

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ
ЧЕРКАСЬКИЙ ДЕРЖАВНИЙ ТЕХНОЛОГІЧНИЙ
УНІВЕРСИТЕТ

ГУМАНІТАРНИЙ ВІСНИК

ЧИСЛО 21

СЕРІЯ: ІСТОРИЧНІ НАУКИ

Випуск 5

Частина 2

ЧЕРКАСИ
 2014

УДК 94

Г 94

Засновник: Черкаський державний технологічний університет.

Виходить двічі на рік.

Число 21 друкується згідно з рішенням Вченої ради ЧДТУ, протокол № 3 від 20.10.2014 р.

Наказом Міністерства освіти і науки України від 04.07.2014 р. № 793 Гуманітарний вісник. Серія: Історичні науки Черкаського державного технологічного університету включено до Переліку наукових фахових видань України

Члени редколегії:

Бушин М.І., д.і.н., проф. – головний редактор серії «Історичні науки»,

Лазуренко В.М., д.і.н., проф. – заступник головного редактора серії «Історичні науки»,

Стадник І.Ю., к.і.н., доц. – відповідальний секретар,

Виговський М.Ю., д.і.н., проф.,

Гуржій О.І., д.і.н., проф.,

Курсєєва О.А., к.і.н., доц.

Лисенко О.Є., д.і.н., проф.,

Реєнт О.П., д.і.н., проф.,

Самородов Д.П., д.і.н., проф.

Федорова А.В., д.і.н., проф.

Храмова-Баранова О.Л., д.і.н., проф.

Чубіна Т.Д., д.і.н., проф.

Рецензенти: *Гоцуляк В.В., д.і.н., професор Черкаського національного університету ім. Б. Хмельницького,*

Бут ., д.і.н., професор, Донецький національний університет

Верба І.В., д.і.н., професор, Київський національний університет ім. Тараса Шевченка

Гуманітарний вісник : всеукр. зб. наук. праць. – Число 21. Вип. 5 : у двох частинах / М-во освіти і науки України, Черкас. держ. технол. ун-т. – Черкаси : ЧДТУ, 2014. – Частина 2. – 252с. – (Серія : Історичні науки).

Досліджуються актуальні аспекти проблем історії України, історії української культури, всесвітньої історії, розкривається роль видатних особистостей, друкуються рецензії на монографії.

Для науковців, викладачів та аспірантів вищих навчальних закладів.

За точність посилань та достовірність фактичного матеріалу відповідальність несуть автори. Редакція може не поділяти точку зору авторів.

© Колектив авторів, 2014.

ЗМІСТ

Історія України

Чубіна Т.Д. Перлина садово-паркового мистецтва дендрологічний парк «Софіївка»: історія створення та етапи розвитку.....	7
Капітан Л.І. Закарпатська філія Спілки радянських письменників України: творча лабораторія чи інструмент «радянізації»	31
Вовк Ю.І. Заїка О.І. Селянське господарство України в умовах інтенсивного формування ринкових відносин на початку ХХ ст. .	46
Георгізов Г.М. Інверсивність політичних настроїв селянства УСРР та аграрна політика більшовиків у 1920-х рр.	61
Салата С.А. До питання періодизації діяльності Астрономічної обсерваторії Київського національного університету ім. Т. Шевченка	78
Гнидка М. М. Напрями діяльності греко-православного релігійного фонду Буковини в період автономії краю	83
Яшан О.О. Внесок партизан черкащини у визволення України від нацистсько-фашистських загарбників	99
Дітковська С.О. Еволюція радянської концепції громадських організацій	112
Коротяєв С.І. Черкаський інститут пожежної безпеки імені Героїв Чорнобиля: історичні етапи розвитку та становлення	126
Левицька Н.М. Студентські наукові товариства та гуртки у гуманітарних вишах України у другій половині ХІХ – на початку ХХ ст.	140
Силка О.З. Сільські громадські статутні об'єднання в Україні кінця ХІХ – початку ХХ ст.: поняття та питання класифікації	154
Красіна-Филь Л.В. Формування особистості та становлення К.Є. Гребенніка як воєначальника	168
Гуржій І. О. До проблеми збереження історичних колекцій видатних постатей (особиста бібліотека барона Ф. Р. Штейнгеля та її доля)	178

Лазуренко Ю.М. Роль кооперації в розвитку аграрного сектора економіки України: історіографія проблеми	187
Тараненко С.П. Стан протипожежного захисту населених пунктів південної України в другій половині XIX ст.....	198

Історія української культури

Храмова-Баранова О.Л. Історичні етапи становлення видань з архітектури у XX ст. засобами графічного дизайну	206
Саєнко І.Ф. Традиції плетіння в Україні: історія і сучасність	214
Вискварка Я.М. Сторінки історії становлення і розвитку виду живопису «грисайль», її перспективи	220
Спіркіна О.О. Театральне мистецтво як спосіб утвердження національної ідентичності на Черкащині у перше десятиріччя державної незалежності України	226

Рецензії

Гоцуляк В.В. Осередок духовності Тараса Шевченка (Рецензія на видання: М. І. Бушин, Ю. М. Тихоненко: Святиня над Дніпром...)	238
Стадник І.Ю. Особа на тлі епохи (Рецензія на книгу М.Дземана та Р.Рибчина «Іван Макух. Повернення із забуття»)	242
Про авторів	244
Зміст випуску	250

CONTENTS

The history of Ukraine

- Chubina T.** The gem of the landscape art the dendrological park «Sofiyivka»: history of its formation and the stages of the development 7
- Kapitan L.** Transcarpathian Branch of the Union of Soviet Writers of Ukraine: creative laboratory or instrument of “Sovietization” 31
- Vovk Y., Zayka A.** Agriculture of Ukraine in the conditions of intensive formation market relations in the early twentieth century... 46
- Georgizov G.** Inverse political mood of the peasantry of the USSR and the agricultural policy of the Bolsheviks in the 1920s 61
- Salata S.** In Regards to the Question of Periodization of Activities of the Astronomic Observatory in the Kiev National University Named After T. Shevchenko 78
- Hnydka M.** Activities of the Bukovyna’s Greek Orthodox religious fund during the period of region autonomy 83
- Yashan O.** The contribution of the partisans of the Cherkasy district in Ukraine’s liberation from Nazi invaders 99
- Ditkovska S.** Evolution of soviet concepts public organizations 112
- Korotyayev S.** Cherkasy Institute of Fire Safety Named after Chornobyl Heroes: historical stages of the development and formation 126
- Levitska N.** Student’s scientific society and mugs in humanitarian universities of Ukraine in the second half of XIX - early XX centuries 140
- Sylka O.** Rural public charter association in Ukraine late XIX – early XX century: concept and the classification 154
- Krasin-Fyl L.** Identity formation and incipience of K. Y. Hrebennyk as a commander 168
- Gurzhiy I.** On the problem of the preservation of historical collections of prominent figures (Personal Library Baron FR Shteingel and her fate

Lazurenko Yu. The Role of Cooperatives in the Development of Agricultural Sector of Economy of Ukraine: Historiography of the Problem 187

S. Taranenko State fire protection human points south ukraine in the second half of the nineteenth century 198

The history of Ukrainian culture

Khramova-Baranova E. Historical stages of becoming of editions from architecture in XX of century by facilities of graphic design 206

Saenko I. Traditions of wickerwork in Ukraine: history and contemporaneity 214

Vuskvarka Y. Pages of history of becoming and development of type of painting of "grizail", her prospect 220

Spirkina O. Dramatic art as a way of the statement of the national identity in Cherkasy region in the first decade of the state independence of Ukraine.. 226

Review

Gotsuliak V. Cell spirituality Taras Shevchenko (Review Edition: MI Bushin, N. Tykhonenko HOLINESS on the Dnieper ...) 238

Stadnik I. Person against age (A review of the Edition Dzeman M., Rybchyn R. «Ivan Makuch. Back from Oblivion»...) 242

About the authors 244

Contents of the issue 250

УДК 94(477)«16/18»

Т.Д. Чубіна

ПЕРЛИНА САДОВО-ПАРКОВОГО МИСТЕЦТВА ДЕНДРОЛОГІЧНИЙ ПАРК «СОФІЇВКА»: ІСТОРІЯ СТВОРЕННЯ ТА ЕТАПИ РОЗВИТКУ

У статті розповідається про родину Потоцьких, їх внесок в історію та культуру України. Розкриваються маловідомі сторінки історії чудового парку, створеного польським магнатом для коханої жінки, який став одним із шедеврів світового садово-паркового мистецтва і названий одним із семи культурних чудес України.

Ключові слова: *Потоцькі, садово-паркове мистецтво, дендрологічний парк.*

Українська та світова культурна історія представлена низкою видатних родин, серед яких особливе місце належить і родині Потоцьких, багатогранна діяльність представників якої розгоргалася в межах великого часового і територіального простору.

Кожне покоління роду Потоцьких відзначала наявність неординарних особистостей, які зробили вагомий внесок в економічний та культурний розвиток регіону, країни, нації. Історія роду Потоцьких на генетичному рівні довела, що спадковість має визначальний вплив на духовний світ індивіда.

Українські маєтки Потоцьких за всіх часів, а особливо наприкінці XVIII — в першій половині XIX ст., являли собою визначні культурні центри, були важливими осередками духовного життя суспільства. Так, наприклад, садибне будівництво, яким активно займалися Потоцькі, виступало як синтез архітектури, пластичних мистецтв і природи, об'єднаних у композиційно цілісний твір. Яскравим тому підтвердженням є Тульчинський маєток.

Як правило, центром маєтку був панський будинок разом із господарськими спорудами. Середовищем, у якому вони існували, була природа — упорядкований парк, плодовий сад, оранжереї, городи, ставки, басейни, а також декоративні водні пристрої — водограї, водоспади, каскади. Використання для організації простору рослин, що постійно змінювали свій вигляд, вносило в життя маєтку чи садиби

естетичну й емоційну своєрідність та неповторність. Сучасній людині навіть важко уявити собі, наскільки важливу роль у житті суспільства минулого відігравали сади і парки.

У садах та парках господарі маєтків проводили багато часу, а тому намагалися якнайкраще обладнати і прикрасити їх. Особливості архітектури, зелених насаджень тією чи іншою мірою відбивали спосіб життя, смаки та культурний рівень господарів маєтків та садиб. Старовинні маєтки і садиби були особливим, ні з чим незрівнянним культурним світом — середовищем для спілкування художників, письменників, філософів, музикантів, а також світом високої архітектури та садово-паркового мистецтва.

Як форма синтезу природи та різноманітних видів мистецтв, садово-паркове мистецтво пов'язувалося з історичними стилями і розвивалося у взаємодії з філософією, літературою, естетикою побуту, живописом, архітектурою, музикою, водночас відбиваючи різне ставлення людини до природи, властиве кожній історичній добі. Новий тип садово-паркового мистецтва виникав певного часу і в певному місці лише тоді, коли для цього створювалися відповідні суспільно-економічні та культурно-історичні умови. З цього погляду стильовий образ парку можна сприймати лише як частку культури певного суспільства на певному етапі.

З огляду на географічне положення та історичну долю, Україна стала ареною жвавих художніх взаємодій у різнонаціональній, а за доби феодалізму — ще й багатоконфесійній, державі, якою була Річ Посполита.

Своєрідність садибної архітектури і садово-паркового мистецтва родини Потоцьких полягала в їх розвитку, що відбувався в контексті загальноєвропейської культури та відбивав її ідейно-художню різноманітність. Деякі стильові риси, властиві цим видам мистецтва, прийшли із Заходу до України раніше, ніж до Росії.

Вагома роль маєтків, садів та парків у житті цілих поколінь підтверджується їхньою значимістю в усіх видах мистецтв — живописі, декоративно-ужитковому мистецтві, літературі, поезії та музиці, що постійно взаємозбагачували одне одного.

Сади і парки були своєрідним продовженням, доповненням і живим коментарем до національної літератури. З часом вони зазнавали значних трансформацій, спричинених як їхнім природним еством, що весь час розвивалося і перероджувалося, так і зміною стилів та смаків господарів. Крім того, багато садів та парків поступово насичувалися творами архітектури і пластики, нові віяння збагачували їх семантичний

лад та композицію. Таким чином, пам'ятки садово-паркового мистецтва ставали синтезом багатоманітної та різночасової культури.

«Якщо ви бажаєте одержати справедливе уявлення про те, що звичайно називають Полями Єлїсейськими, земним раєм, прийдіть до «Софіївки» і подивуйтеся у ній генію творчому. Там природа і мистецтво, поєднуючи усі сили свої, породили прегарне творіння... Велична своєю простотою «Софіївка» спонукає забути сади Арміди та Вавилонські, ніщо не може зрівнятися з тим, що тут бачиш, все полонить і захоплює... Сюди бажав би я привести Томсона, Вергілія, Деліля, аби увічнити зображення «Софіївки», — так писав І. Долгоруков, відвідавши «Софіївку» 1810 р. [8, с. 236]

Проте «Софіївка» не настільки проста. Скоріше, навпаки — сповнена загадок, зрозуміти й пояснити які не так легко. Бо її зміст і значення побудовані на античних міфах, подіях історичних та родинних, особистих переживаннях творців і, звичайно, на модних у той час концепціях садово-паркового мистецтва [41, с. 132].

Історія виникнення і розвитку парку, імена його творців — усе оповите легендами, які складалися впродовж усього часу існування цього казкового творіння природи і рук людських. Є в цих описах історичні й фактичні похибки та суперечності. Адаже кожний автор додавав своїх емоцій, вражень, розуміння змісту й художньої цінності цієї унікальної пам'ятки. Величезний інтерес викликають роботи авторів другої половини ХІХ ст. [1, 6, 7, 9, 10, 12, 16, 38, 42, 43, 49, 50], цінними матеріалами насичені роботи дослідників історії парку ХХ ст. [3, 13, 14, 17, 18, 19, 31, 33, 34, 36, 39, 40, 45], цікаві описи парку в роботах зарубіжних дослідників, митців [51, 52, 58, 60, 61, 62, 65, 67, 68], науковим підходом вирізняються роботи директора Національного дендропарку «Софіївка» НАН України І.С. Косенка та його однодумців [21, 22, 23, 24, 25, 26, 28, 30], багатющі Інтернет-ресурси [4, 11, 37, 44, 48].

Уявити справжню історію «Софіївки» можна, читаючи описи ХІХ ст., використовуючи зображувальний матеріал доби розквіту парку, а також знайомлячись із сучасними дослідженнями співробітників паркового музею [20].

Міфологічну основу семантики парку слід «читати», спираючись на гомерівські тексти. Це дає змогу глибше проникнути у значення багатьох паркових композицій, уточнити їх назви, що їх з часом було забуто або замінено на інші. Результати гомерівського прочитання викладено в цікавому дослідженні І. Косенка та К. Шиф «Мифы и сказания в парке «Софиевка» [28].

Великий інтерес викликають історичні, біографічні та будівельні подробиці, з яких стає зрозумілим, що цей парк — визначне явище, що виникло на зламі двох епох — Просвітництва і романтизму, або, стосовно садово-паркового мистецтва — епохи передромантизму, якій було притаманне зацікавлення античністю і середньовіччям, а також філософія звернення до природи й минулого [41, с. 132].

Засновник «Софіївки» Станіслав Фелікс Потоцький (Щенський) був людиною непересічної та драматичної долі. Трагічна історія, яку він пережив у батьківському маєтку в Кристинополі, не була останньою. Трагічно завершив своє життя ще не старий (йому було 54 роки), але тяжко хворий чоловік, який дізнався про зраду коханої дружини і старшого сина. Але між цими двома подіями було насичене воєнними, господарськими і політичними пригодами життя найзаможнішого зпоміж польських та українських магнатів, життя генерала й політика, мандрівника й колекціонера, що мав дружні стосунки з високошанованими особами Європи й Росії, життя батька численної родини й будівничого найрозкішніших палаців та парків.

Майже фантастичною була доля Софії Потоцької, яка була типовою героїнею XVIII ст., коли безрідні красуні могли стати графинями й багатими спадкоємицями, брати участь у політичних інтригах. Не дуже освічені, але романтичні, вони ставали об'єктом поклоніння найвидатніших діячів свого часу [41, с. 132-133].

Ідея створення парку виникла у Софії під час гостювання в Неборіві в маєтку Гелени Радзивілл в липні 1795 р. Оглянувши славнозвісну «Аркадію», Софія не могла приховати свого захоплення і написала про це Потоцькому в розчуленому листі від 18 липня 1795 р.: «... По обіді ми поїхали оглядати «Аркадію». Важко уявити собі щось гарніше й романтичніше. Ти знаєш «Аркадію», але ти бачив її десять років тому. Сам розумієш, наскільки можуть підрости за десять років молоді дерева, й легко можеш собі уявити, які величезні вкладення зробили господарі відтоді для прикрасення цієї місцини. ... Та я повертаюся до «Аркадії»; я нестямно закохана в це село; немає на світі жодного такого виду квітів, ані екзотичних рослин, яких ти тут не знайшов би; прогулюючись садами «Аркадії», я почувалася так, немовби в розпалі літа переживала весну. Усі плантації прекрасно оброблено, і кожне дерево, здається, промовляє: «Мені тут добре!» «Аркадія» дуже нагадує мені Крим; чи ти знаєш, що в тому краю, з твоїми можливостями, можна було б за два роки мати таку саму, або ще й гарнішу «Аркадію», бо там не треба було б нічого штучно додавати? Правда, *mon bon ami*, що в нас буде своє село в Криму? ...» [46, арк. 12-13].

Варто добре запам'ятати враження пані Вітт від перебування в небо-ровській «Аркадії» влітку 1795 р.; саме тоді в неї народилася ідея «Софіївки», що згодом так уславилася.

19 липня 1795 р., з «Аркадії»: «Сьогодні ... знову ... ми поїхали на прогулянку й пили каву в «Аркадії». А ргоро, ми матимемо в Криму село, то ти звелиш виписати туди орган, такий самий, як у Радзивілло-вої в «Аркадії» [46, арк. 12-13].

Потоцький ще замолоду захоплювався сільським господарством, його удосконаленням і «примноженням лісів». Він розводив нові сорти зернових, зобов'язував селян садити на подвір'ї фруктові дерева, а у вибалках та на пустирях — швидкоростучі тополи й верби. Кажали, що навесні всі села його маєтків потопали у цвігінні дерев [41, с. 134].

Ідея створення парку, гідного прекрасної Софії, захопила Потоцького.

Найщедрішим і безперечно найпрекраснішим подарунком Щенсно-го Софії був великий парк під Уманню; названий «Софіївкою», він згодом став найдовговічнішою і найславетнішою пам'яткою, пов'язаною з її ім'ям.

Намір купити маєток у Криму й закласти там парк на зразок небо-ровської «Аркадії» так ніколи й не був реалізовий; однак Щенсний пригадав собі, що через його маєток під Уманню тече річка Кам'янка з мальовничими берегами, до яких прилягає територія, усіяна великими скелястими брилами й поросла рідколіссям; ця місцина ідеально нада-валася для закладення на ній парку в англійському стилі, хоча втілення в життя цієї ідеї вимагало величезних капіталовкладень. Софія цю ідею схвалила, і вже 1796 р. тут розпочато перші роботи.

Творцем «Софіївки» (автором топографічного й архітектурного проєктів парку, а також керівником усіх робіт) був талановитий офіцер польської артилерії, який до 1793 р. перебував на службі Речі Посполитій, капітан Людвік Метцель (1764-1848 рр.). З родиною Потоцьких його єднала особлива спорідненість; його мати, міщанка гданська Аделаїда Метцель, протягом певного часу була метресою генерала коронної артилерії, згодом швагра Щенсного Потоцького, Фридерика Алоїза Брюля. Батько Людвіка подбав про те, щоб дати позашлюбному синові ґрунтовну освіту. Так, Метцель здобув гарну освіту в галузі природничих наук та математики і зробив прекрасну кар'єру. 1781 р. він вступив до корпусу коронної артилерії й на цій службі продемонстрував глибокі фахові знання та велику винахідливість; був автором кількох успішних винаходів у галузі артилерійської та саперної техніки. У 1786 р. його було відряджено до Тульчина, де він спорудив оригінальний військовий міст з 16 понтонів, завідував тульчинським арсеналом, буду-

вав мости й дороги. У 1786 р. йому доручили сформувати в Тульчині артилерійську частину, що складалася з гармат, які з такою помпою й розголосом Щенсний Потоцький кілька років тому подарував Речі Посполитій; мабуть, тоді він зблизився зі своїм (у недалекому майбутньому) номінальним начальником, який 1788 р. відкупив у його батька чин генерала коронної артилерії. В часи Чотирирічного сейму Метцель був комендантом тульчинського арсеналу; на початку польсько-російської війни в 1792 р. він одержав від князя Юзефа Понятовського наказ передати всю тульчинську зброю польським підрозділам, які обороняли Україну; якийсь час він, мабуть, вагався, його роздирали почуття подвійної лояльності — щодо Щенсного Потоцького і щодо Речі Посполитої, але зрештою передав арсенал згідно з наказом верховного головнокомандувача, а сам відзначився в битві під Зеленцями як командир артилерійської батареї й 25 червня 1792 р. отримав за це хрест Віртуті Мілітарі. Після занепаду Речі Посполитої Метцель оселився в Умані, не втративши, попри свою патріотичну позицію під час польсько-російської війни, прихильності й протекції Щенсного Потоцького [32, с. 273-274; 53, с. 203-208; 69].

Знаючи, якими глибокими знаннями й талантом обдарований Метцель, володар Умані саме йому доручив перетворити береги Кам'янки й довколишню місцевість на один із найбільших парків світу.

Мальовничі околиці Умані, долина річки Кам'янки з виходами гранітних скель привернули увагу Метцеля. Добре вивчивши територію, 1796 р. він розпочав реалізацію грандіозного задуму. За повідомленнями Т. Темері [63], планувалося всю долину Кам'янки з мальовничими пагорбами та гранітними скелями перетворити на величезний англійський парк з каскадами і фонтанами; навколишні пагорби засадити широколистяними деревами, а основний масив парку з'єднати з віковою природною дібровою. Формування єдиного зеленого масиву від міської застави до Білогородського лісу відповідало намаганням Потоцького створити природне, естетично досконале оточення для свого майбутнього житла. Здійснилася лише частина цих грандіозних планів.

Загальний композиційний задум центральної частини «Софіївки» розкривав природу в її величних проявах — нуртуванні водної стихії, ефектах природного каменю та паркових насаджень, що чергувалися з освітленими сонцем галявинами. Велике плесо Верхнього ставу змінювалося потужним водозливом храму Фетіди та звивистим руслом річки Кам'янки, яку Т. Темері називає річкою Стікс; з Верхнього ставу брала початок підземна річка Ахеронт, яка впадала в Ахеронтське озеро. Від Великого водоспаду спеціальний водовід, що проходив повз Левовий, або Громовий, грот, закінчувався незвичайним за своєю по-

тужністю фонтаном, вода якого струменіла зі щілини в камені. Стихію каменю було представлено фантастичним нагромадженням граніту в Долині велетнів, чи Країні циклопів, Критському лабіринті, у «Швейцарії», а також дивовижними й захоплюючими за емоційною дією численними гротами — Сцілли, циклопа Поліфема, Тантала. Неповторними були різноманітні пейзажі з мальовничих дерев та кущів на території Єлисейських Полів, вододілів Дубинки та Грибка [41, с. 138].

Метцель був автором топографічного, архітектурного та гідрографічного проекту парку, а також керівником будівництва. Зарегулювавши течію річки, він створив великий водоспад, фонтани і каскади, вибудував штучні гроти, мости, пересунув величезні брили гранітних скель; керував вибуховими роботами. У середньому на будові працювало майже 800 осіб [51, с. 115], які раз на тиждень одержували платню. Щоправда, частенько її затримували, і у своїх щотижневих звітах Потоцькому до Тульчина про виконання робіт Метцель скаржився на це.

Метцель щотижня надсилав звіти про виконані роботи і нараховану за них платню, яку повинні були поставляти в Умань. 24 серпня 1798 р. будівничий повідомляв, що належних грошей за весь період від Пасхи (вона того року була 28 березня) не надійшли. У листі від 5 грудня 1799 р. вказувалось, що посилаються звіти за два тижні, але до цього часу за сім попередніх тижнів гроші не надійшли, що підданих утискують за несплату чиншу. Затримки були систематичними, і Л. Метцелю в 1802 р. довелося просто докоряти за семитижневу затримку заробітку: «...Не знаю з якої причини, але Вашій світлості повинно бути відомо, - писав він 9 грудня, - якими суворими езекуціями мучать підданих за чинш. А хіба з ними поведуться справедливо? Адже зароблені ними гроші затримують. Бажаючи наскільки можливо їх благаання задовольнити, прошу наказати видатковій касі прислати належні гроші...» [37].

У 1802 р. основні роботи в центральній частині парку було завершено. За свідченням сучасників, відкриття парку було подарунком Софії до дня її народження. Того дня влаштували Ілюмінацію, а хор «наяд» виконав кантату на честь будівника Метцеля.

Т. Темері у «Путівнику» вказав загальну суму витрат на будівництво у розмірі 2 000 250 крб. сріблом [63]. Це відповідає 15 млн. польських злотих, які звичайно вказуються у літературі [51, с. 115], але з доповненням «не рахуючи дармової праці кріпосних селян». Оскільки у маєтках С. Щ. Потоцького існував генеральний чинш і кріпакам платили на роботах в маєтку поміщика, у згадану вище суму ввійшла і оплата селянської праці під час спорудження «Софіївки» [19].

Метцель і після смерті Потоцького залишався у «Софіївці», продовжуючи роботи, пов'язані з її розвитком і вдосконаленням. Щодня кілька десятків чоловік були зайняті на вибухових роботах, шліфуванні граніту, садінні дерев та удосконаленні водної системи. У 1813 р. Метцеля викликали у Варшаву на державну службу. Державний радник, шеф інженерів сухопутних та водних шляхів сполучення, член Варшавського товариства друзів наук та кавалер ордена Воєнного хреста Метцель помер 1848 р. у Варшаві. На його надгробку було вибито: «Тут спочиває творець «Софіївки», прославленої Трембецьким» [41, с. 140].

Головним помічником Метцеля у садівництві, згідно з повідомленням самого Л. Метцеля генералу Є. Ф. Комаровському (1897 р.) [16], було «виписано найкращого із чужих країв садівника». Хоча ім'я останнього Є. Комаровський не вказав, але ми знаємо, що це був спеціально запрошений з-за кордону німець Оліва [54, с. 65]. Він прийняв усе паркове господарство після від'їзду Метцеля до Варшави і до самої своєї смерті (1827 р.) підтримував зв'язок з колишнім керівником.

Парк створювався на місці природної діброви, від якої залишилося кілька 300-річних дубів. Ретельно було підібрано асортимент рослин. Для збереження укосів посадили ґрунтоукріплюючі кущі, пірамідальні тополі та плакучі верби — улюблені дерева, що найкраще пасували до меланхолійних куточків. Навесні 1799 р. садіння місцевих рослин було завершено. Екзотичні рослини, завезені з Азії, Криму, Італії через Одесу, розміщували відповідно до смислового характеру композиції: для античних сюжетів застосовували дерева, оспівані за часів античності, наприклад платани. Завезені дерева садили у Темпейській долині, на Єлїсейських Полях, поблизу храму Фетїди та Афінської школи [41, с. 140-141].

У реєстрі насіння для «Софіївки», складеному Олівою за даними 1798 р. [59, с. 325-328], згадується понад сто городніх культур, які почали з Умані в Тульчин, зокрема салати, капуста й огірки, дині та кавуни, горох, причому англійських, голландських та стамбульських сортів, а також гірчиця, чебрець, петрушка, майоран та інші приправи. У реєстрі зазначено близько сотні квіткових рослин: айстри, флокси, фіалки, мальви, бальзамін, календула, сальвія, декоративна квасоля, гіацинти, хризантеми. Серед 30 назв дерев та кущів — модрина, ялиця біла та бальзамічна, ялина, сосна, гледичія, платан, акація, туя, аморфа, клематис.

Велика заслуга у вдосконаленні парку належить садівникові К. Ферре, за роки діяльності якого вздовж теплиць з квітами різних сортів було створено чудовий партер. Оранжерейні дерева — пальми, фіґи, ананаси, лимони — влітку виставляли для прикрашання парку, а біля

сходинок амфітеатру навіть влаштували «апельсиновий масив» [41, с. 141].

Величні платани, прекрасні гледичії, веймутові сосни надавали таємничості місцевості під назвою Єлисейські Поля. З каштанів, плакучих ясенів, туї, ялини, акації, тюльпанового дерева, глоду формувалися паркові композиції. Наступник Ферре садівник Боссе відкрив дальню перспективу з амфітеатру на Нижній став і водоспад. У 1850-ті роки в парку працював садівник Штейнгер.

«Софіївка» дуже швидко набула величезної популярності; ще за життя Софії її відвідували численні туристи й про неї багато писалося. 1818 р. тут побував Юліан Урсин Немцевич і залишив нам такі свої враження:

«Прозорі й широкі, кришталево чисті води, шумливі, чудові каскади цих вод, високі, на сорок ліктів, водограї, прохолодні й мальовничі гаї, пишні портики, обеліски, колони, гранітні бази — все це вражає. В гранітних, завширшки з десять ліктів кадобах ростуть найпрекрасніші й найсвіжіші квіти; гроти, повні свіжості й прохолоди — все це захоплює, полонить. Оранжереї не псують краси місцини і свідчать про багатство господаря; окремі приміщення відведено для ананасів, окремі для фіг, бананів та інших різноманітних екзотичних рослин і дерев. Здається, що сюди з далеких країв навмисне прилетіли небаченої краси птахи, щоб оселитися тут і прикрасити ці чудові гаї. Ніде в Польщі мені не траплялося бачити таких гарних птахів — червоних, мов кардинали, помаранчевих із чорним (їх тут називають Євами), блакитних, зелених Я думав, що господар заплатив за них великі гроші в заморських краях, але садівник, який мене супроводжував, сказав, що вони вітчизняні. Чудовий водоспад, який закривав вхід до портика з гранітними колонами, не виправдав моїх сподівань. Я думав, що вода, яка спадає тут згори, закривав і грот прозорим листом скла, а виявилось, що навпаки — його закриває пінявий, кипучий потік. Прегарні стежини, вода й дерева; але вони були б ще чарівніші, якби поряд із цими затисненими між скель красот око могло милуватися широкими зеленими смугами й травниками. Однак їх там немає. В прекрасному гроті, повному прохолоди від спаду шумливої води, під духову музику Щенсний давав обіди для добірного товариства...» [56, с. 332-333].

Софія до кінця свого життя дуже любила цей парк, який носив її ім'я. В листі Софії до Новосильцева, з Тульчина, 2 (14) жовтня 1808 р. читаємо: «...Посилаю тобі також краєвид «Софіївки», який мені дуже подобається. Саме в цьому місці я найчастіше зупиняюся. Востаннє я цілих дві години присиділа біля цього каскаду...» [47, арк. 30-31].

Графині Потоцькій лестило, що ця чудова пам'ятка просторової архітектури — данина її вроді з боку закоханого в неї Щенсного; із «Софіївкою» пов'язувалися її найприємніші спогади про перший період спільного з Потоцьким життя в Україні: тут, зрештою, знайшли вічний спочинок її троє малих дітей: Константан, Миколай і така жадана дочечка Гелена, яка померла невдовзі після народження [32, с. 275-276].

Котуля і Ніколюшка покинули цей світ невдовзі після приїзду до Умані; їхню долю поділила й народжена, здається, в 1797 р. позашлюбна дочка Щенсного і Софії. Єдиною пам'яткою про них залишився надгробок у «Софіївці» й уривок із поеми Станіслава Трембецького «Софіївка, топографічний опис віршами», над якою відомий поет працював у 1803-1804 рр., коли після переїзду з Петербурга в Україну (в квітні 1802 р.) оселився в недалекому Гранові й часто відвідував Умань, аж поки нарешті на запрошення Щенсного Потоцького не перебрався на постійне проживання до Тульчина [57, с. 417-418, 431-436; 64, с. 12].

Завдяки однойменній poemі С. Трембецького, яка вийшла 1806 р. «Софіївка» стала відомою не лише в Україні та Росії, а й в усій Європі. У 1815 р. її переклав французькою мовою де Лагард і видав у Відні разом з польським текстом [65]. Цю розкішну книгу було ілюстровано літографіями В. Аллана, який гостював у Потоцьких.

Цікаві враження Лагарда про «Софіївку», який побував у знаменитому парку наприкінці липня 1811 р.: «Якби щось і могло усолодити мою гіркоту, то це був би тільки пейзаж «Софіївки». Це справжній витвір кохання, і кожна деталь цієї прегарної місцини видає свого автора. Яке розмаїття квітів і травників! Яке багатство джерел і струмків! Повітря напоєне тут пахощами тисячі парфумів; пташиний спів і шум каскаду будять солодкі мрії; фрукти з усіх кінців світу, здається, тільки природі завдячують своїм смаком і своїм розмаїттям. Усі почуття радіють тут водночас; душа переповнена захопливими враженнями. Ох! Якби я мав перо Трембецького чи Делілля, щоб описати цю чарівну околицю! [...] Обеліск із суцільного гранітного блоку заввишки в шістдесят стіп, на якому викарбувано напис: «Eros to Sophia» (кохання до Софії) свідчить, хто й задля кого створив цей парк. Посеред широкого ставу б'є водограй, найвищий у Європі. Йдучи склепінчатою алеєю, яку творять два ряди плакучих верб, можна опинитись на другому березі цього водоймища. Річка Кам'янка спадає туг зі значної висоти на скелі, розбивається й від раптового удару розпилює свої води на кшталт густого туману. З одного боку стрімкий потік, який рине вниз, а з другого струмись крапель, що б'є вгору, чудовий антипод двох енергійних течій. Перейшовши річку по залізному мосту, легкість якого

дорівнює красі його орнаменту, можна побачити велику орієнтальну вазу з граніту, повну рідкісних квітів; вона височить на півострові, оточеному з трьох боків водами, в яких плавають золотаві рибки. Велетенські брили, ніби підвішені в повітрі, творять гроти, крізь щілини яких видніє недалекий каскад. У головному гроті, зарослому плющем і жимолостю, вода розділяється на два струмені й утворює острів, повислий над прірвою, в яку спадає потік. Сходячи вгору доріжкою, вирубану в скелі, опиняємося на пагорбі, який домінує над ставом і нагадує Левкадську скелю, обезсмертнену внаслідок такої великої кількості жертв кохання. Храм із необкорованих колод нагадує перші будівлі, що їх людська побожність звела для шанування богів. Пологий схил веде до входу в глибоку печеру, зі склепінням, що спирається на великий гранітний блок, з якого б'є повноводє і бурхливе джерельце. Ця печера присвячена Щастю, і про це проголошує вірш, викарбуваний на скелі: «Тут забудь всі нещастя і прийми щастя віще, а якщо ти щасливий, вдвічі будь щасливіший».

Звідси ми прямуємо до широкого амфітеатру, обсаженого подвійним рядом італійських тополь. Численні кам'яні східці викладені колом, як колись у Греції в тих місцях, де провадили свої дискусії філософи. Цю місцину тут називають Афіньською школою. Акацієва алея веде тепер до усіченої колони, яку омиває ручай, що розділяється на три каскади. У цьому відлюдді, присвяченому Стражданню, могила трьох дітей пані Потоцької, на світланку життя вирваних із ніжних материнських обіймів. Кілька трояндових кущів укривають їхній прах.

Якщо піти вздовж ручаю, який змійється в бік Єлисейських Полів, то незабаром можна побачити єгипетський храм, який огортає водяна сорочка у буквальному розумінні цього слова. До нього веде підземний хід; саме до цієї споруди з мармуру й граніту приходять улітку, ховаючись від сонячних променів. Тут же, поряд, пташарня, в якій щебет тисяч птахів зливається з шумом каскаду. Зійшовши на пагорб, затінений деревами, що їх століттями щадили буревії й сокири, крутою алеєю доходимо до берегів ставу, на поверхні якого гойдається кораблик з піддашком на взірєць Генуезької гондоли. Четверо веслувальників спрямовують його до підземної річки, якою пливеться впродовж двадцятьох хвилин попід громадям скель і брил, навислих над цим вутлим суденцем. Досягти шлюзу, кораблик за лічені хвилини підіймається на висоту другого ставу, береги якого перед цим ледве мріли. Кораблик, золотисті весла якого нагадують галеру, що везе до Тарсу царицю Єгипту, сковзає тепер по водах чарівного ставу, прямуючи до острова, де серед квітів і дерев, що символізують жалобу, одного дня

має спочити тлінний прах співця «Софіївки»...» [55, с. 120-125]. Так змальовував Лагард красу уманського парку.

У 1822 р. вийшло видання поеми з передмовою і коментарем А. Міцкевича [66].

У поемі, що прославляє прекрасну володарку парку, подано опис основних композицій, їх назви, міфологічний зміст. На думку А. Міцкевича, «сміливі звороти та незвичні поєднання» у поемі С. Трембецького віщували добу романтизму в поезії.

Безліч відомостей знаходимо в описах парку, зроблених князем І. Долгоруковим. Автор вихваляє «Софіївку», наприклад, за те, що тут немає штучних копиць сіна, вогнищ, китайських та індіанських будиноків, хатин, фальшивих руїн, якими наповнено садиби вельмож, аби тільки «засліпити тих, хто шукає порожнього блиску». Це свідчить про високі смаки творців парку та витриманість його стилю. Описуючи Великий водоспад, прозоре водоймище з безліччю маленьких рибок та порфірову вазу з духмяними квітами, печери й гроти з падаючою водою, громаддя каменів та маленькі струмки, І. Долгоруков спиняє увагу на інших цікавих деталях — пірамідах, статуях, вазах і таємничих пам'ятниках, розкиданих по всьому саду. Він зосереджується на розбитій колоні, оточеній двома молодими липами, яким «навмисне не дають розростатися». Обеліск нагадував Потоцьким про втрату їхніх малолітніх дітей [7].

«...Милые тени, вам на честь: Константину, Николаю и Елене. Беспощадно для родителей заключила судьба во гроб семьи великие надежды и в будущем ожидания» [2]. Такий напис на обеліску залишив невтішний батько.

На острів Анти-Цірцеї, розташований посеред Верхнього ставу, можна було потрапити човном: на греблі та на острові було облаштовано пристані. Пейзаж тут створено з використанням традиційного на той час прийому — виразного контрасту монументальних пірамідальних тополь та груп дерев зі звисаючими донизу гілками, що виглядали ніби ілюстрація до віршів Ж. Деліля:

Корони там тополь, верхи дубів могутніх

Над світлим плетивом верб і беріз плакучих [5, с. 22].

За описом І. Долгорукова, у центрі острова було встановлено невеликий пам'ятник, що нагадував гробницю «Громадянина Женевського», — данина пам'яті Ж.-Ж. Руссо, обов'язковий атрибут сентименталістського парку. Спогад про «притулок ураженого серця, котре колись тишилося», повинен був викликати зітхання й тужливі думи [7].

Меморіальний зміст мав «Чортів міст» — кам'яна балка, покладена на дві групи мальовничого каміння; він нагадував про героїчний пере-

хід О. Суворова через Альпи. Навпроти Критського лабіринту та Афінської школи стояла ротонда з погруддям С. Трембецького. На постаменті було вміщено вірш, написаний, як вважають, самим Потоцьким на знак подяки за поему «Софіївка». У Темпейській долині було посаджено дев'ять берестів, що символізували дев'ятьох синів Потоцького [41, с. 144].

У 1812 р. біля храму Фетіди з'явився фазанник — ампірний павільйон з натурального дерева, зовні і всередині інкрустований липовою корою. Дві паркові композиції символізували храм Венери — кам'яна плита з чотирма півметровими гранітними стовпами і квітковими вазами на них та храм Флори в Темпейській долині — біла мармурова ваза на гранітному постаменті, опоясана гірляндою троянд.

Наскільки не проста історія і «паркова доля» деяких споруд, можна уявити на прикладі храму Фетіди. Спочатку в цій античній споруді було встановлено погруддя Пелея, а над водозливом з боків огорожі — чотири морських чудовиська. Потім, як видно на старовинній гравюрі, храм дістав назву Святиня Канопа. У 1836 р. тут було встановлено статую Венери, яка стояла раніше поблизу Левого грота [41, с. 144].

Композицію на території Єлисейських Полів з двох ніби випадково покладених каменів — необроблений валун та відшліфований гранітний брус — створено за часів Потоцьких, але її назва «Природа та містечтво» з'явилася значно пізніше. Насправді ж у композиції зашифровано один із символів «вільних каменярів»: дике каміння — це груба мораль, хаос; кубічний камінь — мораль обгороджена [35, с. 98].

Після смерті Софії Потоцької парк перейшов у володіння її сина Олександра, полковника, який служив на Кавказі. При ньому на так званій Кавказькій гірці було встановлено мармурові статуї Тадеуша Костюшка і Юзефа Понятовського. У 1831 р. Олександр Потоцький приєднався до польського повстання. За це на його маєток було накладено секвестр, а 1832 р. маєток конфіскували. Проте Микола I, який бував у «Софіївці», звелів виділяти на утримання парку робітників і до двох тисяч сріблом щороку, аби «сад Софіївка був у його первісному витонченому вигляді». У 1836 р. «Софіївку» було передано до відомства військових поселень. У парку здійснювалися роботи, пов'язані з ремонтом шлюзів, каскадів, підземних водопроводів, оранжерей, з садінням дерев. Було створено тераси Муз і Бельв'ю, у 1841 р. побудовано дерев'яну китайську альтанку і розпочато будівництво павільйону Флори. У 1848 р. керівництво військовими поселеннями запросило з Варшави Метцеля для «остаточного улаштування саду». Але старий будівничий (йому виповнилося 84 роки) по дорозі до Умані захворів і змушений був повернутися назад. У тому ж році він помер, «забравши

з собою думку геніально замисленого і лише почасти завершеного» [41, с. 145].

