
 You Invite Friends

What did you think of this story?

MEH SOLID AWESOME

For Ukraine, the legacy of hosting Euro
2012 is complicated by all that came

after
 18 Matt Pentz Jun 17, 2021

Maidan Square in central Kyiv was packed shoulder-to-shoulder, the collective
voice less a triumphant roar and more a murmur of shared anxiety. The square
had filled to capacity long before the sun set over the video board that would
broadcast that night’s game; security guards half-heartedly denied entry to late
arrivals, looking the other way when they hopped over nearby metal barricades.

Some drowned the butterflies in their stomachs with watery pints of Carlsberg,
which was the only beer legally sold in the fan zones thanks to its status as a
UEFA sponsor. Others took long pulls from paper bags smuggled in and
concealing god knows what.

This was the opening night of Euro 2012 action in Group D, the first match of
a major tournament ever played by Ukraine on home soil. Nobody quite knew
what to expect. Reports leading up to the tournament detailed governmental
grift and also stoked fears of hooliganism.

“Happy and nervous,” former Kyiv Post writer Svitlana Tuchynska described
the collective mood in a recent note to me when I asked about her recollections
of that time. “Happy to be placed on the European and the world map with
such an event, but also afraid something might go wrong.”

So there were many layers of catharsis in the celebrations that greeted Andriy
Shevchenko’s second-half equalizer, scored just three minutes after Zlatan
Ibrahimovic had fired Sweden in front. And there was something like pure
ecstasy in the aftermath of Shevchenko’s second goal, the one that clinched a 2-
1 win.

Watch on

Ukraine 2 - 1 Sweden | EURO 2012
Watch later Share

The crowd spilled outward from Maidan into the streets. Cars honked their
horns in celebration late into the night, passengers leaning outward from side
windows waving the national flag. As an intern then at the Kyiv Post, I talked
to several Ukrainians who said they hadn’t experienced anything like it other
than the night they were granted independence exactly two decades earlier.

It felt like the beginning of something.

“Kyiv was in its full blossom,” Oksana Lyachynska, Svitlana and I’s former
colleague at the Post, wrote to me in a recent message, “with chestnut trees,
lilac, acacia and linden trees spreading its smell all over. It was the best time of
year, and everything was good.”

Assessing the legacy of Euro 2012 now, after nearly a decade and with Ukraine
again competing in the European Championships, is complicated.

Less than two years after the tournament, a popular revolution toppled the
government of Viktor Yanukovych, and shortly after that, Russian proxy forces
invaded the eastern part of the country. Donbass Arena in Donetsk, which
hosted two of Ukraine’s matches in that tournament as well as the Portugal-
Spain semifinal, had its roof shelled during the fighting and remains in
disrepair. The economic turmoil harmed the Ukrainian Premier League,
making it difficult for the domestic game to build on the momentum of the
tournament.

Political fallout continues to this day: see the furor that followed Ukraine’s
controversial decision to include the contested province of Crimea on the
outline of the country on its home jerseys.

That night in Kyiv was the beginning of something. Many credit Euro 2012
with awakening a dormant, pro-Western national identity; others go as far as to
connect it with the popular uprising that followed a year-and-a-half later.
Regardless, it is evident that Ukrainian society has drastically changed in the
nine years since it hosted the tournament, and a very different kind of
patriotism and spirit is spurring on Shevchenko — now the team’s head coach
— and the national team this summer at Euro 2020.

Visitors to Ukraine in the summer of 2012 arrived in a polarized country that
had, due to geography and the forces of history, been pulled in opposite
directions ever since its 1991 independence from the Soviet Union.

At the risk of oversimplification, the West and middle part of the country
around Kyiv tended to lean toward Europe and favored developing relations
with the European Union, while the areas around Donetsk and Kharkiv in the
East longed for the Soviet days and desired closer ties with Russia. It wasn’t a
clean split, and there were plenty of complexities and nuances that I’m omitting
here. But that general, perpetual tug-of-war feeling both internally and
externally serves as important context for what happened next.

