

KRONOLÓGIA 1944–1991

1944. augusztus 5. Megalakult a 4. Ukrán Front, melynek feladata a Kárpátok térségében a német és a magyar hadsereggel szembeni hadviselés volt.
1944. augusztus 31. A szovjet hadsereg bevonult Bukarestbe, Románia fővárosába.
1944. szeptember 8.–október 28. Az 1. és a 4. Ukrán Front Keleti-Kárpátok elnevezésű támadó hadművelete eredményeként a szovjet katonaság ellenőrzése alá került Kárpátalja és Kelet-Szlovákia egy része.
1944. szeptember 9.–október 28. Ekkor zajlott a 4. Ukrán Front Kárpátok-Ungvári támadó hadművelete.
1944. szeptember 15. A szovjet hadsereg elfoglalta Szófiát, Bulgária fővárosát.
1944. szeptember 20. A 4. Ukrán Front Szlovákia területére lépett.
1944. szeptember 23. A 2. Ukrán Front Battonya térségében Magyarország területére lépett.
1944. szeptember 24. Az ungvári székesegyházban Dudás Miklós püspök, Madarász István kassai római katolikus püspök és Scheffler János szatmári püspök segédletével Romzsa Tódort szentelte a Munkácsi Görög Katolikus Egyházmegye főpásztorává.
1944. október 11. Horthy Miklós kormányzó megbízottai Moszkvában előzetes fegyverszüneti megállapodást írtak alá.
1944. október 9. A szovjet hadsereg elfoglalta a kárpátaljai Volócot [Volovec].
1944. október 18. A szovjet Vörös Hadsereg 4. Ukrán Frontjának egységei elfoglalták Rahót.
1944. október 20. A 2. Ukrán Front elfoglalta Debrecent.
1944. október 24. A szovjet csapatok elfoglalták Ökörmezőt [Volove, Mizshirja], Szolyvát, Husztot.
1944. október 25. Szovjet és román csapatok elérték a második bécsi döntés előtti határt. A Vörös Hadsereg bevonult Nagyszőlőstre [Vinohradovo] és Ilosvára [Irsava]. Husztra érkezett František Nemeč, a csehszlovák kormány megbízottja, és hozzálátott a polgári közigazgatás megszervezéséhez. Másnap kiáltványt intézett a régió lakosságához.
1944. október 26. A szovjet katonaság bevonult a kiürített Munkácsra, valamint Beregszászba és Nagybereznára.
1944. október 27. A szovjet katonaság bevonult Perecsenybe és Ungvárra, „a Csehszlovák Köztársasághoz tartozó Kárpátontúli Ukrajna fővárosába”, amely esemény előtt Moszkvában díszsortűzzel tisztelegtek.
1944. november 3. A munkácsi színházban szovjet művészek léptek fel. A köszönetet mondó szónok kifejezte reményét, hogy a város lakossága egyesülhet „a Kárpátok túloldalán élő ukrán néppel”.

1944. november 5. Ungváron bevezették a moszkvai időszámítást. Megjelent a *Zakarpatszka Pravda* [Закарпатська правда] első száma, ami Kárpátontúli Ukrajna Kommunista Pártjának, majd az Ukrajnai Kommunista Párt területi szervezetének lett a hivatalos sajtóorgánuma. Néhány nap múlva követte a *Zakarpatszka Ukraina* [Закарпатська Україна] és a *Mology Zakarpattyu* [Молодь Закарпаття].
1944. november 13. A IV. Ukrán Front vezérkara parancsot adott ki, hogy három napos munkára köteles jelentkezni minden hadköteles korú magyar és német nemzetiségű kárpátaljai férfi. Sokan már a szolyvai gyűjtőtáborban elpusztultak.
1944. november 19. Megalakult Kárpátontúli Ukrajna Kommunista Pártja.
1944. november 26. Munkácson összeült Kárpátontúli Ukrajna Népi Bizottságainak első kongresszusa, melyen kiáltványt fogadtak el „Kárpátontúli Ukrajnának Szovjet Ukrajnával való újraegyesítéséről.”
1944. december 5. Kárpátontúli Ukrajna Néptanácsa levelet küldött Edvard Benešhez, amelyben az elnököt és kormányát a csehszlovák meghatalmazottak visszahívására szólítja fel. Ugyanezen a napon a Néptanács dekrétumban tette közzé, hogy minden kapcsolatot megszakít a csehszlovák kormányküldöttel. Elrendelte a csehszlovák és a magyar állami vagyon elkobzását.
1944. december 10. A szovjet hatóságok Huszton tömegtüntetést szerveztek a csehszlovák közizgazgatás ellen.
1944. december 14. Létrejött Kárpátontúli Ukrajna Rendkívüli Bírósága, amelynek az volt a feladata, hogy leszámoljon „a nép ellenségeivel”.
1944. december 15. A londoni csehszlovák kormány a szovjet kormányhoz fordult a kárpátaljai Néptanács lépései miatt, mire Valerij Zorin szovjet külügyminiszter-helyettes ezen a napon közölte Zdeněk Fierlingerrel, a kormány londoni követével, hogy Kárpátalja kérdése csehszlovák belügy, amelybe a szovjet szervek nem akarnak beavatkozni, mert be kívánják tartani a csehszlovák kormánnyal kötött szerződéseket.
1944. december 18. A Néptanács rendeletet hoz a rendkívüli bíróság felállításáról, amely gyorsított eljárással ítélkezik „a nép ellenségei” felett.
1945. január elején František Nemeč tisztviselői karával együtt elhagyta Husztot és Kasára költözött.
1945. január 20. Moszkvában Gyöngyösi János magyar külügyminiszter aláírta a három győztes nagyhatalom (USA, Nagy-Britannia, Szovjetunió) és Magyarország közötti fegyverszüneti egyezményt. Ezzel Magyarország elismerte a háború elvesztését.
1945. január 23. J. V. Sztálin Edvard Benešhez intézett levelében kijelentette: a szovjet kormány nem tilthatja meg Kárpát-Ukrajna népességének, hogy nemzeti akarátának kifejezést adjon.
1945. február 4–12. Jaltai konferencia. F. D. Roosevelttel amerikai elnök, J. V. Sztálin, a szovjet Népbiztosok Tanácsának elnöke és W. Churchill brit miniszterelnök egyeztetett a világháború utáni békerendezésről.
1945. február 9. A Néptanács amnesztiát hirdet „Kárpátontúli Ukrajna minden állampolgára számára, akik 1944. október 26. előtt követtek el bűncselekményt”.
1945. március 24. Kárpátontúli Ukrajna Néptanácsa dekrétumot adott ki a „a vallás szabad megválasztásáról”.
1945. április 13. A Néptanács dekrétuma alapján megalakult a határ menti rendőrség Olekszandr Tkanko ezredes parancsnokságával.