Будівництво відновилося після останнього відвідування «Софіївки» Миколою І. Імператор, який стежив за архітектурною модою і вважав себе знавцем архітектури, наказав перебудувати готичний павільйон на острові та в'їзні ворота до парку з боку міста. Роботу було доручено улюбленому придворному архітекторові А. Штакеншнейдеру, і готика змінилася неокласицизмом. Так з'явився Рожевий павільйон. Керував роботами у 1850—1852 рр. уманський архітектор Макугін. Не забуваючи про польське повстання, імператор «розправлявся» навіть з предметами польського мистецтва, тому статуї Костюшка й Понятовського було знято зі своїх місць і «заслано» до Гомеля. На їх місці було встановлено бронзову статую імператриці Олександри Федорівни, створену скульптором Л. Шервудом. Цим, очевидно, пояснюється неофіційна назва парку — «Царицин сад», що побутувала у ті роки.

У 1857 р. за наказом Олександра II військові поселення було ліквідовано, а 1859 р. за повелінням імператора «Царицин сад» було передано Головному училищу садівництва. Він став називатися «Уманським садом Головного училища садівництва». Відвідавши його восени 1859 р., імператор «залишився цілком задоволеним». Але колишніх коштів на утримання вже не було, і сад почав занепадати. Професор В. Пашкевич, який приїхав до Умані з Петербурга 1885 р., розпочав садіння цінних порід дерев у північно-східному районі парку, що завдяки мальовничості композицій дістав назву Англійський парк [41, с. 147].

Історії «Софіївки» було присвячено багато праць, але окремо слід відзначити «Путівник по Софіївці, названій дивом України» Теодора Темері, який глибоко вивчив алегоричну систему парку, де кожний куточок має своїх героїв, уособлених статуями, свій окремий, іноді складний зміст [62].

Естетичні принципи садово-паркового мистецтва на зламі XVIII і XIX ст., що поєднували ідеї Просвітництва, класицизму та прийдешньої доби романтизму, втілені в ансамблі «Софіївка», мали великий вплив на формування художнього образу і садів та парків наступної епохи.

Директор Національного дендропарку «Софіївка» НАН України, доктор біологічних наук, професор І.С. Косенко чітко простежує шість окремих періодів будівництва, розвитку і утримання «Софіївки» [21, с. 16-26]:

Перший період: 1796–1832 рр. Парк був власністю Потоцьких і з початку будівництва названий «Софіївкою» на честь дружини графа Станіслава Щенсного Потоцького красуні гречанки Софії. Автором

монографічного і архітектурного проекту парку був польський офіцер артилерії Людвік Християн Метцель. Під його безпосереднім керівництвом споруджено ставки, шлюзи, фонтани і водоспади, острів Анти-Цирцеї, підземна р. Ахеронт, мости, готи, Єлісейські поля, обеліск «Розбита колона», дорожно-алейна система, встановлено статуї. Там, де зараз знаходиться павільйон Флори, був побудований Сільський павільйон (1820 р.), а на майданчику Бельведер — кругла дерев'яна альтанка [24].

Другий період: 1832–1859 рр. В 1832 р. парк, як і всю власність Потоцьких, було конфісковано і передано Київській державній палаті, а з 1836 р. підпорядковано управлінню військових поселень. В літературі з'являється назва парку — Царицин сад, хоч офіційних документів про його перейменування немає. Протягом цього часу парк зазнає значних змін. В 1833 р. прокладається вулиця Садова, яка зв'язує парк з містом, 1838 р. — розширюється і викладається бруківкою Головна алея, одночасно виводиться вода з центру парку до Головного входу. 1844 р. тут будуються дві башти в готичному стилі. 1841 р. — встановлюється альтанка «Грибок» та Китайська альтанка. 1842–1845 рр. за проектом архітектора Раппонета будується Павільйон Флори на місці раніше знесеного Сільського павільйону. 1843–1845 рр. на острові Анти-Цирцеї будується Рожевий павільйон. Протягом цього часу з парку були видалені бюст Т. Костюшка та скульптура Ю. Понятовського. Після відвідання парку в 1847 р. і царем Миколою I, протягом 1850–1852 рр. перебудовують за проектом А. І. Штакеншнейдера вхідні башти, павільйони Флори і Рожевий. На терасі Муз замурували грот Аполлона і встановили обеліск «Орел» [24].

Третій період: 1859–1929 рр. 30 березня 1859 р. царським указом парк передається Головному училищу садівництва, яке переводиться з м. Одеси в м. Умань. Продовжує називатись Царициним садом, хоч за указом царя, сад має офіційну назву «Уманський сад Головного училища садівництва». В. В. Пашкевич заклав так званий Англійський парк. Проводяться рубки догляду та санітарні рубки. Парк занепадає [21, с. 22].

Четвертий період: 1929–1955 рр. Постановою Раднаркому УРСР за № 26/630 від 18 травня 1929 р. «Софіївка» (яка з 1923 року стала називатися сад III Інтернаціоналу) оголошується заповідником. Оранжерея, парники і, відповідно, частина території парку залишається в підпорядкуванні теперішньої сільськогосподарської академії. Парку надається самостійний статус, і він аж по 1955 р. кілька разів перепідпорядковується різним відомствам, які були створені при Раді народних комісарів тодішньої УРСР. В 1945 р. парку присвоєно повну назву

«Уманський державний заповідник «Софіївка». В 1946 р. Рада Міністрів УРСР прийняла спеціальну постанову «Про відновлення і благоустрій Уманського державного заповідника «Софіївка». На ремонт і реставрацію парку виділяється 1 млн. крб. У 1948 р. затверджується генеральний план відновлення і розвитку заповідника «Софіївка». В 1949 р. створюється декоративний розсадник на площі 20 га. Активно проводяться роботи по ремонту і реставрації малих архітектурних форм, дорожно-алейної системи, скульптур парку. Проводиться інвентаризація деревних і чагарникових порід, з'являються наукові праці з історії парку, про його дендрофлору, скульптури, малі архітектурні форми і т. д. В цей же період втрачено оригінали мармурових скульптур Аполлона Бельведерського, Венери купальниці, Меркурія, з яких залишилися копії в органічному склі, а статуя Амура, як і бюст С. Трембецького, безслідно зникли, хоч пізніше знайдено мармурові крильця від статуї Амура, які зараз знаходяться в музеї [21, с. 22].

П'ятий період: з 1955 р. по 1980 р. 26 вересня 1955 р. дендрозаповідник «Софіївка» на підставі Постанови Ради Міністрів України за № 1184 переводиться в систему Академії Наук України і підпорядковується у своїй науковій діяльності Ботанічному саду АН України.

В 1958 р. рішенням Черкаської обласної Ради «Софіївці» відведено 6,19 га землі за рахунок Уманського міськомунгоспу та 9,5 га за рахунок Уманського сільськогосподарського інституту. В 1972 р. до «Софіївки» приєднується територія площею 5,1 га, яка раніше належала військовій частині. На Головній алеї за проектом Є. Лопушинської в 1974 р. замість цегляної будки споруджується з граніту композиція «Срібні струмки».

Протягом цього періоду багато зроблено для подальшого вивчення історії створення «Софіївки», становлення її як наукової установи, яка покликана на науково обґрунтованій основі провадити роботи, спрямовані на збереження 28 лютого 1957 р. при парку створюється науково-технічна рада, що діє і донині. Згідно Постанови Президії АН УРСР №388 від 26 жовтня 1973 р. «Про подальший розвиток дендропарку «Софіївка» та зміцнення наукових досліджень і матеріально-технічної бази», видано відповідний наказ по ЦРБС №105 від 12 квітня 1974 р. про створення відділу репродуктивної біології декоративних рослин на базі дендропарку «Софіївка» [24].

Шостий період: з 1980 року по даний час. Власне з 1980 р. розпочинається відродження «Софіївка» не тільки в поверненні окремим ділянкам парку його первинної достовірності, відновленню їх по історичним документам до того вигляду, як це було при Л. Метцелю, а й

повернення парковим композиціям їх первісного семантичного означення, яке задумувалось творцями парку, але з часом було втрачено.

Цей період розпочинається зі стихійного лиха, яке випало на долю «Софіївки» в ніч з 3 на 4 квітня 1980 р. Потужний потік із суміші води, мулу, льоду пронісся по «Софіївці», змітаючи на своєму шляху малі архітектурні форми, скульптуру, містки, руйнуючи алеї, паркові композиції, знищуючи дерева і кущі. В центральній частині парку висота цього потоку сягала 5–6 метрів. Дякуючи керівництву міста та рядовим уманчанам і невеличкому колективу парку, який тоді нараховував разом з науковцями 80 осіб, в «Софіївці» за чотири місяці було реставровано понад шістьдесят об'єктів, і вона, практично, до осені була готова приймати своїх відвідувачів. З цього часу щорічно в «Софіївці» здійснюються роботи по її реставрації, відбудові та освоєнню нової західної частини парку, яка була приєднана в повоєнні роки.

10 березня 1993 р. в пресі було опубліковано розпорядження Президента України « Про відзначення 200-річчя дендрологічного парку «Софіївка» за № 26/93-рп, а вже 16 червня 1993 р. прийнято постанову Кабінету Міністрів України за №456 «Про заходи щодо підготовки та відзначення 200-річчя заснування дендрологічного парку «Софіївка» Академії наук» (цією постановою затверджено заходи щодо підготовки та відзначення 200-річчя заснування дендрологічного парку «Софіївка» за рахунок коштів державного бюджету).

Власне з прийняттям цих важливих документів в «Софіївці» розгорнулись роботи по її розширенню та реставрації окремих об'єктів.

Остаточним документом, який ствердив дендропарк «Софіївку» як наукову установу, стала Постанова Президії Академії Наук Української РСР за № 26 від 23 січня 1991 р. «Про надання Уманському державному дендрологічному парку «Софіївка» АН УРСР статусу науково-дослідної установи та заходи по забезпеченню його діяльності» [24].

Так, прекрасний парк, створений польським магнатом для коханої жінки, став одним із шедеврів садово-паркового мистецтва світу, увійшов в до семи культурних чудес України.

Список використаних джерел

1. Андреев Н. Софиевка. // Московский телеграф. — 1832. - № 5. - С. 68–82.
2. Антоний И. Судьба красавицы (София Глявоне-Витте Потоцкая). // Киевская старина. — 1887. — С. 99-138.
3. Вороновицкий А.Э. Сказочный парк // Природа. — 1969. — № 10. — С. 98–101.
4. Вошикова І. Уманська Перлина. - Режим доступу до ресурсу: http://news.profi.net.ua/modules.php?name=Articles&file=view&articles_id=9.

5. Делиль Жак. Сады. — Л., 1987.
6. Демочани. Умань. — К., 1882.
7. Долгорукий И.М. Софиевка. // Вестник Европы. — 1811. — № 6. — С. 123–133.
8. Долгоруков И. М. Славны бубны за горами или мое путешествие кое-куда 1810 года. — М., 1870.
9. Зыков В.А. К истории Умани. — Умань, 1916.
10. Иващенко В. Исторический очерк Умани и Царицына сада (Софиевки). — К.: Тип. С.В. Кульженко, 1895.
11. История основания, строительства, развития и сохранения дендропарка «Софиевка», г. Умань. - Режим доступа до ресурсу: <http://www.guman.com.ua/>.
12. Каталог деревьев и кустарников Уманского Царицына сада на 1905 г. — Умань: Типография И. Цейглина, 1905.
13. Кислий І.Я. Пам'ятники паркової архітектури на Україні: парк ім. 3-го Інтернаціоналу в Умані // Архітектура Радянської України. — 1939. — № 9. — С. 17–21.
14. Коваль А.У. Україна незалежна. Літопис міста Умані. — Умань: АЛМІ, 2007.
15. Ковба М. Державний заповідник Софіївка. — К., 1961.
16. Комаровский Е.Ф. Записки графа Е.Ф. Комаровского. - М.: Товарищество русских художников, 1990. - Гл. X.
17. Косаревский И.А. Государственный заповедник «Софиевка». — К.: Изд-во Акад. архитектуры УССР, 1951.
18. Косаревський І.О. Софіївка: короткий путівник. — К.: Будівельник, 1970.
19. Косенко І.С., Храбан Г.Е., Мітін В.В., Гарбуз В.Ф. Дендрологічний парк «Софіївка». — К.: Наукова думка, 1996.
20. Косенко И.С., Храбан Г.Е., Митин В.В., Гарбуз В.Ф. Дендрологический парк «Софиевка». — К, 1990.
21. Косенко И.С. Дендрологический парк «Софиевка». — Умань: Издательство «Ремарк», 2006.
22. Косенко І.С. «Софіївка» як прообраз французьких пейзажних парків другої половини XVIII століття // Інтродукція рослин. — 2003. — №1–2. — С. 142–148.
23. Косенко І.С. 50-річчя Національного дендрологічного парку «Софіївка» як наукової установи НАН України. - Режим доступа до ресурсу: <http://www.sofiyivka.org.ua/ua/45.htm>.
24. Косенко І.С. Дендрологічному парку «Софіївка» НАН України — 205 років. — Режим доступа до ресурсу: <http://www.sofiyivka.org.ua/ua/205.htm>.
25. Косенко І.С. Історія заснування, будівництва, розвитку та збереження дендропарку «Софіївка» НАН України // Ogrody rezydencji magnackich XVIII–XIX wieku w Europie srodkowej i wschodniej oraz problemy ich ochrony ogrody Potockich. — Warszawa, 2000. — S. 46–56.
26. Косенко І.С. Уманський дендрологічний парк «Софіївка» НАН України: минуле, сучасне і майбутнє // Теоретичні та прикладні аспекти інтродукції

- рослин і зеленого будівництва: Матеріали II Міжнародної наукової конференції молодих дослідників 17–21 червня 2002 р. — Київ: Фітосоціоцентр, 2002. — С. 16–20.
27. Косенко І.С., Кривошея І.І. «Софіївка» — одісея Потоцьких. — К.: Академперіодика, 2007.
28. Косенко И.С., Шиф Е.М. Мифы и сказания в парке «Софиевка». — Книга первая. — Умань: «Ремарк», 2006.
29. Косенко І.С. Дендрологічний парк «Софіївка». — Умань, 2003.
30. Косенко І.С., Копотун В.А. Дендрологічний парк «Софіївка» — перлина в короні парків світу. Фотонарис. — Вінниця, 1999.
31. Кривулько Д.С., Рева М.Л., Тулупій Г.Г. Дендрологічний парк «Софіївка». — К.: Вид-во АН РСР, 1962.
32. Лоек Є. Історія прекрасної бітніки. — К.: «Юніверсал», 2005.
33. Лыпа А.Л. «Софиевка»: Уманский государственный заповедник (1796–1949). — К.: Изд-во АН УССР, 1948.
34. Максим'юк Т., Дідик В. Дендропарку «Софіївка» в Умані — 200 років // Архітектурний вісник. — 1997. — № 2. — С. 25–27.
35. Масонство в его прошлом и настоящем. Репринтное воспроизведение издания 1915 г. — М.: СП «ИКПА». — 1991. — Т.2.
36. Наймарк Й.І. Архітектура малих форм в Уманському парку-заповіднику // Архітектура Радянської України. — 1939. — № 9. — С. 22–25.
37. Офіційний сайт Національного дендрологічного парку «Софіївка». - Режим доступу до ресурсу: <http://www.sofiivka.org.ua/>.
38. Пашкевич В. В. Уманский Царицын сад // Вести импер. Рос. о-ва садоводства. — Спб., 1894. — №3. — С. 167–179.
39. Роготченко А. Софиевка в документах и легендах // Радуга. — 1971. — № 1. — С. 166–179. — № 2. — С. 174–189. — № 3. — С. 167–177.
40. Роготченко А.П. Уманское чудо. — К.: Будівельник, 1973.
41. Родічкін І.Д., Родічкіна О.І. Старовинні мастки України: Книга-альбом. — К.: Мистецтво, 2005.
42. Смоктий А. Город Умань и Софиевка // Киевская старина. — 1882. — № 12. — С. 420–437.
43. Т-ій К.И. Краткий очерк истории города Умани // Киевская старина. — 1888. — № 8. — С. 381–394
44. Умань / Архітектурні та природні пам'ятки України. - Режим доступу до ресурсу:<http://ukraine.kingdom.kiev.ua/region/23/uman.php>.
45. Храбан Г.Ю. Перший архітектор Софіївки // Український історичний журнал. — 1971. — № 9. — С. 103–108.
46. Центральний державний історичний архів України м. Києва (далі ЦДА-УК). — Ф.49. Потоцькі — графи, польські магнати, великі землевласники у Правобережній Україні. — Оп.2. — Спр. 1156. Реєстр (ведомость) об уплате натуральних повинностей крепостными крестьянами сел Угрынов, Городище, Ловчее и др. Сокальского фольварка.
47. ЦДАУК. — Ф.49. Потоцькі — графи, польські магнати, великі землевласники у Правобережній Україні. — Оп.2. — Спр. 1759. Письма графине Со-

- фии Потоцкой графу Феликсу Потоцкому, Буковенскому и др. Часть I. 1799–1816 гг.
48. Чупіна А. «Софіївка» — Уманський маєток. - Режим доступу до ресурсу: <http://www.partyofregions.org.ua/projects/boundless-ukraine/435cbb6f17882/>.
49. Ящуржинский Х.П. Город Умань: краткое историческое описание. — Умань, 1913.
50. Ящуржинский Х.П. Описание г. Умани и Царицына сада. // Киевские губернские ведомости. — 1853. — № 2. — С. 11–14. — № 5. — С. 33–35.
51. Aftanazy R. Dzieje rezydencji na dawnych kresach Rzeczypospolitej. — Wyd. Drugie przejrzone i uzupełnione. - T. 10: Województwo braclawskie. — Wrocław, 1996.
52. Сіп'єнко-Зієліньска Д. Кр́олевієта на Тульчиніє. — В.: «Кsiążка і Вєдзє», 1962.
53. Czartkowski A. Pan na Tulczynie : wspomnienia o Stanisławie Szczęsnym Potockim, jego rodzinie i dworzei. - Lwów, Poznań: Wydaw. Polskie, 1925.
54. Groza S. Opisanie Sofijówki / Ogłoszone przez J. Kreczkowskiego // Rimembranza. — Wilno, 1843.
55. Lagarde [Auguste de Lagarde de Chambonas]. Voyage de Moscou à Vienne par Kiow, Odessa, Constantinople, Bucarest et Hermanstadt, ou Lettres adressées a Jules Griffith. — Paris, 1824.
56. Niemcewicz J. U. Podróże historyczne po ziemiach polkich między rokiem 1811 a 1828 odbyte. — Paryż, 1858.
57. Rabowicz E. Stanisław Trembecki w świetle nowych źródeł. — Wrocław, 1965.
58. Serczyk W. Włość Humańska w 2 p.18 w.: z problematyki społecznej i gospodarczej. — Zeszyty naukowe Uniwersytetu Jagiellońskiego, prace historyczne, 1960. - № 5. - S. 75–100.
59. Staronna kopia. // Ogródnik polski. — 1892. — № 13. — С 290—293. — № 14. — С. 325—328.
60. Swaryczewska M. Zofijówka Potockich w Humaniu. — Teka komisji urbanistyki i architektury, 1990. — T. 24. — S. 101–109; 1992. — T. 25. — S. 95–104.
61. Świechowski Z. Park w Zofiówce na tle europejskich założeń ogrodowych // Kwartalnik architektury i urbanistyki. — 1997. — T. 42. — № 2. - S. 91–105.
62. Themery T. Guide de Sophiovka, surnomme la merveille de l'Ukraine, jardin de la couronne, situe pres d'Human, dans les colonies militaires. — Odessa, 1846.
63. Themery T. Guide de Sophiowka, Surnomme la merveille de l'Ukraine. — Odessa, 1846.
64. Trembecki S. Pisma wszystkie. — Warszawa, 1953. — T. II.
65. Trembecki S. Sophiowka: Poeme polonais, traduit vers francais par le comte de Legarde. - Vienne, 1815.
66. Trembecki S. Zofijówka: Wstep i objasnienia Adama Mickiewicza. — Poznan, 1822.
67. Trembecki S. Zofiówka w sposobie topograficznym opisana wierszem. — Pisma wszystkie / Oprac. J. Kott. -T. 2. - Warszawa, 1953.
68. Wilczyński W. Leksykon kultury ukraińskiej. — Kraków: Universitas, 2004.

69. Wójcicki K.W. Cmentarz powązkowski pod Warszawą. — Warszawa, 1855-1858.

References

1. Andreev N. Sofievka. // Moskovskij telegraf. — 1832. - № 5. - S. 68–82.
2. Antonij I. Sud'ba krasavicy (Sofija Gljavone-Vitte Potockaja). // Kievskaja starina. — 1887. — S. 99-138.
3. Voronovickij A. Je. Skazochnyj park // Priroda. — 1969. — № 10. — S. 98–101.
4. Voshhikova I. Umans'ka Perlina. - Rezhim dostupu do resursu: http://news.profi.net.ua/modules.php?name=Articles&file=view&articles_id=9.
5. Delil' Zhak. Sady. — L., 1987.
6. Demochani. Uman'. — K., 1882.
7. Dolgorukij I.M. Sofievka. // Vestnik Evropy. — 1811. — № 6. — S. 123–133.
8. Dolgorukov I. M. Slavy ny bubny za gorami ili moe puteshestvie koe-kuda 1810 goda. — M., 1870.
9. Zykov V.A. K istorii Umani. — Uman', 1916.
10. Ivashhenko V. Istoricheskij ocherk Umani i Caricyna sada (Sofievki). — K.: Tip. S.V. Kul'zhenko, 1895.
11. Istorija osnovanija, stroitel'stva, razvitija i sohraneniya dendroparka «Sofievka», g. Uman'. - Rezhim dostupu do resursu: <http://www.guman.com.ua/>.
12. Katalog derev'ev i kustarnikov Umanskogo Caricyna sada na 1905 g. — Uman': Tipografija I. Cejtlina, 1905.
13. Kislij I. Ja. Pam'jatniki parkovoï arhitekturi na Ukraïni: park im. 3-go Internacionalu v Umani // Arhitektura Radjans'koï Ukraïni. — 1939. — № 9. — S. 17–21.
14. Koval' A.U. Ukraïna nezalezna. Litopis mista Umani. — Uman': ALMI, 2007.
15. Kovba M. Derzhavnyj zapovidnik Sofievka. — K., 1961.
16. Komarovskij E.F. Zapiski grafa E.F. Komarovskogo. - M.: Tovarishhestvo russkikh hudozhnikov, 1990. - Gl. H.
17. Kosarevskij I.A. Gosudarstvennyj zapovednik «Sofievka». — K.: Izd-vo Akad. arhitektury USSR, 1951.
18. Kosarevskij I.O. Sofievka: korotkij putivnik. — K.: Budivel'nik, 1970.
19. Kosenko I.S., Hraban G.E., Mitin V.V., Garbuz V.F. Dendrologichnij park «Sofievka». — K.: Naukova dumka, 1996.
20. Kosenko I.S., Hraban G.E., Mitin V.V., Garbuz V.F. Dendrologicheskij park «Sofievka». — K, 1990.
21. Kosenko I.S. Dendrologicheskij park «Sofievka». — Uman': Izdatel'stvo «Remark», 2006.
22. Kosenko I.S. «Sofievka» jak proobraz francuz'kih pejzazhnyh parkiv drugoï polovini HVIII stolittja // Introdukcija roslin. — 2003. — №1–2. — S. 142–148.
23. Kosenko I.S. 50-rihchja Nacional'nogo dendrologichnogo parku «Sofievka» jak naukovoï ustanovi NAN Ukraïni. - Rezhim dostupu do resursu: <http://www.sofiyivka.org.ua/ua/45.htm>.
24. Kosenko I.S. Dendrologichnomu parku «Sofievka» NAN Ukraïni — 205 rokov. — Rezhim dostupu do resursu: <http://www.sofiyivka.org.ua/ua/205.htm>.

25. Kosenko I.S. Istorija zasnuvannja, budivnictva, rozvitku ta zberezennja dendroparku «Sofiivka» NAN Ukraïni // Ogrody rezydenciji magnackich XVIII–XIX wieku w Europie srodkowej i wschodniej oraz problemy ich ochrony ogrody Potockich. — Warszawa, 2000. — S. 46–56.
26. Kosenko I.S. Umans'kij dendrologichnij park «Sofiivka» NAN Ukraïni: minule, suchasne i majbutne // Teoretichni ta prikladni aspekti introdukcii roslin i zelenogo budivnictva: Materiali II Mizhnarodnoj naukovoï konferencii molodih doslidnikov 17–21 chervnja 2002 r. — Kiïv: Fitosociocentr, 2002. — S. 16–20.
27. Kosenko I.S., Krivosheja I.I. «Sofiivka» — odiseja Potoc'kih. — K.: Akademperiodika, 2007.
28. Kosenko I.S., Shif E.M. Mify i skazanija v parke «Sofievka». — Kniga pervaja. — Uman': «Remark», 2006.
29. Kosenko I.S. Dendrologichnij park «Sofiivka». — Uman', 2003.
30. Kosenko I.S., Kopotun V.A. Dendrologichnij park «Sofiivka» — perlina v koroni parkiv svitu. Fotonaris. — Vinnicja, 1999.
31. Krivul'ko D.S., Reva M.L., Tulupij G.G. Dendrologichnij park «Sofiivka». — K.: Vid-vo AN RSR, 1962.
32. Loek C. Istorija prekrasnoj bitniki. — K.: «Juniversal», 2005.
33. Lypa A.L. «Sofievka»: Umans'kij gosudarstvennyj zapovednik (1796-1949). — K.: Izd-vo AN USSR, 1948.
34. Maksim'juk T., Didik V. Dendroparku «Sofiivka» v Umani — 200 rokov // Arhitekturnij visnik. — 1997. — № 2. — S. 25–27.
35. Masonstvo v ego proshlom i nastojashhem. Reprintnoe vosproizvedenie izdanija 1915 g. — M.: SP «DKPA». — 1991. — T.2.
36. Najmark J.I. Arhitektura malih form v Umans'komu parku-zapovidniku // Arhitektura Radjans'koï Ukraïni. — 1939. — № 9. — S. 22–25.
37. Oficijnij sajt Nacional'nogo dendrologichnogo parku «Sofiivka». - Rezhim dostupu do resursu: <http://www.sofiyivka.org.ua/>.
38. Pashkevich V. V. Umans'kij Caricyn sad // Vesti imper. Ros. o-va sadovodstva. — Spb., 1894. — №3. — S. 167–179.
39. Rogotchenko A. Sofievka v dokumentah i legendah // Raduga. — 1971. — № 1. — S. 166–179. — № 2. — S. 174–189. — № 3. — S. 167–177.
40. Rogotchenko A.P. Umans'koe chudo. — K.: Budivel'nik, 1973.
41. Rodichkin I.D., Rodichkina O.I. Starovinni maetki Ukraïni: Kniga-al'bom. — K.: Mistectvo, 2005.
42. Smoktij A. Gorod Uman' i Sofievka // Kievskaja starina. — 1882. — № 12. — S. 420–437.
43. T-ij K.I. Kratkij ocherk istorii goroda Umani // Kievskaja starina. — 1888. — № 8. — S. 381–394.
44. Uman' / Arhitekturni ta prirodni pam'jatki Ukraïni. - Rezhim dostupu do resursu:<http://ukraine.kingdom.kiev.ua/region/23/uman.php>.
45. Hraban G.Ju. Pershij arhitekto Sofiivki // Ukraïns'kij istorichnij zhurnal. — 1971. — № 9. — S. 103–108.
46. Central'nij derzhavnij istorichnij arhiv Ukraïni m. Kieva (dali CDIAUK). — F.49. Potoc'ki — grafi, pol's'ki magnati, veliki zemlevlasniki u Pravoberezhnij

- України. — Оп.2. — Spr. 1156. Reestr (vedomost') ob uplate natural'nyh povinnostej krepostnymi krest'janami sel Ugrynov, Gorodishhe, Lovchee i dr. Sokal'skogo fol'varka.
47. CDIAUK. — F.49. Potoc'ki — grafi, pol's'ki magnati, veliki zemlevlasniki u Pravoberezhnij Ukraїni. — Op.2. — Spr. 1759. Pis'ma grafine Sofii Potockoj grafu Feliksu Potockomu, Bukovenskomu i dr. Chast' I. 1799–1816 gg.
48. Chupina A. «Sofiiivka» — Umans'kij maetok. - Rezhim dostupu do resursu: <http://www.partyofregions.org.ua/projects/boundless-ukraine/435cbb6f17882/>.
49. Jashhurzhtinskij H.P. Gorod Uman': kratkoe istoricheskoe opisanie. — Uman', 1913.
50. Jashhurzhtinskij H.P. Opisanie g. Umani i Caricyna sada. // Kievskie gubernskie vedomosti. — 1853. — № 2. — S. 11–14. — № 5. — S. 33–35.
51. Aftanazy R. Dzieje rezydencji na dawnych kresach Rzeczypospolitej. — Wyd. Drugie przejrzone i uzupełnione. - T. 10: Województwo braclawskie. — Wrocław, 1996.
52. Ciepieńko-Zielińska D. Królewęta na Tulczynie. — W.: «Książka i Wiedza», 1962.
53. Czartkowski A. Pan na Tulczynie : wspomnienia o Stanisławie Szczęsnym Potockim, jego rodzinie i dworzei. - Lwów; Poznań: Wydaw. Polskie, 1925.
54. Groza S. Opisanie Sofijńwki / Ogłoszone przez J. Kreczkowskiego // Rimembranza. — Wilno, 1843.
55. Lagarde [Auguste de Lagarde de Chambonas]. Voyage de Moscou à Vienne par Kiow, Odessa, Constantinople, Bucarest et Hermanstadt, ou Lettres adressées a Jules Griffith. — Paris, 1824.
56. Niemcewicz J. U. Podróże historyczne po ziemiach polkich między rokiem 1811 a 1828 odbyte. — Paryż, 1858.
57. Rabowicz E. Stanisław Trembecki w świetle nowych źródeł. — Wrocław, 1965.
58. Serczyk W. Włość Humańska w 2 p.18 w.: z problematyki społecznej i gospodarczej. — Zeszyty naukowe Uniwersytetu Jagiełłońskiego, prace historyczne, 1960. - № 5. - S. 75–100.
59. Staronna kopia. // Ogrodnik polski. — 1892. — № 13. — S 290—293. — № 14. — S. 325—328.
60. Swaryczewska M. Zofijówka Potockich w Humaniu. — Teka komisji urbanistyki i architektury, 1990. — T. 24. — S. 101–109; 1992. — T. 25. — S. 95–104.
61. Świechowski Z. Park w Zofiówce na tle europejskich założeń ogrodowych // Kwartalnik architektury i urbanistyki. — 1997. — T. 42. — № 2. - S. 91–105.
62. Themery T. Guide de Sophiovka, surnomme la merveille de l'Ukraine, jardin de la couronne, situe pres d'Human, dans les colonies militaires. — Odessa, 1846.
63. Themery T. Guide de Sophiowka, Surnomme la merveille de l'Ukraine. — Odessa, 1846.
64. Trembecki S. Pisma wszystkie. — Warszawa, 1953. — T. II.
65. Trembecki S. Sophiowka: Poeme polonais, traduit vers francais par le comte de Legarde. - Vienne, 1815.

66. Trembecki S. Zofijówka: Wstęp i objaśnienia Adama Mickiewicza. — Poznań, 1822.
67. Trembecki S. Zofiówka w sposobie topograficznym opisana wierszem. — Pisma wszystkie / Oprac. J. Kott. -Т. 2. - Warszawa, 1953.
68. Wilczyński W. Leksykon kultury ukraińskiej. — Kraków: Universitas, 2004.
69. Wójcicki K.W. Cmentarz powązkowski pod Warszawą. — Warszawa, 1855-1858.

Стаття надійшла до редакції 18.08.2014

Т.Д. Чубина

Жемчужина садово-паркового искусства дендрологический парк «Софиевка»: история создания и этапы развития

В статье рассказывается о семье Потоцких, их вкладе в историю и культуру Украины. Раскрываются малоизвестные страницы истории великолепного парка, созданного польским магнатом для любимой женщины, который стал шедевром мирового садово-паркового искусства и назван одним из семи культурных чудес Украины.

Ключевые слова: Потоцкие, садово-парковое искусство, дендрологический парк.

T. Chubina

The gem of the landscape art the dendrological park «Sofiyivka»: history of its formation and the stages of the development

The article tells about Pototsky's family, his contribution into the history and culture of Ukraine. It is disclosed the little known pages of the history of the wonderful park, made by a Polish magnate for a beloved woman, which became one of the masterpieces of the landscape art in the world and came into the Seven Culture Wonders of Ukraine.

Key words: the Pototskys, landscape art, dendrological park.

Л.І. Капітан

ЗАКАРПАТСЬКА ФІЛІЯ СПІЛКИ РАДЯНСЬКИХ ПИСЬМЕННИКІВ УКРАЇНИ: ТВОРЧА ЛАБОРАТОРІЯ ЧИ ІНСТРУМЕНТ «РАДЯНІЗАЦІЇ»

З'ясовано роль Закарпатської філії Спілки радянських письменників України у процесах уніфікації й одержавлення літературно-мистецької сфери, забезпечення ідеологічного забарвлення духовної еліти краю, розкрито механізм перетворення творчої спілки «інженерів людських душ» в засіб ідеологізації та колективізації «інакомислячих».

Ключові слова: *Закарпатська філія Спілки радянських письменників, влада.*

Територіальна експансія тоталітарного Радянського Союзу за результатами Другої світової війни мала наслідком поширення його моделі державної організації й на його новоприєдані терени, серед яких опинилося з осені 1944 р. й Закарпаття. Відповідно до засад побудови тоталітарної держави комуністичного зразка, уніфікації й одержавленню підлягали практичні усі сфери життя регіону, а одним із головних завдань радянського керівництва стало забезпечення ідеологічного забарвлення творчості літературно-мистецької еліти краю.

Сьогодні, після довгих літ замовчування, недооцінки, свідомих чи несвідомих фальсифікацій, об'єктивна оцінка, аналіз умов, в яких розгортався літературно-мистецький процес в Закарпатті, дозволять повернути читачеві творчість видатних майстра українського слова, їх спадщину, яка являє собою не регіональне, а загальноукраїнське явище і повинна повноцінно входити у скарбницю національного письменства.

Нами вже висвітлювались питання одержавлення й «радянізації» літературного життя Закарпатської України упродовж перших 15 років перебування у складі УРСР/СРСР [3], індивідуальних особливостей творчого шляху окремих видатних митців краю [5,6,7]. Метою цієї публікації є з'ясувати роль у вищезгаданих процесах Закарпатської філії Спілки радянських письменників України, розкрити механізм перетворення творчої спілки «інженерів людських душ» в засіб ідеологізації та колективізації всіх «інакомислячих».

Теоретичним засадам державного будівництва відповідала й комуністична модель організації літературного процесу в УРСР, для запровадження якої творчі спілки письменників, художників, композиторів, що «стали важливим елементом у радянській системі управління літературою і мистецтвом» [8, с.226-228]

4 червня 1946 р. на засіданні президії Спілки радянських письменників України було розглянуто питання про підсумки «обстеження» Кваліфікаційною комісією СРПУ закарпатських літераторів, за наслідками якого було рекомендовано прийняти до лав СРПУ трьох осіб: поета Андрія Патрус-Карпатського, поета й прозаїка Федора Потушняка й літературного критика Петра Лінтура. Після нетривалого розгляду їхніх персональних заяв усіх трьох було прийнято до письменницької організації УРСР. Тоді ж було утворено й Закарпатську філію СРПУ у м. Ужгороді, керівником якої був затверджений А. Патрус-Карпатський [19, арк. 70, 72].

Задля цілковитого підпорядкування собі інтелігенції сталінський режим поряд з планомірним, систематичним контролем радянського суспільства та його духовної сфери проводив періодичні викривальні кампанії. Вони здобули найбільший розмах у перші післявоєнні роки, втілюючись у сумнозвісній політиці, що отримала назву «ждановщина». Усього упродовж 1946–1951 рр. було ухвалено 12 найбільш значущих й погромницьких за своїм характером й спрямуванням постанов ЦК КП(б)У з ідеологічних питань. Вони заклали підвалини для наступу на всі групи наукової й творчої інтелігенції. Як правило, перед розправою створювалася відповідна атмосфера — кидалися огульні обвинувачення, розгорталася публічна «критика», що спрямовувалася передусім проти літераторів, художників, композиторів, режисерів, літературо- й мистецтвознавців, істориків. Звичною практикою стали загальнономіські збори інтелігенції, покликані накреслити шляхи боротьби з «неблагонадійними» елементами [1, с. 74–90; 2; 4; 8, с.66-67;]. Вістря усіх кампаній, проведених в УРСР, спрямовувалось на боротьбу з «українським буржуазним націоналізмом»

Створення Закарпатської філії СРПУ й перші кроки «радянзації» літературного життя регіону відбувалися синхронно з цією масштабною й системною загальносоюзною «викривально-очищуючою» кампанією.

У Закарпатті на вістрі брутальної критики опинився керівник обласної письменницької філії А. Патрус-Карпатський, якому закидали «темне націоналістичне минуле», співробітництво з чеською та англійською розвідками у часи Другої світової війни й, зрозуміло, «націоналістичні помилки» у творчості [5]. У жовтні 1947 р. письменник був

заарештований, що навіть у контексті ідеологічної кампанії 1947 р. було «надзвичайним явищем» [3, с.14].

Відтоді обласну письменницьку організацію очолив Юрій Андрійович Гойда (1919–1955; псевдонім — Карпатський) — поет і публіцист, уродженець с. Зняцево на Мукачівщині, вихованець Ужгородської гімназії (1932–1940), який навчався на природничо-географічному факультеті університету у Дебрецені (1941–1944; не закінчив). Починав писати (російською мовою) ще у роки навчання у гімназії; перша збірка віршів «Живая синь», сповнена соціальних тем й ліричного романтизму, з'явилася друком 1943 р. За умов радянського режиму невимушено перейшов на українську мову, залишивши виразний слід по собі винятково ліричними віршами.

Вже 29 листопада 1947 р. новопризначений керівник обласної філії СРПУ Ю. Гойда виступив з доповіддю «Про буржуазно-український націоналізм і його прояви на Закарпатті» на закритих партійних зборах первинної організації редакції газети «Закарпатська правда» де знову «пройшовся» по постаті і творчості А.Патрус-Карпатського та головного редактора «Закарпатської правди» (1945–1948), досвідченого закарпатського комуніста Миколи Климпотюка (1906–1971), який і приймав на роботу арештованого літератора (попередній раз шквал звинувачень ним же озвучений був на пленумі філії у вересні) [3, с.15, 77-81.]

Невдовзі нова хвиля нападок на представників творчої й наукової інтелігенції республіки спричинена публікацією 1951 р. кількох редакційних статей «Правды» зачепила і самого Ю.Гойду.

14 грудня 1951 р. до друку була підписана друга книга літературного альманаху закарпатських письменників «Радянське Закарпаття». В передовій статті видання «Невідкладні завдання кожного радянського письменника», в якій відверто транслиювалися московські й київські оцінки літературного й суспільно-політичного життя УРСР, претензії висувалися й до творчості поета Юрія Гойди: «Республіканською та обласною пресою справедливій критиці були піддані вірші [Ю. Гойди] «Пісня про Каховку», «Криниця», «Балада про чорну тіль» та ряд ін. [...]»[9, с.6].

У прикінцевих висновках статті розставлялися акценти на найнагальніших завданнях закарпатських літераторів й видавничих працівників у світлі ідеологічних настанов: «На основі докорінного поліпшення роботи філії СРПУ, на основі широкого розгортання критики і самокритики в середовищі письменників, редколегія і редакторат видавництва зуміють подолати допущені хиби, дати трудящим твори, гідні нашої сталінської епохи» [9, с.8].

6–8 грудня 1951 р. відбувся черговий пленум Закарпатського обкому КП(б)У, який на регіональному рівні підбив підсумки тогорічної чергової хвилі ідеологічного наступу на українську інтелігенцію. Перший секретар Закарпатського обкому КП(б)У І. Д. Компанець знову висловив серйозні претензії до обласної письменницької організації та її керівника Ю. Гойди: «Плохо работает уполномоченный Закарпатского отделения Союза писателей Украины тов. Гойда Юрий, который поверхностно руководит отделением [...]. Среди писателей не развивается критики и самокритики. В особенности печально, что тов. Гойда не работает как член партии над поднятием своего политического кругозора, в результате нередко у тов. Гойды выходят в свет довольно недоработанные, сырые, у которых нет ясной мысли, стихи» [15, арк.8-9].

Іван Данилович, взявши на себе невдячні функції літературознавця й літературного критика, вдавня навіть й до мовознавчих екзерсисів і, промовляючи російською, повчав місцевих літераторів як писати українською мовою й претендував одночасно на знання угорської [3, с.21-23].

Виступ Ю. Гойди з відповіддю на критику першого секретаря обкому партії й з'ясування ним делікатних мовних проблем у творчості українських письменників поліетнічного Закарпатського регіону аж ніяк не вплинув на підсумкове рішення цього партійного зібрання. Як особиста помста І. Д. Компанця у відповідь на прилюдну критику на його адресу з боку літератора, резолюція містила й особисті закиди щодо Ю. Гойди: «Некоторые писатели и художники еще слабо связаны с жизнью советского народа, поверхностно знают практику социалистического строительства, героический труд советских людей и создают поэтому низкопробные, малохудожественные и бесцветные произведения. В ряде книг («Верховинська поема» Ю. Гойды, «Шовкова трава» М. Томчания и др.) писатели допускают вредное засорение украинского языка словами, перенятыми от венгерского, чешского, немецкого и других языков» [14, арк. 234].

