. Mniejszości narodowe w świetle prawa polskiego (ze szczególnym
uwzględnieniem mniejszości ukraińskiej) / Monika Ślęzak // Polska i jej
wschodni sąsiedzi / pod red. Andrzeja Andrusiewicza. – T.3. – Rzeszów:
Wydawnictwo Wyższej Szkoły Pedagogicznej, 2003. – S. 171–187.

65. Stępień S. Społeczność ukraińska w Polsce / Stanisław Stępień // Tematy
polsko-ukraińskie. Historia, literatura, edukacja / Pod redakcją Roberta Traby.
– Olsztyn: Wspólnota Kulturowa Borussia, 2001. – S. 162–213.

66. Strońska A. Dopóki milczy Ukraina / Anna Strońska. – Warszawa:
Wydawnictwo TRIO, 1998. – 263 s.

67. Stroński H. Między ujawnieniem a odrodzeniem. Polacy w niepodległej
Ukrainie w latach 1991–2005 / Henryk Stroński // Polska mniejszość narodowa
w Europie Środkowo-Wschodniej. Nowe problemy i wyzwania wobec
współczesnych przemian w państwach regionu / Pod red. Zdzisława J.
Winnickiego. – Wrocław: Instytut Studiów Międzynarodowych Uniwersytetu
Wrocławskiego, 2005. – S. 187–188.

68. Strzelczyk J. Ucieczka ze Wschodu. Rosja w polskiej polityce 1989–1993
/ Joanna Strzelczyk. – Warszawa: Oficyna Wydawnicza Rytm, 2002. – 488 s.

69. Surmacz B. Wspólczesne stosunki polsko-ukraińskie. Politologiczna analiza
traktatu o dobrym sąsiedztwie / Beata Surmacz. – Lublin: Wydawnictwo
Uniwersytetu Marii Curie-Skłodowskiej, 2002. – 267 s.

70. Tokarz G. Geopolityczne uwarunkowania polskiej polityki zagranicznej
wobec Ukrainy / Grzegorz Tokarz // Ze studiów polsko-ukraińskich / Pod red.
M.S.Wolańskiego, Ł.Leszczenko. – Wrocław: Oficyna Wydawnicza
Arboretum, 2008. – S. 119–128.

71. Tyma P. “Nowa” kultura ukraińska w Polsce w latach osiemdziesiątych i
dziewięćdziesiątych / Piotr Tyma // Polska–Ukraina: spotkanie kultur.
Materiały z sesji naukowej pod redakcją Tadeusza Stegnera. – B.m.: STEPAN
design, 1997. – S. 126–135.

72. Wawrzonek M. Polsko-ukraińskie pojednanie. Potrzeba kształtowania nowego
stereotypu wzajemnych stosunków / Michał Wawrzonek // Polska – Niemcy –
Ukraina w Europie. Narodowe identyfikacje i europejskie integracje w
przededniu XXI wieku / Pod red. Włodzimierza Bonusiaka. – Rzeszów:
Wydawnictwo Wyższej Szkoły Pedagogicznej, 2000. – S. 181–190.

ІСТОРІОГРАФІЯ ПОЛЬСЬКО-УКРАЇНСЬКИХ ВІДНОСИН...

183

73. Wolański M.S. Stosunki polsko-ukraińskie w świetle umów dwustronnych.
Aspekty polityczne / Marian S. Wolański // Polska–Ukraina: więcej niż
sąsiedztwo / Pod redakcją Mariana S. Wolańskiego i Łarysy Leszczenko. –
Wrocław: Uniwersytet Wrocławski, Wydział Nauk Społecznych, 2006. – S. 9–
15.

74. Wolczuk K., Wolczuk R. Poland and Ukraine. A strategic partnership in a
Changing Europe? / Kataryna Wolczuk and Roman Wolczuk. – London: The
Royal Institute of International Affairs, 2002. – 134 p.

75. Woźniak T. Ukraińsko-polskie stosunki i ich dynamika / Taras Woźniak
// Polska – Niemcy – Ukraina w Europie. Uwarunkowania, założenia i
przesłanki współpracy / Pod red. Włodzimierza Bonusiaka. – Rzeszów:
Wydawnictwo Wyższej Szkoły Pedagogicznej, 1996. – S. 215–222.

76. Wujec H. Polsko-ukraińskie stosunki w perspektywie polskiej / Henryk
Wujec // Warszawskie Zeszyty Ukrainoznawcze. – № 13–14. – Warszawa,
2002. – S. 78–82.

77. Zaszkilniak L. Historia Polski i stosunki polsko-ukraińskie w świetle
współczesnej historiografii ukraińskiej (lata 90. XX w.) / Leonid Zaszkilniak
// Polska – Niemcy – Ukraina w Europie. Narodowe identyfikacje i europejskie
integracje w przededniu XXI wieku / Pod red. Włodzimierza Bonusiaka. –
Rzeszów: Wydawnictwo Wyższej Szkoły Pedagogicznej, 2000. – S. 99–128.

78. Ziółkowski M. Żródła polskiej polityki wschodniej / Marek Ziółkowski
// Polska w Europie. – Z. 35. – S. 35–52.

Polish-Ukrainian reconciliation had become the main point of interethnic

relations during the 20th century. Historical study of Polish-Ukrainian relationship in
the context of reconciliation seeking has started for the last years only, through the
impetus given by official statements at the highest state level. Development of
reconciliation subject area is characteristic feature of the present state of science and
social consciousness oriented to respect of universal values, European integration and
globalization.

Key-words: Polish-Ukrainian reconciliation, Polish-Ukrainian relations,
Poland, Ukraine, historiography.

Польско-украинское примирение составляло сущность межнациональных

отношений ХХ в. Исследование истории польско-украинских отношений в
контексте поисков примирения началось только в последние годы, стимулом для
чего послужили официальные заявления на высшем государственном уровне.
Разработка тематики примирения является характерной чертой современного
состояния науки и общественного сознания, ориентированных на уважение
общечеловеческих ценностей, европейской интеграции и глобализации.

Ключевые слова: польско-украинское примирение, польско-украинские
отношения, Украина, Польша, историография.