1945. április 20. Kárpátontúli Ukrajna Néptanácsa kiadta az egyházi vagyronról szóló dekrétumot. Minden ingó és ingatlan vagyontárgy, ami addig az egyházak, mint jogi személyiségek tulajdonában volt, átment a hívek tulajdonába.
1945. április 29. Kárpátontúli Ukrajna Néptanácsa dekrétumot adott ki a közoktatás reformjáról. A dekrétum a papi szemináriumok kivételével minden tanintézetet államivá nyilvánított, a pedagógusokat pedig állami alkalmazottakká nyilvánította.
1945. május 8. A német véderő képviselői Berlinben-Karlsruhban a szovjet, angol-amerikai és francia katonai vezetők jelenlétében aláírták a feltétel nélküli kapitulációt.
1945. május Ismét megjelenhetett az 1920-ban indult *Munkás Újság*, ám decemberben a *Kárpáti Igaz Szó* vette át a helyét, amely a *Zakarpatszka Pravda* tükörfordítása volt.
1945. június 26. San-Franciscóban aláírták az Egyesült Nemzetek Szervezetének (ENSZ) alapokmányát, mely október 24-én lépett hatályba.
1945. június 29. A Szovjetunió és a Csehszlovák Köztársaság Moszkvában egyezményt írt alá Kárpátontúli Ukrájnának Szovjet-Ukrájnához való csatlósáról. Az egyezményt november 22-én csehszlovák részről, november 27-én szovjet részről ratifikálták.
1945. július 11. Egy moszkvai börtönben meghalt Avgusztin Volosin, aki 1938. október 26. és 1939. március 15. között Kárpáti Ukrajna miniszterelnöke volt. Az első kárpátaljaiként 2002-ben megkapta az Ukrajna Hőse címet.
1945. július 17.–augusztus 2. Az Egyesült Államok, Nagy-Britannia és a Szovjetunió állam-, illetve kormányfőinek potsdami tanácskozása – a teheráni és a jaltai konferencia nyomán – kidolgozta a második világháború utáni európai és nemzetközi politikai és jogrendet.
1945. július 19. Létrejött az állami Kárpátontúli Ukrán Egyetem (Ungvári Állami Egyetem).
1945. szeptember 2. Japán feltétel nélkül megadta magát. Ezzel véget ért a második világháború.
1945. szeptember 30. Lezárták a határt Csehszlovákia irányába, amely eddig a napig átjárható volt.
1945. december 2. Megindult a *Vörös Zászló* című beregszászi lap, amelyet később követtek az ungvári, munkácsi és nagyszőlősi helyi lapok magyar fordításai.
1945. december 30. XII. Pius pápa áldásával Romzsa Tódor görög katolikus püspökké szentelte Hira Sándort.
1946. január 15. A Szovjetunió belügyminisztériuma elrendelte a kárpátaljai német nemzetiségű lakosság tömeges deportálását.
1946. január 22. A Szovjetunió Legfelsőbb Tanácsának Elnöksége rendeletet hozott a Kárpátontúli terület megalakításáról az Ukrán Szovjet Szocialista Köztársaság kötelékében.
1946. január 24. Az Ukrán SZSZK Legfelsőbb Tanácsa Elnökségének rendelete értelmében a Kárpátontúli területen az Ukrán SZSZK törvényei léptek életbe.
1946. február 10. Választások a Szovjetunió Legfelsőbb Tanácsába. Kárpátaljai képviselők: Iván Turjanica, az Ukrán Kommunista Párt megyei bizottságának első titkára, a megyei végrehajtó bizottság elnöke, Iván Vas, a megyei pártbizottság második titkára, Vaszil Ruszin, a megyei bíróság elnöke, valamint a volovei [ökörmezői] Hanna Petrisce, a nőmozgalom aktivistája.

1946. március 8–10. A szovjet karhatalmi szervek által szervezett leMBERGI egyházi nagygyűlésen jóváhagyták a breszti uniót semmisnek nyilvánító és az Ukrán Görög Katolikus Egyházat az Orosz Pravoszláv Egyházba beolvasztó határozatot.
1946. május 23. A *Kárpáti Igaz Szó* idézte az ügyész vádbeszédét: Bródy András, Demkó Mihály és Kricsfalussy-Hrabár András, a magyar parlament képviselői „történelmi gaztett ocsmányabb hordozói [...] hadd haljanak meg most a nép és a bíróság akaratából, ocsmány árulókhoz illő szégyenteljes halállal.”
1946. május 25. Ungváron halálra ítélték, majd november 7-én kivégezték Bródy Andrást, Kárpátalja (Podkarpatszka Rusz) első miniszterelnökét. 1991-ben rehabilitálták.
1946. augusztus 21. A népképviselők kárpátaljai megyei tanácsának határozata értelmében megkezdődött az egyházi és kolostori földbirtokok államosítása.
1946. október 22. Kárpátaljára érkezett Nesztor püspök azzal a feladattal, hogy felgyorsítsa a görög katolikus egyház felszámolását. Alekszij moszkvai pátriárka Ungvári-Munkácsi megyéspüspökké nevezte ki.
1947. február 9. Választások az Ukrán SZSZK Legfelsőbb Tanácsába.
1947. február 10. Magyarország, Finnország, Bulgária, Olaszország és Románia Párizsban aláírta a második világháborút lezáró békeszerződéseket. Magyarország számára a béke egyik cikkelye azonban kimondta: „a Szovjetunióknak fennmarad a joga magyar területen oly fegyveres erők tartására, amelyre szüksége lenne ahhoz, hogy a szovjet hadseregnek az ausztriai szovjet övezettel való közlekedési vonalait fenntartsa.”
1947. szeptember 13. Az Ukrán SZSZK Legfelsőbb Tanácsának Elnöksége ratifikálta a Magyarországgal, Finnországgal, Bulgáriával, Olaszországgal és Romániával Párizsban, 1947. február 10-én aláírt békeszerződéseket.
1947. november 1. Romzsa Tódor görög katolikus püspök gyilkosság áldozata lett a munkácsi kórházban. 2001. június 27-én az Ukrajnába látogató II. János Pál pápa boldoggá avatta.
1947. november 13. Az Ukrán SZSZK-t az ENSZ Biztonsági Tanácsának tagjává választották az 1949. december 31-ig terjedő időszakra.
1947. december 21. Választások az Ukrán SZSZK helyi tanácsaiba.
1948. február 18. Aláírják a magyar–szovjet barátsági, együttműködési és kölcsönös segítségnyújtási egyezményt.
1948. október 1. Átadták, Európa legnagyobb kapacitású gázvezetékét a Dasava–Kijev vonalon. Ezzel kezdetét vette az ukrainai települések bekötése a gázhálózatba.
1949. január 20. Bulgária, Csehszlovákia, Lengyelország, Magyarország, Románia és a Szovjetunió Moszkvában megalakítja a Kölcsönös Gazdasági Segítségnyújtás Tanácsát (KGST).
1949. február 18. Betiltották Kárpátalján a görög katolikus hitvallást.
1949. november 28. A Szovjetunió Legfelsőbb Tanácsa Elnöksége rendeletben megtiltotta, hogy a kényszer-kitelepítettek visszatérjenek szülőföldjükre.
1950. április 6. A Szovjetunió minisztertanácsának határozata megváltoztatta az 1944 és 1949 között deportált személyekre vonatkozó szabályozást: addig minden deportált konkrétan meghatározott ideig nem térhetett vissza otthonába, ettől kezdve viszont a deportálás „örökös időkre” szólt.
1950. március 12. Választások a Szovjetunió Legfelsőbb Tanácsába.