Наступного, 1952 р., в контексті серйозних претензій з боку літературної критики та керівництва СРПУ до стану укладання й редагування крайового літературного альманаху «Радянське Закарпаття», започаткованого 1947 р., на вістрі критики знову опинилася обласна письменницька організація [10]. Суперечка з приводу якості рукопису й змісту чергового числа альманаху «Радянське Закарпаття» 1954 р. спричинила конфлікт поміж відповідальним секретарем Закарпатського відділення СРПУ Юрієм Гойдою (він же редактор цього видання) й виконувачем обов'язки головного редактора Закарпатського обласного книжково-журнального видавництва (м. Ужгород) Павлом Данилови-

чем Цибульським (1917–1984). Конфлікт попри переважно міжособистісний характер, мав глибше підґрунтя — відносини між місцевою інтелігенцією та «присланих зі Сходу». Зокрема, узагальнюючи таке протиставлення Ю.Гойда песимістично констатував: «І я вже примирився з тим, що така лайка — це клеймо історії, яке все життя супроводжуватиме інтелігенцію, що народилася на Закарпатті до возз'єднання» [13, арк. 4]

6 вересня 1954 р. відбулися загальні закриті партійні збори первинної партійної організації Закарпатської філії СРПУ, на яких слухалася персональна справа комуністів Ю. Гойди й П. Цибульського [13, арк. 13]

Важко сказати, чи відчував Юрій Андрійович певне дежавю у цьому зібранні, яке мало б нагадувати йому події семирічної давнини — листопад 1947 р., закриті партійні збори, його доповідь про прояви націоналізму у літературі Закарпаття й колективне таврування «агента фашизму» А. Патрус-Карпатського.

У виступах більшість промовців засуджували поведінку Ю. Гойди, щодо якого лунали й крайні пропозиції — вивести із складу пленуму обкому КПУ, поставити питання про виключення з КПРС.

Інформація про інцидент, закриті партійні збори первинного осередку Закарпатської письменницької філії та їхню ухвалу 11 вересня 1954 р. була доведена секретарем Закарпатського обкому КП України В. Повхом секретареві ЦК КПУ І. Д. Назаренку, який погодився з думкою Закарпатського обкому про усунення Ю. Гойди з посади відповідального секретаря обласного відділення СРПУ [13, арк. 2].

18 вересня 1954 р. відбулося чергове засідання бюро Закарпатського обкому Компартії України. 22-м пунктом порядку денного стояло питання «Про роботу обласного відділення Спілки радянських письменників України» [16, арк. 147-195].

У постанові бюро Закарпатського обкому КП України за підсумками розгляду цього питання зауважувалося, що за час, який минув після другого з'їзду СРПУ, лави літераторів області поповнилися здібними початківцями, кращі з яких — прозаїк Ю. Мейгеш, поет Л. Бако — були прийняті у члени СРПУ. «Творче зростання» письменників області засвідчувала поява таких творів, як роман М. Тевельова «Верховино, світку ти наш» (1954), збірка оповідань М. Томчання «Закарпатські оповідання» (1953), ряду віршів Ю. Гойди, В. Ладизця та ін. Однак серйозне незадоволення обласного партійного керівництва викликала характерна для більшості закарпатських літераторів тенденція «втечі від сучасності», тобто прихованої відмови від примітивного літературного коментування процесу сучасного їм «соціалістичного будівницт-

ва» у краї. Серед «ідейно і художньо неповноцінних творів», які вийшли з-під пера літераторів Закарпаття останніми роками, згадувалися, наприклад, повість П. Клименка «Жива легенда» (1952), збірка віршів М. Шаповала «Дорога в Щасливе» (1953), вірш О. Улинця «Возз'єднання», п'єса П. Ластівки «Міль» та ін. Не обминули творчості обласних літераторів, мовляв, й «помилки і хиби в літературі, які полягають у проповіді теорії безконфліктності, обході реальних життєвих протиріч, підміні соціалістичного реалізму натуралізмом, недостатній увазі до боротьби з проявами буржуазного націоналізму і його отруйної ідеології» [16, арк. 159-160]. Причетним до цієї негативної ситуації був визнаний Ю.Гойда, адже «обласне відділення СРПУ не виховує критиків, літературно-критичні статті в пресі друкуються рідко», а тим паче обласний комітет КП України у своїй постанові від 9 січня 1953 р. «Про роботу обласного відділення Спілки радянських письменників України» вже вказував на серйозні недоліки в роботі обласного відділення Спілки письменників, проте «тов. Гойда не врахував критики, не усунув недоліків, а, навпаки - останнім часом ще більше запустив роботу, внаслідок чого втратив авторитет серед літературного активу області» [16, арк. 161].

Тим же рішенням бюро Закарпатського обкому КП України Ю. Гойда звільнявся з посади відповідального секретаря обласного відділення СРПУ, як такий, що «не справився з роботою». Обласному відділенню письменницької спілки дозволялося провести 28 вересня 1954 р. звітно-виборні збори членів СРПУ [16, арк. 161].

5 жовтня 1954 р. черговим рішенням (пункт 9) бюро обкому КП України Ю. Гойда (все ще відповідальний секретар Закарпатського відділення СРПУ) був зарахований слухачем трирічної партійної школи при Закарпатському обкомі КП України [16, арк. 190]. 25-м пунктом порядку денного засідання бюро обкому того ж дня стояло й питання «Про тов. Чендея І. М.»: «Затвердити тов. Чендея Івана Михайловича відповідальним секретарем обласного відділення Спілки радянських письменників України, звільнивши його від посади завідуючого відділом літератури і мистецтва редакції обласної газети «Закарпатська правда»» [16, арк. 194].

На III з'їзді СРПУ у жовтні 1954 р. закарпатську письменницьку спільноту представляв вже новий її керівник — Іван Чендей.

Іван Чендей (1922–2005) народився 22 травня 1922 р. у с. Дубовому (нині Тячівський район Закарпатської обл.), закінчив російську гімназію у м. Хусті (1935–1944). Згодом навчався на філологічному факультеті Ужгородського державного університету (1947–1952) та в Літературному інституті ім. М. Горького у Москві (1960–1962). Упродовж

1945–1955 рр. працював членом редколегії й заввідділом «Закарпатської правди» в Ужгороді. Його перші твори (мала проза) були опубліковані ще під час навчання у гімназії — у російськомовній антології «Будеть день» (1941), упорядкованій П. Лінтуром. Дебютувавши у «Закарпатській правді» навесні 1945 р. російськомовними кореспонденціями, вже наприкінці того ж року І. Чендей перейшов на рідну українську, ставши згодом одним з найбільш продуктивних письменників повоєнного Закарпаття. Вже перша книга дебютанта-новеліста І. Чендея «Чайки летять на схід» (1955) стала помітним внеском у розвиток вітчизняної лірико-психологічної прози. Найкращими його літературними творами вважаються: «Вітер з полонин» (1958), «Терен цвіте» (1958), «Верховино, мати моя» (1960), «Птахи полишають гнізда» (1965; перевидання 1970, 1984) та «Скрип коліски» (1987).

На з'їзді доповідач охарактеризував «творче зростання» письменницького колективу Закарпаття, толерантно й шанобливо згадав свого попередника на посаді обласного літературного керівника, аж ніяк не викреслюючи його ані з лав «будівників світлого майбутнього», ані шанованих творців тогочасної української літератури. Віддавалося належне й іншим членам письменницької спільноти області, не замовчували й окремі наявні творчі недоліки й прорахунки, що, на думку І. Чендея, пояснювалося цілком зрозумілими «труднощами зростання» [20, арк. 91-93].

І. Чендей, шанобливо характеризуючи свого попередника: «Поет Юрій Гойда ще далеко і далеко не вичерпав своїх творчих можливостей. Написане ним дає право говорити про те, що в майбутньому поет Юрій Гойда створить чимало віршів і поем, які полюбить читач» [20, арк. 93], не міг передбачити, що вже 2 червня 1955 р. на 37-му році життя Юрія Гойди раптово не стане. Людина творча, яка упродовж останніх двох — трьох років життя зазнавала перманентного жорсткого тиску владних структур, перебувала у конфлікті з обласними видавничими працівниками, Ю. Гойда, очевидно, не витримав чергової кампанії критики на власну адресу й спричиненого нею усунення з посади відповідального секретаря обласної письменницької організації та «заслання» до партійної школи.

Після XX з'їзду КПРС у республіці у загальному контексті десталінізаційних заходів влади активізувалися й національно-культурні процеси, покращилася атмосфера і навколо регіональної письменницької спілки. Плідна праця закарпатських письменників була відзначена Президією СПУ при обговоренні їх творчості в жовтні 1957 р. Тоді ж було визнано, що літераторів Закарпаття не може задовольнити альма-

нах із дворазовим річним виходом, що для них потрібна ширша творча трибуна.

Закарпатська філія — при підтримці обкому Компартії України — звернулася до Президії Спілки радянських письменників України з клопотанням про те, щоб альманах «Радянське Закарпаття» видавати чотири рази на рік. Президія СПУ підтримала це клопотання і звернулася до ЦК Комуністичної партії України з проханням про збільшення кількості номерів альманаху на рік [21, арк. 209- 210].

Суспільний статус радянського літератора — «інженера людських душ» (принаймні офіційного члена Спілки письменників СРСР чи СПУ) — примушував його виконувати невласливі для творчої особистості функції, насамперед, нести тягар додаткових ідеологічно-пропагандистських обов'язків

Неодмінним обов'язком керівників письменницької організації республіки та її обласних філій було брати участь у численних засіданнях компартійних зібрань та партійно-радянських «активів» різного представницького рівня [3, с.45-47]. Втім, справи реального громадського й суспільного значення, проблеми, які турбували усіх мешканців Закарпаття, і не лише, також викликали, але вже не казенний, а непідробний інтерес літераторів області.

Наприклад, одним з перших відгукнувся на виклик часу (тема гуманітарного виміру соціально-економічних перетворень природи, взаємин людини й довкілля) згаданий вже Іван Чендей. У його статті у республіканській «Літературній газеті» 1957 р., зокрема, наголошувалося: «Ліс на Закарпатті — це і клімат, і вода в річках, і опади, і родючість ґрунтів, і мебльова промисловість, яка має не тільки прекрасних спеціалістів, а й добре оснащені за радянський період підприємства, в обладнання яких вкладено мільйони карбованців. Про ці ліси треба дбати по-господарському.

Міністерство сільського господарства УРСР, яке відає лісами, посправньому не дбає про них. Не можна далі миритися з неполадками в галузі лісової промисловості, в стані лісового господарства» [24].

Подальший розвиток ця ж тема дістала у виступі письменника на VII Закарпатській обласній партійній конференції (11–12 січня 1958 р.). Промовляючи у вузькому колі партійно-радянської номенклатури області, І. Чендей був відвертішим й водночас жорсткішим стосовно хижачьких методів лісорозробок у Закарпатті й конкретних реалізаторів цієї політики [3, с.48].

Очевидно, занадто відверта й наполеглива громадянська позиція Івана Чендея, яку він мав можливість оприлюднювати завдяки своєму номенклатурному статусу керівника обласної письменницької спільно-

ти Закарпаття почала непокоїти владу, яка обрала традиційний у таких випадках шлях — усунення з посади внаслідок виявлених «недоліків» й «прорахунків» у роботі.

На початку січня 1959 р. відбулися звітно-виборні збори Закарпатської філії Спілки письменників України за участю члена президії СПУ В. Собка й завідувача відділу пропаганди і агітації Закарпатського обкому КПУ В. І. Белоусова. Доповідач, відповідальний секретар філії І. Чендей, зазначив, що літератори області за звітний період опублікували понад 50 книг, однак «грунтовне відтворення радянської дійсності ще не зайняло належного місця в їхній творчості». Учасники зборів вкотре критикували «хибні погляди літературознавця П. Лінтура, яких він припустився, аналізуючи громадську діяльність письменників XIX ст.» Втім, критичні закиди були висловлені й на адресу відповідального секретаря філії СПУ І. Чендея. Київський гість В. Собко у своїй промові наголосив, що питання партійності, сучасності літератури, активної боротьби з ревізіонізмом, питання творчої майстерності повинні бути у центрі уваги кожного літератора.

Збори обрали бюро Закарпатської філії СПУ у складі В. Маркуша, М. Томчания, І. Чендея, В. Ладижця й В. Вовчка. Відповідальним секретарем філії замість І. Чендея було обрано В. Ладижця (1924–1991) [12].

Станом на 15 січня 1959 р. членами Спілки письменників України по Закарпатському відділенню СПУ були 18 осіб, з яких 15 українців, 1 єврей, 1 «руський» та 1 угорець. Члени крайової письменницької організації писали свої твори назагал українською (14 осіб); один (Л. Балла) — угорською; троє (П. Лінтур, С. Панько, М. Тевельов) — російською мовами (підрахунки автора-Л.К.). Довкола Закарпатського відділення СПУ гуртувалося ще кілька десятків осіб початкуючих літераторів (зокрема, й тих, що писали угорською), які ще не встигли формалізувати власний письменницький статус.

Закарпатські літератори були представлені й на IV з'їзді Спілки письменників України, який відбувся у Києві 10–14 березня 1959 р. Його делегатами були В. Ладижець, Л. Балло, О. Маркуш, М. Тевельов, М. Томчаний, І. Чендей [23, арк. 48.].

Михайло Томчаний у своєму виступі на IV з'їзді Спілки письменників України 10 березня 1959 р. звертався насамперед до болючого для усієї громадськості УРСР й, зокрема, письменницької спільноти республіки мовного питання, що було викликано черговими заходами союзної адміністрації щодо «зміцнення зв'язку школи з життя»... шляхом русифікації навчального процесу (інструментально це здійснювалося «демократичним» шляхом надання права батькам самим

визначати, якою мовою навчатиметься їхня дитина — в УРСР чимало турботливих батьків «майже добровільно» обирали чомусь російську): «Мої діди берегли мову, а важко було берегти її від мадярів. А ми її як бережемо? Щодо української мови, то ми будемо розмовляти українською мовою, бо так розмовляли наші діди [...]»

А давайте цієї мови більше в книжках, газетах, по радіо і телебаченню, щоб всюди було більше нашої рідної мови» [22, арк. 89–91].

Декілька важливих аспектів тогочасного літературного життя Закарпаття висвітлив у своїй промові на форумі СПУ новообраний відповідальний секретар обласної письменницької філії В. Ладижець. Поінформувавши про міжз'їздівські здобутки закарпатських літераторів, він водночас не погодився з тезою, висловленою у головній доповіді М. Бажана, що закарпатська школа новелістів, мовляв, сформувалася ледь не винятково під впливом тільки Стефаникового генія: «Вплив Стефаніка більш відчутний на творчості Луки Дем'яна та Івана Чендея. Однак манера Маркуша, Потушняка та Жупана різко відрізняється від манери, в якій писав Стефанік» [11].

Відав промовець щедрю данину й тогочасній ідеологічній та пропагандистській кон'юктурі, бо з його виступу можна було зрозуміти, що відсутність або брак гостро актуальних творів на теми сучасності було чи не найбільшою проблемою Закарпатської філії СПУ, на чому перманентно наголошував й Закарпатський обком Компартії України, змушуючи «підлеглих» йому письменників до кон'юктурної актуалізації їхньої творчості.

Поряд з даниною ідеологічній кон'юктурі, обов'язковою для керівника Закарпатської філії СПУ, у промові В. Ладижця містилися й конструктивні і навіть певною мірою критичні щодо керівництва письменницької спілки УРСР моменти. Зокрема, він піддав критиці «києвоцентричність» керівних органів СПУ, оскільки, на його думку, «справи і життя Київської організації, найбільшої і найсильнішої, безперечно, затуляють собою все інше в щоденній, поточній роботі», запропонувавши виокремити Київську організацію як міську організацію столичних письменників, а керівним органам Спілки діяльніше керувати літературним процесом письменницького загону усієї України. Обурювався промовець й залаштунковими іграми столичних чиновників, які узгоджене в області й забезпечене ресурсами рішення про чотириразовий щорічний випуск альманаху «Карпати» урізали до виходу лише двох номерів.

Цілком слушно лідер письменників Закарпаття наголошував на особливості регіону як «чудового містка інтернаціональних зв'язків з літературами країн народної демократії». Йшлося про історично сфор-

мований внаслідок поліетнічності краю потужний перекладацький потенціал Закарпаття: «В Ужгороді працює численний і сильний загін перекладачів. Наші письменники — І. Чендей, М. Томчаний, С. Панько, О. Маркуш, Л. Бако та інші — знають по декілька східноєвропейських мов і могли б здійснювати переклади художніх творів» [11].

Попри загальну атмосферу хрущовської «відлиги» й певну лібералізацію суспільно-політичного й культурно-мистецького життя у країні, компартійні ідеологічні структури й цензорські органи насамперед жорстко відстежували вихід друкованої продукції й ретельно відфільтровували появу «неканонічних» видань і думок, що йшли урозріз з поточною ідеологічною кон'юнктурою. В умовах прикордонного Закарпаття це насамперед стосувалося «правильного» висвітлення історичного минулого регіону, його літературно-мистецької спадщини дорадянського періоду, тобто XIX — першої половини 40-х рр. XX ст., біографій окремих представників творчої інтелігенції краю тощо. Так, наприклад, 9 липня 1960 р. бюро Закарпатського обкому Компартії України розглянуло чергову доповідню відділу пропаганди і агітації обкому «Про недоліки і помилки в друкованих виданнях» [17, арк.130-131].

Восени 1960 р. незадоволення Закарпатського обкому КП України викликала поява у серпні того ж року короткого покажчика літератури «Письменники Радянського Закарпаття», упорядкованого обласною бібліотекою для дорослих, обласним видавництвом й відділенням Спілки письменників України, які, мовляв, «некритично сприйняли досвід деяких областей», хоча «ніякої необхідності в такому виданні немає» [18, арк. 20].

В ухвалі засідання бюро обкому з цього питання від 11 жовтня 1960 р. йшлося: «1. Вважати видання короткого покажчика літератури «Письменники Радянського Закарпаття» недоцільним і вихід його в світ заборонити. 2. Звернути увагу відповідального секретаря обласного відділення Спілки письменників України тов. Ладижця на необхідність більш критичного і принципового ставлення до друкування матеріалів про творчість письменників. 3. Складачу покажчика тов. Попу за допущену нескромність, яка виявилася у вміщенні в покажчик літератури власної біографії — вказати. 4. Зобов'язати облвидав [...] навести належний порядок у видавничих справах, не допускаючи будь-яких відхилень від встановлених правил.

Заборонити друкування будь-яких книжок, брошур, плакатів і листівок, які не включені в план видавництва, без відповідних на це рішень секретаріату обкому КП України» [18, арк. 21].

Поряд з політикою жорсткого ідеологічного контролю друкованих видань, в тому числі й художньої літератури, та напрямів творчості

літераторів області, обласна компартійна адміністрація застосовувала й політику «пряника». Так, наприклад, у жовтні 1960 р., згідно з рішенням бюро Закарпатського обкому та облвиконкому, було адресоване клопотання до Президії Верховної Ради СРСР щодо нагородження групи працівників літератури та мистецтва області. До не надто престижного ордена «Знак Пошани» були представлені відповідальний секретар Закарпатського відділення СПУ Володимир Іванович Ладичець й письменник Михайло Іванович Томчаній; медалі «За трудову доблесть» — письменник Олександр Іванович Маркуш [18, арк. 80-82].

Входження Закарпаття до СРСР/УРСР 1945 р. підвело ризику під попереднім етапом літературного життя краю з прикметним для нього, бодай відносним за умов іноземних режимів, різноманіттям мовно-стилістичних форм, ідеологічних напрямів й багатовекторних творчих шукань представників місцевої творчої інтелігенції, у більшості своїй зорієнтованих на загальноєвропейський культурний процес та європейські взірці.

Закарпатська філія Спілки радянських письменників України покликана була забезпечувати панування в літературній творчості єдиного можливого «соціалістичного реалізму», яким неодмінно слід було послуговуватися у будь-якій літературно-художній й культурно-мистецькій діяльності. Проте всупереч всьому, завдяки послідовній (а інколи і не зовсім), жертівній за своїм змістом діяльності видатних закарпатських митців (очевидно, що вікопомне перше радянське десятиліття у воз'єднаному Закарпатті принесло кожному з них забагато стресів, які укоротили їхнього віку...) ми не втратили цей час для духовного поступу.

Список використаних джерел

1. Баран В. Україна: новітня історія (1945–1991 рр.) / В. К. Баран. — Львів: Інститут українознавства ім. І. Крип'якевича НАН України, 2003. — 670 с.
2. Капітан Л. І. Етнонаціональний аспект «радянізації» Закарпаття: влада та інтелігенція / Л. І. Капітан // Сумська старовина. — 2011. — № № XXIII–XXIV. — С. 71–78.
3. Капітан Л.І. Літературне життя Закарпаття 1945- 1950-х років: від творчої свободи до концепції «інженерів людських душ» / Л. І. Капітан; відп. ред. О. І. Гуржій/ — К.: ПП «Фоліант», 2011. — 140 с.
4. Капітан Л. Науково-педагогічна інтелігенція Закарпаття повоєнного періоду: політико-адміністративний тиск влади як елемент національної політики в умовах «радянізації» // Історико-політичні проблеми сучасного світу: Збірник наукових статей. — Чернівці, 2011. — Т. 23-24. — С. 143–148.
5. Капітан Л.І. Андрій Патрус-Карпатський: доля літератора і людини /Л.І.Капітан //Чорноморський літопис: Науковий журнал.- Миколаїв:Вид-во ЧДУ ім. П.Могили, 2012.- Вип.6.— С.63-70.

6. Капітан Л.І. Сторінки біографії П.Лінтура у контексті етнокультурних процесів на Закарпатті 1940–1950-х років / О.С. Рубльов, Л. І. Капітан// Гілея: науковий вісник/- К.: ВІР УАН, 2012.- Випуск 63 (№8).- С.91-97.
7. Капітан Л.І. «Я завжди був чесним патріотом свого народу ...»: Федір Потушняк / Л. І. Капітан // Науковий вісник Чернівецького університету: 36. наук. праць. Історія. Політичні науки. Міжнародні відносини. — Чернівці, 2012. — Вип. 607–609. — С. 104–111.
8. Марусик Т. Західноукраїнська гуманітарна інтелігенція: реалії життя та діяльності (40-50-ті рр. ХХ ст.) / Тамара Володимирівна Марусик. — Чернівці: Видавництво „Рута”, 2002. — 463 с
9. Невідкладні завдання кожного радянського письменника: [Редакційна] // Радянське Закарпаття: Літературний альманах - Ужгород,1951. - Кн. 2.- С.3-8
10. Обласні альманахи: [Редакційна] // Літературна газета. - 1952. - 24 липня. - № 30 (487).
11. «Оспівати прекрасне сьогодні»: 3 промови Володимира Ладижця: [На IV з'їзді письменників Радянської України] // Літературна газета. — 1959. — 24 березня. — № 25 (1538).
12. Панченко В. Збори літераторів Закарпаття: [Звітно-виборчі збори Закарпатської філії СПУ] / В. Панченко // Літературна газета. — 1959. — 16 січня. — № 4 (1517).
13. Центральний державний архів громадських об'єднань України (далі ЦДАГО України), Ф. 1. — Оп. 24. — Спр. 3554. — 21 арк.
14. ЦДАГО України, Ф. 1. — Оп. 52. — Спр. 2991. — 276 арк.
15. ЦДАГО України, Ф. 1. — Оп. 52. — Спр. 2992. — 236 арк.
16. ЦДАГО України, Ф. 1. — Оп. 52. — Спр. 4935. — 283 арк.
17. ЦДАГО України, Ф. 1. — Оп. 53. — Спр. 1822. — 257 арк.
18. ЦДАГО України, Ф. 1. — Оп. 53. — Спр. 1824. — 243 арк.
19. Центральний державний архів-музей літератури і мистецтва України (далі ЦДАМЛМ України), Ф. 590. — Оп. 1. — Спр. 32. — 113 арк.
20. ЦДАМЛМ України, Ф. 590. - Оп. 1. - Спр. 198. - 299 арк..
21. ЦДАМЛМ України, Ф. 590. - Оп. 1. - Спр. 292. - 219 арк.
22. ЦДАМЛМ України, Ф. 590. — Оп. 1. — Спр. 345. — 139 арк.
23. ЦДАМЛМ України, Ф. 590. — Оп. 1. — Спр. 346. — 72 арк..
24. Чендей І. Ще раз про закарпатські ліси / І. М. Чендей // Літературна газета. — 1957. — 26 квітня. — № 33 (1340).

References

1. Baran V. *Ukraine: novitnia istoriia* (1945 — 1991 rr.) V.K. Baran. — Lviv: Instytut ukrainoznavstva im. I.Krypiakevycha NAN Ukrainy, 2003.— 670 с.
2. Kapitan L.I. *Etnonatsionalnii aspekt «radianizatsii» Zakarpattia: vlada ta intelihentsiia* / L.I.Kapitan // *Sumska starovyna*. - 2011. - № № XXXIII-XXXIV. - S. 71-78.
3. Kapitan L.I. *Literaturne zhyttia Zakarpattia 1945- 1950-x rokiv: vid tvorchoi svobody do konsepsii «inzheneryv liudskikh dush»* / L.I. Kapitan, vydp. red. O.I.Hurzhi/ — К.: РР «Foliant», 2011. — 140 s.

4. Kapitan L.I. Naukovo-pedahohychna intelihentsiia Zakarpattia povoiennoho peryodu: polytyko-administratyvnyi tysk vlady yak element natsionalnoi polityky v umovakh «radianzatsii» // Istoryko-politychny problemy suchasnoho svitu: Zbirnyk naukovykh statei. — Chernivtsi, 2011. — T. 23-24. — S. 143–148.
5. Kapitan L.I. Andryi Patrus-Karpatskyi: dolia literatora i liudyny/ L.I. Kapitan //Chornomorskyi litopys: Naukovyi zhurnal.- Mykolaiv: Vyd-vo ChDU im.P.Mohyli, 2012.- Vyp.6.—S.63-70.
6. Kapitan L.I. Storinky biografyi P.Lintura u konteksty etnokulturnykh prochesy na Zakarpatti 1940–1950-ty rokyv / O.S. Rublov, L.I. Kapitan // Hyleia: naukovyi visnyk/ K.: Vir UAN, 2012.- Vypusk 63 (№8).- S.91-97.
7. Kapitan L.I. «Ya zavzhdy buv chesnym patriotom svoho narodu ...»: Fedir Potushniak / L.I. Kapitan // Naukovyi visnyk Chernivetskoho universitetu: Zb. nauk. prats. Istoryia. Politichni nauky. Mizhnarodny vidnosyny. — Chernivtsi, 2012. — Vyp. 607–609. — S. 104–111.
8. Marusyk T. Zakhidnoukrainska humanitarna intelihentsiia: realii zhyttia ta diialnosti (40-50-ty rr. XX st.) / Tamara Volodymyrivna Marusyk. - Chernivtsi: Vydavnytstvo „Ruta“, 2002. - 463s.
9. Nevidkladny zavdannia kozhoho padianskoho pismennika: [Redakzyina] // Radianske Zakarpattia: Literaturnyi almanakh- Uzhhorod, 1951. - Kn. 2.- S.3-8
10. Oblasni almanakhy: [Redakzyina] // Literaturna hazeta. - 1952. - 24 lipnia. - № 30 (487).
11. «Ospivaty prekrasne syohodni»: Z promovy Volodymyra Ladyzhtsa: [Na IV z'izdi pysmennykiv Radianskoi Ukrainy] // Literaturna hazeta. — 1959. — 24 bereznia. — № 25 (1538).
12. Panchenko V. Zbory literatoriv Zakarpattia: [Zvitno-viborchi zbory Zakarpatskoi filii SPU] / V. Panchenko// Literaturna hazeta. — 1959. — 16 sichnia. — № 4 (1517).
13. Tsentralnyi derzhavnyi arkhiv hromadskykh obiednan Ukrainy (daly TDAHO Ukrainy), f. 1. — op. 24. — spr. 3554. — 21 ark.
14. TDAHO Ukrainy, f. 1. — op. 52. — spr. 2991. — 276 ark.
15. TDAHO Ukrainy, f. 1. — op. 52. — spr. 2992. — 236 ark.
16. TDAHO Ukrainy, f. 1. — op. 52. — spr. 4935. — 283 ark.
17. TDAHO Ukrainy, f. 1. — op. 53. — spr. 1822. — 257 ark.
18. TDAHO Ukrainy, f. 1. — op. 53. — spr. 1824. — 243 ark.
19. Tsentralnyi derzhavnyi arkhiv –muzei literatury i mystetstva Ukrainy (daly TDAMLM Ukrainy), f. 590. — op. 1. — spr. 32. — 113 ark.
20. TDAMLM Ukrainy, f. 590. - op. 1. - spr. 198. - 299 ark.
21. TDAMLM Ukrainy, f. 590. - op. 1. - spr. 292. - 219 ark.
22. TDAMLM Ukrainy, f. 590. — op. 1. — spr. 345. — 139 ark.
23. TDAMLM Ukrainy, f. 590. — op. 1. — spr. 346. — 72 ark.
24. Chendei I. Thse raz pro zakarpatski lisy / I.M. Chendei // Literaturna hazeta. — 1957. — 26 kvitnia. — № 33 (1340).

Стаття надійшла до редакції 22.08.2014 р.

Л.И. Капитан

**Закарпатский филиал Союза советских писателей Украины:
творческая лаборатория или инструмент «советизации»**

Проанализирована роль Закарпатского филиала Союза советских писателей Украины в процессах унификации и огосударствления литературно-художественной сферы, обеспечения идеологической окраски духовной элиты края, раскрыт механизм преобразования творческого союза «инженеров человеческих душ» в средство идеологизации и коллективизации «инакомыслящих».

Ключевые слова: Закарпатский филиал Союза советских писателей, власть.

L. Kapitan

**Transcarpathian Branch of the Union of Soviet Writers of Ukraine:
creative laboratory or instrument of «Sovietization»**

The role of Transcarpathian Branch of the Union of Soviet Writers of Ukraine in the processes of unification of literary and artistic sphere has been clarified and mechanism of transformation of creative Union of Writers into the instrument of ideologization and collectivization of dissidents has been disclosed. Prerequisites for development and the conditions, under which existed regional Union of Writers, further on transforming into an important element in the system of literature and art management of the region has been analysed by the author.

Difficult and sometimes tragic fate of the founders of the Union, its leaders and individual members, was not the individual drama, but it also reflected the general Ukrainian nationwide trends.

Today, after many years of silence, underestimation, conscious or unconscious falsification, the objective assessment and analysis of the conditions in which literary and artistic process in Transcarpathia has developed, will return to the reader the works of outstanding Ukrainian masters of word, their heritage, which is not only regional, but Ukrainian nationwide phenomenon and should be fully included into the treasury of the national literature.

Key words: Transcarpathian Branch of the Union of Soviet Writers of Ukraine, regime.

Вовк Ю.І., Заїка О.І.

СЕЛЯНСЬКЕ ГОСПОДАРСТВО УКРАЇНИ В УМОВАХ ІНТЕНСИВНОГО ФОРМУВАННЯ РИНКОВИХ ВІДНОСИН НА ПОЧАТКУ ХХ СТ.

У статті подано ґрунтовний аналіз сільського господарства кінця XIX — початку ХХ ст. в Україні. Проаналізовано вступ сільського господарства в систему ринкових відносин.

Ключові слова: *земельна власність, ринок, торгівельна оренда, спеціалізація, диференціація, банківська ціна, врожайність, товар, фермерське господарство.*

Актуальність теми зумовлена тим, що на нинішньому етапі становлення економіки незалежної України, зокрема селянського господарства є пріоритетним.

Метою статті є аналіз сільського господарства України в умовах інтенсивного формування ринкових відносин на початку ХХ ст.

Проблемі вивчення стану сільського господарства періоду початку ХХ ст. присвячено праці як вітчизняних, так і зарубіжних науковців, зокрема А.М. Анфілов, Л.Г. Мельник, М.А. Рубач, М.А.Якименко, С.М. Дубровський.

Еволюція земельних відносин як в Україні, так і в Росії в кінці XIX — на початку ХХ століть відбувалася в умовах боротьби двох напрямів розвитку капіталізму в сільському господарстві. Домінуючим був пруський, тобто буржуазно-поміщицький тип аграрного розвитку, що розвивався в умовах збереження залишків феодалізму, насамперед, великого поміщицького землеволодіння. Незважаючи на всебічну підтримку царату, дворянське землеволодіння в країні невпинно скорочувалося, а питома вага поміщиків у землекористуванні була помітно меншою, ніж у землеволодінні [1, с.17]. За даними поземельної статистики 1905 року, із загальної земельної площі України (41,8 млн. дес.) близько 10,3 млн. дес. належало купцям, духовенству та іноземцям, понад 3 млн. дес. різним державним установам, церквам і монастирям. На 3,1 млн. селянських дворів припадало 25,5 млн. дес. найгіршої землі [2, с.24-25]. У маєтках земельною площею понад 500 десятин зосереджувалось майже 9 млн. десятин землі, тобто 20% місцевого земельно-

го фонду. Найбільшим латифундіям, а їх було 97, належало близько 2 млн. дес. (володіння Браницьких, Потоцьких, Терещенків, Харитоненків, Скоропадських).

Водночас, у багатьох районах України зростала селянська земельна власність. Так, наприклад, у 1896-1897 рр. у Полтавській губернії дворяни втратили 15 231 дес. землі, духовенство 125 дес., євреї 618 дес., німці-колоністи 43 дес., держава 47 дес. Натомість, особи сільського стану купили 4 363 дес.; сільські товариства і громади 10 916 дес.; міста, церкви і різні громадські заклади 3 005 дес. [3,с.376]. На Півдні України було 97,9% дворів общинників, що мали 94% надільної землі, у Задніпровському регіоні 23,3%, що володіли 29,5% землі від всієї надільної, в Дніпровсько-Донецькому регіоні 67,7% дворів общинників, які володіли 71,5% всієї надільної землі [4,с.174]. У 1905 році на Лівобережжі в особистій власності селян знаходилися понад 1 млн. дес. землі, причому 44,5% землі належало сільській верхівці, що мала в господарстві понад 50 дес. [1,с.17]. 92 тис. заможників володіли 2 727 тис. дес. землі, 1 610 тис. десятин відводилось під посіви, 285 тис. коней, 487 тис. великої рогатої худоби. У той же час поміщики Лівобережжя мали 1 708 тис. дес. землі, 656 тис. десятин відводилось під посіви, 87 тис. коней і 169 тис. голів великої рогатої худоби. У Полтавській губернії, південних повітах Чернігівської і північно-західних Харківської губернії заможне селянство мало землі на 1 млн. дес. більше, ніж поміщики, а також у 2,5 рази більше посівів, у 3 рази більше коней і великої рогатої худоби.

Порівняно з іншими районами, розміри власності сільської буржуазії Правобережжя були відносно меншими. Тут господарство дворян, купців, цукрозаводчиків цілком переважало над господарствами сільських заможників. Сільська буржуазія мала 1 135 тис. дес. землі, 132 тис. коней, 149 тис. голів великої рогатої худоби, а поміщикам належало 2 648 дес. землі, 180 тис. коней, 175 тис. голів великої рогатої худоби [5,с.13]. Багатоземельне селянство на Правобережжі становило 10-11%, в той час як на Півдні України 28-30% [6,с.33].

Про те, що більшість землі купували заможні селяни, свідчать такі дані: в 1893 році в Україні було 10 144 випадків купівлі землі загальною площею в 732 925 дес., в тому числі ділянками по 5 дес. було куплено 8 881 десятину, що становило лише 1,2% від загальної площі проданої і купленої землі. Решта землі продавалась і купувалась значно більшими ділянками [7,с.14-17].

Отже, купівля землі, яка вимагала значних коштів, була під силу тільки заможному селянству. Це підтверджує статистика 1905 р., коли

в Україні 129 888 селян мали 3 146,6 тис. дес. землі, а з них 7,4% мали 72,4% усієї землі [8,с.6].

Більш складним було становище у степових багатоземельних губерніях, де 15 400 поміщикам належало 5 256 тис. дес. землі, 1 660 тис. дес. посіву, 306 тис. коней і 422 тис. голів великої рогатої худоби, а 272 тис. куркульським дворам належало 6 484 тис. дес. землі, 5 319 тис. дес. посіву, 1 115 тис. коней, 1 126 тис. голів великої рогатої худоби. 22% господарств Степової України були заможними, а їх сім'ї становили 30% селянського населення [5,с.13].

Отже, заможна верхівка суспільства мала в своїх руках величезні земельні площі, коней, худобу. Серед неї вирізнялась селянська буржуазія, яка випереджала поміщицьке господарство в землекористуванні. Крім надільної та купованої землі ще й орендувала у поміщиків близько 3 млн. дес. [5,с.14]. На початку ХХ століття вона мала певну перевагу в посівній площі (8,1 млн. дес. проти 3,7 млн. дес. поміщицьких наділів), по конях і великій рогатій худобі. Відбувалися корінні зміни в розподілі земельної власності.

За даними статистики землеволодіння, у 1905 р. на одне поміщицьке господарство в середньому припадало 334 десятини землі, тоді як розмір селянського наділу в Україні становив лише 6,5 дес. на двір. На одне бідняцьке господарство припадало тільки 3,7 дес.; на середняцьке 7,2 дес., а на куркульське 15,8 дес. Надільна земля дедалі більше зосереджувалась в руках заможних господарів [8,с.24]. Середній розмір землеволодіння у козаків Чернігівської губернії був 8,7 дес., у колишніх державних селян - 9,7 дес., у колишніх поміщицьких 5,7 дес. Найбільшу групу на Чернігівщині в сільських товариствах складала ті, що мали на двір від 5 до 11 дес. (45%) і володіли 64% всієї мирської землі. Співвідношення населення губернії було таким: 1,5% дворян, 30,8% козаків, 39,8% колишніх поміщицьких селян, 17,7% колишніх державних селян, 0,9% купців і почесних громадян. Селянських товариств з розміром наділу на двір від 3 до 5 дес. було 28%, з розміром наділу менше 3 дес. 16% [10,с.594].

На рубежі ХІХ-ХХ століть йшов процес товаризації як поміщицьких, так і заможних селянських господарств. Також чіткішою стає спеціалізація окремих районів України, що орієнтувались на ринок. Зокрема, на Правобережжі зростають посіви цукрових буряків, на Лівобережжі картоплі, тютюну, конопель, на Півдні йшло інтенсивне витіснення скотарства торгівельним зерновим господарством [11,с.447]. Значно зростає питома вага селянських господарств у вирощуванні культур. Так, в Чернігівській губернії поміщицька частка посівів тютюну становила 27%, тоді як селянська перевищувала 68% [12,с.217].

У 1896-1900 рр. в Україні в середньому збиралося по 88,8 млн. чет-вертин зерна, в тому числі в поміщицьких економіях 40,2 млн., у селянських господарствах 48,6 млн. Значна частина зерна реалізовувалась на ринках збуту. За неповними даними, у 1898 році на внутрішньому ринку було продано зерна і борошна на 380 млн. крб., на зовнішньому майже на 350 млн. [11,с.447]. Обсяги вивозу хліба за кордон продовжували зростати. Так, у 1881-1885 рр. щороку вивозилось усіх злакових 304 млн. пудів, а у 1896-1900 рр. 444 млн. пудів [13,с.25].

У розвитку сільськогосподарського виробництва помітну роль відігравали ярмарки і базари. В.І.Ленін зазначав, що з “грошових видатків на землеробські продукти перше місце посідає купівля жита, головним чином біднотою, далі купівля овочів. Видаток на овочі становить 85 коп. на 1 душу обох статей (по групах від 56 коп. до 1 крб.31 коп.), у тому числі грішми 47 коп. [14,с.150]. Цей цікавий факт вказує нам на те, що серед сільського населення складається ринок продуктів городництва.

У селі Старосілля Київської губернії товарообіг двох ярмарків — Юр'ївського (23 квітня 1895 року) і Михайлівського (8 листопада 1895 року) — досяг 10 тисяч крб. Крім щорічних ярмарків, у селі раз на два тижні збирався базар, річний товарообіг якого становив 5 тис. крб. Місцеве населення торгувало збіжжям, дровами, сіном, салом, маслом, худобою тощо і купувало взуття, мануфактуру, одяг, глиняний посуд, бакалійні вироби та інші товари, які завозили в село. Один раз на рік відбувався ярмарок у Мокрій Калигірці Звенигородського повіту Київської губернії. Сюди з багатьох навколишніх сіл і міст привозили промислові та сільськогосподарські товари на суму понад 192 тис. крб. [15,с.376]. У Волинській губернії на 730 ярмарках товарообіг протягом року перевищував 600 тис. крб. [3,с.122].

Наприкінці XIX століття зріс і грошовий обіг місцевої торгівлі. Так, якщо в 1860 році на ярмарки України було привезено товарів на суму 9 040 804 крб., а продано на 3 444 371 крб., то в 1894 році на ярмарки було привезено товарів на суму 12 445 500 крб., а реалізовано на 5 739 300 крб. Тому привіз товарів у грошовому вираженні збільшився на 36,5%, а продаж товарів на 66,6% [16,с.232].

Отже, в Україні йшов інтенсивний процес створення внутрішнього ринку, у який дедалі більше залучалося селянство, посилювався процес спеціалізації окремих районів України, поглиблювався суспільний поділ праці. На стан торгівлі впливали неврожайні роки, які підвищували ціни і знижували купівельну спроможність населення.