Throughout that 2012 tournament, the curtain was pulled back, allowed for the
breaking of stereotypes about Ukrainians from Europeans and vice versa.
Sweden played all three of their group stage games in Kyiv, and their fans
poured into the capital in large numbers. They camped along the Dnieper
River and were a regular presence in and around Maidan Square for weeks
leading up to and during the tournament. Large numbers of England
supporters came in for their team’s Sweden match as well as a quarterfinal
against Italy, singing loudly with their shirts off, much to the bemusement of
the locals.

“Fans started to arrive and it was just the feeling of pure joy,” Tuchynska wrote.
“We watched Dutch, Swedish, German and many other fans walk through the
streets of Kyiv, Kharkiv, Donetsk. It was like Europe arrived in Ukraine. I
remember talking to many Ukrainians who were seeing foreigners for the first
time in their life. And they were ‘pleasantly surprised,’ said one man. ‘You know,
they are not as bad!’”

In November 2013, a year and a half after Euro 2012 wrapped up and the
visitors left, Maidan Square housed the protests that later became known as the
Revolution of Dignity. The movement began in the aftermath of Yanukovych’s
refusal to sign a political association and free trade agreement with the
European Union, choosing closer ties with Russia instead.

The demonstrations that followed involved several hundred thousand people,
although at first, at least, there was little indication that they could actually
inspire any legitimate change. Yanukovych had a firm grip on power. There had
been large protests before that came to nothing.

One of the things that struck me during my time in the country was a
pervasive, dark-humored cynicism that locals explained as a holdover from the
Soviet era. I rented a room from a college student named Olya, and she and her
friends would stay up late passionately debating politics. They were idealistic
and hopeful of a better future in the EU, but they would catch themselves,
chiding each other about how unlikely societal upheaval actually seemed.

The rallies became increasingly violent in the early months of 2014, and the
governmental response became heavier and heavier handed. By late February,
there was gunfire and molotov cocktails and police snipers on roofs. The
bloodiness swayed public opinion — what was at first a movement
predominantly led by students became wider spread.

“People came into the street in order to defend their dignity, and the dignity of
their children, the students,” said Olexiy Haran, a professor of comparative
politics at the University of Kyiv – Mohyla University as well as a research
director at the Democratic Initiatives Foundation. “That’s why this event was
called the Revolution of Dignity.”

Again, there are complexities to all of this, but to stick to the barest facts: by the
end of that February, Yanukovych had fled the country and Parliament had
unanimously voted to conduct a new presidential election that May; by March
2, Russian troops had mobilized in the southeast part of the country and taken
complete control of Crimea; by mid-March, official results reported that more
than 95 percent of Crimeans voted to secede from Ukraine and join Russia.
The idealistic college kids had won, but at a price.

Whether Euro 2012, or soccer in general, had anything whatsoever to do with
the historic events that transpired in those early months of 2014 is very much
up for debate.

“We shouldn’t overstate it, definitely,” said Haran. “For Ukrainians, we always
felt like we were a European nation. Even before, there was a good percentage
that would prefer to join the EU. It existed before. The soccer championship
was an addition to that, but I wouldn’t overstate that.”

And yet Haran conceded that the tournament played a part in an overall shift
to pro-Ukrainian sentiment that was building around that time. Haran shared a
poll taken by the Democratic Initiatives Foundation asking about public
perception about joining NATO — one that showed a jump in support from
14.8 percent in January 2012 to 45.4 in January 2014, when the popular
uprising was in full swing but before Russia invaded from the East.

“All of these events definitely increase the feeling of a united nation: sports
tournaments, music competitions like Eurovision, all this increases the feeling
of belonging to the nation and to the state,” Haran said. “It actually increased
within Ukrainians their understanding that they are a European nation. They
were doing it together with a member of the EU (co-hosting with Poland). So
I would say it was part of a self-identification that we are a part of Europe.”