1950. október 7–8. A kanadai Torontóban megtartották a Kárpáti Szicstagok Testvériségének kongresszusát, melyen állást foglaltak Ukrajna területi egysége és függetlensége mellett.
1951. február 10. Az Ungvári Állami Egyetemen megtartották az intézmény történetében az első államvizsgákat. Hatvan kárpátaljai kapott felsőfokú végzettségről diplomát, amit immár szülőföldjükön szerezhettek meg.
1951. július 2. A moszkvai *Pravda* szerkesztőségi cikket közölt *Ideológiai elferdítések az irodalomban* címmel, amelyben elsősorban az ukrán alkotókat támadta, különösen Volodimir Szoszjurát a *Любимь Україну* [Szeressétek Ukrajnát] című költeményéért.
1951. november 6. Kijevben átadták az első ukrainai televíziós központot.
1952. február 18–24. Kijevben megrendezték a magyar filmek fesztiválját.
1952. május 9. Az Ukrajna Kommunista (bolsevik) Párt Központi Bizottsága elfogadta „az Ukrán SZSZK nyugati megyéiben működő ukrán-burzsóá bandák maradványainak felszámolásáról” szóló határozatot.
1952. október 5–14. Moszkvában a kommunista párt XIX. kongresszusán az Összszövetségi Kommunista (bolsevik) Párt nevet a Szovjetunió Kommunista Pártja névre változtatták.
1953. március 5. Meghalt J. V. Sztálin, a Szovjetunió minisztertanácsának elnöke, az SZKP Központi Bizottságának első titkára.
1953. március 27. A Szovjetunióban amnesztiában részesítették mindazokat, akiket öt évnél rövidebb időre ítélték el.
1953. május 18–24. Kijevben megrendezték a magyar filmek fesztiválját.
1953. szeptember 3–7. A Szovjetunió Kommunista Pártja Központi Bizottságának plénumán az SZKP KB első titkárává választották Nyikita Hruscovot.
1954. augusztus 16. A Szabad Európa Rádió először sugárzott ukrán nyelvű adást.
1954. november 10. Az SZKP Központi Bizottsága határozatban foglalkozott „a tudományos ateista propaganda” hiányosságaival.
1954. január 18. Ukrajna-szerte méltatták Ukrajna és Oroszország „újraegyesítésének” 300. évfordulóját.
1954. február 19. A Szovjetunió Legfelsőbb Tanácsának Elnöksége az addig Oroszországhoz tartozó Krím félszigetet Ukrajnához csatolta.
1954. március 14. Választások a Szovjetunió Legfelsőbb Tanácsába.
1954. május 12. Az Ukrán SZSZK az UNESCO és a Nemzetközi Munkaügyi Szervezet tagja lett.
1955. május 11–14. Varsóban Albánia, Bulgária, Csehszlovákia, Lengyelország, Magyarország, a Német Demokratikus Köztársaság, Románia és a Szovjetunió barátsági, együttműködési és kölcsönös segítségnyújtási egyezményt írnak alá. Ezzel létrejön a Varsói Szerződés, a szocialista országok közös katonai szervezete.
1954. július 9. Az Ukrán SZSZK minisztertanácsa határozatot hozott a koedukált oktatás bevezetéséről az Ukrán SZSZK területén. Az 1953/1954-es tanévtől minden megyeközpontban és nagy iparvárosban koedukálttá vált az oktatás.
1954. augusztus 2. Ungváron megnyitotta kapuit az első kárpátaljai esti zeneiskola.
1955. február 27. Választások az Ukrán SZSZK Legfelsőbb Tanácsába és a helyi tanácsokba.

1955. *április 4.* A szovjet, magyar és csehszlovák hármason fekvő Csapra érkezett a magyarországi fiatalok küldöttsége, akik Magyarországnak a német megszállás alóli felszabadítása 10. évfordulója alkalmából hozták magukkal a barátság stafétát a Szovjetunióba.
1955. *április 11.* Az Ukrajnai Kommunista Párt Központi Bizottságának Politikai Bizottsága határozatot hozott az állambiztonsági szolgálat [KGB] tevékenységének javításáról az Ukrán SZSZK nyugati megyéiben. Fő feladatuk a külföldi kémtevékenység és a külföldi nacionalista központok tevékenysége elleni fellépés szigorítása lett.
1955. *szeptember.* Amnesztiában részesültek azok a szovjet állampolgárok, akik a második világháborúban együttműködtek a németekkel. Korábban őket „az ellenséggel való kollaborálásért” Szibériába száműzték.
1955. *november 4.* Az KSZP KB és a Szovjetunió minisztertanácsa határozatban foglalkozott azzal, hogy fel kell hagyni a megalomániával „a tervezésben és az építkezésben”.
1955. *december 13.* A Szovjetunió Legfelsőbb Tanácsának Elnöksége rendeletet hozott „a kényszer-kitelepített németek és családjaik jogi helyzetének rendezéséről, a korlátozások feloldásáról”.
1955. *december 19.* Kijevben megnyílt a hagyományos magyar filmfesztivál.
1956. *február 3.* Az Ukrán SZSZK Kulturális Minisztériuma zároltatta a múzeumoknak azokat a kiállítási tárgyait és dokumentumait, melyek „szovjetellenes ellenforradalmi szervezetekkel kapcsolatosak, valamint a forradalom előtti Oroszország, nemesi Lengyelország, Ausztria-Magyarország egyes burzsoá-nacionalista személyiségeinek portréit”.
1956. *február 14–25.* A Szovjetunió Kommunista Pártjának XX. kongresszusa, melyen zárt ülésen tárgyaltak a sztálini személyi kultusz következményeiről.
1956. *február 15.* Kárpátalján átadták a Talabor-Nagyág (Tereblja-Rika) vízerőművet.
1956. *június 6.* A Szovjetunió Minisztertanácsa határozatot hozott „a középiskolákban, a szakközépiskolákban és a felsőoktatásban fizetendő tandíj megszüntetéséről”.
1956. *június 30.* A Szovjetunió Kommunista Pártjának Központi Bizottsága határozatot hozott a személyi kultusz következményeinek felszámolásáról.
1956. *szeptember.* A Szovjetunió Felsőoktatási Minisztériuma minden felsőoktatási intézményben kötelezővé tette három új tantárgy oktatását: A Szovjetunió Kommunista Pártjának története, Politikai közgazdaságtan, Dialektikus és történelmi materializmus.
1956. *augusztus.* Lemberg, Sztanyiszlav (Ivano-Frankivszk), Drohobics, Ternopil, Csernyivci és Kárpátalja megyékben állami bizottságok foglalkoztak „a görög katolikus eszmék végleges felszámolásával”.
1956. *október 5.* A Szovjetunió Legfelsőbb Tanácsa rendeletet hozott a vándorcigányok munkára fogásáról.
1956. *október 23.* A budapesti egyetemisták békés tüntetése fegyveres felkelésbe csap át. Kezdetét veszi a forradalom és szabadságharc.
1956. *október 29.* A szovjet csapatok megkezdik kivonulásukat Budapestről.
1956. *november 30.* Jaltában vendégszerepelt a Martiny Lajos által vezetett magyar dzsessz kvintett.
1956. *november 1.* Nagy Imre kormánya deklarálja Magyarország semlegességét és kilépését a Varsói Szerződésből.