Збільшення землеволодіння (купівля землі) ускладнювалося двома моментами: нестабільною кон'юнктурою цін на землю та за її оренду.

Так, у Херсонській губернії середня орендна ціна 1 десятини землі у 1898-1900 рр. становила 8 крб. 57 коп., у 1900-1904 рр. 11 крб. 4 коп., у 1905р. 12 крб. 50 коп. [17,с.15]. Херсонська земська управа в 1905 році відзначала, що «плати за оренду зростають швидко, мало зважаючи на врожай та зниження цін на зерно» [6,с.23]. У Полтавській губернії з 1896 по 1901 рік орендна плата зросла з 8 крб. 39 коп. до 12 крб. 60 коп. за десятину, а в 1905-1909 рр. оренда 1 десятини землі під озимий посів становила 15 крб. 93 коп. У Київській губернії орендна плата в кінці XIX - на початку XX століть коливалась в межах від 10 до 25 крб. за десятину [2,с.27].

Отже, в кінці XIX на початку XX століть в усіх губерніях України орендна плата значно підвищилась, причому прибутковою могла бути тільки довгострокова оренда, оренда на 1 рік ставала для селян кабалою.

Сільські заможники та орендарі-лихварі орендували у поміщиків великі земельні площі, передавали їх за певну приплату суборендарям-селянам, розбиваючи її дрібними ділянками розміром 1-2 дес., на невеликий строк. Ціни на оренду дрібних ділянок були дуже високими.

Таким чином, диференціація орендних цін відображала демографічну ситуацію в певному регіоні України, матеріальне становище селянства, наявність більшою або меншою мірою кріпосних пережитків, вказувала на диференціацію селянства і зміцнення економічних позицій сільської буржуазії та орендарів-лихварів.

Оренда землі за способом оплати була різною. Так, за даними «Обзора сільського господарства Полтавской губернии 1904 г.», у губернії оренду сплачували половиною урожаю 23,1% селян, грошима 61,6%, відробітками 15,3% [62, 21,23]. На кінець XIX століття грошова оренда поступово витіснила відробіткову [6,с.29]. Грошова оренда у 1901 р. переважала на Правобережжі 96,5%, була нижчою на Лівобережжі 70,7%, проте у Чернігівській губернії тільки 22,6% орендної плати вносилося грошима [18,с.114]. Переважаючою на Чернігівщині була здольщина 56% усіх випадків [19,с.71], зустрічались також відробіткова система і змішана форма оплати орендованої землі. У Харківській і Полтавській губерніях існувала змішана система оренди, яка тісно перепліталася з відробітками, грошовими чи натуральними платежами.

Отже, в кінці XIX на початку XX століття в Україні були всі види оренди: відробіткова (з частини врожаю, з половини); грошова, причому остання почала витісняти всі інші види оренди. У процесі товарно-грошових відносин земля все більше залучалась до ринкового обігу, перетворюючись на товар.

Для основної маси селянства через відсутність коштів і надзвичайну дорожнечу землі її купівля була недоступна. Заможникам у купівлі землі сприяли банки. Створений у травні 1882 року Селянський поземельний банк у 1895 році здобував право купівлі та продажу землі за власний рахунок; його мета полягала у наданні селянам допомоги при купівлі землі у власність. Банк надавав позику під заставу землі, що купувалася. Однак, кредит був вкрай не вигідний для селян від 7,5 до 8,5% на рік. Грошові позики давались лихварями на селі під 20 відсотків і вище, а при натуральній позиції (наприклад, хлібом) треба було повернути на 1/6 чи на 1/4 більше, ніж взято [20,с.330]. Вдавались селяни і до послуг лихварів-крамарів, яким платили по 9,7% на місяць, або 116,4% річних при короткострокових грошових позиках [21,с.49]. Селянський банк іпотечного кредиту видавав селянам позики розміром не більше 500 крб. терміном на 24,5 або 34,5 роки [9,с.9].

Розклад натурального господарства, подальший розвиток товарно-грошових відносин створювали дедалі гострішу потребу в кредиті для селян. Певною протигагою сільським лихварям мали стати позичково-ощадні каси і кредитні товариства, але вони набували розвитку лише в районах господарств фермерсько-хутірського типу на Півдні України. Так, серед сільських кредитних товариств Херсонської губернії у 1902 р. було 10 позичково-ощадних товариств, 15 волосних кас, 5 сільських кас допомоги. Обіги сільських кредитних закладів досягали 3 млн. крб. [3,с.172]. У Таврійській губернії було створено 30 позичково-ощадних товариств, але їх кредитами користувалась в основному сільська верхівка [20,с.330].

Використання машин та найманої праці свідчило про розвиток капіталізму в сільському господарстві. Так, наприкінці XIX століття у капіталізованих поміщицьких та заможних селянських господарствах застосовувалася праця 425 тис. постійних сільськогосподарських робітників. Разом із строковими і поденниками у сільському господарстві було зайнято 1,5-1,8 млн. найманих робітників. Запровадження машин у землеробстві, використання вільнонайманої праці, поліпшення структури посівів — все це сприяло підвищенню врожайності сільськогосподарських культур, розширенню посівних площ, збільшенню збору зерна. У 1896-1900 рр. Україна в середньому збирала по 88,8 млн. четвертин* зерна, в тому числі в поміщицьких економіях 40,2 млн., в селянських господарствах 48,6 млн. Значна частина зерна реалізовувалась на ринках. За неповними даними, на внутрішньому ринку було продано зерна і борошна на 380 млн. крб., на зовнішньому майже на 350 млн. [11,с.447]. Проте, відробітки, здольщина і малоземелля значної частини селян ставали на перешкоді вдосконаленню агрономічної

культури, придбанню нової техніки. Це позначалося і на продуктивності праці. Так, 18% заможників Дніпровського повіту Таврійської губернії лише на надільних землях засівали більшу площу, ніж 40% збіднілих селян [22,с.37]. Малоземельні орендатори мали, як правило, найгірші знаряддя праці. Що ж до парових молотарок, жниварок, снопов'язанок, то їх могли придбати виключно заможні господарі. «Найголовнішими покупцями знарядь праці земських складів є козаки і селяни: на них припадає 70% усіх проданих плугів і кінних молотарок», відзначав «Вісник фінансів, промисловості і торгівлі» [23,с.212-214].

У 1898-1902 рр. врожайність основних хлібних культур (пшениці, ячменю, жита і вівса) в середньому за рік становила на Правобережжі — 260 млн. пудів, на Лівобережжі 215 млн. пудів, на Півдні України 300 млн. пудів [24,с.238]. По всій Європейській Росії у 1883-1900 рр. урожайність жита в середньому у поміщиків була 6 четвертин з десяти, у селян 5 четвертей, озимої пшениці відповідно 5,75 і 5 четвертин, ярої пшениці 5 і 4,25 четвертин, вівса 8,5 і 7 четвертин [25,с.592]. Урожайність на поміщицьких полях була по житю на 16,7%, по озимій пшениці на 13%, по ярій пшениці на 15% і по вівсу на 17,6% більшою, ніж на селянських полях. За свідченням голови Умансько-Звенигородського з'їзду мирових посередників, на одній десятині селянської землі збирали врожаю не більше 50 пудів, тоді як на поміщицькій 100-120 пудів [26,арк.45].

Всього ж у поміщиків озимими і яровими культурами було засіяно 656 469 дес., у селян 97 990 дес. При співвідношенні площ посівів видно, що у селян під посівом було більше землі на 323 521 дес., ніж у поміщиків, причому під озимими посівами було більше, ніж у поміщиків, на 164 659 десятин, а під яровими більше на 161 862 десятини, площа їх посівів складає 66,9% всієї площі, а площа посівів поміщиків 33,1%. Посів хлібів розподілявся між поміщиками і селянами нерівномірно. Поміщики засівали пшеницею майже вдвічі більше десятин, ніж селяни, які сіяли більше жита, ячменю, гречки, проса, картоплі і конопель. Такий нерівномірний розподіл пояснюється не стільки способом ведення господарства, скільки великою забезпеченістю поміщиків.

Упродовж 1883-1900 рр. урожай польових культур у селянських господарствах Лівобережжя становив 82-92% від урожаю на поміщицьких полях [27,с.40,41]. При урожаю вище середнього (1889р.) в Київській губернії ціни на пшеницю становили 70-75 коп. за пуд, жита 53-55 коп., а в період недороду пуд пшениці коштував до 90 коп. [28,с.131].

Отже, внаслідок кращого обробітку землі і використання кращих за якістю ґрунтів середній збір урожаю у поміщиків був більшим. Існу-

вання панщини і відробітків за оренду стримували підвищення врожайності. На хлібні ціни впливали аграрна криза та неврожайні роки.

Зростаючий попит на продукцію землеробства в Україні, як і пошук шляхів виходу із кризи, викликали помітні зміни в структурі посівних площ. Зростаючі посіви хлібів поступово витісняли менш цінні товарні культури. Так, лише за період з 1881 по 1900 рр. питома вага посіву головних експортних культур (пшениці і ячменю) зростає по Україні в цілому з 42,8% до 52,4%, а по Південних губерніях з 66,6% до 75,1%. Водночас, помітно скорочувались посівні площі під жито, які в кінці XIX століття становили по Україні 14%, а по її Південних губерніях лише 4,5% від загальної площі посіву жита всієї Європейської Росії. У цей час в Україні засівають озимую і ярою пшеницею 6843,3 тис. десятин, ячменем 3376,4 тис. і житом 4,3 млн. дес. землі [29,с.316].

Наприкінці XIX століття Південь України став головним районом виробництва товарного зерна. Площа посівів у Катеринославській губернії в 1899-1903 рр. зростає на 14,6% порівняно з 1894-1898 рр., у Таврійській губернії на 15,5%, в Херсонській на 7,9% [6,с.23]. Зростанню урожайності заважали посухи, хлібний жук, сарана і хом'яки. За спостереженнями хазяїв, на кожні 3 неврожайні роки припадало 4 урожайні [30,с.584]. Правобережні губернії спеціалізувались на виробництві пшениці, цукру; Лівобережні зерна, тютюну і частково цукру. У цей час у південних губерніях України посіви льону значно скоротилися, поступившись соняшнику. Розвивалося травосіяння, городництво, виноградарство та інші види інтенсивного землеробства. Волинська губернія була основним виробником хмелю. Така спеціалізація селянських господарств Волині зумовлювалась тим, що значна площа її земель була заболоченою і тому цукрових буряків тут сіяли мало [31,арк.35-57]. Із 10 тис. га, засіяних цією культурою в Росії, 5,6 тис. га було під посівами на Волині. За 1890-1900 рр. збільшився продаж цукру на внутрішньому ринку більше, ніж у 1,5 рази. Південна і Правобережна Україна вивозила мало хліба на внутрішній ринок, його вирощували головним чином для експорту, який весь час зростав. Якщо у 1876-1880 рр. через азово-чорноморські порти було вивезено за кордон 31 млн. пудів пшениці, то у 1895-1898 рр. вже 84,2 млн. пудів [32,с.266].

Отже, в умовах ринкових відносин на рубежі століть на вирощування і спеціалізацію певних культур впливали географічне положення, метеорологічні умови і якість ґрунтів, близькість ринків збуту, заводів, залізниць, попит на сільськогосподарську продукцію. Селянські господарства, в першу чергу, задовольняли свої потреби і лише незначну кількість виробленої сільськогосподарської продукції поставляли

на ринок, оскільки потрібні були кошти для сплати податків, оренди; поміщицькі господарства, навпаки, споживали меншу частину виробленої продукції, а більшу поставляли на ринок, переробні заводи та на експорт. Суттєву роль у селянському господарстві та його спеціалізації відігравали орендні землі. Збільшення товарного виробництва, зростання суспільного поділу праці, внутрішньої і зовнішньої торгівлі, спеціалізації зумовили швидке переростання землеробства України в підприємницьке, капіталістичне.

Розвиток промисловості, сільського господарства знаходились у тісному взаємозв'язку. Активний торговельний баланс базувався, перш за все, на експорті продуктів сільського господарства, який значною мірою йшов за рахунок недоїдання народних мас, забезпечував значимість країни в міжнародних економічних стосунках. Однак, якщо сільське господарство давало сировину промисловості, то остання мала вирішальне значення для підйому сільського господарства.

Значне розширення посівних площ, викликане швидким розвитком виробництва зерна на продаж, призвело до різкого скорочення випасів у всіх районах України, а отже і до зростання орендних цін та збільшення плати за випас худоби на пасовищах економії. Скорочувалося поголів'я великої рогатої худоби. Правда, в абсолютній кількості протягом 1810-1900 рр. воно зросло в українських губерніях майже на 1,2 млн. голів, але порівняно з приростом населення, розширенням посівних площ зменшилося приблизно з 145,6 до 95,9 голови на 100 десятин ріллі [29,с.318]. Так, у Київській губернії у 1900 р. у порівнянні з 1899 р. збільшилась чисельність коней на 1 375 голів, або на 4,3%, овець на 14 062, або на 1,5%, чисельність ж рогатої худоби зменшилась на 4 641 голову, або на 0,7%, тонкорунних овець на 7 413, або на 1,7% [28,с.98].

Проте, заміна вола конем негативно відбивалася на становищі більшості селянства, яке через брак коштів не мало можливості забезпечити свої господарства високопродуктивними кінями і змушене було перейти до обробітку своїх земель низькоякісною тягловою силою кінями, шкапами та волами [29,с.317]. Так, у 1912 році в обстежених селах Київської губернії на 100 голів робочої худоби припадало: в Уманському повіті волів 7,9, у Канівському 3, Радомисьському 21,5 [33,с.49]. У північних повітах Чернігівської губернії тягловою силою були коні литовської породи, а у південних — коні і воли. В Козелецькому, Остерському, Ніжинському і Борзенському повітах волів і биків серед рогатої худоби було 42-49%, а у — Суразькому і Мглинському до 3-4%. У 1896 р. на 100 десятин землі припадало 12 коней, рогатої худоби 11 голів, овець і кіз по 20, свиней по 10 [34,с.597].

Таким чином, процес еволюції селянського господарства в умовах інтенсивного формування ринкових відносин був складним і суперечливим, що зумовлювалося великою кількістю феодално-кріпосницьких пережитків, які гальмували розвиток продуктивних сил внутрішнього ринку, а разом із тим, загострювали суперечності капіталістичного виробництва. З іншого боку, поглиблення суспільного поділу праці та подальший розвиток внутрішнього і зовнішнього ринків, взаємозв'язок сільського виробництва з переробною галуззю промисловості сприяли розвитку господарської спеціалізації губерній України, створювали товарне землеробство, перетворюючи землю в товар. Зміни у землекористуванні та землеволодінні призвели до поступового витіснення дворянського землеволодіння безстановим землеволодінням, придбаним за гроші. Капіталістичні перетворення в землеробстві позначились як на землеробстві, так і на тваринництві, наслідком чого було помітне зростання їх товарності. Процес поглиблення розшарування селянства призвів до утворення дешевої вільнонайманої сили, яка забезпечувала одержання високих прибутків як поміщиками і капіталістами, так і селянською буржуазією

У південних губерніях України, де кріпосницькі пережитки були слабшими, домінував близький до американського процес капіталістичної еволюції сільського господарства, який відбувався більш прискореними темпами, ніж в інших регіонах України. Його суть полягала в тому, що поряд з великими поміщицькими латифундіями капіталістичного типу створювались селянські заможні господарства фермерського типу.

Ярмарки і базари сприяли накопиченню капіталу, спеціалізації сільськогосподарського виробництва, широкому втягуванню селян у товарне виробництво. Цей процес сприяв переходу до оптової торгівлі, вивченню попиту населення на промислові товари, а переробній промисловості давав сировину. Ринок впливав як на розвиток скотарства, так і на систему землеробства та розміри посівних площ. Попит на продукти сільського господарства стримував подальший розвиток господарств. Із зростанням товарного виробництва на селі посилювався процес розшарування селянства на бідняків, середняків і заможних, причому ріст бідняцьких господарств сприяв росту заможних.

Заможне селянство орендувало землю не тільки для ведення господарства, але часто для спекуляції нею як товаром, передачі її дрібним орендарям. При зростанні орендних цін та різниці між довгостроковою орендою і орендою на 1 рік, це приносило великі прибутки.

В Україні заможне селянство переносить центр свого господарювання з надільної на позанадільну — орендовану і куплену землі. На

початку XX століття заможне селянство щороку сплачувало поміщикам близько 200 млн. крб. за куповані землі і до 40 млн. крб. за орендовані.

Прогресивне значення для селянського господарства кінця XIX - початку XX століття мало впровадження тяглової сили коней, що поступово витіснили волів. Завдяки заміні волів кіньми продуктивність праці при оранці, сівбі і збиранню врожаю зросла вдвічі, а при перевезенні зерна в чотири рази. Велике значення у заможному селянському господарстві мала нова землеробна техніка і машини.

У результаті інтенсивної диференціації селянства, в кінці XIX століття відбулися корінні зміни в розподілі земельної власності.

Лихварський капітал на селі закабалював селянство, а кредитом по високих відсотках Селянського поземельного банку могли користуватися лише заможники, бідняків і середняків він розорював, весь час створюючи гостру потребу селян в кредиті.

Використання сільськогосподарських машин, найманої праці, зростання грошово-ринкових відносин, спеціалізації регіонів України у виробництві сільськогосподарської продукції, диференціація селянства свідчили про розвиток капіталізму в сільському господарстві.

Список використаних джерел

1. Мельник Л. Г. Соціально-економічний розвиток України (1900-1917 рр.). // Історія України XX століття. — Київ, 1992. — Т. 2.
2. Лещенко М. Н. Селянський рух на Україні в роки першої російської революції. / М.Н. Лещенко — Держполітвидав УРСР. — Київ, 1956. — 188 с.
3. Энциклопедический словарь Ф. А. Брокгауза, И. А. Ефрона Спб., 1898 — Т. 47.
4. Статистика землевладения 1905 года. Подольская губерния. — СПб., 1906. — 139 с.
5. Рубач М. А. Селянство України у боротьбі за перемогу Великої Жовтневої соціалістичної революції. // Історія селянства Української РСР. В 2-х кн. — Київ, 1967 — Т. 2. — 448 с.
6. Качинський В. Селянський рух на Україні в 1905-1907 рр. / В. Качинський — Полтава, 1927. — 329 с.
7. Материали по статистике движения землевладения в России. — Выпуск 5. — СПб., 1903.
8. Матвеева Л. В. Соціально-економічний розвиток України на початку XX століття // Історія Української РСР. — Київ, 1978. — Т. 4. — 254 с.
9. Якименко М. А. Становлення селянського (фермерського) господарства в Україні після скасування кріпосного права (1861-1918 рр.) // Український історичний журнал. — 1996. — № 1 — С. 3-14.
10. Центральний державний історичний архів Санкт-Петербурга, С. 34, ч. XXVIII, XXIV; XXXI за 1892; С. 37, ч. IV, VII, XIV, XXII, XXVII і XXVIII

- за 1893 р.; С. 51, ч. VI, X, XI, XIII за 1894 р.; С. 26, ч. XII, XVI за 1895 р.; С. 15, ч. X, XXVI, XXX за 1896 р.; С. 15, ч. XII-а, XII-б, XLIII за 1897 р.; С. 23, ч. 1 за 1898 р.; С. 1, ч. LI, LIV, LXXIX л. В. за 1899 р.; С. 1, ч. XII, XIII, XXII, XXX, L, LXV, LXXXVI л. В. за 1900 р.
11. Лазанська Т. І. Реформа 1861 року та її соціально-економічні наслідки. // Історія України: Курс лекцій у 2-х книгах. — Від найдавніших часів до кінця XIX століття. — Київ, 1991. — Кн. 1. — 492 с.
 12. Статистика землевладения 1905 года. Свод данных по 50-ти губерниях европейской России. СПб. — 1907. — 483 с.
 13. Лось Ф. Є. Нариси з історії СРСР. / Ф.Є. Лось — Київ, 1972 — 24 с.
 14. Ленін В. І. Розвиток капіталізму в Росії. //Повне зібрання творів. — Т. 3 — 160 с.
 15. Історія міст і сіл УРСР. Черкаська область. — Київ, 1972 — 166 с.
 16. Сборник сведений по России — 1896 год. — СПб., 1897. — 286 с.
 17. Маслов П.П. Крестьянское движение в России до 1905 года. / П.П.Маслов. — Москва, 1924 — 15 с.
 18. Материалы высочайше учрежденной 16 ноября 1901 года Комиссии по исследованию вопроса о движении с 1861 года по 1900 год благосостояния сельского населения среднземледельческих губерний, сравнительно с другими местностями Европейской России. — Т. 1-2. — СПб., 1903. — Т.1 — 331 с. — Т.2 — 360 с.
 19. Сельскохозяйственный обзор Черниговской губернии за 1904 год. — Чернигов, 1906 — ч. 41 — 159 с.
 20. Першина З. В. Торгівля, банки і кредит. // Історія Української РСР. — Київ, 1978. — Т. 3.
 21. Гвоздев Р. Кулачество-ростовщичество. Его общественно-экономическое значение. / Р. Гвоздев — СПб., 1908 — 219 с.
 22. Бржеский Н. Крестьянская земельная община по новым данным. //Русское экономическое обозрение, 1893 - № 4. — С. 37.
 23. Внутренние известия // Вестник финансовой промышленности и торговли. — 1897 — № 4. - С. 212-214.
 24. Кульчицький С. В. Економічний розвиток України. // Історія Української РСР. — Київ, 1978 — Т. 4. — 238 с.
 25. Кауфман А. А. К вопросу о культурно-хозяйственном значении частного землевладения. // В кн. Аграрный вопрос. Сборник статей. — Москва, 1907. — Т. II — 592 с.
 26. Центральний державний історичний архів. — Ф. 442. — Оп. 703, 1904. — Спр. 350.
 27. Свод статистических сведений по сельскому хозяйству России к концу XIX века — СПб, 1906 — Вип. III.
 28. Памятная книжка Киевской губернии на 1900 г. — Киев, 1901 — 87 с.
 29. Лещенко М. Н. Розвиток капіталізму в сільському господарстві. // Історія Української РСР. — Київ, 1978. — Т. 3. — 317 с.
 30. Энциклопедический словарь Ф. А. Брокгауза и И. А. Ефрона. — СПб., 1894 — Т. XIa(22) — 584 с.

31. Державний архів Житомирської області. — Ф.352.—Оп. 1.—Спр. 19.
32. Скуратівський В. Берегиня. / В. Скуратівський. — Київ, 1987.
33. Хуторские хозяйства Киевской губернии в 1912 г. — Киев, 1914 — Т. 2.
34. Энциклопедический словарь Ф. А. Брокгауза, И. А. Ефрона. — Спб, 1901. — Т. 63.

References

1. Mel'nyk L. H. Sotsial'no-ekonomichnyy rozvytok Ukrayiny (1900-1917 rr.). // Istoriya Ukrayiny KhKh stolittya. — Kyiv, 1992. — Т. 2.
2. Leshchenko M. N. Selyans'kyy rukh na Ukrayini v roky pershoi rosiys'koyi revolyutsiyi. / M.N. Leshchenko — Derzhpolitvydav URSS. — Kyiv, 1956. — 188 s.
3. Энциклопедический словарь Ф. А. Брокгауза, Я. А. Ефрона Спб., 1898 — Т. 47.
4. Statystyka zemlevladyeniya 1905 hoda. Podol'skaya hubernyya. — SPb., 1906. — 139 s.
5. Rubach M. A. Selyanstvo Ukrayiny u borot'bi za peremohu Velykoyi Zhovtnevoyi sotsialistichnoyi revolyutsiyi. // Istoriya selyanstva Ukrayins'koyi RSR. V 2-ky kn. — Kyiv, 1967 — Т. 2. — 448 s.
6. Kachyns'kyy V. Selyans'kyy rukh na Ukrayini v 1905-1907 rr. / V. Kachyns'kyy — Poltava, 1927. — 329 s.
7. Materyaly po statystyke dvyzhenyya zemlevladyeniya v Rossyy. — Vypusk 5. — SPb., 1903.
8. Matveyeva L. V. Sotsial'no-ekonomichnyy rozvytok Ukrayiny na pochatku KhKh stolittya // Istoriya Ukrayins'koyi RSR. — Kyiv, 1978. — Т. 4. — 254 s.
9. Yakymenko M. A. Stanovlennya selyans'koho (fermers'koho) hospodarstva v Ukrayini pislya skasuvannya kriposnoho prava (1861-1918 rr.) // Ukrayins'kyy istorychnyy zhurnal. — 1996. — № 1 — S. 3-14.
10. Tsentral'nyy derzhavnyy istorychnyy arkhiv Sankt-Peteburhu, S. 34, ch. XXVIII, XXIV; XXXI za 1892; S. 37, ch. IV, VII, XIV, XXII, XXVII i XXVIII za 1893 r.; S. 51, ch. VI, X, XI, XIII za 1894 r.; S. 26, ch. XII, XVI za 1895 r.; S. 15, ch. X, XXVI, XXX za 1896 r.; S. 15, ch. XII-a, XII-b, XLIII za 1897 r.; S. 23, ch. 1 za 1898 r.; S. 1, ch. LI, LIV, LXXIX i. V. za 1899 r.; S. 1, ch. XII, XIII, XXII, XXX, L, LXV, LXXXVI i. V. za 1900 r.
11. Lazans'ka T. I. Reforma 1861 roku ta yiyi sotsial'no-ekonomichni naslidky. // Istoriya Ukrayiny: Kurs lektsiy u 2-ky knykhakh. — Vid naydavnishykh chasyv do kintsya KhKh stolittya. — Kyiv, 1991. — Kn. 1. — 492 s.
12. Statystyka zemlevladyeniya 1905 hoda. Svod danykh po 50-ty hubernyyakh evropeyskoy Rossyy. SPb. — 1907. — 483 s.
13. Los' F. Ye. Narysy z istoriyi SRSR. / F.Ye. Los' — Kyiv, 1972 — 24 s.
14. Lenin V. I. Rozvytok kapitalizmu v Rosiyi. //Povne zibrannya tvoriv. — Т. 3 — 160 s.
15. Istoriya mist i sil URSS. Cherkas'ka oblast'. — Kyiv, 1972 — 166 s.
16. Sbornyk svedeny po Rossyy — 1896 hod. — SPb., 1897. — 286 s.
17. Maslov P.P. Krest'yanskoe dvyzhenye v Rossyy do 1905 hoda. / P.P.Maslov. — Moskva, 1924 — 15 s.

18. Materyaly vysochayshe uchrezhdennoy 16 noyabrya 1901 hoda Komyssey po yssledovanyu voprosa o dvyzhenyu s 1861 hoda po 1900 hod blahosostoyaniya sel'skoho naseleniyya srednezemel'del'cheskykh hubernyy, sravnytel'no s druhymy mestnostyamy Evropeyskoy Rossyy. — T. 1-2. — SPb., 1903. — T.1 — 331 s. — T.2 — 360 s.
19. Sel'skokhozyaystvennyy obzor Chernyhovskoy hubernyy za 1904 hod. — Chernyhov, 1906 — ch. 41 — 159 s.
20. Pershyna Z. V. Torhivlya, banky i kredyt. // Istoriya Ukrayins'koyi RSR. — Kyiv, 1978. — T. 3.
21. Hvozdev R. Kulachestvo-rostovshchychestvo. Eho obshchestvenno-ekonomycheskoe znachenye. / R. Hvozdev — SPb., 1908 — 219 s.
22. Brzheskyy N. Krest'yanskaya zemel'naya obshchyna po novym dannym. //Russkoe ekonomycheskoe obozrenye, 1893 - № 4. — S. 37.
23. Vnutrennyye yzvestyya // Vestnyk fynansovoy promyshlennosti y torhovly. — 1897 — № 4. - С. 212-214.
24. Kul'chyts'kyy S. V. Ekonomichnyy rozvytok Ukrayiny. // Istoriya Ukrayins'koyi RSR. — Kyiv, 1978 — T. 4. — 238 s.
25. Kaufman A. A. K voprosu o kul'turno-khozyaystvennom znachenyy chastnoho zemlevladyeniya. // V kn. Ahrarnyy vopros. Sbornyk statey. — Moskva, 1907. — T. II — 592 s.
26. Tsentral'nyy derzhavnyy istorychnyy arkhiv. — F. 442. — Op. 703, 1904. — Spr. 350.
27. Svod statystycheskykh svedeny po sel'skomu khozyaystvu Rossyy k kontsu KhIKh veka — SPb, 1906 — Vyp. III.
28. Pamyatnaya knyzhka Kyevskoy hubernyy na 1900 h. — Kyev, 1901 — 87 s.
29. Leshchenko M. N. Rozvytok kapitalizmu v sil'skomu hospodarstvi. // Istoriya Ukrayins'koyi RSR. — Kyiv, 1978. — T. 3. — 317 s.
30. Энциклопедический словарь F. A. Brok•hauza y Y. A. Efrona. — SPb., 1894 — T. KhIa(22) — 584 s.
31. Derzhavnyy arkhiv Zhytomyrs'koyi oblasti. — F.352.—Op. 1.—Spr. 19.
32. Skurativs'kyy V. Berehynya. / V. Skurativs'kyy. — Kyiv, 1987.
33. Khutorskye khozyaystva Kyevskoy hubernyy v 1912 h. — Kyev, 1914 — T. 2.
34. Энциклопедический словарь F. A. Brok•hauza, Y. A. Efrona. — Spb, 1901. — T. 63.

Стаття надійшла до редакції 14.07.2014 р.

Ю.И. Вовк, А.И. Заика

Сельское хозяйство Украины в условиях интенсивного формирования рыночных отношений в начале XX века

В статье представлен анализ развития сельского хозяйства конца XIX — начала XX в. в Украине. Проанализировано вступление сельского хозяйства в систему рыночных отношений.

Ключевые слова: земельная собственность, рынок, торговая аренда, специализация, дифференциация, банковская цена, урожайность, товар, фермерское хозяйство.

Y. Vovk, A. Zayika

**Agriculture of Ukraine in the conditions of intensive formation
market relations in the early twentieth century**

The article gives the deep analyses of Ukrainian agriculture at the end of the 19th up to the beginning of the 20th century. The entry of agriculture into the system of market relations has also been considered.

The article investigates the agriculture specialization of certain regions of Ukraine and the process of domestic market creation.

The article shows the use of machinery and wage labour in agriculture. The process of rent relations has also been analyzed.

Key words: agricultural property, market, trade rent, specialization, differentiation, bank price, crop capacity, goods, farm.

Г.М. Георгізов

ІНВЕРСИВНІСТЬ ПОЛІТИЧНИХ НАСТРОЇВ СЕЛЯНСТВА УСРР ТА АГРАРНА ПОЛІТИКА БІЛЬШОВИКІВ У 1920-х рр.

Наукове дослідження змін політичних настроїв та свідомості у минулому має важливе значення для сьогодення, оскільки дозволяє виявити загальні закономірності формування свідомості та політичних уподобань українців 1920-х рр. Так, в період непу ціллю більшовиків була активізація політпросвітницької роботи на селі і збільшення результативності більшовицького впливу на селянство.

Мета дослідження полягає у виявленні та розкритті чинників, що вплинули на інверсивність політичних настроїв українського селянства в період нової економічної політики. Для досягнення поставлених мети та завдань дослідження ми використали наступні методи: метод природного ділення, що дозволяє систематизувати угруповання предметів або явищ, беручи до уваги усі їх ознаки; метод соціальної уніфікації, що аналізує вплив сучасних технологій на економічні системи (наприклад сільську); метод контент-аналізу, що дозволяє вивчення документів і характеризується квантифікаційністю при обробці тексту.

Отже, внаслідок в принципових змін в аграрній політиці в непівську добу українське село ознаменувалося змінами інверсивності політичних настроїв українського селянства, що мали специфічний зміст, оригінальну структуру.

Ключові слова: українське село, інверсивність, політичні настрої, період непу, більшовики, марксистсько-ленінська ідеологія, експропріації.

Проблеми сучасного українського села, що перебуває у складених умовах входження національної економіки у світове співтовариство та ВТО, вимагає переосмислення досвіду минулих епох, однією з неоднозначних сторінок яких був неп. Саме у період непу українське селянство довело радянському керівництву свою спроможність відстоювати власні, суспільно-політичні та економічні погляди, що були подолані лише репресивними методами — головною ідеологією яких стала колективізація. Ряд невдалих експериментів радянського керівництва у

сфері економічного життя, аграрних відносин, освітній галузі, українізації партійного апарату призвели до інверсивності (латин. *inversio* — перевертання, перестановка) масової психології, менталітету українського селянства у двадцятих роках.

Мета дослідження полягає у виявленні та розкритті чинників, що вплинули на інверсивність політичних настроїв українського селянства в період нової економічної політики.

Для досягнення поставленої мети необхідно вирішити такі завдання:

- визначити теоретичні принципи дослідження інверсивності політичних настроїв;
- проаналізувати основні чинники, що зумовили виникнення та поширення серед селянства України нових політичних настроїв;
- дослідити економічний спротив селянства більшовицькій владі та його вплив на характерні елементи політичної свідомості непівської доби;
- охарактеризувати вплив інверсивності політичних настроїв на соціальну свідомість селянства в умовах політичної та господарської кризи початку 1920-х років;
- розкрити механізм впливу непу на процес налагодження господарчого та політичного діалогу радянської влади з українським селянством.

Стаття виконана згідно наукової проблематики кафедри історії та етнології Черкаського національного університету ім. Б. Хмельницького в межах держбюджетної програми, а також щільно пов'язана з темою наукових досліджень Науково-дослідного інституту селянства Черкаського національного університету «Історичні форми ментальності, суспільно-економічної та громадсько-політичної самоорганізації українського селянства» (номер державної реєстрації 0102U006796).

Життя та діяльність українського селянства в період непу знайшли своє відображення у творчому доробку вчених, починаючи з 20-х років. Не дивно, що про сільське господарство багато пишуть радянські спеціалісти сільськогосподарської галузі та економісти, радянські урядовці — не залишаючись осторонь народних проблем, вони намагаються об'єктивно висвітлювати всі напрями розвитку селянського соціуму, яке в ті часи було можливе лише за домінування в історичній науці формаційного та класового підходу.

До числа найбільш ґрунтовних робіт того часу, присвячених селу, слід віднести дослідження М. Б. Гуревича [1], в якому значна увага приділялась висвітленню таких складних і важливих проблем, як економічна диференціація та соціально-класова стратифікація на селі. Особливе місце в історіографії 20-х років належить М. І. Кубаніну,

який здійснив спробу проаналізувати характер і причини селянського руху в роки громадянської війни [2]. В роботах В. В. Якиманського [3] та О. С. Осліковської [4] започатковується вивчення таких питань як наслідки ліквідації поміщицького землеволодіння, вилучення земельних лишків та перерозподіл земельного фонду, аграрні перетворення після Жовтневої революції 1917 року.

Серед наукових праць, що виходять у продовж 1950-1970-х рр., і в яких спеціально досліджується аграрна політика радянської влади на Україні у відбудовчий період, потрібно, насамперед, виділити ґрунтовну монографію Б. М. Мигаля [5], в якій проаналізовано питання, пов'язані з передачею селянам земельних фондів, землеустроєм. Серед чисельних питань, які розглядались в публікаціях І. Х. Ганжі [6], П. М. Денисовця [7], Р. Д. Ляха [8], М. Д. Березовчука [9], В. А. Сидорова [10], чільне місце займав порівняльний аналіз розвитку сільського господарства в умовах капіталізму, коли відбувалося зростання числа заможних господарств та пролетаризація основної маси селянства.

Під новим кутом зору, з другої половини 1980-х років, почав розглядатися весь комплекс питань, пов'язаних з життям країни в 20-х роках. В цілому історична наука другої половини 1980-х — початку 90-х років оцінювала аграрні відносини в радянському селі в 20-х рр. принципово по іншому. Одним з тих, хто спеціально вивчав формування непівського способу життя в доколгоспному селі України в кінці 20-х — 30-х рр., був В. І. Марочко [11]. Важливий крок уперед у дослідженні питань, пов'язаних з формуванням радянського образу життя в українському селі 20-х років, було зроблено С. Р. Ляхом [12]. Однією з цікавих робіт першої половини 90-х років є ґрунтовна монографія В. Ф. Верстюка, присвячена махновщині [13], в якій вперше було всебічно висвітлено одну з політичних течій у повстанському русі України в роки громадянської війни.

Помітні успіхи пострадянської історіографії у вивченні соціально-економічних процесів в українському селі непівської доби. Дослідження С. В. Кульчицького виявились цікавою узагальнюючою спробою вивчення “воєнно-комуністичної” системи в Україні [14]. Причини переходу від політики воєнного комунізму до непу аналізуються в монографії О. І. Ганжі [15]. Зокрема, автор в своєму дослідженні доходить висновку про те, що відмова від політики воєнного комунізму і перехід до непу був ознакою того, що в економічних взаєминах держави і селянства головним чинником стає податок.

Не менш вагомий внесок було зроблено і закордонним дослідником А. Граціозі, який полемізуючи з положеннями класичної історіографії, розглядає поняття тоталітаризму стосовно режимів, що виникли в Єв-

ропі між двома світовими війнами, відмічає своєрідні риси селянської історії в Україні, простежує корені загальних проблем, що стояли перед більшовицьким режимом після першої світової війни, детально аналізує причини та наслідки непу [16].

В цілому, здобутки вітчизняної та закордонної історіографії дають можливість виявити взаємозв'язки політичних настроїв, що були пов'язані з аграрною політикою більшовиків, натуралізацією селянського господарства та тими подіями, що в решті решт призвели до політичних трансформацій ленінської доктрини і нової економічної політики радянської влади і вилились у колективізацію.

Одним з головних напрямів аграрної політики більшовиків напередодні та в період запровадження нової економічної політики в українському селі було і питання про розподіл між державою та виробниками прав на розпорядження результатів господарської діяльності, що, головним чином, було пов'язано з держаною заготівлею хліба за твердими цінами та примусовою розкладкою. Більшовицьке керівництво вирішення цього питання, в першу чергу, пов'язувало з процесом одержавлення засобів виробництва в галузі економіки, домінуючими елементами якого стають націоналізація землі, великих і середніх, а пізніше і дрібних підприємств. Оскільки на перше місце в державній економіці висувається комуністична доктрина починає ліквідуватись приватна власність, обмежуватися товарно-грошові відносини, які більшовики намагаються замінити прямим продуктообміном.

Вирішення аграрного питання в Україні ЦК РКП(б) та ЦК КП(б)У бачило лише у встановленні на селі державної диктатури комуністів, що набуло особливо гострого значення у світлі того соціального процесу, який А. Граціозі охарактеризував як «селянський національно-соціалістичний визвольний рух» [16, с. 25]. Одним із суттєвих проявів державної диктатури стає введення продрозкладки, яка позбавляла селянство права розпоряджатися результатами своєї праці і поява, пов'язаних з нею, продовольчих органів УСРР.

Базуючись на тих самих засадах, що і в радянській Росії, продовольчі органи УСРР, створювалися для примусового вилучення хліба. У відповідності до постанови ВУЦВК від 15 квітня 1919 р., в Україні різко зростає кількість експропріаторів хлібних лишків, загони яких повповнюються представниками губернських та повітових воєнно-продовольчих бюро. На середину 1919 р. в селах України діяв 71 продовольчий загін, контингент якого коливався від 55 до 71 тисячі чоловік. Основне завдання яке стояло перед продовольчими загонами, полягало в організації комітетів бідноти та у боротьбі з селянами які не хотіли виконувати продрозкладку і зі зброєю виступами проти влади.

Через розгортання збройної боротьби та економічний опір селянства планам більшовиків, продрозкладка у 1919 р. по Україні була виконана лише на 14 %. Село перетворилось у самостійну, замкнену в собі феодалного типу державу, ворожу новому більшовицькому режиму і готову боротися з ним не тільки за землю, але і за продуктивний еквівалент своєї праці.

Поширення процесу вилучення продовольства та майна по розкладці у переважній більшості селян, змушувало їх всіма можливими засобами опиратися експропріаціям. Спираючись на селянський повстанський рух, селяни все частіше виступають проти продзагонів, тому в період 1919–1920 рр. звичними стають відомості про зриви розкладки. Радянські органи влади зазначали, що селянський опір мав серйозний характер на ґрунті виконання розкладки. Таку ситуацію спостерігаємо у всіх регіонах України, що відомо з документів тих років де зазначалось — «селяни дуже активно виступають проти розкладки» [17, с. 30].

Розгортання селянського повстанського руху протягом 1920 р. штовхало більшовиків на пошук більш оптимальних шляхів виконання плану продрозкладки. Тому, задля стимуляції найбідніших верств села, 10 % зібраного за розкладкою в південних губерніях та 25 % в усіх інших повинні були залишатися на місцях [17, с. 31]. Принципово цей захід ситуацію на селі не покращив, оскільки самі більшовики визнали, що в регіонах розпорядження центру виконуються погано.

В цілому, незважаючи ні на стимулювання бідняка, ні на «осереднення», ні на репресії з боку каральних органів, виконання продрозкладки в 1920 р. було зірвано. З одного боку, зрив збору продрозкладки пояснювався тим, що апарат радянської влади на місцях ще не був остаточно сформований і не міг достатньо ефективно контролювати українське село. З іншого боку, селяни продовжували активно протидіяти політиці більшовицької влади всіма доступними їм засобами. Перш за все, це виявлялося в постійному скороченні посівних площ — якщо більшовики перешкоджали легалізації ринку і забирали надлишки селянської праці майже безкоштовно, селяни приходили до очевидного висновку, що сіяти потрібно лише для власних потреб.