Haran, who was so careful not to overstate the tournament’s influence, did give
credit to young supporters in various parts of the country for the part they
played in Ukraine’s unified front when it seemed as though at any moment
everything might splinter.

“The soccer fans were very patriotic and supportive of Ukrainian unity when
Putin attacked Ukraine,” Haran said. “They had this saying, in Russian: ‘From
the East of Ukraine to the mountains in the West, football fans are brothers.’
This was very important, because when Putin tried to organize a Russian
Spring in Odessa and Kharkiv, these young groups were proponents of
Ukraine.”

There is some irony in the crucial role played by soccer fans in Eastern Ukraine.
It is teams from that part of the country that have disproportionately suffered
since the revolution.

Metalist Kharkiv, once-upon-a-time Soviet Cup winners and regular Ukrainian
Premier League fringe contenders, ceased operations due to insolvency in 2016.
Dnipro Dnipropetrovsk reached the Europa League final in 2015 and were
forced into bankruptcy by FIFA three years later for failing to pay its players
and staff.

Shakhtar Donetsk, for a long while and even now kind of still the country’s
leading club, has been a nomad in search of a home ever since the shelling of
their stadium during those dark days of 2014. They played in Lviv for a while,
then Kharkiv, and now finally Kyiv — forced to share a home venue with their
biggest rivals, Dynamo. None of this is ideal, but Shakhtar has remained
remarkably competitive, annually a tough out in the Champions League and a
Europa League semifinalist just two years ago.

Such turmoil has affected the Ukrainian domestic league as a whole. The
league contracted, from 16 teams all the way down to 12, although it will return
to the previous number next season. At one point, it ranked as high as eighth in
the UEFA coefficient rankings, putting it right on the cusp of the much more
lauded powerhouses in Western Europe. The league’s standing has dropped so
precipitously that it has lost its automatic Champions League qualification spot
starting in 2022-23.

Perhaps counterintuitively, a case can be made that what has harmed the
domestic league has actually benefited the Ukrainian national team in some
ways.

“Traditionally, not many players ever played outside of Ukraine, or at the very
least outside of Russia,” notes Vadim Furmanov, an American-based Ukrainian
soccer writer. “A lot of players who may have stayed at Shakhtar or Dynamo
have left. The younger players are going to play in Western Europe.”

That reverse exodus includes the midfield trio of Oleksandr Zinchenko (who
plays for Manchester City), Ruslan Malinovskyi (Atalanta) and Andriy
Yarmolenko (West Ham), as well as four players on the Euro roster who play in
Belgium. Those experiences abroad seem to have paid off in the team’s slow
and steady rise into the tough-minded group who put a thrilling scare into the
Netherlands in their group-stage opener.

Despite Ukraine’s outsized influence in Soviet soccer during the USSR days, as
an independent nation it has a bit of a doomed history, though it should be
noted that the one World Cup it has qualified for, in 2006, saw the Ukranians
reach the quarterfinals. Outside of that, since joining FIFA and UEFA in 1992,
it has lost playoff qualifiers five times, four times falling one result shy of the
World Cup and once for the Euros. It finally broke that streak by playing its
way into Euro 2016, only to then go three-and-out without a single goal
scored. Yarmolenko’s second-half thunderbolt against the Netherlands was
Ukraine’s first — and only — goal at the Euros since Shevchenko’s brace on
that summer night nine years ago.

Ukraine’s opener against the Netherlands was an accurate summation of
Shevchenko’s squad: spirited if flawed, a dogged group of fighters surrounding
that accomplished midfield. They went down 2-0 but scrapped their way back
to 2-2, which would’ve been a huge accomplishment if not for a late
goalkeeping error that cost them a point.