1956. november 3. Ungváron magyar szerkesztőkkel korrigáltatták nyelvhelyességi szempontból Kádár János másnap, szolnoki beszédét, amit oroszról fordítottak.
1956. november 4. A szovjet csapatok megtámadják Budapestet.
1956. november 11. Magyarországon véget ér a fegyveres ellenállás. Másnap felmentik Nagy Imre kormányát (a miniszterelnököt később társaival együtt kivégzik) és megalkul Kádár János kormánya.
- 1956 vége A magyarországi forradalmi eseményekkel szimpatizáló csoportok alakultak Kárpátalján. A résztvevők közül többeket később börtönbüntetésre ítélték.
1957. szeptember 11. A Szovjetunió Legfelsőbb Tanácsa elnökségének rendelete értelmében élő személyekről tilos bármit (közterületet, vállalatot, kolhozot stb.) elnevezni, s meg kell változtatni minden olyan intézménynek a nevét, amelyik élő ember nevét viseli.
1957. szeptember 17. Az Ukrajnai Kommunista Párt Kárpátaljai Megyei Bizottsága vezetőségének határozatában szereplő adatok szerint a megyében 710 templom, imaház, kolostor működött, valamint 202 pravoszláv pap, 57 szerzetes, 314 apáca, 32 római katolikus pap, 64 református lelkész, 26 hetednapos adventista vezető tevékenykedett. Szekták: Jehova tanúi, pünkösdisták stb.
1958. január 8. A Szovjetunió egyezményt ír alá Csehszlovákiával „Kárpánton túli Ukrajnának az Ukrán SZSZK-val való újraegyesítéséből” eredő vagyoni és pénzügyi kérdések végleges rendezéséről.
1958. február 26. Megjelent a Szovjetunió Legfelsőbb Tanácsa Elnökségének rendelete Kárpátaljának Lenin-rendjellel való kitüntetéséről, az indoklás szerint „a gabonafélék, a szőlő, a gyümölcsfélék, a tej, a hús, a gyapjú és egyéb mezőgazdasági termékek előállításában és készletezésében elért sikerekért”.
1958. október 13. Moszkvai vasutasok kezdeményezésére kezdetét vette a „tanuljunk meg kommunista módra dolgozni és élni” mozgalom.
1958. december 24. A Szovjetunió Legfelsőbb Tanácsának ülészaka törvényt fogadott el „az iskolának a való élethez való kötődése erősítéséről és a közoktatási rendszer további fejlesztéséről”. A Szovjetuniót alkotó szövetségi köztársaságok nyelvének oktatásáról a döntést az adott köztársaság parlamentjének hatáskörébe utalták.
1959. január 15–22. Országos népszámlálás. Kárpátalja lakossága 920.173 fő.
1959. március 1. Választások az Ukrán SZSZK Legfelsőbb Tanácsába.
1959. március 26. Kijevben megnyílt a hagyományos magyar filmfesztivál.
1959. augusztus 12. A Szovjetunió minisztertanácsának határozata lehetővé tette, hogy a munkások és az alkalmazottak tartós fogyasztási cikkeket részletre vásárolhassanak meg.
1959. augusztus 27. A Szovjetunió minisztertanácsa határozatot fogadott el azzal kapcsolatban, hogy a középiskolák végzőseit kitüntetik: arany éremmel azokat, akik kitűnőre érettségiztek, illetve ezüst éremmel azokat, akiknek a bizonyítványában csak egy négyes érdemjegy van.
1959. december 10. Kijevben kezdetét vette a Magyar Kultúra Napjai rendezvénysorozat.
1960. január 20–29. Magyarországon megrendezték az Ukrán Kultúra Napjait.
1960. február 2. Ukrajnában üzembe helyezték az első ipari atomreaktort.
1960. március 29. A szovjet–magyar határ két oldalán, a Borzsova folyó völgyében beültették a 160 hektárosra tervezett Barátság Gyümölcsöskert 10 hektárját V. I. Lenin születésének 90. és Magyarország felszabadításának 15. évfordulója tiszteletére.