Провал продрозкладки в Україні змусив ЦК КП(б)У до пошуків компромісу з українським селом, але опинившись заручниками аграрного законодавства та аграрної політики РКП(б), ці пошуки весь час приводили його до конфронтації з селянами. Стихийно реагуючи на ствердження в Україні тоталітарної системи, селянство намагалося діяти різними засобами, серед яких особливого поширення набули різноманітні форми економічного спротиву. Селянин, який відстоював своє право

бути господарем, реагував на силовий тиск державної системи найбільш природнім чином — скороченням власного виробництва. Так, самі більшовики констатували скорочення посівних площ на 1920 р. у порівнянні з 1916 на 17,3 %, з 19,4 млн. десятин до 15, 9 [18, с. 35]. Основним аргументом, такої форми економічного спротиву, стало заборона державою права селян на вільне розпорядження продукцією.

Більшовицька влада, ліквідовуючи поміщицькі, монастирські та церковні землі і передаючи їх селянам, фактично не створила умови, за яких відбувалося б збільшення селянського землекористування. Об'єктивність умов, за яких ЦК РКП(б) та КП(б)У намагалися націоналізувати землю, вказує на ту обставину, що земельний голод у більшості губерніях України загострював боротьбу за землю між різними категоріями селян. Хоча перерозподіл земель вже відбувся (з поміщицьких, монастирських та церковних володінь на 1920 р. лише незначна частка не пішла в додаткове наділення селян — на них було створено радгоспи та державний запасний земельний фонд), однак право на землю в період з 1919 по 1921 рр. визначалося фактичним розміром селянського господарства, що призводило до відсутності розгорнутої, господарської, економічної боротьби за землю. В. Качинський, вказуючи на особливості ситуації, що створилася на селі на 1921 рік, підкреслював: «В обставинах продрозкладки, відсутності ринку і торгового обороту селянство скоротило посіви, перебудувавшись на натурально-споживчий тип» [18, с. 36].

Інверсія політичних настроїв в українському селі відбувалася під впливом цілої палітри факторів, як ідеологічного, так і соціального характеру. Найбільшої поляризації вона набула у таких адміністративно-ідеологічних організаціях, як Комітети незаможних селян. Однією з головних ознак політичної нестабільності українських селян, на наш погляд, є кількісні показники членів КНС у колгоспах. З 1,4 млн членів КНС протягом 1921–1922 рр. до колективних господарств вступили лише 70 тис. членів. Про ідеологічне неблагополуччя в самих КНС свідчать і постійні чистки. Не останню роль в цьому процесі повинні були відігравати сільські ради — ось, що про них говориться в документах тієї доби: «В області керівництва КНС місцями була проведена робота з політичної підготовки їх до перевиборів в ради, з якою ж метою на місцях проводились часткові чистки складу КНС» [19, с. 9]. В подальшому, курс на зменшення домінанти заможного українського селянства в Радах та КНС було виконано: «3 1 вересня 1921 р. по квітень 1922 р. проводилась перша чистка КНС в результаті якої було виключено 365 тис. членів, а в другій половині 1922 р., під час другої чистки — ще 112 тис. членів» [20, с. 59].

Аналізуючи дані про склад переобраних у 1922 р. виконкомів, можна зробити висновок, що більшовики намагалися схилити ситуацію на свою користь за допомогою збільшення частки комуністів у системі виконавчої вертикалі, починаючи з волвиконкомів і кінчаючи губвиконкомами, що забезпечувало більш щільний контроль як за селянськими радами, так і за КНС. У документах 1920-х рр. є такі дані: у володських виконкомах налічувалось робітників — 12,2 %, селян — 80 %, службовців — 7,8 %, з котрих, 50,5 % були комуністи і, відповідно, 49,5 % безпартійні; в повітвиконкомах робітників — 56 %, селян — 29 %, службовців — 25 %, серед них комуністів вже було — 85 % і 15 % — безпартійні; в губвиконкомах робітники мали — 45,9 %, селяни — 12,8 %, службовці — 41,3 %, серед яких в лавах ВКП(б) було 95 %, а безпартійних всього 5 % [19, с. 8]. Перебування великої частки комуністів в структурі виконавчої влади, було покликано необхідністю мати дійсні політичні важелі у непівському селі, вкрай деполітизованому і непринадному до реалізації більшовицького ідеалу — колгоспу.

У тому ж 1922 р до села, на той чи інший термін, були відряджені 700 тис. робітників, що мали активізувати ідеологічну та політичну боротьбу селян проти куркульства. Власне кажучи, вони були потрібні і для того, щоб підготувати підґрунтя для перетворення українського селянина на свідомого послідовника пролетарської масової культури. Масова пролетарська культура на селі повинна була ґрунтуватися на повазі до проголошених комуністами марксистсько-ленінських догм, а не духовно-релігійних традицій дореволюційного періоду. «Маючи свою власність і надію її збільшити, — писав Н. Н. Бухарін, — селянин, має всім відому повагу і довіру до більш великих власників, і відповідно — буржуа. Тому він не навчиться ненавидіти багатіїв тією ненавистю, що її мають робітники» [21, с. 15].

Захопивши ради і забезпечивши в них перевагу, організації КНС проводили свою диктатуру на селі, не допускаючи участі в радах більш заможної верстви населення і перетворюючись фактично на органи влади на селі. Але така ситуація проіснувала всього рік. Забезпечивши перевагу прокомуністично-налаштованому селянству та органам влади на селі, КНС починають втрачати своє виключне значення. Селяни починають виходити з КНС, зосереджуючись на господарстві. В зв'язку з тим, що перехід до непу, в деяких регіонах, спричинив занепад роботи КНС і масовий вихід бідноти з організацій, РКП(б) на початку 1922 р. знову активізує політагітацію серед бідноти: «Замість адміністративної роботи, яку переважно до цього часу проводила КНС, основним завданням їх подальшої роботи стає кооперування та колек-

тивізація бідняцьких господарств, посилення землевпровадження та налагодження господарської допомоги бідності» [20, с. 58].

Якщо на початку непу КНС були дійсно політичною, економічною і культурною опорою партії більшовиків на селі, однією з головних складових радянського впливу, то на в подальшому роль КНС падає, що підтверджують, наприклад, дані взяті з доповіді голови Подільського губвиконкому за травень 1923 р.: «Жодна радянська компанія не проходить без участі КНС, не один захід на селі не проводиться в життя без їх сприяння, ... з сьогоднішньої роботи серед КНС слід відмітити кампанію по втягуванню незаможного селянства в податкову роботу, боротьбу з самогонкою, конкурс на кращого голову сільради» [22, с. 16]. Іншу точку зору, на проблеми КНС, що спостерігались і в подальшому, можна знайти в огляді Інформаційного відділу ЦК КП(б)У, де навпаки відзначалось: «На зборах КНС біднота ухвалює проведення самообкладання, а на загальних зборах — проти, мотивуючи тим, що мов, весною прийдеться йти до куркуля за допомогою і останній відмовить» [23, с. 4]. Не стояли осторонь проблеми і керівники КП(б). В. І. Ленін зазначав з приводу проблем КНС, що середняк на селі перетворився на центральну фігуру радянського господарського піднесення [24, с. 26.].

Одним з основних політичних конкурентів КНС на селі стали сільські збори, які були досить організованими та політично-спроможними, і тому радвлда особливо активно повинна була боротися з цим проявом селянської незалежності. Ситуація навколо сільських зборів була дуже гострою, що видно з доповіді Чернігівського губкому за 1923 р.: «Прояви самодіяльності селянства поряд з досить слабкою активністю виконавчих органів радвлди на селі, справді може призвести до дійсно не бажаних наслідків, коли сходи, вирвавши ініціативу з рук сільрад, стають неофіційною, але узаконеною «де-факто» місцевою владою» [25, с. 245].

Але, привести в рух, в основному деполітизоване село — завдання не з простих. Ні ДПУ, ні КНС так і не змогли виправити більшість існуючих проблем. «Більшість членів КНС не знає своїх завдань (15 — 20 % бідноти і відповідно 5 — 10 % всіх селян), — акцентувалося на засіданні Бюро Чернігівського губкому КПУ від 20 листопада 1924 р., — до цього часу в період господарського будівництва і тому розгорнути широку роботу з популяризації завдань КНС не можуть» [26, с. 242]. Головним недоліком безуспішної діяльності КНС стають не виправлені перегини і методи роботи в період розкуркулювання відомі з часів громадянської війни, звідси — замкненість, що збереглася до середини 1920-х рр., а також схильність лідерів КНС до командирсь-

ких методів, що впливало на їх політичний авторитет, і перетворення, в якусь не потрібну на селі, не природну надбудову.

Занепокоєння влади ситуацією на селі знайшло і у постановках з'їздів. У резолюції XII з'їзду РКП(б) про роботу на селі, що відбувся 23–31 травня 1924 р., зазначалося: «З'їзд констатує, що ряд законів, які охороняють інтереси бідніших верств села, не доходить до села через хиби радянського апарату і через порівняну відсталість бідняків села. Зважаючи на це, партійний з'їзд становить в обов'язок всім партійним і комсомольським організаціям на селі в своїй роботі і роботі радянських органів, насамперед через комітети взаємодопомоги, добиватися проведення в життя визначених законом пільг біднішим верствам села (в галузі податкових пільг біднякові, пільгового відпуску лісу, розподілу насінної позики, кредиту, недопущення накладання податку на землю бідняків, фактично ними здану в оренду)» [27, с. 196].

На більш низькому рівні партапарату рішення XII з'їзду реалізувалось наступним чином. В протоколі райплєнуму Жулинського району Житомирської округи на Волині від 15 березня 1925 р. зазначалось: «Коли середняків негайно не буде втягнуто до КНС, то праця КНС збільшиться у всіх галузях, для цього потрібно робити відкриті збори на яких яскраво роз'яснювати нову політику партії «обличчям до села» та дорогу середнякові в різні організації» [28, с. 12]. З рішень XII з'їзду та з документів органів влади нижчого рівня, можна зробити висновок, що на середину 20-х років, радянське керівництво не мало в своєму розпорядженні повноцінних механізмів контролю над політичною ситуацією на селі, що, в свою чергу, впливало на подальшу інверсію політичних настроїв.

Важлива увага, в документах органів влади, приділена і Комітетам селянської взаємодопомоги. Пропагандистська діяльність КСВ була спрямована на протиставлення куркульському індивідуалізму та розрізненості, соціальну згуртованість та міць бідняків, що організовувались в КНС і КСВ. Партійні та державні органи зобов'язувалися надавати всіляку підтримку у створенні та розгортанні роботи КСВ. «Враховуючи нові суспільно-політичні та економічні реалії, XII з'їзд РКП(б) схвально відгукнувся на пропозицію про розширення масштабів діяльності КСВ. Він визначив нові завдання, спрямовані на підвищення ініціативи селянської маси на місцях збільшення її матеріального достатку» [29, с. 19.]. Новими напрямками та цілями в роботі комітетів селянської взаємодопомоги стало:

– об'єднання малопотужних селянських господарств у кооперацію і вільний доступ до неї;

- підтримка економічно слабких господарств через різноманітні можливості кооперації;
- надання пільг вищезазначеним господарствам при користуванні послугами кооперації;
- організація громадських форм праці, об'єднання малопотужних господарств у найпростіші колективні з різноманітною формою власності;
- пропаганда серед широких селянських верств кооперації та її значення для них.

Процес втрачання виняткового положення КНС в українському селі розпочався разом зі стабілізацією ринкових відносин та покращенням побуту самих селян, які залишають КНС та тільки-но утворені колгоспи та радгоспи, і намагаються вести свої господарства одноосібно. Цей процес можна прослідкувати на прикладі взятому з обстеження сільських об'єднань на Чернігівщині у 1923–1924 рр., де знаходимо дані, що виявляють форми участі селянства в адміністраціях і вказують на соціальний склад сільрад: середняки — 65 %, незаможники — 24 % (з них лише 2,2 % в КНС), кулаки — 6,7 %, кустарі і торговці — 1,7 %, батраки — 1,7 %, інтелігенція — 0,4 %. Представників одноосібних господарств — 99,95 %, колективних — 0,05 %... В перевиборах сільрад приймали участь — 33,3 %, ігнорувало — 66,7 %. З політичних міркувань було позбавлено виборчих прав до 10 % селян, серед них: куркулі, що користувалися найманою працею, бувші дідичі, «укривали землі», дезертири, торговці, церковно-службовці та їх сім'ї [30, с. 223–232].

Іншою проблемою для органів ВКП(б) стало завдання створення певної альтернативи радам селянських депутатів, оскільки з'явилась парадоксальна ситуація, коли в радах селянських депутатів найбільшу активність проявляли заможні селяни та, фактично, утримували їх під контролем. І така ситуація існувала майже до суцільної колективізації і була однією з причин, що її викликали. У постанові прийнятій на засіданні Бюро Чернігівського Губкому КПУ за 20 листопада 1924 р., було зроблені такі висновки з даного питання: «За відсутності потрібного зв'язку з середняком і неперекріпленню його до КНС, загострені взаємовідносини з заможною частиною селян, відсталість, недостатній культурний та політичний розвиток як членів КНС, так і неорганізованої частини бідноти, призводять до того, що на селі виявляється значна активність куркульства, яке намагається навернути на свою сторону середняцький елемент та закріпити свій вплив серед селянства» [31, с. 243].

Посилення інверсивності на селі пов'язувалося, в першу чергу, зі значною політизацією КНС та КСВ. Партійні осередки КП(б) активно включилися за втілення в життя постанов жовтневого пленуму 1924 р.

«При цьому увага зверталась, — як про це говорилося в циркулярному листі ЦК РКП(б)У від 30 вересня 1924 р.— на роботу КНС, зв'язок їх з органами Радянської влади» [32, 104]. Головна увага у КНС з 1924 р. концентрувалась на пропагандистській діяльності. Адже, незважаючи на збільшення кількості колективних господарств, на процес українізації та вибіркового кредитування, колгоспів в УСРР було всього 4% від усіх господарств.

Якщо в сфері ідеологічній КНС служили засобом пропагування комуністичних, радянських законів та сприяли інверсії політичних настроїв, то в економічній — головна увага приділялась кооперуванню. Протягом 1923–1924 рр. загалом було завершено формування державно-кооперативного сільськогосподарського руху. Так, саме ЦК КНС виступив ініціатором створення сільськогосподарського банку. За постановою ЦВК та РНК СРСР від 22 серпня 1924 р створилися значно ширші можливості для різноманітної виробничої діяльності в усіх сферах сільського господарства.

Схожі засоби спостерігаємо і в подальшому: в положеннях Про спеціальні капітали кооперування селянської бідноти (1928–1929 рр.), а також у постанові ВУЦВК і РНК УСРР Про фонди кредитування біднішого селянства зазначено: «До виконання планів кооперування бідноти, а також при остаточному установленні контрольних чисел кооперування бідноти по кожному виду кооперації повинні брати участь організації КНС. На останніх цілковито лежить підбор окремих селянських господарств, а також контроль над тим, аби при використанні цих коштів не було перекурчень соціального напрямку цих коштів» [33, с. 5].

Отже, вище наведені матеріали свідчать, що в напередодні запровадження непу та протягом 1921–1927 рр. в УСРР відбувалася реструктуризація всього аграрного сектору економіки, що безпосередньо визначила межі інверсивності політичних настроїв, і яка розпочалась з КНС та КСВ. Мета політичної діяльності радянських лідерів, в цей період, полягала в активізації політпроствітницької роботи на селі та збільшення результативності більшовицького впливу на селянство, що не могло не вплинути на інверсивність політичних поглядів селян. В постановах та резолюціях XII — XIII з'їздів РКП(б) відчувались також імпульси майбутніх політико-економічних змін, що призвели до колективізації. Політико-ідеологічна нестабільність селянства штовхала керівництво РКП(б) на подальшу його пролетаризацію, а відтак мобілізувала сили до подальшої політичної та економічної атаки на заможних селян. Акцентуючись на тому, що самий акт розкуркулення не можна робити звичайними адміністративними заходами, а потрібна попередня пропаганда серед селянства, яка змусить їх самостійно, за

безпосереднім керівництвом більшовиків, приймати участь у розкуркуленнях, а, отже, і змінюючи їх політичні настрої.

Список джерел та літератури

1. Гуревич М. Б. Питання сучасного селянського господарства України / ЦСУ УСРР / М. Б. Гуревич. — Х., 1927. — 132 с.
2. Кубанин Н. К истории кулацкой контрреволюции (махновщина) / Н. Кубанин // На аграрном фронте. — 1925. — № 7–8. — С. 123.
3. Якиманський В. Бюджети селян в 1923/1924 роках / В. Якиманський. — Х. : ЦСУ УСРР, 1927. — 62 с.
4. Осликовская О. 900 степных селянских хозяйств: (К вопросу о дифференциации села) / О. Осликовская. — Одеса : БИП, 1927. — 46 с.
5. Мигаль Б. К. Здійснення аграрної політики на Україні у відбудовний період (1921–1925 рр.) / Б. К. Мигаль. — Х. : Вища школа, 1974. — 202 с.
6. Ганжа І. Х. Перші колективні господарства на Україні /1917–1920 рр. / І.Х. Ганжа. — К. : Ви-во АН УРСР, 1960. — 152 с.
7. Денисовець П. М. Колгоспне буівництво на Україні в 1921–1925 рр. / П.М. Денисовець. — Х. : ВХУ,1969. — 160 с.
8. Лях Р. Д. Розв'язання аграрного питання на Україні 1917–1923 рр. / Р.Д. Лях. — К.; Донецьк : Вища школа, 1975. — 116 с.
9. Березовчук М. Д. Перші соціалістичні перетворення на селі: Про організації сільської бідноти та їх роль у здійсненні перших соціалістичних перетворень / М. Д. Березовчук. — К. : Політвидав, 1976. — 149 с.
10. Сидоров В. А. Классовая борьба в доколхозной деревне, 1921–1929 / В.А. Сидоров. — М. : Мысль, 1978. — 246 с.
11. Марочко В. І. Які форми кооперації існували на Україні в 20-ті роки / В.І. Марочко. — К. : Наукова думка, 1989. — 182 с.
12. Лях С. Р. Формирование элементов советского образа жизни в доколхозной деревне Украинской ССР /1921-1923 гг./ С. Р. Лях. — К. : ИИАН УССР, 1981. — 23 с.
13. Верстюк В. Ф. Махновщина: селянський повстанський рух на Україні (1918–1921) / В. Ф. Верстюк. — К. : Наукова думка, 1991. — 276 с.
14. Кульчицький С. В. Історичне місце радянського комунізму / С. В. Кульчицький // Сучасність. — 1999. — № 6. — С. 79–91.
15. Ганжа О. І. Українське селянство в період становлення тоталітарного режиму (1917–1927 рр.) / О. І. Ганжа. — К. : Наукова думка, 2000. — 208 с.
16. Грациози А. Великая крестьянская война в СССР. Большевики и крестьяне. 1917 — 1933 / А. Грациози. — М. : РОССПЭН, 2001. — 96 с.
17. Караваев О. Колхозное движение и кулачество / О. Караваев // На аграрном фронте. — 1928. — № 11. — С. 66–74.
18. Качинский В. Борьба за землю // Сільське господарство. — 1922. — № 1 — 2. — С. 6 — 9.
19. ЦДАВО. — Ф. 166. — Оп. 3. — Спр. 113. — Стенограми засідань Всеукраїнської наради завідуючих губвідділами політосвіти України (7 — 10 травня 1923 р.). — 730 арк.

20. Кульчицкий С. В., Лях С. Р., Марочко В. И. Становление основ социалистического уклада жизни крестьянства УССР / С. В. Кульчицкий. — К. : Наукова думка, 1988. — 210 с.
21. Бухарин Н. И. О характере нашей революции и о возможности победоносного социалистического строительства в СССР / Н. И. Бухарин // Большевик. — 1926. — № 19–20. — С. 28–29.
22. ДАВО. — Ф. Р. — 925. — Оп. — 8. — Сп. 46. — Доклады центру о состоянии Подольского губернского пограничного отряда войск ГПУ в Совнарком УССР о деятельности Губисполкома, о политическом состоянии Подольской губернии. (1.01. — 25.11.1923 г.). — 44 арк.
23. ЦДАГОУ. — Ф. 1. — Оп. 20. — Спр. 2824. — Обзоры № 9, 16, 17, 20, 23, 27, 28 Информационного ЦК КП(б)У о политическом настроении рабочих, крестьян и красноармейцев (23 февраля — 25 октября 1928 г.). — 104 арк.
24. Ульянов-Ленин В. И. Полное собрание сочинений / В. И. Ульянов-Ленин. — М. : ИМЛ, 1982. — Т. 31. — 456 с.
25. ЦДАВО. — Ф. 539. — Оп. 2. — Спр. 101. — Документы об обследовании райисполкомов и сельсоветов в УССР (15 декабря 1923 — 16 июня 1924 г.). — 254 арк.
26. ДАЧО. — Ф. Р-503. — Оп. 9. — Спр. 4. — Циркуляры и инструкции Наркомзема и Наркомфина: об убытках причиненных сельскому хозяйству блокадой иностранной интервенции, о политических настроениях населения, о развитии народного хозяйства, кооперативной торговли, о хлебоэкспорте, о изъятии излишков земли, о расхождении цен на промышленные товары и продукты сельского хозяйства, о борьбе с излишествами и роскошью в учреждениях, и другим вопросам (1 ноября 1923 — 13 июля 1925 г.). — 289 арк.
27. Комітети незаможних селян: Збірник документів (1929–1930). / під ред. Рибалки І. К. — К. : Наук. дум., 1968. — 423 с.
28. ДАЖО. — Ф. Р-272. — Оп. 1. — Спр. 76. — Житомирська Окружна Комісія незаможних селян (січень — грудень 1925 р.). — 157 арк.
29. Олійник В. М. Самоврядні форми соціальної взаємодопомоги українського селянства в першій чверті ХХ ст. / В. М. Олійник. — Сміла : Тясмин, 1998. — 276 с.
30. ДАЧО. — Ф. Р-665. — Оп. 1. — Спр. 44. — Протоколи общих собраний членов товариществ и членов КНС о утверждении устава и работе селянских будынков. Список членов сельбудов (4 октября 1923 — 8 января 1924 г.). — 306 арк.
31. ДАЧО. — Ф. Р-69. — Оп. 1. — Спр. 1. — Постановления, циркуляры СНК УССР Губокрисполкомам; переписка с сельсоветами, религиозными общинами о взыскании с населения налогов, ремонте церквей, по раскулачиванию, об охране архивов, и другим вопросам (31 июля 1923 — 4 января 1925 г.). — 794 арк.
32. Історія селянства України в 2-х т. / під ред. Компанійця І. І. — К. : Наукова думка, 1967.— Т. 2.— 316 с.

33. ЦДАВО. — Ф. 783. — Оп. 1. — Спр. 2689. — Матеріали щодо кооперування бідноти (1928 — 1929 рр.). — 13 арк.

References:

1. Gurevich M. B. Pitannya suchasnogo selyans'kogo gospodarstva Ukraïni / CSU USSR / M. B. Gurevich. — X., 1927. — 132 s.
2. Kubanin N. K istorii kulackoj kontrrevolyucii (maxnovshhina) / N. Kubanin // Na agrarnom fronte. — 1925. — № 7–8. — S. 123.
3. Yakimans'kij V. Byudzheti selyan v 1923/1924 rokax / V. Yakimans'kij. — X. : CSU USSR, 1927. — 62 s.
4. Oslikovskaya O. 900 stepny'x selyanskix xozyajstv: (K voprosu o differenciacii sela) / O. Oslikovskaya. — Odesa : BIP, 1927. — 46 s.
5. Migal' B. K. Zdijsnennya agrarnoi politiki na Ukraïni u vidbudovnij period (1921–1925 rr.) / B. K. Migal'. — X. : Vishha shkola, 1974. — 202 s.
6. Ganzha I. X. Pershi kolektivni gospodarstva na Ukraïni /1917–1920 rr. / I.X.Ganzha. — K. : Vi-vo AN URSR, 1960. — 152 s.
7. Denisovec' P. M. Kolgospne buivnictvo na Ukraïni v 1921–1925 rr. / P.M.Denisovec'. — X. : VXU,1969. — 160 s.
8. Lyax R. D. Rozv'yazannya agrarnogo pitannya na Ukraïni 1917–1923 rr. / R.D. Lyax. — K.; Donec'k : Vishha shkola, 1975. — 116 s.
9. Berezovchuk M. D. Pershi socialistichni peretvorennya na seli: Pro organizacii sil's'koï bidnoti ta ix rol' u zdijsnenni pershix socialistichnix peretvoren' / M.D. Berezovchuk. — K. : Politvidav, 1976. — 149 s.
10. Sidorov V. A. Klassovaya bor'ba v dokolkoznoj derevne, 1921–1929 / V.A.Sidorov. — M. : My'sl', 1978. — 246 s.
11. Marochko V. I. Yaki formi kooperacii isnuvali na Ukraïni v 20-ti roki / V.I.Marochko. — K. : Naukova dumka, 1989. — 182 s.
12. Lyax S. R. Formirovanie e'lementov sovetskogo obraza zhizni v dokolkoznoj derevne Ukrainskoj SSR /1921-1923 gg./ S. R. Lyax. — K. : IIAN USSR, 1981. — 23 s.
13. Verstyuk V. F. Maxnovshhina: selyans'kij povstans'kij rux na Ukraïni (1918–1921) / V. F. Verstyuk. — K. : Naukova dumka, 1991. — 276 s.
14. Kul'chic'kij S. V. Istorichne misce radyans'kogo komunizmu / S.V. Kul'chickij // Suchasnist'. — 1999. — № 6. — S. 79–91.
15. Ganzha O. I. Ukraïns'ke selyanstvo v period stanovlennya totalitarnogo rezhimu (1917–1927 rr.) / O. I. Ganzha. — K. : Naukova dumka, 2000. — 208 s.
16. Graciozi A. Velikaya krest'yanskaya vojna v SSSR. Bol'sheviki i krest'yane. 1917 — 1933 / A. Graciozi. — M. : ROSSPE'N, 2001. — 96 s.
17. Karavaev O. Kolkoznoe dvizhenie i kulachestvo / O. Karavaev // Na agrarnom fronte. — 1928. — № 11. — S. 66–74.
18. Kachinskij V. Bor'ba za zemlyu // Sil's'ke gospodarstvo. — 1922. — № 1 — 2. — S. 6 — 9.
19. CDAVO. — F. 166. — Op. 3. — Spr. 113. — Stenogrami zasidan' Vseukraïns'koï naradi zaviduyuchix guberniïlami politosviti Ukraïni (7 — 10 travnya 1923 r.). — 730 ark.

20. Kul'chickij S. V., Lyax S. R., Marochko V. I. Stanovlenie osnov socialisticheskogo ukлада zhizni krest'yanstva USSR / S. V. Kul'chickij. — K. : Naukova dumka, 1988. — 210 s.
21. Buxarin N. I. O karaktere nashej revolyucii i o vozmozhnosti pobedonosnogo socialisticheskogo stroitel'stva v SSSR / N. I. Buxarin // Bol'shevik. — 1926. — №19–20. — S. 28–29.
22. DAVO. — F. R. — 925. — Op. — 8. — Sp. 46. — Doklady' centru o sostoyanii Podol'skogo gubernskogo pogranichnogo otryada vojsk GPU v Sovnarkom USSR o deyatelnosti Gubispolkoma, o politicosoyanii Podol'skoj gubernii. (1.01. — 25.11.1923 r.). — 44 ark.
23. CDAGOU. — F. 1. — Op. 20. — Spr. 2824. — Obzory' № 9, 16, 17, 20, 23, 27, 28 Informacionnogo CK KP(b)U o politicheskom nastroenii rabochix, krest'yan i krasnoarmejcex (23 fevralya — 25 oktyabrya 1928 g.). — 104 ark.
24. Ul'yanov-Lenin V. I. Polnoe sobranie pochinenij / V. I. Ul'yanov-Lenin. — M. : IML, 1982. — T. 31. — 456 s.
25. CDAVO. — F. 539. — Op. 2. — Spr. 101. — Dokumenty' ob obsledovanii rajispolkomov i sel'sovetov v USSR (15 dekabrya 1923 — 16 iyunya 1924 gg.). — 254 ark.
26. DACHO. — F. R-503. — Op. 9. — Spr. 4. — Cirkulyary' i instrukcii Narkomzyoma i Narkomfina: ob ubytkax prichinyonny'x sel'skomu xozyajstvu blokadoj inostrannoj intervencii, o politicheskix nastroeniyax naseleniya, o razvitii narodnogo xozyajstva, kooperativnoj trgovli, o xleboe'ksporte, o iz'yatii izlishkov zemli, o rasxozhdenii cen na promyshlenny'e tovary' i produkty' sel'skogo xozyajstva, o bor'be s izlishestvami i roskosh'yu v uchrezhdeniyax, i drugim voprosam (1 noyabrya 1923 — 13 iyulya 1925 gg.). — 289 ark.
27. Komiteti nezamozhnix selyan: Zbirnik dokumentiv (1929–1930). / pid red. Ribalki I. K. — K. : Nauk. dum., 1968. — 423 s.
28. DAZhO. — F. R-272. — Op. 1. — Spr. 76. — Zhitomirs'ka Okruzhna Komisiya nezamozhnix selyan (sichen' — grudon' 1925 r.). — 157 ark.
29. Olijnik V. M. Samovyradni formi social'no'i vzaemodopomogi ukrains'kogo selyanstva v pershij chverti XX st. / V. M. Olijnik. — Smila : Tyasmin, 1998. — 276 s.
30. DACHO. — F. R-665. — Op. 1. — Spr. 44. — Protokoly' obshhix sobranij chlenov tovarishhestv i chlenov KNS o utverzhdenii ustava i rabote selyanskix budy'nkov. Spisok chlenov sel'budov (4 oktyabrya 1923 — 8 yanvarya 1924 gg.). — 306 ark.
31. DACHO. — F. R-69. — Op. 1. — Spr. 1. — Postanovleniya, cirkulyary' SNK USSR Gubokrispolkomam; perepiska s sel'sovetami, religiozny'miobshhinami o vzy'skanii s naseleniya nalogov, remonte cerkvej, po raskulachivaniyu, ob oxrane arxivov, i drugim voprosam (31 iyulya 1923 — 4 yanvarya 1925 gg.). — 794 ark.
32. Istoriya selyanstva Ukraini v 2-x t. / pid red. Kompanijcya I. I. — K. : Naukova dumka, 1967.— T. 2.— 316 s.

33. CDAVO. — F. 783. — Op. 1. — Spr. 2689. — Materiali shhodo kooperuvannya bidnoti (1928 — 1929 rr.). — 13 ark.

Стаття надійшла до редакції 07.09.2014 р.

Г.М. Георгизов

**Инверсивность политических настроений крестьянства УССР
и аграрная политика большевиков в 1920-х годах**

Научное исследование изменений политических настроений и сознания в прошлом имеет важное значение для современности, поскольку позволяет выявить общие закономерности формирования сознания и политических пристрастий украинцев 1920-х гг. Так, в период нэпа целью большевиков была активизация политпросветительской работы на селе и увеличения результативности большевистского влияния на крестьянство.

Цель данного исследования заключается в выявлении и раскрытии факторов, которые повлияли на инверсивность политических настроений украинского крестьянства в период новой экономической политики. Для достижения поставленных цели и заданий исследования мы использовали следующие методы: метод естественного деления, что позволяет систематизировать группы предметов или явлений, принимая во внимание все их признаки; метод социальной унификации, который анализирует влияние современных технологий на экономические системы (например сельскую); метод контент-анализа, что позволяет изучение документов и характеризуется квантификационизмом при обработке текста.

Таким образом, в результате у принципиальных изменений в аграрной политике большевиков в период нэпа украинское село ознаменовалось изменениями инверсивности политических настроений украинского крестьянства, которые имели специфическое содержание и оригинальную структуру.

Ключевые слова: украинское село, инверсивность, политические настроения, период нэпа, большевики, марксистско-ленинская идеология, экспроприации.

G.Georgizov

**Inverse political mood of the peasantry of the USSR and the
agricultural policy of the Bolsheviks in the 1920s**

The scientific investigation of changes in political attitudes and consciousness in the past is important for the present, because it allows you to identify common patterns of formation of conscience and political

preferences Ukrainian 1920s. Yes, in the NEP period goal was to intensify the Bolsheviks education work in rural areas and increase the effectiveness of Bolshevik influence on peasantry.

A research aim is to exposure and to open the factors that influenced inversion of political moods of the Ukrainian peasantry in the period of new economic policy. In order to achieve the put aim and tasks of research we used next methods: method of natural division, that allows to systematize the groupment of objects or phenomena, having regard to all their signs; method of social unitization that analyses influence of modern technologies on the economic systems (for example rural); method of analysis of content, that allows the study of documents and quantification is characterized at the text processing.

Thus, as a result of the fundamental changes in agrarian politics in the twentieth XX of century the Ukrainian village was marked the changes of inversion of political moods of the Ukrainian peasantry, that had specific maintenance, original structure.

Keywords: Ukrainian village, inversion, political moods, period of new economic policy, bolshevists, Marx and Lenin ideology, expropriations.

С.А. Салата

ДО ПИТАННЯ ПЕРІОДИЗАЦІЇ ДІЯЛЬНОСТІ АСТРОНОМІЧНОЇ ОБСЕРВАТОРІЇ КИЇВСЬКОГО НАЦІОНАЛЬНОГО УНІВЕРСИТЕТУ ім. Т. ШЕВЧЕНКА

В статті подається розроблена періодизація наукової діяльності Астрономічної обсерваторії Київського національного університету ім. Т. Шевченка починаючи від дати її заснування у 1845 р. до нинішнього часу. Дана періодизація дозволить дослідникам більш детально зупинитись на деяких віхах в історії життя та діяльності Астрономічної обсерваторії.

Ключові слова: астрономічна обсерваторія, астрономія, діяльність, періодизація.

В наступному 2015 р. вчені та громадськість буде відзначати 170 років діяльності Астрономічної обсерваторії при Київському національному університеті імені Тараса Шевченка, який у 2014 р. відзначив своє 180-річчя від часу початку занять [1]. Ця Астрономічна обсерваторія є однією із найстаріших обсерваторій нашої держави та належить до провідних астрономічних установ країни і своїми досягненнями у галузі астрометрії, небесної механіки, фізики Сонця, позагалактичної астрономії, фізики малих тіл сонячної системи, релятивістської астрофізики ввійшла у світову науку. За час свого існування в обсерваторії працювали видатні вчені: В.Ф. Федоров (1802-1855 рр.) — ініціатор заснування і перший директор обсерваторії, який був деякий час і ректором університету; М.Ф. Хандриков (1837-1915 рр.) — один із провідних астрономів кінця ХІХ — початку ХХ ст.; Ф.В. Фабриціус (Василь Іванович, 1845-1895 рр.), спостереження якого ввійшли до золотого фонду світових позиційних даних; О.Ф. Богородський (1907-1984 рр.), автор відомих монографій із заснування теорії тяжіння Ейнштейна для опису астрономічних явищ, засновник релятивістських досліджень в обсерваторії і ряду публікацій з історії астрономічної обсерваторії та інші відомі фахівці. Співробітники обсерваторії підтримують тісні наукові контакти з вченими Росії, Польщі, Чехії, Франції, Великобританії, Швеції, США. Нині Астрономічна обсерваторія є одним із найстаріших науково-педагогічних центрів університету [2].

В історичних дослідженнях важливе значення має розробка науково-обґрунтованої періодизації, тобто поділення процесу розвитку науки і техніки на основні, якісно відмінні один від одного періоди. Це й зрозуміло, адже знання періодів дозволяє всебічно підійти до розуміння розвитку науки і техніки. Вірно розроблена періодизація подій сприяє встановленню науково-обґрунтованих висновків в історико-технічних дослідженнях [3].

Вчені суспільно-політичних наук кінця XIX — і другої половини XX ст. розробили основи періодизації і в своїх конкретних дослідженнях по цивільній історії, історії соціально-економічних відносин, а також в працях, які відносяться до питань розвитку природознавства та техніки, показали як необхідно використовувати ці основні методологічні положення.

З'ясувавши ці основні питання, які стосуються методології періодизації, можна вірно вирішити і конкретні питання, пов'язані із періодизацією при дослідженні окремих галузей науки і техніки.

Перш за все за основу періодизації слід брати періодизацію розвитку способів виробництва матеріальних благ. Це необхідно тому, що усі галузі історії, до яких відноситься історія класової боротьби, політичних партій, держави, історія окремих галузей культури, а також історія природничих, суспільних та технічних наук, є галузями громадського життя людини. Звідси виходить, що при розробці періодизації історії кожної із перелічених галузей необхідно виходити із розвитку виробництва.

Виходячи із загальних передумов, однак, треба мати на увазі, що кожному суспільному явищу властиві свої, йому тільки притаманні періоди розвитку, так як окремі сторони розвитку суспільства мають свої внутрішні закономірності, свою специфіку. І якщо загальноісторична періодизація подає лише загальні межі тих періодів, в яких проходить соціально-економічний розвиток людського суспільства, то періодизація окремих суспільних явищ, наприклад історії науки і техніки, повинна визначати більш чіткі грані між періодами [3].

Виходячи з вище викладеного, періодизацію можна розробляти на основі якісних (революційних) положень в розвитку тієї чи іншої галузі науки і техніки, або за хронологічним принципом: розвитком всесвітньої історії, історії розвитку окремої держави, області, району, міста, галузі науки і техніки, окремого підприємства чи установи.

Досліджуючи історичний розвиток Астрономічної обсерваторії Київського національного університету ім. Т. Шевченка вирішено було зупинитися на хронологічному варіанті розвитку цієї установи, починаючи з 1845 р. по нинішній час з врахуванням деяких важливих подій, які відбулися в розвитку астрономічної науки.

Стосовно Астрономічної обсерваторії при КНУ ім. Т. Шевченка, то ніхто із дослідників історії її розвитку спеціально не займався розробкою періодизації її діяльності за весь час існування обсерваторії.

Відомі дослідники історії даної Астрономічної обсерваторії О.Ф. Богородський, С.К. Всехсвятський, Н.Я. Чернега, Л.В. Казанцева, В.С. Кислюк, В.М. Єфіменко та інші подавали стисло її історію в хронологічному порядку виникнення, становлення і розвитку астрономічної науки у Києві до 2005 року [1; 4-6].

Автор статті на основі вивчення і аналізу існуючих літературних та архівних джерел розробив періодизацію життя і діяльності Астрономічної обсерваторії Київського національного університету імені Тараса Шевченка на основі хронологічних та якісних змін в житті обсерваторії від початку її існування і до наших днів. Це дозволило виділити сім основних періодів, а саме:

I період (1845-1870 рр.) — перші роки наукової діяльності Астрономічної обсерваторії та її реконструкція;

II період (1870-1921 рр.) — заснування та розвиток наукової школи теоретичної астрономії в Києві і робота обсерваторії до Першої Світової війни, в роки громадянської війни та інтервенції;

III період (1921-1941 рр.) — діяльність обсерваторії в міжвоєнний період;

IV період (1941-1945 рр.) — робота обсерваторії в роки Великої Вітчизняної війни;

V період (1945-1957 рр.) — відродження наукової діяльності Астрономічної обсерваторії в добу післявоєнної відбудови;

VI період (1957-1991 рр.) — час піднесення і вагомих звершень в роботі Астрономічної обсерваторії;

VII період (1991-2015 рр.) — наукова діяльність Астрономічної обсерваторії в перші роки незалежності України та на сучасному етапі.

Подана періодизація дає змогу закрити прогалину в питанні розробки періодизації Астрономічної обсерваторії при КНУ ім. Т. Шевченка і дозволить дослідникам більш конкретно зупинитись на деяких віхах в історії життя та діяльності цієї заслуженої наукової установи нашої держави.

Список використаних джерел

1. Казанцева Л. Київське вікно у Всесвіт / Л. Казанцева, В. Кислюк. — К.: Наш час, 2006. — 183 с.
2. Фізичний факультет // Наукові записки. До 170-річчя Київського Національного університету імені Тараса Шевченка. Т. 1. — К.: КПВД «Педагогіка», 2004. — С. 9-12.

3. Шухардин С.В. Основы истории техники / С.В. Шухардин. — М.: Изд-во АН СССР, 1961. — С. 99-101.
4. Богородський О.Ф. Астрономічна обсерваторія Київського університету імені Тараса Шевченка. Історичний нарис. / О.Ф. Богородський, М.Я. Чернега // Астрономічна обсерваторія Київського університету імені Тараса Шевченка. 150 років. — К.: ВПЦ «Київський університет», 1995. — С. 13-121.
5. Всехсвятский С.К. Сто лет Киевской астрономической обсерватории / С.К. Всехсвятский // Публікації Київської Астрономічної обсерваторії. — Київ-Львів. — 1946. — №1. — С. 19-28.
6. Єфіменко В.М. Частина I. Сторінки історії астрономічної обсерваторії / В.М. Єфіменко // В кн.: Астрономічна обсерваторія Київського національного університету імені Тараса Шевченка. 160 років. — К.: Видавничо-поліграфічний центр «Київський університет», 2005. — С. 6-19.