Watch on

Netherlands vs. Ukraine full highlights: Frank de Boer'…
Watch later Share

Few in Ukraine are giving up hope just yet. The Dutch match was always going
to be the toughest of the group stage. With some third-place teams advancing,
reaching the knockout rounds is considered a kind of bare necessity.

There’s a sense that the noisy, political controversy on the uniforms has only
bolstered this team’s collective spirit, providing an external force to push back
against — in a way that mirrors the recent history of their country itself.

Haran explains that to some degree, Russia’s intervention into the country has
backfired. With the fighting currently at a kind of stalemate in the East,
Ukrainian national pride is as strong and as vibrant as ever.

“Putin tried to create unrest, because he thought Ukrainians in this region
would be happy to join Russia because they speak the Russian language,”
Haran said. “It didn’t happen. This is very important to understand. Speaking
Russian does not mean you don’t have a feeling for Ukraine. … If you look after
2014, the Ukrainian nation became consolidated. We still have our regional
differences. That’s true. But it’s much more consolidated than it was before.”

In reflecting this, and as a symbol of a renewed sense of identity, multiple
interviewees said this version of the national team is more popular and beloved
than any of their predecessors.

“Looking at the current state of the team, it has never been more united,” said
Andrew Todos, who is considered the leading English language expert on
Ukrainian soccer. “You’ve got players who were born, for example, in Crimea, or
who have family heritage from there. You’ve got players from Kharkiv and
players from Donetsk. You’ve got players from almost the entire 24 oblasts of
Ukraine. That’s pushing a little bit but it is just a broad stretch of this entire,
large country. It’s quite something.”

Todos made an interesting assertion toward the end of our interview: that he
wishes Ukraine would’ve gotten to host the Euros at this stage of its life as a
nation, rather than before the revolution. That was a more repressed version of
Ukraine, he said, one more tentative to express its pride and true underlying
identity.

Yes, the Donbass Arena is out of service, and the region’s airport — which was
rebuilt prior to Euro 2012 in order to better serve incoming tourists — was also
partially destroyed during the Second Battle of Donetsk. So infrastructure
would be a concern. And Ukraine’s economy continues its slow, laborious trek
back to what it was before; the hryvnia, which exchanged at about an 8-to-1
rate in U.S. dollars nine years ago, is now at 27-to-1.

But there’s little doubt that the tournament would have a different, more
poignant meaning now, to a country that has had to fight in a very literal way
for its own identity.

As it is, though, the legacy of Euro 2012 comes down to who you’re asking. If
you’re a Ukrainian nationalist, it was the moment your countrymen started to
wake up and recognize themselves as part of the Western world. If you’re a
certain Russian autocrat, it was the beginning of a prolonged headache. For
fans of teams in the Ukrainian Premier League, it was a promise unfulfilled,
potential blown away by forces outside your control. And for supporters of the
national team, the tournament added to Shevchenko’s legend, a process still
ongoing.

For ordinary Ukrainians, it depended on the timing and your stage of life, as it
always kind of does. A personal favorite reflection came from Lyachynska, who
responded to an interview request with an essay she said the inquiry inspired
herto write, titled “Remembering Euro 2012: A date with my future husband.”

“For most Ukrainians, the Euro 2012 football championship is a time when
everything was good. It was a time before big changes,” she wrote as part of her
intro.

“A match between the teams of Sweden and Ukraine was one of my first dates
with my husband. We were not big football fans, so we were not going to buy
tickets to the match. But those tickets were given to us as a present by a
Ukrainian friend who came to Kyiv with her German boyfriend and his
Swedish friend especially for the tournament. They all stayed at my parents’
three-room apartment in downtown Kyiv together with my Odessa relatives
who came for Euro 2012, too.”

She wrote about being in the Olimpiyskiy stadium that fateful night, “singing
Ukrainian anthem with a right hand on my heart together with the whole
stadium. I did not know at that time that a year-and-a-half after that we would
be singing this song with thousands of Ukrainians on Maidan Square, a place
of the Revolution of Dignity.”