1960. május 7. A Szovjetunió Legfelsőbb Tanácsának elnökévé választották Leonyid Brezsnyevet.
1960. október 13. Befejeződött a Barátság Kőolajvezeték Brodi–Ungvár szakaszának építése.
1960. november 6. Kijevben megnyílt az első ukrain metró.
1961. január 3–18. Lemberg, Sztanyiszlav (Ivano-Frankivszk), Ternopil, Csernyivci és Kárpátalja megyékben állami bizottságok vizsgálták „a pravoszlávosítási folyamat” következményeit.
1961. március 5. Az Ukrán SZSZK-ban helyi (megyei, járási, városi, nagyközségi, községi) tanácsi választásokat tartottak.
1961. október 17–31. Az SZKP XXII. kongresszusa határozatot hozott arról, hogy Joszif Sztálin koporsóját eltávolítják a Vörös téri mauzóleumból.
1961. november 9. A Szovjetunió Legfelsőbb Tanácsa elnökségének rendeletére az ukrain Sztálin megye nevét Donyeck megyére, Sztálin város nevét Donyeckre változtatták.
1962. január 14. Átadták a nemzetközi Barátság Kőolajvezetékét.
1962. március 18. Választások a Szovjetunió Legfelsőbb Tanácsába.
1962. április 17. Ukrajna tagja lett az ENSZ Emberi Jogi Bizottságának.
1962. október 11.–december 8. Megtartották a II. vatikáni zsinat első ülészakát. Megfogalmazást nyert többek között, hogy a lelkiismeret szabadsága ellen való cselekedet a görög katolikusságnak az ortodox egyházba integrálása, többek között Ukrajnában 1946–1948 között.
1962. december 26. Az Ukrán SZSZK Legfelsőbb Tanácsának határozata értelmében az addigi tizennégy helyett hét gazdasági övezetet alakítottak ki: donyecki, kijevi, lemergi, podóliai, Dnyeper-melléki, harkovi, fekete-tengeri. Kárpátalja a lemergi övezetbe tartozik.
1963. február 11–15. Az Ukrán Tudományos Akadémia Nyelvtudományi Intézete és a Kijevi Tarasz Sevszenko Egyetem által szervezett nyelvészeti konferencia résztvevői azzal a kéréssel fordultak a köztársaság vezetéséhez, hogy az ukrán nyelvet ismerjék el államnyelvnek.
1963. március 3. Választások az Ukrán SZSZK Legfelsőbb Tanácsába.
1963. augusztus 6. Az Ungvári Állami Egyetem Filológiai Karán megnyílt a magyar nyelv és irodalom szak.
1963. szeptember 28.–október 3. Ungváron rendezték meg a X. országos finnugor kongresszust.
1964. július 15. A Szovjetunió Legfelsőbb Tanácsa törvényt fogadott el „a kolhoztagok nyugdíjáról és segélyezéséről”. A lakosság „életszínvonalának javítása” érdekében az állam bevezeti a kolhoztagok számára az „öregségi nyugdíjat”. A kolhozban dolgozó nők – hasonlóan a gyárakban és hivatalokban dolgozó asszonyokhoz – immár jogosulttá váltak gyermekgondozási segélyre a gyermekszülési szabadság időszakára. A szülési szabadság 56 naptári nap a gyermek születése előtt és 56 naptári nap a gyermek születése után.
1964. október 14. Ny. Sz. Hruscsovot elmozdítják az SZKP KB első titkári posztjáról és a Szovjetunió Minisztertanácsának éléről.

1965. március 14. Az Ukrán SZSZK-ban helyi (megyei, járási, városi, Nagyközségi és községi) tanácsi választásokat tartottak.
1965. augusztus 13. Az Ukrán SZSZK Legfelsőbb Tanácsának Elnöksége határozatot fogadott el a Kárpátalján folyó kulturális-oktatási tevékenységről. E szerint javítani kell a klubok, kultúrpaloták, könyvtárak, múzeumok munkáját, „nagyobb figyelmet kell fordítani a dolgozóknak a Szovjetunió és a szocialista országok népei közti megbont-hatatlan barátság szellemében való nevelésére”.
1965. szeptember 4. Szerhij Paradzsanov *Тіні забутих предків* [Elfelejtett ősök árnyai] című filmjének kijevi bemutatója után tiltakozó megmozdulás kezdődik a politikai üldöztetések ellen. Az ellenzéki ukrán értelmiség, a disszidens mozgalom számos tagját letartóztatják.
1965. december Iván Dzjuba irodalomkritikus tollából napvilágot látott az *Інтернаціоналізм чи русифікація?* [Internacionalizmus vagy oroszosítás?] című szamizdat.
1966. március 29. Az SZKP XXIII. kongresszusán az SZKP Központi Bizottságának főtitkárává választották Leonyid Brezsnyevet.
1966. május 11. Az Ukrajnai Kommunista Párt Központi Bizottságának Elnöksége határozatban foglalkozott azzal, hogy a köztársaságban „a nacionalista elemek aktivizáltak tevékenységüket”.
1966. június 12. Választások a Szovjetunió Legfelsőbb Tanácsába.
1966. szeptember 5. Az Ukrán SZSZK-ban kezdetét vette a Magyar Kultúra Napjai rendezvénysorozat.
1966. szeptember 9. Budapesten aláírják az új szovjet–magyar barátsági, együttműködési és kölcsönös segítségnyújtási szerződést.
1966. december 8. Az Ukrán SZSZK Legfelsőbb Tanácsa Elnökségének határozatával változott a járási szintű közigazgatás. Kárpátalján új járás a Nagybereznai és a Volóci.
1967. március 1. Zaporizsjében a Kommunár Gyár megkezdte a szovjet időszak legolcsóbb és legnépszerűbb négykerekűjének, a Zaporozsec-966 gépkocsik sorozatgyártását.
1967. március 8. Önálló magyar napilappá vált az addig ukránból fordított *Kárpáti Igaz Szó*, az egyetlen magyar nyelvű megyei napilap.
1967. március 12. Választások az Ukrán SZSZK Legfelsőbb Tanácsába és a helyi tanácsokba.
1967. április – október. A kanadai Montrealban megrendezték az Expo '67 kiállítást, melyen a kárpátaljai Iván Csusza és Vaszil Sorban nyerte a favágóversenyt.
1967. június 29. Átadták a Testvériség szovjet–csehszlovák gázvezetékét.
1968. március 18., április 29., május 14., június 6., június 10., június 11. A szovjet–csehszlovák határon nem hivatalosan találkozott egymással Jurij Ilnickij, az Ukrajnai Kommunista Párt Kárpátaljai Megyei Bizottságának első titkára és Jan Koscelanský, a Csehszlovákiai Kommunista Párt kelet-szlovákiai regionális pártbizottságának első titkára, hogy megvitassák a csehszlovákiai eseményeket.
1968. május 18. Jurij Andropov, a szovjet állambiztonsági bizottság (KGB) vezetője az SZKP KB-hoz címzett levelében nacionalista, szovjetgyalázó műnek titulálta Olesz Honcsar *Собоp* [Székesegyház] című regényét.
1968. június 3.–június 10. Csehszlovákiában megrendezték az Ukrán Kultúra Napjait.