References

1. Kazantseva L. Kyiv's'ke vikno u Vsesvit / L. Kazantseva, V. Kyslyuk. — K.: Nash chas, 2006. — 183 s.
2. Fizychnyy fakul'tet // Naukovi zapysky. Do 170-richchya Kyiv's'koho Natsional'noho universytetu imeni Tarasa Shevchenka. T. 1. — K.: KPVD «Pedahohika», 2004. — S. 9-12.
3. Shukhardyn S.V. Osnovy ystoriyu tekhniky / S.V. Shukhardyn. — M.: Yzd-vo AN SSSR, 1961. — S. 99-101.
4. Bohorods'kyu O.F. Astronomichna observatoriya Kyiv's'koho universytetu imeni Tarasa Shevchenka. Istoriychnyy narys. / O.F. Bohorods'kyu, M.Ya. Cherneha // Astronomichna observatoriya Kyiv's'koho universytetu imeni Tarasa Shevchenka. 150 rokiv. — K.: VPTs «Kyiv's'kyu universytet», 1995. — S. 13-121.
5. Vsekhsvyatsky S.K. Sto let Kyevs'koy astronomicheskoy observatoriyi / S.K. Vsekhsvyatsky // Publikatsiyi Kyiv's'koyi Astronomichnoyi observatoriyi. — Kyiv-L'viv. — 1946. — №1. — S. 19-28.
6. Yefimenko V.M. Chastyna I. Storinky istoriyi astronomichnoyi observatoriyi / V.M. Yefimenko // V kn.: Astronomichna observatoriya Kyiv's'koho natsional'noho universytetu imeni Tarasa Shevchenka. 160 rokiv. — K.: Vydavnycho-polihrafichnyy tsentr «Kyiv's'kyu universytet», 2005. — S. 6-19

Стаття надійшла до редакції 14.08.2014 р.

С.А. Салата

К вопросу периодизации деятельности Астрономической обсерватории Киевского национального университета им. Т. Шевченка

В статье подана разработанная периодизация научной деятельности Астрономической обсерватории Киевского национального университета им. Т. Шевченка начиная со дня ее начала деятельности в 1845 г. до наших дней. Эта периодизация позволит исследователям более де-

тально остановитися на некоторых вехах в истории жизни и деятельности Астрономической обсерватории.

Ключевые слова: астрономическая обсерватория, астрономия, деятельность, периодизация.

S. Salata

In Regards to the Question of Periodization of Activities of the Astronomic Observatory in the Kiev National University Named After T. Shevchenko

The article gives a developed periodization of scientific activities of the Astronomic Observatory in the Kiev National University named after T. Shevchenko starting from the beginning of its functioning in 1845 until nowadays. Periodization can be developed based on qualitative (revolutionary) statements in evolution of certain science or technology or based on chronological principles: progress of the World History, history of a certain country development, regions, urban areas, branches of science and technology, an institution or an enterprise. In the process of studying historic evolution of the Astronomic Observatory in the Kiev National University named after T. Shevchenko the author decided to use chronological principles of this institution development starting from 1845 until nowadays with consideration of certain facts that took place during the evolution of astronomic science. The periodization that includes seven periods will allow the researches to concentrate on some details and stages of the history and activities of the Astronomic Observatory.

Key words: astronomic observatory, astronomy, activity, periodization.

М. М. Гнидка

НАПРЯМИ ДІЯЛЬНОСТІ ГРЕКО-ПРАВОСЛАВНОГО РЕЛІГІЙНОГО ФОНДУ БУКОВИНИ В ПЕРІОД АВТОНОМІЇ КРАЮ

У статті автор розглядає основні напрями в діяльності Православного релігійного фонду періоду територіальної, а згодом і духовної автономії Буковини. В дослідженні актуалізуються основні вектори роботи Фонду, що зумовлюють стрімкий розвиток і примноження його капіталу. Аналізується економічна діяльність Фонду, зловживання влади та взаємодія його з православним населенням. Автор відслідковує діяльність Фонду, яка спрямована на церковні потреби, що є першочерговим його завданням. Розглядається методологія взаємодії економічної інституції і духовної влади.

Ключові слова: Православний релігійний фонд, Православна церква, автономія, митрополія, митрополит, священик, селяни, майно.

На сьогоднішній день актуальними є розвідки функціонування Православної церкви Буковини періоду Австрійської окупації, оскільки характерною рисою, що вирізнялися в її діяльності на той час, є її цілеспрямований рух до незалежнення. Центральним фактором, що зумовив таку спрямованість Православної церкви є утворення та динамічний розвиток в її структурі потужного економічного комплексу — Греко-православного релігійного фонду. Він відігравав важливу роль у діяльності церкви, взявши на себе обов'язки утримувати духовенство, надавати священству належний рівень освіти, утримувати сиріт, займатися господарською діяльністю на церковній землі, будувати Храми тощо. В обов'язок священиків, як належить, входило піклування духовною роботою, лишаючи суєту та інші клопоти за межами духовності. Правильно побудована робота духовенства значно підвищувала якісний показник у роботі цілої церкви загалом. Створена структура була унікальною в лоні церкви та дає нам значний досвід для сучасності.

Час, коли надали Буковині автономію 1861 р., характеризується налагодженою роботою Фонду у більшості сфер. Як в сільськогосподарській, так і в промисловій діяльності регіону Фонд розвивався і прий-

мав активну участь. Німецька точність чітко відслідковувалась у його роботі, що зумовлено відповідним адмініструванням за виданими 1786 р. духовними положеннями.

Досліджуваний період знаменувався своєрідним відродженням Фонду, адже приєднання до Галичини (1786-1861) йому на користь не пішло. І це закономірно, оскільки кошти і всі прибутки Єпархіального фонду поглиналися надвеликою адміністрацією, латинською консисторією, де мали місце багато порушень. Зокрема це продажі за безцінь церковних маєтків чиновникам, оплата місіонерської діяльності католицької церкви та ін. Отож, період автономії Буковини постає найбільш піднесеним у розвитку та діяльності Фонду за весь час його існування.

Мета нашого дослідження полягає у визначенні та аналізі специфіки діяльності Православного релігійного фонду періоду автономії краю. Дана мета зумовлює такі завдання:

- визначити та охарактеризувати напрямки діяльності Фонду в досліджуваний період;
- проаналізувати і розкрити проблеми у внутрішніх і зовнішніх відносинах: церкви та Фонду, держави та Фонду;
- розкрити причини незалежності Православної церкви, що завершилось утворенням власної митрополії.

Хронологічні межі дослідження окреслюються наданням Буковині автономії і статусу коронного краю 1861 р., та тривають до розпаду Австро-Угорської імперії 1918 р.

Стан вивчення теми. Дослідження Буковини в історіографічному контексті має досить цікаву та розгалужену географію. Найбільш актуальними дані студії є для українців, молдован, румунів, австрійців, німців, росіян. Передусім, дана проблема гостро відображена у працях австрійських дослідників: Ф. Кайндля, Д. Веренки, Д. Дана, А. Вікенгаузера, Й. Полека. Їхні праці найбільш точно відтворюють картину минулого Буковини, визначають послідовно проблеми та перспективи у розвитку і діяльності Православної церкви з Релігійним фондом. Серед дослідників, які перебували безпосередньо в умовах того часу потрібно виокремити австрійських генералів Г. фон Сплєні та К. фон Енценберга, які в своїх описах або звітах по Буковині подають найбільш точні дані стану краю у всіх царинах, зокрема і церковній. Більше того, у їх звітах присутні плани розвитку Буковини, що найбільше впливали на рішення імператора.

Активно в даному напрямку дослідження на сьогоднішній день працюють румунські науковці — Міхай Якобеску, Сорін-Тоадер Кліпа, Думітру Валенчук та ін. До давніших дослідників належать Іон

Ністор, Ісидор Ончул, Лазар Герман. Другу групу авторів варто віднести до найбільш цінних, оскільки деякі з них мали пряме відношення до діяльності Фонду і навіть впливали на його розвиток. Зокрема це І. Ністор, який написав низку праць, присвячених діяльності церковної організації.

Варто також відзначити російських дослідників, що працювали по зазначеній проблематиці. Слід виокремити Володимира Мордвінова, який у своєму дослідженні детально описує дію «Духовного регламенту». Ще одним дослідником Православної церкви на Буковині є ігумен Гедеон (Губка), котрий також розглядає діяльність Православної церкви в період Австрійської анексії.

В українській історіографії структуру та діяльність Православної церкви Буковини фрагментарно досліджує низка науковців, серед яких потрібно виокремити В. Ботушанського, М. Чучка, С. Никифорака, В. Балуха, В. Докаша, С. Яремчука. У контексті досліджень православного стану в краї автори ставлять акцент на існуванні в структурі церкви такого інституту як Фонд, а також про його значущість і важливі функції в церковній організації.

Більш детально розглядають і піддають критиці діяльність Фонду буковинські науковці радянського періоду — Д. Степанюк, І. Буховец, М. Гайковський. Відкинувши традицію написання того часу, на яку мала вплив радянська ідеологія, їх роботи займають серйозну нішу в історії Православної церкви і всього буковинського краю. Це критичний підхід до проблем існування Фонду, методів його діяльності, церковних відносин тощо. У цих працях звичайно присутні багато перебільшень, які зводять до негативного впливу інституції на населення.

Окрему нішу в історіографії Буковини займають періодичні видання. Найбільш авторитетні з них — богословський журнал «Candela», газета «Буковина» та ін. У них розміщувались статті у відповідності до вимог часу і висвітлювали різні проблеми у діяльності Фонду. Вони містять різні погляди на управління і функціонування Православного фонду.

Найважливіше значення у даному дослідженні посідають джерела, що знаходяться у фондах Державного архіву Чернівецької області. Особливе місце для даного дослідження посідає Ф. № 321 «Administrația fondului bisericesc ortodox roman din Bucovina» (Адміністрація Православного релігійного фонду Буковини), в якому знаходяться документи, що дозволяють реконструювати події від створення до ліквідації Фонду. Матеріали цих фондів дають змогу повноцінно відтворити методи роботи і функції єпархіального фонду, дослідити

його внутрішню структуру та вивчити документи, що регулювали його діяльність і Православної церкви краю загалом.

Таким чином, можемо стверджувати, що дана проблема має тривалий термін дослідження і широку географію наукових зацікавлень. Однак існує все ж прогалина у дослідженні Православної церкви Буковини, де більший акцент ставиться на діяльності церкви, взаємодії її з населенням. Про діяльність Православного фонду вказується вузько і фрагментарно, тому існує потреба у глибшому дослідженні даної проблеми.

Протягом всього часу існування, як при австрійському, так і при румунському пануванні, адміністрування Фондом доручали позачергово різним міністерствам. Поки Буковина в адміністративному плані входила до складу Галичини (1787-1848 рр.), всі кошти зосереджувались в руках місцевої, галицької влади. Після введення 1848 р. на Буковині самостійного управління завідуванням фундацією передали фінансовій дирекції, що входила до складу міністерства фінансів. У 1849 р. з Галичини управління Православним фондом переведено в Чернівці (90 нерухомих об'єктів, 49 з яких у Північній його частині), тому 1849 р. керівництво передано міністерству агрокультури і гірничої справи під контролем міністерства фінансів; 1870 р. — повне управління довірили міністерству віросповідань і освіти, а 18 березня цього року створено окрему структуру, до компетенції якої входило вивчення та підвищення ефективності керівництва у підвладних господарствах — «Цісарсько-королівська дирекція маєтків Буковинського греко-православного релігійного фонду» [18, с. 123] (утримувалась за кошти фонду); 1875 р. — управління підпорядкували міністерству землеробства а 1908 р. — міністерству публічних робіт [1, с. 141]. Вище зазначені факти дають змогу стверджувати, що королівська влада шукала найефективніші форми контролю та управління Фондом.

Маючи негативний досвід в адмініструванні Фонду, коли він перебував під контролем місцевого управління у Львові, уряд шукав шляхи не повторити минулих помилок. Коли до краю було повернено управління Фондом, певні преференції були надані духовенству. Відповідно з постановами завдання архієпископа і Консistorії відносно Фонду встановлювалися імперським рішенням від 2 лютого 1869 р., а саме: нагляд і оборона багатств фундації, консультація до початку підписань контрактів з продажу власності, складання бюджету з витратами, вираження власної позиції відносно надання грантів, пожертвувань, заповітів і фундацій. Посадових осіб Фонду прирівняли до державних службовців країни [28, р. 19-27]. Світська влада побачила недоліки в

управлінні Фондом без консультацій і контролю духовенства над використаннями активів Єпархіального фонду.

Багато нарікань було на діяльність Фонду, що управлявся людьми інших національних інтересів, аніж українських. Керували ним виключно німці католицького і лютеранського віросповідання, які на власний розсуд розпоряджалися активами Фонду, не питаючи думки або дозволу у православної Консисторії. У газеті «Буковина» цілком обгрунтовано стверджували: «Ось чию просвіту підтримує православний Релігійний фонд, що для православних Русинів не має на нічо гроша». Ці слова підтверджує статистика Православної реальної школи в Чернівцях. Вона у 1890 р. нараховувала 366 учнів, з яких 154 жиди, 158 католиків, православних тільки 37; за національною приналежністю було 229 німців, 84 поляки, 25 волохів і тільки 17 русинів [6, с. 7].

Кошти Фонду часто розходилися на справи, що не мали зовсім нічого спільного з православ'ям, а то й часто були прямо йому протилежними. Для прикладу на воєнні потреби, будівництво казарм, на курорти для офіцерів і чиновників, на гірничозаводські справи і цукрові заводи, на будівлі місцевого управління та судів, на урядові школи, на уніатську бурсу, тощо. Тільки завжди не вистачало коштів на потреби для яких і створено Фонд — на Православну церкву, школи, благодійну діяльність [4, с. 109].

З 1859 по 1895 рр. на будівництво об'єктів, які мали військово-стратегічне значення, уряд використав 4,9 млн. гульд [1, с. 141; 27, р. 50]. У першій світовій війні Фонд був змушений внести свій вклад, більше як на 180 мільйонів крон (терміном від 6 до 40 років), що зазначалися у 8 контрактах-позиках Австрії [28, р. 48, 58]. Сучасний дослідник Буковини В. Ботушанський вказує на загальну суму позик 170 млн. крон, С. Догмара наводить цифру у 163 млн. крон під 5,5 % річних [25, с. 24]. Фонд був резервом уряду, який систематично вилучав з нього суми від тих коштів, що мали йти на потреби церкви і всієї Буковини. На такі позики давав своє схвалення митрополит Буковини, а працівників Консисторії з різних причин було відсторонено від роботи.

Незважаючи на вилучення коштів іноземною владою, Православний релігійний фонд залишався потужною економічною установою. Про це частково можуть свідчити дані станом на 70-ті роки XIX ст., коли на Буковині нараховувалося 7 міст, 7 містечок і 456 сіл та поселень, в яких проживали 113 275 сімей. З цієї кількості адміністративних одиниць державі належало тільки 3 міста, 1 містечко, 5 передмість. Інші міста, містечка та села належали Православному релігійному фонду, а частково поміщикам [21, с. 114].

Станом на 1870 р. прибутки Фонду склали 9,5 млн. гульденів і щорічно приносили прибуток 417 тис. гульденів, 239 284 гульдени склали прибуток з нерухомого майна [22, с. 50]. Йому в цей час належало 283 000 га (27% від всієї території) землі, яка включала 237 500 га лісу, 12 000 га орної землі, 9 400 га городів, садів і луків, 21 800 га пасовиськ і 1 300 га неужитків [1, с. 141]. Через 20 років своєї діяльності прибутки Фонду вирости майже вдвоє і склали 800 тис. форинтів, а капітал його склав 16 млн. форинтів [25, с. 13]. За період з 1878 по 1898 рр. прибуток з 1 га фондової землі склали з 1,07 до 1,94 флорина, тобто збільшилися майже вдвоє [2, с. 26]. В 1913 р. прибуток збільшився більш ніж в 3 рази — 15,4 крейцери (7,7 флоринів) [1, с. 146]. У цей час земельні активи Фонду склали 268 500 га (25,7%), з яких ліси займали 223 900 га, полонини — 30 000, рілля — 13 400 га. На території сучасної Буковини (теперішня Чернівецька область) відповідно 68 700 га, 1 900 га, 6 500 га [1, с. 141]. У 1914 р. власність Фонду оцінювалась у 7 млн. гульденів, а його нерухомість у 8 млн. гульд. Відповідно щорічний прибуток складав 900 тис. гульд. [4, с. 18].

З кожним роком, всупереч витратам на потреби держави, Фонд все більше коштів інвестував у розширення меж нерухомого майна. Так, наприклад, 1869 р. за 1 млн. 450 тис. форинтів Фонд купив державні маєтки Жучку (175 га) і Кимполунг. Згодом за 1 млн. форинтів Єпархіальний фонд придбав маєтки в Топорівцях (площа 2007 га) і Стирчі, курорт в Манці за 1 млн. форинтів [2, с. 33]. А також маєтки Дорна-Ватра, Фундул-Молдова, Плоска, Берлінці і Слободзія (140 га) за 290 тис. гульд., Кожушна, у 1883 р. маєток Баяшескул (площею 1 520 га) за 60 тис. гульденів [1, с. 141]. Закупівлі маєтків в загальному обсязі склали 69 000 га, іншої землі 761 га. В період після 1880 р. експропрійовані на користь Фонду близько 30 гектарів землі для побудови під'їзних шляхів та лісових залізниць [27, р. 49-50].

Не менш прибутковим, як здача в оренду нерухомості, у володінні Фонду знаходилося право пропінатії (монопольне право на виробництво і продаж горілки в своїх маєтностях). Воно також переважно здавалося в оренду на 3 роки. Для порівняння, на початку 60-х рр. XIX ст. Фонд мав від здачі в оренду с/г маєтків 18 тис. фл., а від оренди пропінатії — 46 тис. фл. У 1873 р. здача в оренду права пропінатії принесла Фонду 102 097 флоринів прибутку [8, арк. 32]. У кінці кожного року Дирекція фонду оголошувала конкурс на об'єкти, що будуть здаватися в оренду на наступний період. У грудні 1875 р. Фонд оголосив про здачу в оренду на 1876 р. заклади пропінатії у 43 селах (45 шинків) краю. У 1880 р. Єпархіальний фонд здавав 49 пропінатій (86 шинків). На початку XX ст. він продав приватним особам 13 шинків [1, с. 143] і

володів горілчанам заводом у с. Топорівці [2, с. 43]. Постановою від 1888 р. на Буковині і Галичині прийнято рішення викупити право пропінатції. Загальна викупна сума склала 6 951 798 флоринів. З цієї суми Релігійному фонду імперія виплатила 2 656 678 флоринів, а це на 818 892 флорина більше, аніж потрібно було законно [8, арк. 32; 9, арк. 34]. Отже, політика фонду, що була адміністрована переважно світськими спеціалістами, тримала курс на збагачення, а не на впорядкування Православної церкви і розвиток краю. З одного боку церква заперечуючи і критикуючи п'янство, з іншого – Фонд як церковна інституція пристойно на цьому заробляв.

Важкою в цей період постає боротьба на церковному полі за національні інтереси українців. Серед вищих церковних ієрархів на Буковинській кафедрі не було прихильників української нації, але одним з найвизначніших єпископів був владика Євген Гакман. Будучи вихованим в румунському оточенні, працював більше на користь румунів, як українців. Так, наприклад, за його стараннями засновані і утримані за коштів Релігійного фонду румунська гімназія та реальна школа в Чернівцях. У Богословському Інституті замість викладання латинської мови, за його допомоги була впроваджена румунська викладава мова. Для українців єпископ Гакман нічого особливого не зробив, хіба що не переслідував української мови та українських священиків [3, с. 315-316].

Євген Гакман без сумніву піклувався про життя церкви і першою заслугою є те, що він став проти приєднання Буковинської єпископії до новоутвореної 20 грудня 1864 р. волоської митрополії, яка обмежувалась на Семигород і Угорщину [20, с. 73; 24, с. 279]. Гакман вважав, що церква кожної нації повинна бути «адміністрована самостійно і зовсім незалежно від церкви всякої іншої нації» [23, с. 41]. І на це були відповідні підстави, оскільки «Дієцезія (Буковина) складається з половини віруючих русинів, а з половини румунів» — зазначив у своєму посланні 1865 р. Гакман в Семигороді [3, с. 314]. Тому це стало б не коректно по відношенню до однієї з найбільших етнічних спільнот краю. Можливо незалеженню від такого об'єднання і привело до піднесення імператором через кілька років єпископської кафедри до митрополії.

Поштовхом до створення власної митрополії стали політичні процеси. 1867 р. імперія стає дводержавною — Австро-Угорською. До складу Угорщини ввійшли 2 митрополії — сербська Карловицька і новостворена румунська Семигородська. В Австрії залишилися 3 єпископства: Буковинське, Далматинсько-Істрійське (приблизно 100 тис. чол.) та Которсько-Рогуське. Для канонічного приєднання Далматинське єпископство було розділено на 2: Которське і Далматинське. З

огляду на такий розподіл канонічно можна було об'єднати їх в одну митрополію Австрійської частини монархії. Найбільш впорядкованою в духовному і економічному плані виявилась Буковинська єпархія, тому імператор підкорив митрополії сербське (далматійське) православне єпископство [21, с. 91]. У зв'язку з цим, попереднім рішенням від 11 вересня 1870 р. створювалась Буковинська митрополія, а 11 жовтня Гакман підвищувалася до сану архієпископа. В наступні роки велася робота по підготовці устрою митрополії, використання коштів Православного фонду тощо. Рішенням імператора 23 січня 1873 р. створювалась Буковинсько-Далматинська митрополія, що впродовж 90 років знаходився в юрисдикції Карловиць [3, с. 310; 19, с. 205; 24, с. 283; 25, с. 10]. Рівночасно з цим влада заспокоїла буковинців, що Греко-православний фонд Буковини не буде використовуватися на користь далматинської церкви [3, с. 291]. З цього часу самостійність у церковному управлінні стає повною [16, с. 62]. Євген Гакман був іменованій митрополитом Буковини і Далмації. Водночас він виступав і головою всієї православної церкви в Австрійській частині монархії. Однак на митрополита він не був інтронізований, оскільки погіршився стан здоров'я і 13 квітня 1873 р. Євген Гакман помирає [23, с. 46-47; 26, с. 176].

У цей час постала потреба у вищому органі влади в справах церковного управління. Імператорським указом від 21 серпня 1884 р. затверджений устав митрополичого Синоду, який став суддею і вищою інстанцією у справах новоутвореної Буковинсько-Далматинської митрополії. Синод складався з митрополита і єпархіальних єпископів, які мали право вводити в засідання по одному з духівників своєї єпархії, але голос повинен бути дорадчий. Збирався Синод один раз у рік при потребі в храмі Святої Трійці в Австрії [17]. Таким чином, новоутворена митрополія мала всі канонічні і юридичні права для належного функціонування.

Поряд зі складними політичними і церковними процесами, що мали місце в цей час, церква активно займається розбудовою храмів, у яких виникла нагальна потреба. Згідно з церковною статистикою, починаючи з 1775 р. до 1906 р. в краї було побудовано 153 православні храми. Відповідно не всі з них були побудовані на гроші з каси Фонду. На кошти Релігійного фонду і громад — 4 (3%), а на кошти Релігійного фонду — 2 (1 %) [1, с. 150]. Зокрема, за рахунок Фонду були побудовані великі кам'яні церкви, що служать прихожанам і до сьогоднішнього дня. У 1862 р. було завершено будівництво церкви Св. Параскеви у Чернівцях, на зведення якої було виділено 60 000 флоринів (за іншими даними 46,7 тис. фл.). З 1844-1864 рр. збудували Православ-

ний Собор Святого Духа в Чернівцях, проект якого разом з проектом резиденції буковинських митрополитів розробили 1794 р. [18, с. 227]. Зведення церкви коштувало Єпархіальному фонду 200 000 флоринів. Митрополиту Резиденцію будували з 1864 — по 1882 рр. та витрати Фонду на цей величний будинок у мавритансько-візантійському стилі досягли нечуваної суми у 1 830 000 флоринів [1, с. 146; 30, р. 172].

На території Південної Буковини (територія сучасної Румунії) у 1892 р. Фонд допоміг сумою у 51 000 флоринів підняти нову будівлю навколо знаменитої церкви Святого Георгія, або старої Митрополії в монастирі Св. Іоана Нового. Цей монастир знаходився під заступництвом церкви в Яссах, для яких і румунська держава дала з тією ж метою суму у 80 000 франків. У 1894 р. Фонд виділив 50 000 флоринів на відновлення церкви Мірівці в Сучаві [30, р. 172].

Але волохи (румуни) вважали, що Фондові активи мають підтримувати тільки їхню національну спільноту, а не русинів, які спільно проживали на Буковині. Вдаючись до такого помилкового переконання, вони взялись до румунізації всіх приходів, ставлячи там своїх духівників. Про це свідчить стаття в газеті «Буковина», де вказується що «хотя й релігійний фонд державними урядниками адмініструє ся, то все таки мають Волохи (румуни) через церковну єрархию свій вплив на адміністроване і розходи сего фонду, а тая церковна єрархия мусить з самої вдячности до всяких жертв обов'язаною ся чути, наколи переконує ся, що ряд хоронить румунський нарід від малих злучених фракцій». Про безперешкодне використання коштів не за призначенням і тільки на одну національну спільноту, свідчить впевненість тих самих румунів: «В випадку війни, буковинський краєвий релігійний православний фонд много рядови (народові — М.Г.) прислужити може» [5, с. 2].

У середині 90-х років XIX ст. у власності Фонду знаходилося 846 будівель, а володіння Фонду оцінювалося у 16 млн. форинтів. Це майно щороку приносило 800 тис. форинтів прибутків, які покривали зі значним залишком всі видатки церкви [25, с. 13].

У новому Положенні з адміністрування церковного Фонду, затверженому імператорським рішенням від 19 січня 1900 р., йшлося, що: «Керівництво та нагляд за управлінням майном релігійного Фонду належать вищому православному управлінню Буковини і здійснюються на принципах, встановлених Імператором з Міністерством сільсько-го господарства в межах компетенції міністерств», «... контроль над керівництвом Міністерства сільського та лісового господарства, управління маєтками, поставлено на Дирекцію маєтків православного релігійного фонду, яка розташована в Чернівцях» [27, с. 47].

Положення видані 1900 р. корелювалися невеликими змінами імператорського указу від 19 вересня 1909 року, який підтвердив статут Релігійного Фонду, заснованого на базі основоположного акту від 29 квітня 1786 р. [29, р. 67]. Іншими словами, духовне положення від 1786 р. було основним законом, за яким Церковний Фонд очолювало одноосібно монарше правління і залишився таким навіть після Першої світової війни до 1925 р.

На початок ХХ ст. територія земель Православного фонду складала 286 495 га, що становить 25,7 % всієї території Буковини. Окрім того, Фонд мав цінні папери і вклади в кількох банках на суму 70 860 тис. крон [14, арк. 57-69]. Зокрема, на початку ХХ ст. Фонд мав цінних паперів на 9,9 млн. к., які приносили прибуток 439 тис. к. [7, арк. 272-276; 11, арк. 82, 261; 12, арк. 7;]. В 1918 Фонд є власником 266 352 га [31, р. 2], тобто 25,71% від загальної площі 1 044 290 га [29, р. 52] на Буковині. Від часу створення Фонду територія його власності скоротилася більше ніж в двічі — з 63 % у 1786 р. [27, р. 53].

Як підкреслив буковинський дослідник В. Ботушанський, що: при таких багатствах, які мав Фонд, забезпечити добробут порівняно не чисельного православного духовенства було не надто складно, якби його кошти витрачалися за прямим призначенням. Середня річна платня священиків Буковини у середині ХІХ ст. становила 420 фл., 500 фл. — у гірській частині Пд. Буковини і 630 фл. у гірській частині Пн. Буковини; у 1875 р. — 700 фл. з двома додатками по 100 фл. через 10 і 20 років, а у місті — ще 200 фл. додатку на житло [1, с. 150]. У 1895 р. жалування парафіяльних священиків було збільшено від 700 до 1 200 гульденів, а священиків-помічників — від 400 до 600 гульд. Загальна сума виплат 335 священикам єпархії у 1895 р. склала 270 445 гульденів [10, арк. 23-25; 26, с. 196]. Зарплата єпископа у 1835 р. складала 6 тис. фл., з 1843 р. — 9 тис. фл., згодом — 18 тис. фл. на рік (називалася й цифра для митрополита 24 тис. фл.). Членам консисторії виплачувалося по 1,1 тис. фл. і 250 фл. службових надбавок, згодом ця платня зростає [13, арк. 1-24].

Найвищим указом від 16 січня 1907 р. заробітна плата православного духовенству з Православного релігійного фонду була збільшена і призначена у такій кількості: священики — 2800 крон і надбавка в 300 крон після кожних п'яти років; помічники настоятелів — 2300 крон і потім після двох п'ятиліть надбавка у розмірі 250 крон; також вони отримували платню з місцевих коштів, де оплата священика в Чернівцях складала 600 крон, помічника — 500; в містах і селах першого розряду відповідно — 500 і 400 крон; другого розряду 400 і 300 крон.

Розмір фінансових операцій Фонду зросли з 684 тис. крон у 1900 р. до 1 128 тис. крон у 1912 р. — загалом на 65 %. У 1914 р. Релігійний фонд мав цінні папери в банках на загальну суму 70 860 тис. крон [14, арк. 57-59].

Видатки Фонду відображалися у його щорічних бюджетах. Наприклад, у бюджеті за 1913 р. на культові потреби виділялося 2 739 тис. к., на освіту — 1 млн. к., на загальні видатки 476 тис. к., на пенсії — 551 тис. к., на основний капітал — 853 тис. к.; разом — 5 622 тис. к. Все це покривалося за рахунок основних прибутків від фінансових операцій — 1 114 тис. к., чистий прибуток від лісів і доміній — 4 379 тис. к., від оплати за навчання — 34,4 тис. к., від продажу книг — 2,3 тис. к., від пенсійних внесків — 32, 1 тис. к., від інших надходжень — 52,4 тис. к. — разом 5 622 тис. к. [15, арк. 13]. Ми бачимо, що від часу доброї організації роботи кожен рік Фонд працював і значним профіцитом, скорочуючи кожен рік видатки на маєтки і ведення сільського господарства, оскільки адміністратори вважали, що самі орендарі повинні покращувати надану їм територію.

Майно Фонду сильно постраждало під час війни 1914-1918 рр. Інвентаризація та оцінка збитків в 1919 р. виявили, що лісове господарство і транспорт, лісництва, заводи, ферми і ставки, будівлі в містах, курорти у Ватрі Дорні і шахти в Якобенах, що в Нижній Молдові постраждали, втративши 65,5 млн. лей [28, р. 45].

Отже, в результаті адміністративної політики Австрійської монархії все рухоме і нерухоме майно Церковного Фонду до першої світової війни оцінювалось близько в 165 млрд. крон [29, р. 55]. Період діяльності Фонду у час автономії краю — це час відокремлення Церкви і створення власної митрополії. Значне зрушення у сфері щодо підпорядкування церкви і створення духовного центру засвідчувало автономію духовну і світську.

Українська спільнота краю розуміла, що для зміцнення свого становища потрібно створити власну національну церкву і об'єднатися під її проводом. Лідери українського православного духовенства на Буковині Тит Тимінський і Теофіл Драчинський повністю солідаризувалися з провідниками національно-визвольних кіл Буковини й Галичини. Очолюване ними православне духовенство стояло за приєднання цих сусідніх країв у рамках Західноукраїнської Народної Республіки (ЗУНР).

Австрійська влада на Буковині залишила прозоре законодавство, яке лишає місце для інтерпретації простої конструкції і належного управління активами фундації. Введення краю і церкви в правове поле монархії дала змогу жителям не відчувати відносно себе упереджене

ставлення. Але в окремих випадках керівництво дозволяло собі неприпустимі речі, до яких у повній протилежності стоїть вчення церкви. За церковні кошти (гроші Фонду) до закінчення Першої Світової Австрія проводила війни, тобто церква ніби лобювала загарбницькі інтереси монархії. Але навіть, незважаючи на великі огріхи влади, цей час залишив нам значний досвід для сьогодення в адмініструванні Православної церкви, що дає можливість і показує шлях до повного виокремлення церкви від держави і звільнення духовенства від меркантильних інтересів.

Список використаних джерел

1. Ботушанський В.М. Православний релігійний фонд Буковини (1786 — 1918 рр.): соціально-економічний аспект. / В.М. Ботушанський // Питання історії України. Збірник наукових праць. — Чернівці, 2011. — Т. 14. — С. 139 — 154.
2. Буховец И.А. Антинародная деятельность Православной церкви в Северной Буковине и борьба прогрессивных сил края против социально-экономического и политического гнета духовенства (1774-1918 гг.): дис. канд. істор. наук: 07.00.02 / Буховец Инна Александровна. — Львов. — 1987.
3. Власовський І.Ф. Нарис історії української православної церкви / І.Ф. Власовський. Т. III. — Київ, 1998. — 392 с.
4. Воскресенский Г.А. Православные славяне в Австро-Венгрии / Г.А. Воскресенский. — СПб., 1913. — 206 с.
5. Газета Буковина. — 1892. — № 48. — с. 2
6. Газета Буковина. 1891 р. — № 16. — с. 7
7. ДАЧО. Крайове управління Буковини. — Ф. 3. — Оп. 1. — Спр. 8260. — Арк. 272-276
8. ДАЧО. Ф. 3. — Оп. 1. — Спр. 3718. — Арк. 32
9. ДАЧО. Ф. 3. — Оп. 1. — Спр. 49. — Арк. 34
10. ДАЧО. Ф. 3. — Оп. 2. — Спр. 14846, Арк. 23-25
11. ДАЧО. Ф. 3. — Оп. 2. — Спр. 18639. — Арк. 82, 261
12. ДАЧО. Ф. 3. — Оп. 2. — Спр. 19132. — Арк. 7
13. ДАЧО. Ф. 3. Оп. 4. — Спр. 5636. — Арк. 1-24
14. ДАЧО. Митрополія Буковини. — Ф. 320. — Оп. 1, Спр. 5007, арк. 57-69
15. ДАЧО. Ф. 321. Православний релігійний фонд Буковини. — Оп. 1. — Спр. 173. — Арк. 13
16. Докаш В.І. Релігійний атлас України: Буковина релігійна: історія, сьогодення, трансформаційні зміни / В.І. Докаш // Релігійна панорама. — Чернівці, 2010. — № 10. — С. 58-71.
17. Игумен Гедеон (Губка В.И.) История Православной Церкви на Буковине в период вхождения Буковины в состав Австрийской империи (1777 — 1918 гг.) / В.И. Губка / [Електронний ресурс]. — Режим доступу: <http://culturelandshaft.wordpress.com/о-нас/кл-рефлексии-путеводитель-по->

материя/страницы-буковинской-истории/история-православной-церкви-на-буков/

18. Кайндль Р.Ф. Історія Чернівців від найдавніших часів до сьогодення, присвячена 60-літньому ювілею правління Його Величності Цісаря Франца Йосифа I, в пам'ять про першу документальну згадку про місто Чернівці 500 років тому / Р.Ф. Кайндль. — Чернівці: КП видавництво «Золоті литаври», 2005. — 272 с.
19. Козак К., Фішер Е. Краєзнавство Буковини / К. Козак, Е. Фішер — Чернівці: Золоті литаври, 2006. — 208 с.
20. Кордуба М.М. Історія Буковини / М.М. Кордуба. — Чернівці: Руска Рада, 1906. — 87.
21. Купчанко Г., Деякі історико-географічні відомості про Буковину / Г. Купчанко. — Чернівці, Золоті литаври, 2008. — 172 с.
22. Мордвинов В. Православная церковь в Буковине (в Австрии) / В. Мордвинов. — СПб., 1874. — 139 с.
23. Полянко О. Нарис з історії Православної Церкви на Буковині / О. Полянко. — Чернівці: Зелена Буковина, 2001. — 56 с.
24. Семака Є. Церковна Історія / Є. Семака. — Відень: ц. к. видання шк. Книжок, 1906. — 308 с.
25. Степанюк Д.М. Експлуататорська роль православної церкви (на матеріалах буковинської митрополії) / Д.М. Степанюк — Чернівці, 1971. — 27 с.
26. Яремчук С.С. Нарис історії Православної Церкви на Буковині / С.С. Яремчук / Світильник. — 2001. — № 9. — С. 170 — 209.
27. Clipa S.T. Fondul bisericesc al Bucovinei și lichidarea lui: 1948-1949 / S.T. Clipa — Suceava: Editura Universității din Suceava, 2005. — 148 p.
28. Dimitrovici S. Istorical și organizarea Pădurilor Fondului Bisericesc Ortodox-Roman din Bucovina / S. Dimitrovici — Cernăuți: Institutul de arte grafice și Editura «Glasul Bucovinei», 1922. — pp. 9-10.
29. Nistor I. Istoria Fondului bisericesc din Bucovina. / I. Nistor — Cernăuți: Institutul de Arte Grafice și Editura «Glasul Bucovinei», 1921. — 68 p.
30. Onciul I. Fondul religionariu griechisch-orientalische al Bucovinei. Substratul, formarea, dezvoltarea și starea lui de față / I. Onciul — Cernăuți, Tipo- și litografia concesionată Arch. Silvestru Morariu-Andrieviciu, 1891. — p. 171
31. Opletal J., Das forstliche Transportwesen im Dienstbereiche der K. K. Direktion der Güter des Bukowinaer griechisch — orientalischen Religionsfondes in Czernowitz / J. Opletal. — Wien. Verlag für den Buchhandeln: Wilhelm Frick, K. u. K. Hofbuchhändler, 1913. — 320 s.

References

1. Botushans'kyu V.M. Pravoslavnyy relihiynyy fond Bukovyny (1786 — 1918 rr.): sotsial'no-ekonomichnyy aspekt. / V.M. Botushans'kyu // Pytannya istoriyi Ukrainy. Zbirnyk naukovykh prats'. — Chernivtsi, 2011. — T. 14. — S. 139 — 154.
2. Bukhovets Y.A. Antynarodnaya deyatel'nost' Pravoslavnoy tserkvy v Severnoy Bukovyne y bor'ba prohresyvnykh syl kraya protyv sotsial'no-ekonomycheskoho

- y polytycheskoho hneta dukhovenstva (1774-1918 hh.): dys. kand. istor. nauk: 07.00.02 / Bukhovets Ynna Aleksandrova. — L'vov. — 1987.
3. Clipa S.T. Fondul bisericesc al Bucovinei și lichidarea lui: 1948-1949 / S.T. Clipa — Suceava: Editura Universității din Suceava, 2005. — 148 p.
 4. DACHO. F. 3. — Op. 1. — Spr. 3718. — Ark. 32
 5. DACHO. F. 3. — Op. 1. — Spr. 49. — Ark. 34
 6. DACHO. F. 3. — Op. 2. — Spr. 14846, Ark. 23-25
 7. DACHO. F. 3. — Op. 2. — Spr. 18639. — Ark. 82, 261
 8. DACHO. F. 3. — Op. 2. — Spr. 19132. — Ark. 7
 9. DACHO. F. 3. Op. 4. — Cpp. 5636. — Ark. 1-24
 10. DACHO. F. 321. Pravoslavnyy relihiyny fond Bukovyny. — Op. 1. — Spr. 173. — Ark. 13
 11. DACHO. Krayove upravlinnya Bukovyny. — F. 3. — Op. 1. — Cpp. 8260. — Ark. 272-276
 12. DACHO. Mytropoliya Bukovyny. — F. 320. — Op. 1, Spr. 5007, ark. 57-69
 13. Dimitrovici S. Istoricheskii i organizatsionnyi fondul Bisericesc Ortodox-Roman din Bucovina / S. Dimitrovici — Cernăuți: Institutul de arte grafice și Editura «Glasul Bucovinei», 1922. — pp. 9-10.
 14. Dokash V.I. Relihiyny atlas Ukrayiny: Bukovyna relihiyna: istoriya, s'ohodennya, transformatsiyni zminy / V.I. Dokash // Relihiyna panorama. — Chernivtsi, 2010. — № 10. — S. 58-71.
 15. Hazeta Bukovyna. — 1892. — № 48. — s. 2
 16. Hazeta Bukovyna. 1891 r. — № 16. — s. 7
 17. Kayndl' R.F. Istoriya Chernivtsiv vid naydavnishykh chasiv do s'ohodennya, prysvyachena 60-litn'omu yuvileyu pravlinnya Yoho Velychnosti Tsisarya Frantsa Yosyfa I, v pam"yat' pro pershu dokumental'nu z'hadku pro misto Chernivtsi 500 rokov tomu / R.F. Kayndl'. — Chernivtsi: KP vydavnytstvo «Zoloti lytavry», 2005. — 272 s.
 18. Korduba M.M. Istoriya Bukovyny / M.M. Korduba. — Chernivtsi: Ruska Rada, 1906. — 87.
 19. Kozak K., Fisher E. Krayeznavstvo Bukovyny / K. Kozak, E. Fisher — Chernivtsi: Zoloti lytavry, 2006. — 208 s.
 20. Kupchanko H., Deyaki istoriko-heohrafichni vidomosti pro Bukovynu / H. Kupchanko. — Chernivtsi, Zoloti lytavry, 2008. — 172 s.
 21. Mordvynov V. Pravoslavnaya tserkov' v Bukovyne (v Avstryi) / V. Mordvynov. — SPb., 1874. — 139 s.
 22. Nistor I. Istoria Fondului bisericesc din Bucovina. / I. Nistor — Cernăuți: Institutul de Arte Grafice și Editura «Glasul Bucovinei», 1921. — 68 p.
 23. Onciu I. Fondul religionariu griechisch-orientalische al Bucovinei. Substratul, formarea, desvoltarea și starea lui de față / I. Onciu — Cernăuți, Tipo- și litografia concesionată Arch. Silvestru Morariu-Andrieviciu, 1891. — p. 171
 24. Opletal J., Das forstliche Transportwesen im Dienstbereiche der K. K. Direktion der Güter des Bukowinaer griechisch — orientalischen Religionsfondes in Czernowitz / J. Opletal. — Wien. Verlag für den Buchhandel: Wilhelm Frick, K. u. K. Hofbuchhändler, 1913. — 320 s.