She summed up these last nine years, full of societal upheaval, using the
Donbass Arena as a metaphor for what has been lost.

“Lush grass can be seen on the photos of Donbass Arena of 2017,” she wrote.
“The stadium became empty, reminding me a little of a ghost. During the
coronavirus crisis, this is exactly how most stadiums on the globe look like:
empty, missing people, game, noise and fun. … How will we come through
these challenges?”

For her, the answer is simple, and hits close to home.

“This summer my husband and I are celebrating the 8th anniversary of our
wedding,” she wrote. “Will we go to a football match for a date? Years have
passed, and now we are a more mature couple knowing how to overcome
difficulties and looking into a future with a big hope for ourselves, our nation
and the whole world.”

(Top photo: JONATHAN NACKSTRAND / AFP / GettyImages)

Ukraine fans celebrate the win vs. Sweden in 2012 (GENYA SAVILOV/AFP/Getty Images)

(Koen van Weel – Pool/Getty Images)

Matt PentzMatt Pentz is a staff writer for the Athletic who covers soccer. His work has also appeared in

Following Real Time US Open Cities NHL MLB NFL NBA CFB CBB Soccer Betting • • •

https://theathletic.com/share

the New York Times, the Guardian, Howler Magazine and ESPN. His book on the Sounders’ first

MLS Cup title run was published by ECW Press in March 2019. Follow Matt on Twitter

@mattpentz@mattpentz.

1 8 C O M M E N T S

Ashley B. 12h ago 20 likes

If Ukraine could somehow meet and knock out Russia in the tournament it would be fantastic. Wouldnt
make losing half of your land any better but still.

Yaroslav E. 4h ago 1 like

Lol it's a small, important region not half of Ukraine. Being the second biggest country in Europe you
would have noticed that war even more

Shantanu G. 12h ago 10 likes

A very well written article Matt. I like these type of articles that merge football with off the pitch circum-
stances.

Just a correction- “ not for a late goalkeeping error that cost them two points.” I believe it should be three
points.

Serigo R. 7h ago 1 like

1 point then

Alexander Abnos STAFF 6h ago

Noted and fixed. Thanks for reading!

Serigo R. 5h ago

Why two or three points? We played 2:2 and could gain 1 point. Than we concede and get 0, which is 1
less that for the draw

Vishwajeet S. 11h ago 1 like

Fascinating read. A tournament can inspire people in so many ways! Too good.

Daniel M. 11h ago 5 likes

Great article. Another example of why you can’t seperate society/politics from football

George B. 10h ago 3 likes

Loved this article. Wonder how many people will flood the comments with their inane "keep politics out of
football" bullshit for this one?

Joe F. 10h ago 4 likes

Incredibly interesting article- I went to a Dynamo Kyiv game a couple of years back and had always won-
dered what had happened to the league, given there was under 10,000 fans in the Olimpiyskiy for what
should have been a fairly big match (2nd vs 3rd in the league). Would love to dive deeper into Ukrainian
football!

Justin P. 8h ago 2 likes

It's not possible and I'm not eloquent enough to write a concise, encompassing comment about this topic.

I'll just say that Kyiv is a staggeringly beautiful city.

Sam K. 1h ago

My last trip pre-Covid in Dec 19. Would thoroughly recommend it!

Serigo R. 7h ago 1 like

A brilliant job, Matt!

Peter B. 7h ago 3 likes

Super article, though my recollections of attending the fan park in Kyiv’s Maidan was rather different than
the article described. It was relaxed, very friendly and there was lots of local beer on sale at stalls, about
half the price of the official Carlsberg Euro-piss. Donetsk was marvellous, too, and in both cities I was struck
by the locals’ eagerness to please, to show off their country and its people. They had been very upset by
the BBC documentary which had focused on right-wing hooliganism, and had contained the infamous Sol
Campbell remark that English fans would only return in bodybags. The sense of wanting to open up their
country to Europe was palpable, and the news of death and destruction only two years later was heart-
breaking.
It’s great to see them back, with Sheva in charge. Good luck to them.