1968. augusztus 20–21. A Varsói Szerződés tagállamainak hadseregei megszállják Csehszlovákiát.
1968. szeptember 11., november 7. A szovjet–csehszlovák határon találkozott egymással Jurij Ilnickij, az Ukrajnai Kommunista Párt Kárpátaljai Megyei Bizottságának első titkára és Jarolím Heteš, a Csehszlovákiai Kommunista Párt kelet-szlovákiai regionális pártbizottságának titkára. A csehszlovákiai belpolitikai eseményeket vitatták meg.
1969. január 28. A szovjet–csehszlovák határon a szovjet állambiztonsági szolgálat (KGB) kárpátaljai megyei bizottságának, valamint a Csehszlovák Nemzetbiztonsági Testület Kelet-Szlovákiai Igazgatóságának munkatársai találkoztak egymással és a csehszlovákiai helyzetet vitatták meg.
1969. február 11. Az Ukrajnai Kommunista Párt Központi Bizottsága foglalkozott a „csehszlovákiai események” miatti rossz ukrajnai hangulattal.
1969. március 16. Az Ukrán SZSZK-ban helyhatósági választásokat tartottak.
1969. április 16. Kijevben megnyílt a Magyar Népköztársaság főkonzulátusa.
1969. június 14. Választások a Szovjetunió Legfelsőbb Tanácsába.
1969. június 23. Hivatalos látogatást tett Kijevben Rapai Gyula moszkvai magyar nagykövet.
1969. szeptember 18. Az Ukrajnai Kommunista Ifjúsági Szövetség (Komszomol) Központi Bizottságának titkársága határozata „komoly politikai hibának” nevezte Iván Csenedj *Березневий чиз* [Márciusi hó] című művének megjelenését.
1970. január 15–22. Országos népszámlálás. Kárpátalja lakossága 1.057.521 fő.
1970. június 14. Választások a Szovjetunió Legfelsőbb Tanácsába.
1970. október 8. Átadták a Barátság Kőolajvezeték második vonalát.
1971. június 2. A Moszkva megyei Zagorszkban 1945 óta első ízben ült össze az Orosz Pravoszláv Egyház püspökeinek szinódusa, melyen jóváhagyták a breszti és az ungvári görög katolikus unió megsemmisítését kimondó 1946-os, illetve 1949-es határozatokat.
1972. január 12. Ukrajnában „szovjetellenes tevékenység” vádjával számos értelmiségit tartóztattak le. A disszidens mozgalom tagjait 3-tól 10 évig terjedő börtönbüntetésre ítélték.
1972. szeptember. A Barátság Kőolajvezetéken megnyitották a csapot Magyarország irányában.
1973. január. Az Ukrán SZSZK Hírközlési Minisztériuma által felállított szakértői csoport megalkotta a Kijanka elnevezésű mozgó telefonközpontot, amely a célterületeken, a kolhozokban, a szovhozokban és az építkezéseken 50–200 számos operatív vonalat volt képes befogadni.
1973. május 26.–június 3. Kijevben megrendezték a Szovjetunió népeinek barátságát hirdető első országos fesztivált, a Kijevi tavaszt.
1973. május. Első ízben indult közvetlen repülőjárat a Moszkva – Kijev – Párizs – Montreal vonalon (közel hatezer kilométer).
1974. január 2. Lembergben az ukrajnai könyvnyomtatás kezdetének 400. évfordulóját ünnepelték.
1974. december. Krivij Rihben üzembe helyezték a világ legnagyobb vaskohóját.
1975. június 15. Választások az Ukrán SZSZK Legfelsőbb Tanácsába, valamint a helyi (megyei, járási, városi, nagyközségi és községi) tanácsokba.

1975. december. Befejeződött a legnagyobb ukrainai vízgazdálkodási létesítmény, az Északi-Krime csatorna első szakaszának építése.
1976. november 9. Kijevben Mikola Rudenko elnökletével megalakult a Helsinki Egyezmény Végrehajtását Elősegítő Ukrán Társadalmi Csoport (1988-tól Ukrán Helsinki Bizottság).
1977. április 9. A kelet-szlovákiai Eperjesen [Prešov] kárpátaljai festőművészek alkotásaiból nyílt kiállítás. Bemutatták többek között Erdélyi Béla, Boksay József, Boreczki Béla, Dobos Endre, Kassay Antal, Koczka András, Kontratovics Ernő és mások műveit.
1977. május 18. Az Ukrán SZSZK minisztertanácsa határozatot hozott a kamenyec-podolszki emlékpark létrehozásáról.
1977. június 12. Közétették a Szovjetunió himnuszát, melyet a Szovjetunió Legfelsőbb Tanácsa Elnöksége hagyott jóvá 1977. május 27-én. Szövegíró Szergej Mihalkov és Gabriel El-Regisztan, zeneszerző Alekszandr Alekszandrov.
1977. október 7. A Szovjetunió Legfelsőbb Tanácsa elfogadta az ország Alkotmányát.
1977. október 12. Odesszában megkezdődött a Szovjetunió és Magyarország felsőoktatási rektorainak második konferenciája, melynek fő témája az oktatás minőségének javítása volt. Az időszakban harminckét szovjet és huszonkét magyar felsőoktatási intézmény között volt érvényben együttműködési megállapodás.
1978. február 5. A Kárpátaljai Ukrán Zenés-Drámai Színház *A Zszenyák család* című előadással vendégszerepelt Románia több városában.
1978. március 22. Az Ukrán SZSZK Legfelsőbb Tanácsa Elnöksége rendeletben hagyta jóvá az Ukrán SZSZK himnuszát. Szövegíró Pavlo Ticsina és Mikola Bazsan, a zeneszerzők csoportját Anton Lebedinec vezette.
1978. április 19–20. Az Ukrán SZSZK Legfelsőbb Tanácsa rendkívüli ülésén elfogadta az Ukrán SZSZK új Alkotmányát.
1978. augusztus 3. A Szovjetunió Legfelsőbb Tanácsa Elnökségének rendelete értelmében az Ukrán SZSZK-ban 49-en kapták meg a Hős Anya címet. Ezzel az elismeréssel méltatták a Szovjetunióban azokat az édesanyákat, aki tíz vagy több gyereket szültek, illetve neveltek fel.
1978. szeptember 29. Átadták a Vinnica–Albertirsa közötti, 1.300 kilométer hosszúságú magasfeszültségű vezetékét.
1979. január 17–24. Országos népszámlálás. Kárpátalja lakossága 1.155.759 fő.
1979. március 4. Választások a Szovjetunió Legfelsőbb Tanácsába.
1979. május 22. A Magyar Népköztársaság kijevei főkonzulátusán Ady Endre emlékérmeket adtak át Mikola Bazsannak, Dmitro Pavlicskónak, Borisz Olijniknek, Iván Dracsnak, Koszty Droknak.
1979. december A szovjet katonaság bevonult Afganisztánba.
1980. december 2. Idő előtt nyugdíjazták Jurij Ilnickijt, az Ukrainai Kommunista Párt Kárpátaljai Megyei Bizottságának első titkárát, aki a szovjet időszakban a leghosszabb ideig – 18 évig állt a megye élén.
1981. május 9. Kijevben megnyílt a Nagy Honvédő Háború (1941–1945) múzeuma.
1982. május 28. Ukrajna-szerzte ünnepélyes keretek között méltatták Kijev alapításának 1500. évfordulóját.
1982. november 10. Meghalt L. I. Brezsnyev.
1982. november 12. Az SZKP KB főtitkárává Jurij Andropovot választották meg.