25. Polyanko O. Narys z istoriyi Pravoslavnoyi Tserkvy na Bukovyni / O. Polyanko. — Chernivtsi: Zelena Bukovyna, 2001. — 56 s.
26. Semaka Ye. Tserkovna Istoriyya / Ye. Semaka. — Viden': ts. k. vydannya shk. Knyzhok, 1906. — 308 s.
27. Stepanyuk D.M. Ekspluatators'ka rol' pravoslavnoyi tserkvy (na materialakh bukovyns'koyi mytropoliyi) / D.M. Stepanyuk — Chernivtsi, 1971. — 27 s.
28. Vlasovs'kyu I.F. Narys istoriyi ukrayins'koyi pravoslavnoyi tserkvy / I.F. Vlasovs'kyu. T. III. — Kyiv, 1998. — 392 s.
29. Voskresenskyu H.A. Pravoslavnye slavyane v Avstro-Venhryi / H.A. Voskresenskyu. — SPb., 1913. — 206 s.
30. Yaremchuk S.S. Narys istoriyi Pravoslavnoyi Tserkvy na Bukovyni / S.S. Yaremchuk / Svityl'nyk. — 2001. — № 9. — S. 170 — 209.
31. Yhumen Hedeon (Hubka V.Y.) Ystoryya Pravoslavnoy Tserkvy na Bukovyni v peryod vkhozhdennyi Bukovyny v sostav Avstryyskoy ympery (1777 — 1918 hh.) / V.Y. Hubka / [Elektronnyy resurs]. — Rezhym dostupu: <http://culturelandshaft.wordpress.com/o-nas/kl-refleksyy-putevodytel'-pomaterya/stranytsy-bukovynskoy-ystoryy/ystoryya-pravoslavnoy-tserkvy-na-bukov/>

Стаття надійшла до редакції 27.08.2014

М.М. Гнидка

Направления деятельности Греко-православного религиозного фонда Буковины в период автономии края.

В статье автор исследует основные направления в деятельности Православного религиозного фонда периода территориальной, а впоследствии и духовной автономии Буковины. В исследовании актуализируются основные векторы работы Фонда, обуславливающие стремительное развитие и приумножение его капитала. Анализируется экономическая деятельность Фонда, злоупотребления власти и взаимодействие его с православным населением. Автор отслеживает деятельность Фонда, которая направленная на церковные потребности, является первоочередной его задачей. Рассматриваются методология взаимодействия экономической институции и духовной власти.

Ключевые слова: Православный религиозный фонд, Православная церковь, автономия, митрополия, митрополит, священник, крестьяне, имущество.

М. Нныдка

Activities of the Bukovyna's Greek Orthodox religious fund during the period of region autonomy

In the article the author examines the main trends in the activities of the Orthodox religious fund during the period of territorial, and then spiritual autonomy of Bukovyna. In the research it is actualized the basic functional vectors of the Fund, which caused the rapid development and enhancement of its capital. It is also analyzed the economic activities of the Fund, abuse of power and its interaction with the Orthodox population. The author traces the functions of the Fund, which are aimed at the needs of the church that remains its primary task. The methodology of interaction between economic institutions and spiritual power is considered too.

Keywords: Orthodox religious fund, Orthodox Church, autonomy, Metropolis, Metropolitan, priest, property.

О.О. Яшан

ВНЕСОК ПАРТИЗАН ЧЕРКАЩИНИ У ВИЗВОЛЕННЯ УКРАЇНИ ВІД НАЦИСТСЬКО-ФАШИСТСЬКИХ ЗАГАРБНИКІВ

У статті досліджується внесок партизан Черкащини у визволення України від нацистсько-фашистських загарбників під час Великої Вітчизняної війни 1941-1945 рр. Зокрема, розкриваються причини виникнення партизанського руху на Черкащині, суб'єктивні та об'єктивні фактори що впливали на розгортання партизанського руху в області; наведені приклади успішної діяльності партизан краю у боротьбі з ворогом.

На підставі проведеного дослідження зроблено висновки, що незважаючи на складні умови функціонування, партизани Черкащини зробили вагомий внесок у розгром нацистсько-фашистських загарбників.

Ключові слова: Черкащина, партизани, рух Опору, Велика Вітчизняна війна.

Широкий антифашистський рух Опору, який розгорнувся на теренах СРСР, і України зокрема, проти нацистсько-фашистських загарбників став особливістю Великої Вітчизняної війни 1941 — 1945 рр. Найефективнішою формою цього Опору був партизанський рух. Актуальність даного дослідження визначається кількома аспектами. По-перше, в свідомості сучасного українського суспільства відбуваються зміни, щодо трактування подій Великої Вітчизняної війни (1941-1945 рр.), тому необхідно висвітлювати правдиву картину тих подій. По-друге, актуальність пояснюється тим, що героїчні сторінки вітчизняної історії, ратний подвиг наших співвітчизників на окупованій ворогом території є важливим фактором патріотичного виховання української молоді. Виходячи з цього авторка ставить за мету показати яким був внесок партизан Черкащини у визволення України від нацистсько-фашистських загарбників. Для досягнення поставленої мети є доцільним вирішення таких дослідницьких завдань: визначити причини виникнення руху Опору; з'ясувати суб'єктивні та об'єктивні фактори що впливали на розгортання партизанського руху на Черкащині; навести приклади успішної діяльності черкаських партизан.

У порівнянні з переважною більшістю країн Європи нацистський окупаційний режим на території України, і Черкащини зокрема, носив

особливо брутальний і жорстокий характер. Окупаційна політика гітлерівців не обмежувалася лише економічним гнітом. Не останню роль у зростанні невдоволення відіграло расистське ставлення нацистів до місцевого населення, постійне приниження людської гідності українців. Нацистські ідеологи не залишали українцям гідного місця у своїй ієрархії, так як в «новій Європі» для них відводилося лише місце рабів [1,с.254]. Місцеве населення було позбавлене всіх громадянських прав, жодна автономна громадська діяльність не дозволялася.

Історичний досвід доводить, що з українцем можна скоріше порозумітися по-доброму, апелюючи до його почуттів, а не з допомогою погроз, примусу та терору. Послідовне приниження гідності частини населення від окупантів спричиняло спроби цих знедолених, але свободолюбних людей визволитися [2,с.38]. Для усіх стає зрозумілим той факт, що «новий порядок» не приніс українцям покращення життя. З огляду на це стає зрозумілим, чому під час нацистської окупації населення Черкащини, яке внаслідок особливо жорсткої експлуатації природних та людських ресурсів фактично опинилось на межі виживання, не полишало надію на визволення. Отже, основною причиною виникнення руху Опору були плани країн нацистсько-фашистського блоку щодо світового панування і безжалісної експлуатації загарбаних територій.

Виникнення та розгортання партизанського руху не було справою партійних функціонерів, у лавах партизанів носії офіційної ідеології — комуністи і комсомольці — становили лише відповідно 13,6 і 19,9 % від загальної кількості бійців [3,с.11]. Так, у Тальному антифашистську організацію очолили брати Григорій і Віталій Проценки, батько яких Володимир Боніфатійович, директор Веселокутської середньої школи 20 листопада 1937 р. був засуджений, як член «Української націоналістичної організації», на 10 років концтаборів. У Смілі — Юрій Канарський, — син репресованого за підозрою у співпраці з польською військовою організацією. Сином «ворога народу» був і ушлавлений ватажок уманських підпільників Андрій Романщак. У Христинівському районі підпільну організацію створили брати Панченки також сини, так званого, «ворога народу». Майже 100 селян з Коритньої Монастирищенського району було репресовано, з них 63 розстріляно. І саме тут майже відкрито діяв Монастирищенський підпільний райком партії. Основу другої української партизанської бригади становили уродженці Коритньої [4,с.206]. Жінками цього села було вишито бойові прапори для бригади і її підрозділів, які нині зберігаються у Києві. Тому, на нашу думку, партизанська боротьба проти гітлерівських окупантів в Україні, і на Черкащині зокрема, 1941-1944 рр. мала народний характер.

Свідченням того, що місцеве населення підтримувало партизанів є репресії, які окупанти широко застосовували до непокірних [5, с. 624-625; 6, арк. 8-9, 12]. І не треба ототожнювати підтримку партизанів лише участю мирних жителів у збройних формах антифашистського спротиву. У розпорядженні Черкаської райуправи № 26 читаємо: «Хто партизан ховає, дає притулок, або якимось іншим чином сприяє партизанам, буде рахуватись теж як партизан...» [7, арк. 128]. Масові факти укриття хворих і поранених партизанів, надання продовольчої допомоги партизанським загонам, сприяння їм в організації розвідувальної роботи яскраво свідчать, на чиему боці було населення.

Разом з тим ми розуміємо, що партизанський рух на Черкащині не був з самого початку масовим. Виходячи з радянської оборонної доктрини, яка виключала ведення широкомасштабних і тривалих бойових дій на радянській території, приготування до партизанської і підпільної боротьби були недоцільними й шкідливими. Тому з др. пол. 1930-х рр. було припинено всі роботи з підготовки до партизанської війни. Наслідком такої політики було відсутність на початку війни єдиного координуючого центру партизанського руху (Український штаб партизанського руху розпочав свою діяльність лише з 20 червня 1942 р.), що суттєво ослаблювало партизанський рух. Ще одним наслідком такої політики була нестача у партизанів зброї та боєприпасів, вони часто відчували брак засобів радіозв'язку, міно-підричних пристроїв. За свідченнями багатьох партизанів, у них не було нічого, крім незначної кількості гвинтівок і ручних гранат. Це не лише відчутно гальмувало кількісне зростання партизанських лав, а й негативно позначалося на бойовій роботі, призводило до марних втрат [8, арк. 14 зв.-15]. Також позначився й брак досвіду ведення партизанської війни, кваліфікованих командирів, військових фахівців — мінерів-підричників, радистів, відсутність належного медикаментами та продовольством.

Відсутність значних лісових масивів на Черкащині (під лісами лише 14% території), які до того ж були досить впорядковані, з розвиненою мережею доріг і просік, стало ще однією перешкодою для створення масових партизанських загонів.

Особливістю створення перших партизанських загонів, які діяли на Черкащині в 1941 р., було те, що основою їх були бійці винищувальних загонів, тому вони і діяли як військові частини. Відповідно ділилися не на групи, а на взводи, батальйони. Така організація сковувало їх маневреність та мобільність.

Відсутність матеріально-продовольчої бази стало ще одним фактором гальмування широкої мережі партизанського руху. Так на початок війни у Черкаському районі було створено шість підпільних продукто-

вих складів з річним запасом на 150 чоловік, три бази з одягом, шість складів зброї з 300 гвинтівок, 15 кулеметів. У Звенигородському — 5 продовольчих складів, два — зі зброєю. Аналогічні запаси були створені у Жашківському, Уманському районах. У перші ж місяці окупації усі склади були виявлені та знищені гітлерівцями чи пограбовані місцевим населенням [4,с.205].

Отже, за умов, що склалися, неможливим було розгортання широкої мережі партизанських загонів та антифашистського підпілля, тому протягом кількох перших місяців окупації гітлерівцям вдалося знищити десятки підпільних обкомів, райкомів і міськкомів, сотні антифашистських організацій і груп.

Також, на початку окупації великий вплив на свідомість населення мала німецька пропаганда, яка обіцяла «райське» життя за « нової влади ». Інформаційний голод, на тлі фронтових перемог противника пригнічував настрої місцевих жителів, оточенців, партизанів і підпільників, породжуючи вірус страху й зневіри в можливість подальшої боротьби. До того ж недалекоглядна політика сталінського режиму, у межах якої фактично проводився справжній геноцид щодо цілих верств власного народу, призвела до того, що з початком війни проти гітлерівців частина радянських людей відверто вагалася, яку владу підтримати. В 1941 — на початку 1942 рр. певна частина цивільного населення, особливо в сільській місцевості не бажала вести боротьбу проти німців, а намагалася у різний спосіб пристосуватися до окупаційного режиму, вважаючи, що « новий порядок » не може бути гірший, ніж той режим, який існував за часів панування більшовиків. Це було однією з найголовніших причин чому частина населення не збиралась чинити опір окупантам. По суті, все зводилося до боротьби за елементарне виживання в умовах окупації.

Хоробрість завжди пов'язана з ідейністю. Хоробра людина ризикує й жертвує життям в ім'я якоїсь ідеї (батьківщина, віра, честь). Заздалегідь можна припустити, що в моменти криз у деяких суспільних верствах ця риса взагалі виявляється з недостатньою силою. Початковий етап Великої Вітчизняної війни, коли патріотична ментальність не була задіяна, являє собою яскраве підтвердження цієї тези. Можна зазначити, що « мала війна » цілковито базувалася на добровільній участі в ній лише наймужніших і найхоробріших людей, які добровільно, за давнім звичаєм слов'янських народів, стали на бій із ворогом за незалежність Батьківщини. Проте за це можна було не лише накласти головою, а й накликаати лихо на рідню [9,арк.10]. Лише особи з яскраво вираженим моральним почуттям могли пересилити страх і чинити так, як від них вимагав їх громадянський обов'язок, тому боролися з окупантами лише наймужніші й найхоробріші. Адаже постійні поразки на фронтах в 1941 —

1942 рр. призводили до зневіри значної кількості пересічних людей у перемозі над ворогом [10]. В очах багатьох українців німецький вермахт постав як найсильніша армія світу. Багато хто дотримувався поглядів, що, оскільки навіть Червона армія не змогла впоратися із ворогом, то німців з території України вже ніхто не зможе вигнати. Після поразки радянських військ під Києвом в українському суспільстві досить широко утвердилась думка, що війна вже програна.

Крім того, за підтримку партизан «нова влада» жорстоко карала. Тим же, хто допомагав окупаційній владі у ліквідації партизан, надавалась грошова винагорода в розмірі 10 тис. крб., а сім'ям, які постраждали в боротьбі з «бандами» (так німці називали партизанів) надавались земельні наділи, грошові нагороди, харчові пайки, робота [11, арк.37; арк.97].

Партизанський рух, як стратегічний фактор у Другій світовій війні, змінював плани німецького керівництва і значною мірою впливав на їх реалізацію. Для боротьби з партизанами ворог вимушен був зосереджувати крупні військові сили, так у жовтні 1941 р. для знищення 2-го Українського полку НКВС, що діяв у Черкаському лісі в районі Ірдинських боліт, карателі відізнали з фронту полк СС і з допомогою артилерії, у супроводі дезертирів і зрадників Батьківщини атакували позиції штаба полку НКВС при тому, що в цей час всі сили ворога були зосереджені для форсування Дніпра [12, арк.11]. Крім загонів СС для боротьби з черкаськими партизанами були задіяні авіація, танки, війська вермахту та союзників Німеччини, польова жандармерія, поліція, загони «власовців» тощо [6, арк.13; 12, арк.12-13, 17]. Тобто для досягнення успіху у протистоянні з рухом Опору на Черкащині спецслужби застосовували усі наявні військові можливості, форми та методи — від масштабних каральних акцій, численних страт, до використання спеціальних команд, формування власних «загонів» месників, «підпільних» груп, масового засилання агентів і диверсантів [6, арк.8-16]. Завдання цих «народних месників» полягало як у розвідці партизанських сил, діяльності підпілля, так і фізичному знищенні керівних кадрів, отруєнні їжі, води, вчиненні інших диверсій.

В силу цих обставин, на жаль, більшість партизанських загонів Черкащини, сформованих на початку Великої Вітчизняної війни, вже на кінець 1941 — початок 1942 року були розгромлені, або ж розפורшені карателями. По суті, довелося все робити заново. Значно розширюється партизанський рух на Черкащині лише у 1943 році в зв'язку з успішними наступальними операціями Червоної Армії. У цей період партизани Черкащини діють у тісному взаємозв'язку з Українським штабом партизанського руху і нелегальним ЦК КП(б)У.

Проте незважаючи на суб'єктивні та об'єктивні фактори рух опору на Черкащині не переставав діяти ні на мить і партизани краю здійснили свій вагомий внесок у справу розгрому ненависного ворога. На території Черкащини — Чигиринський, Корсунь-Шевченківський, Кам'янський, Тальнівський, Монастирищенський райони поправу називають партизанським краєм.

Усього в тилу ворога на Черкащині в роки війни діяли 30 організацій і 39 підпільних патріотичних груп, 4 районних партійних і один міжрайонний партійний комітети, на базі яких було створено 24 партизанські загони та друга українська партизанська бригада.

Саме на Черкащині в перші місяці війни партизанськими загонами було вперше розгромлено крупні ворожі підрозділи, прикривався вихід з оточення окремих частин 6-ї і 12-ї армій Південно-Західного фронту. З 27 липня 1941 р. у Смілянському і Черкаському районах почав діяти 2-й партизанський полк НКВС (керівник В.І. Щедрін) (більше 1000 бійців). Бійці полку у серпні-вересні провели ряд успішних операцій по знищенню гітлерівців в с.Будище, Закревки, Балаклеї. Було пущено під укіс кілька ворожих ешелонів з бойовою технікою живою силою[3,с.43; 12,арк.11]. 5 серпня 1941 р. загін ім. Ворошилова (майже 400 бійців) під керівництвом А.С. Куценка розгромив колону гітлерівців, яка вступала в Кам'янку. В серпні Черкаський партизанський загін Феодосія Савченка і Сергія Пальохи розбив ворожий обоз, захопив штабну автомашину з важливими документами. 23 вересня 1941 р. успішно почав діяти партизанський загін під командуванням першого секретаря Гельмязівського райкому партії. Ф.Д. Горелова.

Одним з перших великих загонів на окупованій території Черкащини був Черкаський партизанський загін. Командиром загону був Ф.Р. Савченко, лектор Черкаського міськкому партії. Загін у складі 137 чоловік вів активну боротьбу з вересня 1941-го р. по жовтень 1942 р. Черкаський загін Ф. Савченка став рейдовим, переправлявся на лівобережжя в Полтавську область, заходив у Кіровоградську область (рейди пролягали Черкаським, Чигиринським, Олександрівським, Кам'янським та Смілянським районами). З боями партизанський загін пройшов у тилу ворога дві тисячі кілометрів. Діючи на території п'яти районів, партизани знищили в 20 селах понад 200 фашистів і 94 поліцаї. Загін змушував окупантів тримати в тилу численні військові підрозділи, громив обози і штаби ворожих частин. В одному з боїв партизани захопили прапор німецької військової частини. Велася агітаційна робота серед населення. Партизани нагнали на окупантів такого страху, що в селах Черкащини вивішувалися оголошення, у яких за поїмку Ф.Р. Савченка було обіцяно вина-

городу 50 тис. окупаційних карбованців і три гектари землі, а за кожного партизана з його загону — 2 тис. [13, с.136].

Агресори наполегливо переслідували загін. 5 травня 1942 р. на березі річки Ірдинь загинув командир загону Ф.Р. Савченко. У жовтні із усього загону в живих залишилося тільки п'ятеро, які пішли в підпілля. Саме вони на чолі з С.Н. Пальохою в 1943 р. створили Черкаський партизанський загін другого формування. Бійцям партизанського загону С. Пальохи вдалося налагодити зв'язок із штабом 52-ї армії 2-го Українського фронту. У вересні 1943-го року на Черкащині висадився десант 3-ої і 5-ої повітряно-десантних бригад (близько 400 десантників), які з'єдналися із партизанами та створили Свидівський плацдарм для форсування Дніпра і визволення Черкас. Почалося звільнення від окупантів сіл на Правобережжі — Лозівка, Єлизаветівки, Сокирино...

Саме черкаські партизани забезпечили успішне форсування нашими військами Дніпра, а звідти — й подальше звільнення Черкас і Черкаського району. Загін, за період своєї діяльності, знищив 1660 солдатів і офіцерів ворога, 95 ворожих автомашин з військовим вантажем, 6 танків, 5 мотоциклів, 3 радіоузли, 160 км телефонного кабелю, розгромили 2 німецькі штаби, 12 поліцейських дільниць, зірвали 15 мостів, у тому числі один залізничний через р. Тясмин, 3 склади боєприпасів і продовольства, систематично виводили з ладу залізничну колію на дільниці Черкаси — Сміла — Цвіткове, відбили в окупантів та роздали населенню 600 голів худоби, захопили в полон 42 німецьких військових[14]. У Черкаському партизанському загоні успішно воювала група французьких патріотів.

Серед перших на Черкащині був і Кам'янський партизанський загін (командир — Андрій Куценко, комісаром загону був Гнат Беркін), що виник на початку серпня 1941 р. Безпосередньо керував ним Кіровоградський підпільний обком партії, який у 1941 р. очолював уродженець Черкащини П.К. Василина. Загін діяв у Грушківському лісі — урочищі Холодного Яру. До складу загону входило дванадцять диверсійних груп. 3 серпня до середини листопада 1943 р. кам'янські партизани знищили 360 ворожих солдатів та офіцерів, 68 поліцаїв та старост, 93 підсобника окупаційної влади, було пущено під укіс 2 ешелони, організовано 4 аварії поїздів, розбито 25 вагонів, 23 трактори, 2 штаби, 13 мотоциклів, 18 телефонних ліній, 2 комутатори, 5 гармат, 7 молотарок і комбайнів, спалено 36 автомашин, роздано місцевому населенню 1250 тонн зерна, підірвано кам'янське нафтосховище. В Кам'янці розгромили ворожий штаб, з якого забрали важливі документи і переправили їх радянському військовому командуванню. З'єднавшись з частинами Червоної Армії,

загін брав участь у визволенні дев'ятнадцяти населених пунктів [15, арк. 10-11, 25-28].

Два роки у Монастирищенському районі діяв райком партії під керівництвом П.О. Саморухи. Райком узгоджував дії партизанського загону ім. Чапаєва, командував яким офіцер-прикордонник Іван Калашник. Крім території Монастирищенського району, загін вів боротьбу на території ряду районів Вінницької області. І.І. Калашник передодягнувшись у форму німецького офіцера, проникав в установи, поліцейські управи і там знищував ворогів. На початку 1943 р. він загинув, але загін продовжував боротьбу до травня 1944 р.

Наповнення добровольцями 2-ої Української партизанської бригади, також здійснював Монастирищенський райком партії, було налагоджено й зв'язок місцевих загонів з партизанами Д.М. Медведева, які діяли у Західній Україні поблизу м. Рівно.

З перших днів нацистської окупації на Черкащині також діяли Смілянський партизанський загін (командир Стаховський), Чернобаївський партизанський загін (командир Д.С. Комашко).

Всього 44 дні діяв у тилу ворога партизанський загін Соболева — тодішніх Ірклівському і Чернобаївському районах. За цей короткий час вони встигли підірвати два мости через Сулу, розгромити автоколону біля Малих Канівців, вбити німецького полковника у Великій Бурімці та ще 113 солдатів і офіцерів. Серед захоплених партизанами трофеїв — легкове авто і чотири вантажівки, 130 гвинтівок і 15 автоматів. Найоригінальніший трофей — захоплені разом із переляканими німецькими екіпажами три моторні човни на Дніпрі.

На Покрову 1943 року на Маньківщині, на перегоні Поташ–Подібна партизани підірвали водозливну трубу під залізничним полотном, припинивши рух на півтори доби. Через два тижні між Тальним і Звенигородкою пустили під укіс залізничний локомотив. Згоріло й розбилося 18 вагонів зі снарядами і 18 платформ з технікою — до пункту призначення не доїхали три танки і 17 автомашин. Загинули 36 німецьких солдатів, ще 11 отримали поранення. Рух залізницею обірвався на 21 годину.

Місцеві партизани Лисянщини пустили під укіс два товарняки, знищили поліцейський пост у Хлипнівці, обірвали лінії телефонного зв'язку у Верещаках і Мурзинцях, підірвали міст у Шестеринцях, обірвавши на 10 днів рух по вузькоколіїці, у Тихонівку відбили 150 голів худоби, яку мали вивезти до Німеччини. У січні 1944 року в Почапінцях повністю знищили загін поліцаїв, який тікав від радянських військ, що наступали.

Активна підготовка партизанських груп і загонів, в основу діяльності яких було покладена тактика, коли вдень партизан — звичайний собі гречкосій, а вночі чи в разі необхідності — член рейдуючої партизансь-

кої групи чи загону в сусідньому районі починається з весни 1942 р. Групи діяли за єдиним планом і охоплювали не окремі села, а два-три райони, до того ж сусідніх областей: Вінницької, Київської, Одеської. У окупантів складалося враження, що в цих районах рейду діє велике партизанське з'єднання. Після рейду таких партизанських груп, карателі шукали їх в лісах, а вони днювали в селах, чи виконували сільськогосподарські роботи в полі.

Під час таких рейдів партизанські групи нищили обладнання цукрозаводів, техніку сільських громад, пускали під укис військові ешелони, заманивши карателів у ліс, зосередивши в одному місці кулеметників і автоматників, наносили раптовий щільний вогневий наліт і, знищивши не один десяток окупантів, зникали часто без втрат.

Підпільники Монастирищенського району підготували і направили в різні партизанські групи 218 бійців, 300 гвинтівок, 17 автоматів, 45 тис. патронів. Згодом ці групи склали основу 2-ї Української партизанської бригади. І цілком слушно в документах спец комісії, УШПР відзначалося, що «історія цієї партизанської бригади повчальна з усіх точок зору партизанського руху України і, в першу чергу, тим, що вона саме зародилася в глибокому тилу ворога і діяла 2,5 роки» [4,с.207].

Подібно ж формувалися і діяли підпільники Чигиринського, Кам'янського, Черкаського і ряду інших районів. Саме з дрібних партизанських груп, які діяли під єдиним командуванням, в потрібний час вирости великі партизанські загони і з'єднання. Так, партизанський загін Петра Дубового, який в червні 1943 року зосередився в Холодному Яру, налічував 930 бійців. Неподалік нього знаходився реформований загін Андрія Куценка, в якому було 312 бійців.

Черкаський партизанський загін Г.К.Іващенко та С.Н.Пальохи під час боїв за Дніпро мав 806 бійців, партизанське з'єднання В.К.Щедрова, яке діяло під Корсунем і Каневом, — 408.

Після виходу радянських військ на Букринський плацдарм командування фронту з вересня 1943 р. розпочало висаджувати в район Канева, ст. ім. Тараса Шевченка, Черкас підрозділи 3-ої і 5-ої повітряно-десантних бригад. Йшла підготовка до форсування Дніпра на цій ділянці фронту. Командування Черкаського партизанського загону створило спеціальні групи для розшуків десантників. Черкаський партизанський загін з півдня і південного сходу, а загін ім. Пожарського від Сміли і Городища прикривали десантників, були надійним заслоном під час їхнього переформування в єдину бригаду.

Значну допомогу діючій армії надали партизани Канівського загону, які прийняли на свою базу у вересні — жовтні 1943 р. близько 1 тис. парашутистів на чолі з командуванням 5-ої повітряно-десантної брига-

ди. У цей час партизанські загони Холодного Яру були зосереджені на допомозі 52-й і 4-й гвардійським арміям і діяли з підрозділами радянських військ біля Чигирина — Знаменки. У важкій і непримиренній боротьбі з гітлерівськими загарбниками значну роль у великій історичній битві на Дніпрі відіграли партизани Корсунь-Шевченківського і прилеглих до нього районів [14].

Отже, Велика Вітчизняна війна 1941-1945 рр. як складова частина Другої світової війни (1939-1945) дала найвагоміші зразки бойової діяльності партизанів щодо руйнування і дезорганізації тилу нацистсько-фашистської армії. Особливо ефективними були диверсійні дії на комунікаціях вермахту. Висока результативність характеризує партизанську розвідку. Боротьба партизанів на теренах України, і Черкащини зокрема, стала однією з вирішальних умов розгрому і вигнання окупантів із захоплених ними територій. На жодному з театрів військових дій Другої світової війни не було такого безпосереднього впливу бойової діяльності партизанів на перебіг збройної боротьби на фронті, як в СРСР. Під час визволення України у 1943–1944 рр. було налагоджено стратегічну взаємодію між діючою армією та партизанськими силами, які посилили удари по комунікаціях ворога, захоплювали переправи, тримали у напрузі тил ворога, яскравим свідченням таких дій є діяльність партизан Черкащини. Гітлерівський генерал-полковник Лотар Рендулич, згадуючи про тяжкі «будні» в період війни, пише: «Росіяни значною мірою використовували партизанів для прояснення ситуації і стеження за противником. Вони проявляли велику кмітливість і доставляли радянському командуванню вельми цінний матеріал...

Методи боротьби радянських партизанів характеризувалися такою жорстокістю, яка не спостерігалась на жодному театрі бойових дій... З іншого боку, ніде не спостерігалось такої тісної взаємодії між партизанами і регулярною армією, як на російському фронті. Бували випадки, коли залучалися партизанські сили числом до 10 тисяч осіб» [16, с.455-456].

Ефективність радянського руху Опору визначалася не лише кількістю знищеної живої сили і техніки ворога. Сам факт присутності партизан і підпільників надихав цивільне населення на боротьбу, посилював у ньому віру в перемогу. Одночасно рух Опору психологічно пригнічував окупантів, сприяв дезорганізації його тилу та ослабленню їхньої боєздатності, що також прискорювало вигнання окупантів з української землі. Партизани здійснювали рейди на тисячу і більше кілометрів по тилах ворога, дезорганізуючи його тил і комунікації. В документах вищого радянського військового керівництва партизанський рух було охарактеризовано як «одну з вирішальних умов перемоги над ворогом».

Визнавав силу радянських партизанів й противник. Уже в наказі штабу Верховного командування вермахту (ОКВ) від 16 вересня 1941 р. зазначалося, що дії партизанів набувають форми «відкритих повстань» і «широкої війни» і становлять «загрозу для німецького керівництва війською». Такою загрозою для окупантів були і партизани Черкащини, у сутичках з якими карателі втратили 12 099 солдатів та офіцерів. Було пущено під укіс 72 німецькі залізничні ешелони з військами та бойовою технікою, висаджено в повітря 56 мостів на їхньому шляху, знищено 604 автомашини ворога. Партизани взяли активну участь в боях за визволення від нацистсько-фашистських загарбників 5 міст і 38 сіл Черкащини.

Невипадково, що переважна більшість організаторів підпільної і партизанської боротьби, які закидалися в Молдавію, західні області України, Чехословаччину, Польщу, Угорщину були черкащани. Серед них Герой Радянського Союзу Олександр Тканко, черкаські партизани Григорій Сопілка, Данило Грунтовий, Іван Лисак, Леонід Бережистий, Олександр Гуров, Митрофан Кучеренко, сотні інших відважних бійців невидимого фронту.

Список використаних джерел

1. Україна у Другій світовій війні у документах: Збірник німецьких архівних матеріалів (1942–1943). / [Упор. В. Косик]. — Львів: Інститут українознавства ім. І.Крип'якевича НАН України; Львівський державний університет ім. І.Франка, Інститут української археографії та джерелознавства ім. М.Грушевського НАН України, — Т.3. — 1999. —384 с.
2. Яшан О.О. Соціальна поведінка населення України в роки окупації (1941–1944 рр.): витоки ментальності / О.О. Яшан. //Наукові праці: Науково-методичний журнал. — Т. 76. — Вип. 63. Історичні науки. — Миколаїв: Вид-во МДГУ ім. П.Могили, 2007. — С. 36 — 39.
3. Кентій А. Війна без пощади і милосердя: Партизанський фронт у тилу вермахту в Україні (1941-1944). / А. Кентій, В.Лозицький — Київ: Генеза, 2005. — 408 с.
4. Жук П.П. Рух опору на Черкащині (1941 — 1944 рр.) //Черкащина в контексті історії України. Матеріали Другої науково-краєзнавчої конференції Черкащини, присвяченої 60-річчю Перемоги у Великій Вітчизняній війні 1941-1945 рр. — Черкаси: «Ваш Дім», 2005. — С. 202 -208.
5. Політичний терор і тероризм в Україні. ХІХ–ХХ ст.: Історичні нариси / НАН України; Інститут історії України / Відп. ред. В. А. Смолій. — К.: Наук. думка, 2002. — 952 с.,
6. Центральний державний архів Вищих органів влади і управління України (далі - ЦДАВОУ) — КМФ-9. — Оп. 1. — Спр. 11.
7. Державний архів Черкаської області (далі — ДАЧО) — Ф. р-60. — Оп. 1. — Спр. 2.

8. Галузевий архів служби безпеки України — Ф. 6. — Спр. №32104.
9. ДАЧО. — Ф. р-51 — Оп.1 — Спр.20.
10. Спогади Федченко Г.П. (1927 р.н., с. Стебне Звенигородського району Черкаської області) — Рукопис, 2007 р. — Архів автора.
11. ДАЧО. — Ф. Р-1840. — Оп. 1. — Спр. 9; Ф. Р-1842. — Оп. 1. — Спр. 3.
12. Там само. — Ф. р-5549 — Оп. 4 — Спр. 1.
13. Киевщина в годы Великой Отечественной войны 1941-1945: Сборник документов. — К., 1963. — 736 с.
14. Клименко Т. Народний рух опору на Черкащині — Режим доступу <http://pres-centr.ck.ua/tape/29444/>
15. Центральний державний архів громадських об'єднань України. — Ф. 1. — Оп. 14. — Спр. 486.
16. Чайковський А. С. Айсберг. З історії органів внутрішніх справ і державної безпеки України / А. С.Чайковський — К.: Парламентське вид-во, 2013. — 704 с.

References

1. Ukrayina u Druhiy svitoviy viyni u dokumentakh: Zbirnyk nimets'kykh arkhivnykh materialiv (1942–1943). / [Upor. V. Kosyk]. — L'viv: Instytut ukrayinoznavstva im. I.Kryp'yakevycha NAN Ukrayiny; L'vivs'kyi derzhavnyi universytet im. I.Franka, Instytut ukrayins'koyi arkhеоhrafiiyi ta dzhereloznavstva im. M.Hrushevs'koho NAN Ukrayiny, — Т.3. — 1999. —384 s.
2. Yashan O.O. Sotsial'na povedinka naselennya Ukrayiny v roky okupatsiyi (1941–1944 rr.): vytoky mental'nosti / O.O. Yashan. //Naukovi pratsi: Naukovometodychnyy zhurnal. — Т. 76. — Vyp. 63. Istorychni nauky. — Mykolayiv: Vyd-vo MDHU im. P.Mohyly, 2007. — S. 36 — 39.
3. Kentiy A. Viyna bez poshchady i myloserdya: Partyzans'kyy front u tylu vermakhtu v Ukrayini (1941-1944). / A. Kentiy, V.Lozyts'kyy — Kyiv: Heneza, 2005. — 408 s.
4. Zhuk P.P. Rukh oporu na Cherkashchyni (1941 — 1944 rr.) //Cherkashchyna v konteksti istoriyi Ukrayiny. Materiali Druhoyi naukovokrayeznavchoyi konferentsiyi Cherkashchyny, prysvyachenoyi 60-richchyu Peremohy u Velykiy Vitchyznyaniy viyni 1941-1945 rr. — Cherkasy: «Vash Dim», 2005. — S. 202 - 208.
5. Politychnyy teror i teroryzm v Ukrayini. KhIKh–KhKh st.: Istorychni narysy / NAN Ukrayiny; Instytut istoriyi Ukrayiny / Vidp. red. V. A. Smoliiy. — K.: Nauk. dumka, 2002. — 952 s.,
6. Tsentral'nyy derzhavnyy arkhiv Vyshchyykh orhaniv vldy i upravlinnya Ukrayiny (dali - TsDAVOU) — KMF-9. — Оп. 1. — Спр. 11.
7. Derzhavnyy arkhiv Cherkas'koyi oblasti (dali — DACHO) — F. r-60. — Оп. 1. — Спр. 2.
8. Haluzevyi arkhiv sluzhby bezpeky Ukrayiny — F. 6. — Спр. #32104.
9. DACHO. — F. r-51 — Оп.1 — Спр.20.
10. Spohady Fedchenko H.P. (1927 r.n., s. Stebne Zvenyhorods'koho rayonu Cherkas'koyi oblasti) — Rukopys, 2007 r. — Arkhiv avtora.

11. DАChO. — F. R-1840. — Op. 1. — Spr. 9; F. R-1842. — Op. 1. — Spr. 3.
12. Tam samo. — F. r-5549 — Op. 4 — Spr. 1.
13. Kyevshchyna v hodы Velykoy Otechestvennoy voyny 1941-1945: Sbornyk dokumentov. — K., 1963. — 736 s.
14. Klymenko T. Narodnyy rukh oporu na Cherkashchyni — Rezhy m dostupu <http://pres-centr.ck.ua/tape/29444/>
15. Tsentral'nyy derzhavnyy arkhiv hromads'kykh ob'yednan' Ukrainy. — F. 1. — Op. 14. — Spr. 486.
16. Chaykovs'kyu A. S. Aysberh. Z istoriyi orhaniv vnutrishnikh sprav i derzhavnoyi bezpeky Ukrainy / A. S.Chaykovs'kyu — K.: Parlament's'ke vydvo, 2013. — 704 s.

Стаття надійшла до редакції

О.А.Яшан

Вклад партизан Черкасщины в освобождение Украины от нацистско-фашистских захватчиков

В статье исследуется вклад партизан Черкасщины в освобождение Украины от нацистско-фашистских захватчиков во время Великой Отечественной войны 1941-1945 гг. В частности, раскрываются причины возникновения партизанского движения на Черкасщине, субъективные и объективные факторы влиявшие на развертывание партизанского движения в области; приведены примеры успешной деятельности партизан края в борьбе с врагом.

На основании проведенного исследования сделаны выводы, что несмотря на сложные условия функционирования, партизаны Черкасской области внесли весомый вклад в разгром нацистско-фашистских захватчиков.

Ключевые слова: Черкасщина, партизаны, движение Сопротивления, Великая Отечественная война.

O.Yashan

The contribution of the partisans of the Cherkasy district in Ukraine's liberation from Nazi invaders

The article explores the contribution of the partisans of Cherkasy region in Ukraine's liberation from Nazi invaders during the Great Patriotic war in 1941-1945.

In particular, it reveals the causes of the partisan movement in Cherkasy, subjective and objective factors are influenced the deployment of the partisan movement in the area; examples of successful activity of partisans edge in the struggle with the enemy.

Based on the results of the investigation concluded that despite the difficult conditions, the partisans of Cherkasy region has made a significant contribution to the defeat of the Nazi-fascist invaders.

Keywords: Cherkasy, partisans, Resistance movement, the Great Patriotic War.

С.О. Дітковська

ЕВОЛЮЦІЯ РАДЯНСЬКОЇ КОНЦЕПЦІЇ
ГРОМАДСЬКИХ ОРГАНІЗАЦІЙ

Статтю присвячено вивченню еволюції радянської концепції громадських організацій. Визначено основні етапи цього процесу. В рамках кожного з етапів проаналізовано термінологічні пошуки громадської активності населення; визначено змістовне навантаження терміну «громадська організація», розглянуто класифікації та принципи діяльності громадських об'єднань.

Ключові слова: громадські організації, концепція, політична система, правові акти, класифікація.

Одним із напрямів становлення України як демократичної держави є побудова громадянського суспільства. Сукупність громадських інституцій забезпечує самоорганізацію та розвиток населення, формує базис суспільства на протигагу і доповнення виконавчих структур держави. На сьогоднішній день спостерігається активний розвиток системи громадських організацій завдяки демократизації законодавчої бази. Їх роль в українському суспільстві постійно зростає. Проте, нинішня ситуація на українському політичному просторі характеризується складнощами у взаємовідносинах влади та неурядових структур. Ці складнощі обумовлені причинами, що витікають з тоталітарної доби української історії. В цьому контексті особливий інтерес представляє висвітлення з об'єктивних позицій еволюції радянської концепції громадських організацій. Це дозволить, на нашу думку, виявити реальні причини проблем на шляху розбудови громадянського суспільства в сучасній Україні.

Радянські громадські організації, з нашої точки зору, являли собою не просто суму об'єднань, не конгломерат. Вони були підсистемою, елементом політичної системи радянського суспільства, що дозволяє виявити деякі загальні закономірності їх становлення і розвитку. Ці закономірності не лежать на поверхні явищ і не можуть бути пізнані на обмеженому матеріалі якої-небудь однієї організації або всіх організацій в межах короткого відрізка часу. Звідси – необхідність розкриття

еволюції концепції громадських організацій у державі «диктатури пролетаріату».

Питання, пов'язані з аспектами дослідження радянської концепції громадських організацій, започатковано в ряді останніх досліджень і публікацій. Так, С. М. Свистович досліджував комуністичну доктрину громадських об'єднань та її еволюцію в 20-х – 30-х рр. ХХ ст. [21]. К. І. Левчук вивчав причини та наслідки кризи одержавлених радянських громадських організацій в умовах суспільно-політичних трансформацій другої половини 80-х рр. ХХ ст. [16]. Д. О. Белозьоров розглядав організаційно-правові основи діяльності громадських організацій в СРСР на поч. 1950-х — сер. 1970-х рр. [2]. І. М. Ільїна та В. В. Нікулін розглядали ідеологічні та організаційно-правові аспекти громадських організацій у радянській політичній системі в 20-ті рр. ХХ ст. [8;18]. Л. П. Белова та О. В. Доброва вивчали процес формування терміну «громадські організації» та його змістовного навантаження [1;6]. Ці дослідження розглядають проблему розрізнено в певний історичний період, комплексний же аналіз розвитку концепції громадських організацій за весь період радянської тоталітарної держави залишився поза увагою дослідників.

Виходячи з практичної та теоретичної актуальності проблеми метою статті є дослідження еволюції концепції громадських організацій в період існування радянської держави. Для її досягнення необхідно вирішити такі завдання : визначити етапи (періоди) розвитку концепції; висвітлити термінологічні пошуки громадської активності населення, розкрити змістове навантаження терміну «громадські організації» та проаналізувати класифікації громадських організацій в рамках кожного з етапів.