Eric B. 5h ago

This was downright excellent. Thank you for this amazing piece.

Chris I. 4h ago 1 like

Awesome article. Felt like an updated chapter of How Soccer Explains the World.

John H. 4h ago 1 like

What a great article Matt! I was dating my wife during the summer of 2012 and spent a lot of time in Kyiv.
I'm pretty sure my wife and her friends took off most of the tournament. I love the city and the people.

William H. 4h ago 1 like

Spent the summer of 2008 in Crimea. Fascinating place. Great article!

Add a comment...

@Shantanu G.

R E A D M O R E

Should England try to finish second in
their group?

By Nick Miller

 Jun 17

James Horncastle

The world is now Manuel Locatelli’s oyster
Jun 16 57 Comments

Pablo Maurer, Meg Linehan, Brooks Peck

2021 U.S. Soccer away kit: Some razzle, some
dazzle and… Sergiño Dest lost at sea?

Jun 16 44 Comments

Laurie Whitwell and Tom Worville

Ramsey a force of nature for Wales with most
touches, crucial tackles and vital opening goal

Jun 16 17 Comments

The Athletic UK Staff

Follow Euro 2020 news live with The Athletic
Jun 16

Caoimhe O'Neill

How Euro 2020 anthem Yes Sir, I Can Boogie
changed Brooke Combe’s life

3h ago 4 Comments

National

Boxing

Bundesliga

Champions League

College Basketball

College Football

Culture

EFL

Europa League

Fantasy Baseball

Fantasy Basketball

Fantasy Football

Fantasy Hockey

Fantasy Premier League

Golf

International Soccer

La Liga

MLB

MLS

Mixed Martial Arts

Motorsports

NBA

NCAA Women's Basketball

NFL

NHL

NWSL

Premier League

Scottish Premiership

Serie A

Sports Betting

Sports Business

UK Women's Football

WNBA

The Athletic Ink

Podcasts

Headlines

US

Arizona

Atlanta

Baltimore

Bay Area

Boston

Buffalo

Carolina

Chicago

Cincinnati

Cleveland

Columbus

Dallas

Denver

Detroit

Houston

Indiana

Jacksonville

Kansas City

Las Vegas

Los Angeles

Memphis

Miami

Minnesota

Nashville

New Orleans

New York

Oklahoma

Oregon

Orlando

Philadelphia

Pittsburgh

Sacramento

San Antonio

San Diego

Seattle

St. Louis

Tampa Bay

Utah

Washington DC

Wisconsin

Canada

Calgary

Edmonton

Montreal

Montréal (français)

Ottawa

Toronto

Vancouver

Winnipeg

Share

Buy a Gift

Invite Friends

HQ

Careers

Code of Conduct

Business Inquiries

Press Inquiries

Support

FAQ

Forgot Password?

Redeem Gift

Email Us

©2021 The Athletic Media Company. All rights reserved. Terms of Service Privacy Policy Payment Terms Support

https://theathletic.com/2656503/2021/06/17/the-world-is-now-manuel-locatellis-oyster/?article_source=related
https://theathletic.com/2656718/2021/06/16/uswnt-usmnt-2021-away-kit/?article_source=related
https://theathletic.com/2656365/2021/06/17/ramsey-a-force-of-nature-for-wales-with-most-touches-crucial-tackles-and-vital-opening-goal/?article_source=related
https://theathletic.com/2656270/2021/06/17/follow-euro-2020-news-live-with-the-athletic/?article_source=related
https://theathletic.com/2657395/2021/06/17/how-euro-2020-anthem-yes-sir-i-can-boogie-changed-brooke-combes-life/?article_source=related
https://theathletic.com/2656333/2021/06/17/should-england-try-to-finish-second-in-their-group/?article_source=related