1983. július 25. Befejeződött a 4.451 km hosszúságú Urengoj–Pomari–Ungvár interkontinentális gázvezeték építése.
1984. február 9. Meghalt Jurij Andropov, az SZKP KB főtitkára, a Szovjetunió Legfelsőbb Tanácsa Elnökségének elnöke.
1984. február 13. Az SZKP KB főtitkárává választották Konsztantyin Csernyenkót.
1985. március 10. Meghalt Konsztantyin Csernyenko, az SZKP KB főtitkára, a Szovjetunió Legfelsőbb Tanácsa Elnökségének elnöke.
1985. március 11. Az SZKP KB soron kívüli plénümán Mihail Gorbacsovot választották főtitkárrá. Kezdetét vette a peresztrojka (‘átalakítás’) és a glasznoszty (‘nyíltság’) időszaka.
1985. május 7. Az SZKP Központi Bizottsága harcot hirdetett az iszákosság és az alkoholizmus ellen.
1985. augusztus 1. Moszkvában magyar–szovjet egyezményt írtak alá az egyszerűsített határátlépésről.
1985. szeptember 4. A börtönben meghalt Vaszil Sztusz ismert ukrán költő és jogvédő.
1986. április 26. Robbanás következett be a Kijev melletti Csernobili Atomerőműben.
1986. május 14. Mihail Gorbacsov először beszélt nyilvánosan a csernobili katasztrófáról.
1987. január 27–28. A Szovjetunió Kommunista Pártja Központi Bizottságának plénuma megvitatta „a párt átalakításának és káderpolitikájának” kérdését. Mihail Gorbacsov, az SZKP KB főtitkára fogalmazta meg a legfontosabb teendőket: az ország szociális-gazdasági fejlődésének felgyorsítása (uszkokonyije), az átalakítás (peresztrojka) politikai stratégiájának valóra váltása, a szocialista demokrácia kiépítése, a nyíltság (glasznoszty), a bíráló és önbíráló elfogadtatása.
1987. június 21. Választások az Ukrán SZSZK helyi (megyei, járási, városi, nagyközségi és községi) tanácsaiba.
1987. november 2. A Nagy Október 70. évfordulójának szentelt ünnepi ülésen Mihail Gorbacsov *Október és átalakítás [peresztrojka]: a forradalom folytatódik* címmel tartott előadást.
1988. május 15. Megkezdődött a szovjet csapatok kivonása Afganisztánból.
1988. május 26. Elfogadták a Szovjetunió törvényét a szövetkezetekről.
- 1988 június – augusztus Országszerte méltatták, hogy a Kijevi Rusz 1000 éve vette fel a kereszténységet.
1988. június 28. Moszkvában az SZKP XIX. országos konferenciáján a társadalom átalakításának és demokratizálásának kérdéseivel foglalkoztak. Döntöttek arról, hogy megszűnik a pártszervek ellenőrzése a végrehajtó hatalmat gyakorló tanácsai szervek felett.
1988. október 1. A Szovjetunió Legfelsőbb Tanácsa Elnökségének elnöke Mihail Gorbacsov lett.
1988. november 29.–december 1. Moszkvában a Legfelsőbb Tanács soron kívüli ülészakán módosították a szovjet alkotmányt és a népképviselők megválasztásáról szóló törvényt, azaz törvényerőre emelték a XIX. pártkonferencián elfogadott új politikai irányelveket.
1988. december 7. Mihail Gorbacsov bejelenti az ENSZ közgyűlésén, hogy csökkentik a Magyarországon, Csehszlovákiában és Lengyelországban állomásozó szovjet csapatok létszámát.

1989. január 1. Beregszászban, az egykori Oroszlán Szálló falán felavatják Petőfi Sándor emléktábláját, mely a szovjet időszak első magyar kulturális emlékjele Kárpátalján.
1989. február 11. Kijevben megalakult a Tarasz Sevcsenko Ukrán Anyanyelvi Társaság.
1989. február 15. Befejeződött a szovjet csapatok kivonása Afganisztánból.
1989. február 26. Ungváron megalakult a Kárpátaljai Magyar Kulturális Szövetség (KMKSZ). Elnökévé Fodó Sándor ungvári egyetemi tanárt választják.
1989. március 1. A szovjet–magyar határon megnyíltak az első olyan határátkelők, amelyek a kishatárforgalmat biztosítják.
1989. március 15. 1944 óta első ízben ünnepelte szabadon az 1848/1849-es forradalom és szabadságharc évfordulóját a kárpátaljai magyarság.
1989. március 26. Választások a Szovjetunió Legfelsőbb Tanácsába. Első ízben volt mód arra, hogy a szavazók több jelölt közül válasszanak.
1989. március Országos népszámlálás. Kárpátalja lakossága 1.245.618 fő.
1989. április 22. Megkezdődik a szovjet csapatok részleges kivonása Magyarországról.
1989. július 16. Tiszaújlak határában felavatták a Rákóczi-szabadságharc első győztes csatájának színhelyén újjáépített turulmadaras emlékművet, amelynek eredetijét 1945-ben lerombolták. Ettől kezdve minden évben megtartják a Turul-ünnepséget, a kárpátaljai magyarság találkozóját.
1989. szeptember 6. Vitára bocsátották az Ukrán SZSZK gazdasági függetlenségének alapvető elveiről szóló tervezetet.
1989. szeptember 8–10. Kijevben megalakult Ukrajna Népi Mozgalma [PYX], mely célul tűzte ki a társadalom radikális átalakítását.
1989. szeptember 19–20. A Szovjetunió Kommunista Pártja Központi Bizottságának plénuma jóváhagyta az SZKP platformját „A párt nemzetiségi politikája a jelenben” címmel.
1989. október 27–28. Kijevben az Ukrán SZSZK Legfelsőbb Tanácsának soros ülésén jóváhagyták az Ukrán SZSZK nyelvtörvényét, amely a köztársaság területén államnyelvvé tette az ukrán nyelvet.
1989. november 10. Ungváron megnyílt a Szovjet Hungarológiai Központ.
1989. november 25–26. Első ízben emlékeznek meg nyíltan Kárpátalján az 1944-es szovjet megtorlás kárpátaljai áldozatairól.
1989. november 27. Elfogadták a Szovjetunió törvényét „A Lett SZSZK, a Litván SZSZK és az Észt SZSZK gazdasági függetlenségéről”.
1989. december 13. Kijevben hatályon kívül helyezték a görög katolikus egyházat betiltó 1949-es rendeletet.
1989. december 4. A Szovjetunió elítélte az 1968-as csehszlovákiai bevonulást.
1990. január 26. Ismét legálissá vált az Ukrán Görög Katolikus Egyház.
1990. február 27. Moszkvában törvényt fogadtak el az elnöki (államfői) tisztség bevezetéséről a Szovjetunióban; módosították az 1977-es alkotmányt.
1990. március 4. Ukrajnában megtartották az első demokratikus választásokat a helyi tanácsokba.
1990. március 6. Moszkvában elfogadták a magántulajdonról szóló törvényt.
1990. március 10. Moszkvában kormányközi megállapodást írtak alá a szovjet csapatok teljes kivonásáról Magyarország területéről.

1990. március 12–15. A Szovjetunió népképviselőinek kongresszusa a Szovjetunió első elnökévé választotta meg Mihail Gorbacsovot. Ismét módosították a szovjet Alkotmányt, megnyitva az utat a többpártrendszer előtt.
1990. március 18. Választások az Ukrán SZSZK Legfelsőbb Tanácsába. Első ízben volt mód arra, hogy a szavazók több jelölt közül válasszanak. A képviselői helyek negyedét Ukrajna Népi Mozgalmának jelöltjei szerezték meg.
1990. június 11. Az ukrán köztársaságban a „moszkvai időről” áttértek a „kijevi időre”
1990. június 12. Moszkvában elfogadták az Orosz Szovjet Föderatív Szocialista Köztársaság állami függetlenségéről szóló nyilatkozatot.
1990. június 20. Kijevben megsemmisítették az UKP KB által az 1940-es évek végén – 1950-es évek elején hozott, az ukrán irodalom, művészet, történettudomány fejlődését hátrányosan érintő határozatokat.
1990. július 16. Az Ukrán SZSZK Legfelsőbb Tanács elfogadta az Ukrajna állami függetlenségéről szóló nyilatkozatot.
1990. augusztus 24. Jeszenszky Géza és Anatolij Zlenko külügyminiszterek Budapesten közös nyilatkozatot írtak alá. „Mindkét ország népei közeledésében fontos szerepet hivatottak játszani a két ország területén élő nemzetiségi csoportok.”
1990. szeptember 27. Kijevbe érkezett Göncz Árpád magyar köztársasági elnök, ahonnan Leonyid Kravcsuk, az USZSZK Legfelső Tanácsának elnöke kíséretében Ungvárra is ellátogatott. Göncz és Kravcsuk látogatásának egyik legfontosabb mozzanata Petőfi Sándor ungvári szobrának leleplezése volt.
1990. október 2–17. Kijevben a diákok éhségsztrájkjal adtak nyomatékokat politikai követeléseiknek, többek között az Ukrán SZSZK Minisztertanácsa elnökének lemondását követelték.
1990. október 24. Kijevben az ukrán Legfelsőbb Tanács megsemmisítette az Ukrán SZSZK Alkotmányának 6. cikkelyét, amely a kommunista párt vezető szerepét mondta ki. A 71. cikkely kimondta, hogy a köztársaság területén az Ukrán SZSZK törvényei az elsődlegesek.
1991. február 12. Az Ukrán SZSZK Legfelsőbb Tanácsa határozatot fogadott el arról, hogy a továbbiakban is elismeri a Krími Autonóm Szovjet Szocialista Köztársaságot.
1991. április 23. Elfogadták Ukrajna törvényét a lelkiismereti szabadságról és az egyházakról.
1991. március 17. Országos referendumot tartottak a Szovjetunió egysége megőrzésének kérdésében. A lakosság többsége a szövetség fennmaradása mellett adta le voksát. Kárpátalján az ukrainai átlagnál kevesebben mondtak igent az unióra (62%).
1991. április 1. Megszűnt a Varsói Szerződés katonai szervezete.
1991. május 31. Leonyid Kravcsuk, az Ukrán SZSZK Legfelső Tanácsának elnöke és Göncz Árpád, a Magyar Köztársaság elnöke Budapesten nyilatkozatot írt alá az USZSZK és Magyarország kapcsolatainak alapjairól. A két fél vállalta, hogy: „Megteremtik a feltételeket ahhoz, hogy mielőbb megkezdhesse tevékenységét a magyar konzuli intézmény az USZSZK-ban és az ukrainai konzuli képviselet az MK-ban.” Ugyanekkor került aláírásra az Ukrán SZSZK és a Magyar Köztársaság Közös Nyilatkozata a nemzeti kisebbségek jogainak biztosításáról.
1991. június 19. Befejeződik a szovjet csapatok kivonása Magyarországról.

1991. június 28. Budapesti ülésükön a tagállamok feloszlatták a Kölcsönös Gazdasági Segítségnyújtás Tanácsát (KGST), a közép-európai szocialista országok gazdasági együttműködési szervezetét.
1991. július 1. Megszűnt a Varsói Szerződés Politikai Tanácskozó Testülete.
1991. augusztus 1. A Szovjetunióban egyes termékekre bevezették a jegyrendszert.
1991. augusztus 8. Hivatalos úton a Szovjetunióban járt Jeszenszky Géza, Magyarország külügyminisztere. Lembergben és Kárpátalján találkozott a helyi magyarság képviselőivel.
1991. augusztus 10. Jeszenszky Géza magyar külügyminiszter megnyitja a Magyar Köztársaság kijevi főkonzulátusának ungvári képviseletét.
1991. augusztus 18. A késő esti órákban Moszkvában rendkívüli bizottság vette át a hatalmat. Mihail Gorbacsov szovjet elnököt a Krímen tartották fogva. Moszkvában rendkívüli állapotot vezettek be, a hadsereget az utcára vezényelték.
1991. augusztus 19. Leonyid Kravcsuk, az Ukrán SZSZK Legfelsőbb Tanácsának elnöke az ukrán televízióban a nyugalom megőrzésére szólított fel, kijelentve, hogy Ukrajnában nem érvényes a rendkívüli állapot.
1991. augusztus 21. Moszkvában Borisz Jelcin orosz elnök bejelentette a puccs meghiúsulását. A katonaságot visszarendelték a laktanyákba.
1991. augusztus 24. Az Ukrán SZSZK Legfelsőbb Tanácsa elfogadta Ukrajna állami függetlenségéről szóló törvényt.
1991. augusztus 30. Ukrajna Legfelsőbb Tanács betiltotta az Ukrajnai Kommunista Párt tevékenységét.
1991. december 1. Ukrajna független állammá vált.