Більшовицька концепція громадських організацій знаходила своє вираження у ряді джерел, які й були обрані нами об'єктами аналізу:

- документи КПРС та КПУ, що визначали напрямки розвитку усіх сфер життєдіяльності країни – політичної, економічної, соціальної та духовної;
- нормативно-правові акти, що регламентували функціонування та складала основу діяльності громадських об'єднань;
- теоретичні дослідження істориків, правознавців та соціологів, щодо категорійного визначення об'єднань громадян, його змістовного наповнення, визначення принципів діяльності громадських організацій та їх класифікацій.

Радянською політичною системою була розроблена концепція громадських організацій, яка еволюціонувала протягом 20-х – поч. 90-х

рр. XX століття. Під концепцією ми маємо на увазі систему поглядів на функціонування громадських організацій в політичній системі радянського суспільства. У її розробці приймали участь вчені, у формі наукових досліджень та держава, у формі розробки нормативних правових актів. Процес еволюції відбувався у три періоди.

Протягом першого періоду – 20 – 30-ті рр. – була закладена правова основа діяльності громадських організацій, яка залишалася незмінною аж до кінця 80-х рр. Основними правовими актами були: Конституція УРСР від 1937 р. [12], документи ВЦВК і РНК СРСР, ВУЦВК і РНК УРСР: декрет «Про порядок затвердження статутів та реєстрації товариств та спілок, що не переслідують мети одержання прибутку і поширюють свою діяльність на території всього Союзу СРСР, і нагляді за ними» від 1924 р. [5], «Положення про добровільні товариства і спілки» від 1932 р. [19], положення «Як реєструвати статути товариств і спілок, що не мають на меті добувати зиск, та наглядати за їх діяльністю» від 1932 р. [24].

Аналіз вищевказаних документів доводить, що хоча законодавство СРСР і передбачало право громадян на об'єднання, усі громадські організації створювалися з дозволу та під контролем партійних органів. Вони повинні були працювати під керівництвом правлячої партії та наповнювати свою діяльність ідеологічним змістом для досягнення цілей комуністичного будівництва. Якщо організація не відповідала цим вимогам, то її діяльність була неможливою в умовах тоталітарної системи.

Крім того, не дивлячись на конституційне гарантування права на створення та входження в різні громадські організації, в СРСР діяли обмежені рамки (згідно з Положенням від 1932 р.) з поч. 1930-х по кін. 1980-х рр. Вони жорстко регламентували цілі, завдання, структуру, зміст статутів, порядок реєстрації, створення та ліквідації громадських організацій різної спрямованості. Такі обмеження дуже часто не сприяли творчій активності та громадській значущості населення країни.

Разом з тим, в рамках законодавчої бази відбувалося формування категорійного апарату громадських об'єднань громадян. У 20-ті рр. здійснювалося це відповідно до ленінської концепції нової громадськості, в якій об'єднання населення країни стали розглядатися як важливий засіб залучення «низів» до керівництва державою. Аж до 30-х рр. вживалося поняття «добровільні товариства і союзи, що не переслідують мети одержання прибутку». Цей термін радянська влада перейняла з дореволюційного законодавства, яке відмежовувало комерційні об'єднання від товариств і спілок, що ставили перед собою культурні та інші некомерційні цілі.

Кінець 20-х років характеризувався монополізацією влади комуністичної партії, політизацію суспільного життя та утриманням під державним контролем громадських організацій. Владою було заявлено про необхідність залучення громадських організацій до активної участі в соціалістичному будівництві, докорінної перебудови форм і методів їх роботи та пролетарського контролю їх діяльності. У зв'язку з цим з'явився новий термін – «громадська організація» – у лексичному значенні типовий советізм, який зберігся і використовується до наших днів. Його смислове навантаження не було визначено.

У 20-ті – 30-ті рр. практично єдиним варіантом класифікації громадських організацій була класифікація, заснована на критерії місця організації в системі «соціалістичної демократії»: професійні спілки, кооперативні об'єднання, організації молоді, спортивні та оборонні організації, культурні, технічні та наукові товариства. Цей варіант не зазнав суттєвих змін протягом усього радянського періоду.

Теоретичні дослідження цього періоду з об'єктивних причин не привнесли істотного вкладу в розробку радянської концепції громадських організацій.

Другий період еволюції радянської концепції громадських організацій – сер. 50-х – сер. 80-х рр. – характеризується активізацією теоретичних розробок вчених щодо термінологічного визначення громадських об'єднань, їх класифікації та ознак.

Третя Програма КПРС від 1961 р. визначила метою населення СРСР побудову комуністичного суспільства, в якому як, передбачалося, держава, апарат управління та примусу самоликвідуються, а їхні функції виконуватимуть громадські організації. У зв'язку з цим у Програмі підкреслювалася необхідність більш глибокого теоретичного осмислення сутності громадських організацій. При цьому весь позитивізм перекреслюється уточненням, що «головним в цій області є вивчення та теоретичне узагальнення практики комуністичного будівництва, дослідження основних закономірностей розвитку соціалізму і переростання його в комунізм» [20]. Таким чином, у програмі були офіційно закладені основи подальшої ідеологізації наукових досліджень, вивчення громадських організацій в контексті міфічного переходу суспільства від соціалізму до комунізму.

У цих умовах, в 50 – 60-ті рр. більшість дослідників – С. М. Братусь, О. Ф. Брянський, В. А. Власов, М. С. Волков, В. М. Горшенев, Д. В. Дімов, О. Г. Єгорова, М. П. Зайцев, В. В. Кравченко, П. М. Керженцев, Л. Т. Кривушкин, Б. М. Лазарев, А. І. Лукьянов, Б. С. Маньковський, Т. М. Мельник, А. В. Міцкевич, В. Р. Назарян, В. А. Перт-

чик, Л. М. Різев, В. Д. Сорокин, В. І. Терещенко – розглядали громадські організації лише як засіб переростання соціалістичної державності в комуністичне громадське самоврядування. Це обставина спровокувала розрізнений розгляд окремих проблем громадських організацій, без необхідного широкого теоретичного підходу. Так, вченими вивчалася або сутність поняття «громадська організація», або загальні ознаки громадських об'єднань, або їх класифікація, тобто системних досліджень не існувало. В результаті, до середини 60-х рр. в літературі не існувало загальноприйнятого визначення даного терміну.

Аналогічна ситуація склалася і з класифікацією громадських організацій. Єдиної загальноприйнятої класифікації не було вироблено. На нашу думку це пояснюється неможливістю зведення в єдину систему громадських організацій політичної партії (КПРС), господарських організацій (кооперації) і некомерційних добровільних товариств. Хоча вченими робилися спроби класифікації за такими ознаками: мета діяльності, роль у комуністичному будівництві, порядок створення, масштаб діяльності і ступінь оформленості, ступінь вираження ними суспільних відносин, ступінь задоволення колективних та індивідуальних потреб людини, характер членства ін.

Разом з тим, були виділені риси, властиві громадським організаціям: добровільність об'єднання; участь усіх членів в управлінні справами громадської організації; специфічні методи роботи; матеріальна участь членів у створенні майнової бази організації.

З сер. 60-х років в науці намітився новий підхід до розробки проблем громадських організацій. М. І. Данченко, В. В. Кравченко, Ю. М. Козлов, Т. П. Коржихина, Ю. А. Макаров, А. І. Пригожин, О. Д. Степанський, І. М. Чихичин, Д. В. Шутько, А.І. Щиглик та Ц. А. Ямпольська та ін. обрали єдиний об'єкт вивчення – систему громадських організацій. Доробки вчених дозволили створити в межах юридичних наук нову галузь суспільствознавства – теорію громадських соціалістичних організацій (об'єкт її вивчення – громадські організації у вузькому сенсі слова), а межах соціології – соціології організацій (об'єкт її вивчення – громадські організації у широкому сенсі слова).

Саме завдяки науковим доробкам у цей час були створені основні положення радянської концепції громадських організацій. У її основу було покладено розуміння громадських організацій як суб'єктів соціалістичної політичної системи. Через призму цієї системи розглядалася і сутність об'єднань громадян.

Громадські організації стали розглядатися у широкому і вузькому сенсі, що було обгрунтовано широким обсягом поняття, яке включає велику кількість різноманітних об'єднань громадян. Для характеристики

організаційних форм громадян у широкому сенсі застосовувалися категорії «громадські організації» (Ю. М. Козлов [9,с.85-86], Д. В. Шутько [3,с.20,235], А. І. Щиглик [23,с.3]) або «добровільні об'єднання» (Ц. А. Ямпольська [25,с.10], М. І. Данченко [4,с.61-62]). Розумілися під ними усі форми громадськості – органи громадськості, організації громадської самодіяльності, збори трудящих та масові громадські організації.

Для визначення організаційних форм населення у вузькому сенсі використовувався термін «громадські організації», «масові організації», «членські організації», «уставні організації» (М. І. Данченко [4,с.62], В. В. Кравченко [14,с.6], Ю. М. Козлов [9,с.86-87], Т. П. Коржихіна [13,с.1], Ю. А. Макаров та І. М. Чихичин [17,с.64], А. І. Щиглик [23,с.3] та Ц. А. Ямпольська [25,с.7-8]). До них відносилися партія, профспілки, кооперація, комсомол, добровільні товариства і спілки.

Щодо ознак громадських організацій, то тут автори дотримувалися порівняно єдиної позиції й виділяли наступні ознаки: добровільність об'єднання; формальна організаційна єдність, стійкість складу, структури та зв'язків між членами; наявність мети, яка дає можливість реалізації прав і так званих демократичних свобод членів.

Формулювання терміну «громадська організація» надана Ц. А. Ямпольською включає в себе зазначені ознаки. Отже, громадська організація в СРСР – це об'єднання радянських громадян, створене відповідно до їх інтересів, волі, на основах добровільного членства та самоврядування, у цілях розвитку їх самодіяльності і активності, спрямоване на участь в комуністичному будівництві [3,с.18-19]. Отже, обов'язковим для кожної громадської організації було визнання марксистсько-ленінського вчення як ідейної основи своєї роботи. Звідси випливає, що діяльність організації визначалася загальним внеском у досягнення соціально-політичних, економічних, ідеологічних чи інших цілей, поставлених партією.

Відповідно до Конституцій 1936 та 1977 рр. радянська концепція представляла систему громадських організацій таким чином: КПРС, ВЛКСМ, профспілки, творчі спілки, кооперація, добровільні товариства. Іншими словами, склалася їх сувора ієрархія [11;12]. Одночасно, згідно політичній кон'юнктурі часу, Комуністичну партію було визначено «надструктурою» – керівним ядром всіх громадських організацій, яка жорстко централізувала їх діяльність.

Таким чином, ми бачимо, що численні теоретичні напрацювання вчених не було використано при вкладанні тексту Конституції 1977 р. Її зміст повністю дублював аналогічний документ 1936 р. Отже, відбулося повернення до звичної спрощеної схеми класифікації громадсь-

ких організацій. Який же був критерій класифікації? Більшість авторів стверджують, що критерієм були цілі громадської діяльності. Однак ми бачимо явне змішання критеріїв: по цілям діяльності, за віковою ознакою (комсомол), за характером діяльності (економічні та неекономічні, політичні та неполітичні організації). Тому вважаємо, що найбільш вірогідними критеріями були близькість організації до партії, ступень виконання нею ролі «приводного ременя».

Більшість науковців використовували вищевказану класифікацію, називаючи при цьому різні критерії: мета діяльності (Ц. А. Ямпольська [25,с.55-60], А. І. Щиглик [23,с.121-134]); роль організації в побудові комуністичного суспільства (В. В. Кравченко [14,с.6]); об'єднання тих чи інших груп громадян (Ю. М. Козлов [9,с.96]). Така неоднорідність пояснюється тим, що система громадських організацій складалася з неоднорідних структур.

Мали місце й інші класифікації з використанням таких ознак як характер завдань, зміст і сфера діяльності (Ю. А. Макаров, І. М. Чихичин [17,с.73]); характер конкретних цілей і питома вага міжнародних заходів в комплексі громадської діяльності організацій (В. В. Кравченко [15,с.42-45]).

Це свідчить про практичну неможливість виробити універсальну класифікацію, що охоплювала б всі ознаки численних радянських організацій і «працювала» за будь-яких обставин. Кожен учений бере за основу систематизації ту чи іншу сторону функціонування громадських об'єднань, виходячи із специфіки свого дослідження, його цільового призначення.

У третій період еволюції радянської концепції громадських організацій – друга пол. 80-х рр. – 1991 р. відбулося її докорінне реформування, перехід на демократичні основи діяльності. Квітневий пленум ЦК КПРС 1985 р., рішення 27 з'їзду КПРС, наступних пленумів ЦК заклали основи перебудови, гласності, демократизації радянського суспільства, створили нові умови для переосмислення всієї теорії та практики функціонування громадських організацій [22,с.13].

Результатом стає трактування терміна «громадські організації» з демократичних позицій, без ідеологічного нальоту. Так, відповідно до Закону СРСР «Про Громадські об'єднання» від 1990 р. громадські організації трактувалися як об'єднання громадян, засновані на спільності інтересів та добровільності членства, що функціонують на засадах самостійності та самоврядування. Необхідно підкреслити, що з переліку громадських організацій було виключено організації, які займалися комерційною діяльністю, релігійні організації, органи територіального самоврядування та органи громадської самодіяльності [7].

Крім того, у цьому ж році з Конституції УРСР було виключено Ст. 6, в якій КПРС проголошувалась керівною та спрямовуючою силою, ядром політичної системи. Наступним важливим кроком на шляху до демократизації концепції стала заборона державним органам втручатися у діяльність громадських об'єднань, які набули права брати участь у формуванні та діяльності органів державної влади та управління, права законодавчої ініціативи, захищати інтереси своїх членів у державних та громадських органах.

У 1991 р. Україна стає на шлях демократичних перетворень. Соціально-політичні реформи, перехід від планової економіки до ринкової, створення демократичних інститутів принципово змінили розвиток українського суспільства. В наслідок цих процесів з'являються дослідження, спрямовані на переосмислення традиційних підходів до аналізу проблем громадських організацій.

В цей час поряд із категорією «громадська організація» широко використовуються такі поняття як «неурядова», «неприбуткова», «некомерційна» організація. Проте, представляється важливим підкреслити, що на думку більшості сучасних українських дослідників – Є. Г. Базовкіна, В. Г. Кременя, Р. М. Лашенко, П. М. Рабіновича, В. Н. Протасова, Ф. М. Фаткулліна та ін. – визначення громадських організацій через заперечення не відображає повною мірою багатосторонню сутність таких організацій, а лише вказує на певну властивість, що не характерна для них. Тому найбільш оптимальним є використання категорії «громадська організація», яка визначається ними як добровільне об'єднання громадян, що виникає за їх ініціативою для задоволення і захисту своїх інтересів, а не для отримання особистого прибутку.

Здійснений аналіз наукових джерел дозволяє нам зробити кілька висновків узагальнюючого характеру. Радянська концепція громадських організацій пройшла в своєму розвитку три етапи. Перший період був насичений регламентуючими правовими актами, що мали силу до кін. 80-х рр. Згідно з ними, створення, діяльність та ліквідація об'єднань проводились під жорстким контролем партійних органів. Зміст діяльності був наповнений комуністичною ідеологією. Незгода з цими положеннями лишало громадян можливості на об'єднання в умовах тоталітарної системи. Для визначення форм об'єднань населення був визначений термін «громадська організація». В другий період концепція отримала наукове обґрунтування. Було визначено, що її сутність полягає у розумінні громадських організацій як суб'єктів соціалістичної політичної системи; визнанні керівної ролі комуністичної партії; наповненні діяльності добровільних об'єднань ідеологічним змістом для досягнення

цілей комуністичного будівництва. Характерною рисою концепції була її закостенілість. Єдиним офіційним варіантом класифікації була класифікація, заснована на близькості організації до КПРС, ступені виконання нею ролі «приводного ременя». Третій період фактично привів до ліквідації концепції і заклад демократичні основи для переосмислення державних підходів до громадських об'єднань.

Перспективи подальших розвідок у даному напрямку полягають у дослідженні організаційних основ та основних форм діяльності громадських організацій радянської України, цілі та завдання яких передбачали обов'язкове функціонування на міжнародній арені.

Список джерел та літератури

1. Белова Л. П. Правовые основы функционирования общественных организаций в СССР (20–80-е гг. XX века) / Л. П. Белова // Власть и управление на востоке России. — 2008. — № 2 (43). — С. 72–79.
2. Белозеров Д. А. Роль общественных организаций и творческих союзов в повседневной жизни российской провинции в 50–70-е годы XX века (по материалам Курской области) : автореф. дис. на соиск. учен. степ. канд. ист. наук : спец. 07.00.02 «Отечественная история» / Белозеров Дмитрий Александрович ; Курский нац. ун-т. — Курск, 2013. — 28 с.
3. Вопросы теории и истории общественных организаций / отв. ред. А. И. Щиглик, Ц. А. Ямпольская. — М. : Наука, 1971. — 258 с.
4. Данченко М. И. Общественные организации СССР в условиях развитого социализма / М. И. Данченко. — Киев : Наук. думка, 1978. — 236 с.
5. Декрет ЦИК СССР, СНК СССР от 09.05.1924 «О порядке утверждения уставов и регистрации обществ и союзов, не преследующих цели извлечения прибыли и распространяющих свою деятельность на территорию всего Союза С.С.Р., и о надзоре за ними» [Электронный ресурс] : — Режим доступа: <http://base.consultant.ru/cons/cgi/online.cgi?req=doc;base=ESU;n=18604> — Загл. с экрана. — Дата обращения: 17.11.13.
6. Доброва О. В. Общественные организации Пензенской губернии во второй половине XIX-начале XX века : автореф. дис. на соиск. учен. степ. канд. ист. наук : спец. 07.00.02 «Отечественная история» / Доброва Оксана Витальевна ; Пенз. гос. пед. ун-т им. В. Г. Белинского. — Пенза, 2007. — 31 с.
7. Закон СССР от 09.10.1990 N 1708-1. Об общественных объединениях [Электронный ресурс] : Закон СССР от 09.10.1990 № 1708-1. — Режим доступа : <http://www.bestpravo.ru/federalnoje/gn-normy/w5r.htm>. — Загл. с экрана. — Дата обращения : 04.12.13.
8. Ильина И. Н. Общественные организации России в 1920-е годы [Электронный ресурс] / И. Н. Ильина — М., 2000. — Режим доступа : <http://www.artan.ru/?q=ru/ilina1>. — Загл. с экрана. — Дата обращения: 01.12.13.
9. Козлов Ю. М. Соотношение государственного и общественного управления в СССР / Ю. М. Козлов. — М. : Юрид. лит., 1966. — 215 с.

10. Конституция (Основной Закон) Союза Советских Социалистических Республик : утв. чрезвычайным VIII съездом Советов Союза ССР 5 дек. 1936 г. (с последующими изменениями и дополнениями). — Режим доступа : <http://www.hist.msu.ru/ER/Etext/cnst1936.htm> — Загл. с экрана. — Дата обращения: 17.11.13.
11. Конституция (основной закон) Союза Советских Социалистических Республик принята на внеочередной седьмой сессии Верховного Совета СССР девятого созыва 7 октября 1977 г. [Электронный ресурс] : принята на внеочеред. седьмой сессии Верхов. Совета СССР девятого созыва 7 окт. 1977 г. — Режим доступа: <http://www.hist.msu.ru/ER/Etext/cnst1977.htm>. — Загл. с экрана. — Дата обращения : 17.11.13.
12. Конституція (Основний Закон) Української Радянської Соціалістичної Республіки. 1937 р. — Режим доступу : <http://gska2.rada.gov.ua/site/const/istoriya/1937.html>. — Загл. с экрана. — Дата звернення: 22.03.14.
13. Коржихина Т. П. Общественные организации СССР в 1917–1985 гг. : учеб. пособие / Т. Т. Коржихина ; под ред. Н. П. Ерошкина. — М. : Б. и., 1981. — 96 с.
14. Кравченко В. В. Добровольные общества в СССР и их правовое положение / В. В. Кравченко. — М. : Юрид. лит., 1964. — 115 с.
15. Кравченко В. В. Советские общественные организации в международных отношениях. Организационно-правовые аспекты международной деятельности советских общественных организаций / В. В. Кравченко. — М. : Междунар. отношения, 1976. — 176 с.
16. Левчук К. І. Створення та діяльність громадських організацій в умовах трансформацій українського суспільства (1985–1996 рр.) : дис. ... д-ра іст. наук : 07.00.01 / Левчук Костянтин Іванович ; Вінниц. нац. аграр. ун-т. — Вінниця, 2010. — 433 с. — Бібліогр. : с. 373–433.
17. Макаров Ю. А. Система общественных объединений трудящихся в политической организации советского общества / Ю. А. Макаров, И. Н. Чихичин. — Саратов : Изд-во Сарат. ун-та, 1971. — 111 с.
18. Никулин В. В. Общественные организации в советской политической системе: идеологические и организационно-правовые аспекты (1920-е годы) / В. В. Никулин // Вестн. Моск. гос. обл. ун-та. Серия. «Юриспруденция». — 2010. — № 3. — С. 20-25.
19. Об утверждении Положения о добровольных обществах и союзах (объединениях, клубах, ассоциациях, федерациях) (с изменениями на 1 января 1932 года) (утратило силу с 10 июля 1932 года) [Электронный ресурс] : Постановление ВЦИК, СНК РСФСР от 30.08.1930. — Режим доступа: <http://docs.cntd.ru/document/901855438> — Загл. с экрана. — Дата обращения: 17.11.13.
20. Программа Коммунистической партии Советского Союза [Электронный ресурс]. — М. : Политиздат, 1962. — Режим доступа : http://leftinmsu.narod.ru/polit_files/books/III_program_KPSS_files/III_program_KPSS.htm — Загл. с экрана. — Дата обращения: 21.11.13.

21. Свистович С. М. Громадські об'єднання України в політиці більшовицького режиму (20–30-х рр. ХХ ст.) : дис... д-ра іст. наук : 07.00.01 / Свистович Степан Михайлович ; Нац. пед. ун-т ім. М. П. Драгоманова. — [К.], [2007]. — 596 с.
22. Фортунатов В. В. Роль общественных организаций в выполнении решений XXVII съезда КПСС / В. В. Фортунатов. — Л. : Знание, 1988. — 20 с.
23. Щиглик А. И. Закономерности становления и развития общественных организаций в СССР : политико-правовое исследование / А. И. Щиглик. — М. : Наука, 1977. — 253 с.
24. «Як реєструвати статuti товариств і спілок, що не мають на меті добувати зиск, та наглядати за їх діяльністю» // Хронологічне зібрання законів, указів Президії Верховної Ради, постанов і розпоряджень уряду Української РСР [Текст] / УРСР ; відп. за вип. : С. М. Глушенко, М. І. Забрудський. — К. : Політвидав України. Т.1: 1917-1941рр. / відп. за вип. С. М. Глущенко. відп. за вип. , М. І. Забрудський ; УРСР. 1963. — 772 с. — С. 499-453.
25. Ямпольская Ц. А. Общественные организации в СССР : некоторые политические и организационно-правовые аспекты / Ц. А. Ямпольская. — М. : Наука, 1972. — 216 с.

References

1. Belova, L. P. Pravovyie osnovy funkcionirovaniya obschestvennyih organizatsiy v SSSR (20–80-e gg. XX veka) (The legal basis of the functioning of public organizations in the USSR (20-80-s years of the XX century). Vlast i upravlenie na vostoке Rossii, 2008, no. 2 (43), pp. 72–79.
 2. Belozеров, D. A. Rol obschestvennyih organizatsiy i tvorcheskih soyuzov v povsednevnoy zhizni rossiyskoy provintsii v 50–70-e gody XX veka (po materialam Kurskoy oblasti) : avtoref. dis. na soisk. uchen. step. kand. ist. nauk : spets. 07.00.02 «Otechestvennaya istoriya» (The role of public organizations and creative unions in the everyday life of the Russian province in 50-70 years of XX century (according to the materials of the Kursk region). Kurskiy nats. un-t. Kursk, 2013. 28 p.
 3. Voprosy teorii i istorii obshchestvennyh organizatsij (Questions of theory and history of public organizations). otv. red. A. I. Shchiglik, C. A. Yampol'skaya. — M., 1971, 258 p.
 4. Danchenko, M. I. Obshchestvennye organizatsii SSSR v usloviyah razvitogo socializma (Public organizations of the USSR in the conditions of developed socialism). Kiev, 1978, 236 p.
 5. Dekret CIK SSSR, SNK SSSR ot 09.05.1924 „O poryadke utverzhdeniya ustavov i registratsii obshchestv i soyuzov, ne presleduyushchih celi izvlecheniya pribyli i rasprostranyayushchih svoyu deyatel'nost' na territoriyu vsego Soyuza S.S.R., i o nadzore za nimi («On approval of the statutes and the registration of societies and unions, not profit and extends its activity to the territory of the Union SSR, and supervision»).
- Regime to access :
- <http://base.consultant.ru/cons/cgi/online.cgi?req=doc;base=ESU;n=18604>

6. Dobrova, O. V. Obschestvennyye organizatsii Penzenskoy gubernii vo vtoroy polovine XIX-nachale XX veka : avtoref. dis. na soisk. uchen. step. kand. ist. nauk : spets. 07.00.02 «Otechestvennaya istoriya» (Public organization Penza province in the second half of XIX–early XX century). Penz. gos. ped. un-t im. V. G. Belinskogo. Penza, 2007. 31 p.
7. Zakon SSSR ot 09.10.1990 N 1708-1. Ob obshchestvennykh ob"edineniyah (The law of the USSR of 09.10.1990 N 1708-1. About gromadski associations). Regime to access : <http://www.bestpravo.ru/federalnoje/gn-normy/w5r.htm>
8. Il'ina, I. N. Obshchestvennye organizatsii Rossii v 1920-e gody (Public organizations of Russia in 1920 years). M., 2000. Regime to access: <http://www.arran.ru/?q=ru/ilina1>
9. Kozlov, Yu. M. Sootnoshenie gosudarstvennogo i obshchestvennogo upravleniya v SSSR (The ratio of public administration in the USSR). M., 1966, 215 p.
10. Konstituciya (Osnovnoj Zakon) Soyuza Sovetskikh Socialisticheskikh Respublik : utv. chrezvychajnym VIII s"ezdom Sovetov Soyuza SSR 5 dek. 1936 g. (Constitution (Fundamental Law) Of The Union Of Soviet Socialist Republics, 1936 years). Regime to access: <http://www.hist.msu.ru/ER/Etext/cnst1936.htm>
11. Konstituciya (osnovnoj zakon) Soyuza Sovetskikh Socialisticheskikh Respublik prinyata na vneocherednoj sed'moj sessii Verhovnogo Soveta SSSR devyatogo sozyva 7 oktyabrya 1977 g. (Constitution (fundamental law) of the Union of Soviet Socialist Republics, 1977 years). Regime to access: <http://www.hist.msu.ru/ER/Etext/cnst1977.htm>
12. Konstituciya (Osnovnij Zakon) Ukraïns'koï Radyans'koï Socialistichnoï Respubliki. 1937 r. (Constitution (Fundamental Law) Of The Ukrainian Soviet Socialist Republic. 1937 years). Regime to access: <http://gska2.rada.gov.ua/site/const/istoriya/1937.html>
13. Korzhihina, T. P. Obshchestvennye organizatsii SSSR v 1917–1985 gg. : ucheb. posobie (Public organizations of the USSR, 1917-1985 years). pod red. N. P. Erashkina. M., 1981, 96 p.
14. Kravchenko, V. V. Dobrovol'nye obshchestva v SSSR i ih pravovoe polozhenie (Voluntary society in the USSR and their legal status). M., 1964, 115 p.
15. Kravchenko, V. V. Sovetskie obshchestvennye organizatsii v mezhdunarodnykh otноsheniyah. Organizatsionno-pravovye aspekty mezhdunarodnoj deyatel'nosti sovetskikh obshchestvennykh organizatsij (Soviet public organizations in international relations. Legal aspects of international activities of the Soviet public organizations). M., 1976, 176 p.
16. Levchuk, K. I. Stvorennaya ta diyal'nist' gromads'kih organizatsij v umovah transformatsij Ukraïns'kogo suspil'stva (1985–1996 rr.) : dis. ... d-ra ist. nauk : 07.00.01 (The creation and activity of public organizations in the conditions of transformation of Ukrainian society (1985-1996 years). Vinnic. nac. agrar. un-t. Vinnicya, 2010, 433 p., pp. 373–433.
17. Makarov, Yu. A., Chihichin, I. N. Sistema obshchestvennykh ob"edinenij trudyashchihsya v politicheskoy organizatsii sovetskogo obshchestva (Public

- workers' unions in the political organization of the Soviet society). Saratov, 1971, 111 p.
18. Nikulin, V. V. Obshchestvennye organizatsii v sovetskoj politicheskoy sisteme: ideologicheskie i organizacionno-pravovye aspekty (1920-e gody) (Social organization in the Soviet political system: the ideological and organizational-legal aspects (1920 years). Vestn. Mosk. gos. obl. un-ta. Seriya. «Yurisprudenciya», 2010, no. 3, pp. 20-25.
 19. Ob utverzhdenii Polozheniya o dobrovol'nykh obshchestvah i soyuzah (ob"edineniyah, klubah, associatsiyah, federatsiyah) (s izmeneniyami na 1 yanvarya 1932 goda) (utratilo silu s 10 iyulya 1932 goda). Postanovlenie VCIK, SNK RSFSR ot 30.08.1930. (On approval of the Regulations on voluntary associations and unions, 1932 year). Regime to access: <http://docs.cntd.ru/document/901855438>
 20. Programma Kommunisticheskoy partii Sovetskogo Soyuzha (The program of the Communist party of the Soviet Union). M., 1962. Regime to access: http://leftinmsu.narod.ru/polit_files/books/III_program_KPSS_files/III_program_KPSS.htm
 21. Svistovich, S. M. Gromads'ki ob'ednannya Ukraini v politici bil'shovic'kogo rezhimu (20–30-h rr. XX st.) : dis... d-ra ist. nauk : 07.00.01. (Public associations of Ukraine in the policy of the Bolshevik regime (20-30-ies of XX century). Nac. ped. un-t im. M. P. Dragomanova. [K.], [2007]. 596 p.
 22. Fortunatov, V. V. Rol' obshchestvennykh organizatsiy v vypolnenii reshenij XXVII s"ezda KPSS (The role of public organizations in the implementation of the decisions of the XXVII Congress of the CPSU). L., 1988, 20 p.
 23. Shchiglik, A. I. Zakonomernosti stanovleniya i razvitiya obshchestvennykh organizatsiy v SSSR : politiko-pravovoe issledovanie (Regularities of formation and development of social organizations in the USSR). M., 1977, 253 p.
 24. Hronologichne zibrannya zakoniv, ukaziv Prezidiï Verhovnoï Radi, postanov i rozporyadzhen' uryadu Ukraïns'koï RSR. «Yak restruvati statuti tovaristv i spilok, shcho ne mayut' na meti dobuhati zisk, ta naglyadati za ih diyal'nistyu» (How to register the statutes of societies and unions, not having to get the benefit, and to supervise their activities). K., T.1: 1917-1941rr. URSR, 1963, 772 p., pp. 499-453.
 25. Yampol'skaya, C. A. Obshchestvennye organizatsii v SSSR : nekotorye politicheskie i organizacionno-pravovye aspekty (Public organizations in the USSR : some political and legal aspects). M., 1972, 216 p.

Стаття надійшла до редакції 15.08.2014 р.

С. А. Дитковская

Эволюция советской концепции общественных организаций.

Статья посвящена изучению эволюции советской концепции общественных организаций. Определены основные этапы этого процесса. В рамках каждого из этапов проанализированы терминологические пои-

ски общественной активности населения; определена смысловая нагрузка термина «общественная организация», рассмотрены классификации и принципы деятельности общественных организаций.

Ключевые слова: общественные организации, концепция, политическая система, правовые акты, классификация.

S. Ditkovska

Evolution of the soviet concept of public organizations.

The article covers the evolution of the Soviet concept of public organizations. The main steps of this process are defined. Each of the stages analyses terminological searches of public activity; a substantial load of the term «public organization» is defined, classifications and principles of public association's activity are considered.

Key words: public organizations, concept, political system, legal acts, classification.

С.І. Коротяєв

ЧЕРКАСЬКИЙ ІНСТИТУТ ПОЖЕЖНОЇ БЕЗПЕКИ ІМЕНІ ГЕРОЇВ
ЧОРНОБИЛЯ: ІСТОРИЧНІ ЕТАПИ РОЗВИТКУ ТА СТАНОВ-
ЛЕННЯ

У статті досліджується історія становлення одного з провідних вищих навчальних закладів Черкаської області, розглянуто основні етапи розвитку, показано сучасний стан і особливість функціонування вищого навчального закладу Державної служби України з надзвичайних ситуацій, проаналізовано якість підготовки висококваліфікованих фахівців.

Ключові слова: Черкаський інститут пожежної безпеки імені Героїв Чорнобиля, пожежно-технічне училище, академія, вищий навчальний заклад, відомча освіта, Національний університет цивільного захисту України, ДСНС України, Черкаська область.

Відомча система освіти посідає чільне місце у вітчизняному освітньому просторі. Рівень викладання у відомчих вишах нічим не поступається, а подекуди й перевищує рівень викладання в багатьох відомих цивільних вищих навчальних закладах. Випускники відомчих вищих навчальних закладів здобувають ґрунтовні знання. Але щоб не втрачати здобутих позицій і відповідати запитам часу, відомчим вишам доводиться повсякчас шукати шляхи модернізації освітнього процесу.

Реформаторські процеси, які відбувалися в Україні, охопили всі навчальні заклади системи ДСНС. Основні напрямки їх діяльності щодо підготовки висококваліфікованих спеціалістів для пожежно-рятувальної служби здійснювалися відповідно до завдань, зумовлених суспільно-політичними процесами в Україні на її шляху до європейської інтеграції. При цьому важливо було врахувати певний досвід минулого, оскільки такі процеси вже відбувалися в історії діяльності пожежних закладів України.

Слід зазначити, що після проголошення Україною незалежності сталися радикальні зміни у статусі всіх пожежно-технічних навчальних закладів.

Протягом останніх років значну роботу щодо вдосконалення навчально-матеріальної бази, організації навчального процесу, розроб-

лення навчальних планів і програм підготовки фахівців у розрізі підвищення її практичної складової було проведено усіма вищими навчальними закладами ДСНС. Успіхи на цьому шляху в першу чергу були пов'язані із значним науково-педагогічним потенціалом відомчих вищих навчальних закладів.

Сьогодні найбільш важливим фактором, від чого в цілому залежить якість роботи підрозділів ДСНС України, залишається підготовка висококваліфікованих спеціалістів пожежно-рятувальної справи, тому вагому нішу в системі відомчої освіти ДСНС України займає Черкаський інститут пожежної безпеки імені Героїв Чорнобиля Національного університету цивільного захисту України (ще в недалекому минулому — Академія пожежної безпеки).

В сучасній українській історіографії проблема становлення та розвитку, як відомчої освіти, так і Черкаського інституту пожежної безпеки розглядалася поверхнево в рамках дослідження історичних віх становлення пожежної охорони [4-7, 10-19].

Науково-технічна революція в Україні 70-х рр. ХХ ст., інтенсивне промислове будівництво вимагали зміцнення потенціалу пожежної охорони республіки. З огляду на це поява ще одного навчального закладу пожежно-технічного профілю — Черкаського пожежно-технічного училища — стала вимогою часу.

Добровільне протипожежне товариство України спрямувало кошти для будівництва професійного училища з підготовки фахівців професійної пожежної охорони. Місцем будівництва були обрані Черкаси. Однак у цей час гостро постала проблема комплектування воєнізованих пожежних частин. Тоді за ініціативи начальника управління пожежної охорони МВС України генерал-майора внутрішньої служби О.В. Герасімова запропонували відкрити в Черкасах пожежно-технічне училище МВС. Таку пропозицію підтримало як обласне, республіканське, так і союзне керівництво, зокрема перший секретар обкому Комуністичної партії України О.Н. Андреев, голова облвиконкому М.А. Корж, секретар обкому партії Г.І. Масленіков, міністр внутрішніх справ УРСР генерал-полковник І.Х. Головченко [1, с. 14].

У підготовці проектної документації активну участь взяв начальник ВПО УВС Черкаського облвиконкому, полковник внутрішньої служби І.Т. Івченко. За основу взяли проект Іванівського пожежно-технічного училища МВС. Адапували проект до місцевості фахівці інституту «Гідромістпромбуд», а будували — працівники БМУ-23 [1, с. 15].

Для організації постачання будматеріалів, розв'язання оперативних питань щодо будівництва училища, від УВС області був призначений інженер ВПО УВС, старший лейтенант внутрішньої служби

О.М. Прищепов. Перший етап будівництва передбачав роботу за трьома напрямками: побудова навчальних, житлових і господарських споруд. Запланували також будівництво житлового будинку для працівників майбутнього навчального закладу.

10 січня 1973 р. на посаду начальника Черкаського пожежно-технічного училища МВС СРСР був призначений інженер-полковник О.Е. Стоянович, який працював заступником начальника УПО УВС Львівської області. Фронтвик, офіцер із багатим життєвим та службовим досвідом, гарний організатор, він якнайкраще підходив на цю посаду [1, с. 15].

Інженер-полковник О.Е. Стоянович став начальником училища, яке практично існувало тільки на папері. Багато зусиль вимагало формування викладацького складу. Необхідно було знайти таких людей, яких би не лякали труднощі, які б змогли організувати заняття без навчально-матеріальної бази, готуючи її «на ходу». У його розпорядження керівництво УВС області направило досвідчених фахівців В.П Дмитрука та А.І. Андрійчука [1, с. 15].

26 червня 1973 р. підписано наказ міністра внутрішніх справ СРСР «Про організацію Черкаського пожежно-технічного училища МВС СРСР». Відповідно до документа, у зв'язку із закінченням будівництва в місті Черкаси першої черги комплексу споруд, необхідно було організувати 1973 р. Черкаське ПТУ МВС СРСР (чисельністю перемінного складу — 450 курсантів денного навчання та 300 слухачів заочного навчання). Наказ передбачав провести в 1973 р. набір курсантів на перший курс денної форми навчання в кількості 150 осіб і розпочати заняття з 1 жовтня [1, с. 15-16].

7 серпня 1973 р. міністр внутрішніх справ СРСР своїм наказом затвердив штат Черкаського пожежно-технічного училища.

27 вересня 1973 р. начальник училища підписав наказ по Черкаському пожежно-технічному училищу «Про організацію навчального процесу в 1973-1974 навчальному році», де, зокрема, зазначено: «Перед особовим складом нашого училища в 1973-1974 навчальному році стоять відповідальні завдання — провести на високому рівні перший навчальний рік і паралельно розв'язати низку господарських проблем, що допоможе швидше створити нормальні умови для побуту, навчання та служби» [1, с. 16].

1 жовтня 1973 р. розпочалися заняття на сформованих пожежно-тактичному, пожежно-технічному, пожежно-профілактичному циклах, на циклі суспільних наук і циклі військово-фізичної підготовки [1, с. 16].

Із перших днів існування училища керівництво приділяло велику увагу молодим викладачам (а таких була більшість) — учорашнім ви-

пускникам Вищої інженерної пожежно-технічної школи МВС СРСР, що практично не мали досвіду викладання.

23 лютого 1974 р., у День Радянської Армії та Військово-Морського флоту, курсанти, рядовий і начальницький склад училища було приведено до Присяги [1, с. 17].

У березні були підбиті підсумки першого семестру 1973-1974 н. р. Керівництву, командному та викладацькому складові вдалося в дуже складних умовах, за практично відсутньої навчально-матеріальної бази, налагодити навчальний процес, закласти фундамент підготовки фахівців пожежної охорони.

Улітку 1974 р. посаду заступника начальника училища з політичної частини обійняв майор внутрішньої служби Г.Т. Козенко. На цій посаді Григорій Тимофійович за довгі роки служби багато зробив для виховання справжніх вогнеборців, зміцнення колективу. Щосеместру вдосконалювали форми й методи навчально-виховної роботи, більш ефективні з них ставали традиційними. Основна мета навчально-виховного процесу полягала у вихованні громадянина-патріота своєї Батьківщини, висококласного спеціаліста, майбутнього керівника підрозділів шляхетної професії вогнеборців — рятувати життя людей і матеріальних цінностей [1, с. 18].

Восени 1974 р. на перший курс зарахували 150 нових курсантів. Начальник училища звернувся до управління навчальних закладів МВС СРСР із проханням про збільшення штатів, що було задоволене. За розпорядженням МВС СРСР, Львівське та Харківське пожежно-технічні училища передали до Черкаського ПТУ по 50 курсантів. Із цих навчальних закладів до Черкас перевели також необхідну кількість викладачів [1, с. 19].

У 1979 р. особовий склад училища розпочав підготовку до майбутнього несення служби на об'єктах Олімпіади-80 у Москві [5, с. 150]. Перед особовим складом навчального закладу стояло відповідальне завдання — забезпечувати громадський порядок в Олімпійському селищі [6, с. 20].

За період несення служби з 14 червня по 5 серпня курсанти показали хорошу професійну підготовку до несення служби, вміння швидко орієнтуватися у важких ситуаціях. За успішне несення служби по охороні олімпійських об'єктів особовий склад училища удостоївся подяки Міністра внутрішніх справ СРСР. Училище було нагороджено Почесними грамотами Організаційного комітету Олімпіади-80, Міністерства внутрішніх справ СРСР, УРСР, Московської Ради народних депутатів та Московського міського комітету комсомолу. Кожний учасник був нагороджений нагрудним знаком [2, арк. 52].

Полковник внутрішньої служби О.Е. Стоянович до 29 червня 1981 р. очолював навчальний заклад [1, с. 25].

З 30 червня 1981 р. по 27 грудня 1994 р. навчальний заклад очолював полковник внутрішньої служби В.О. Лобода. Під його керівництвом в училищі велику увагу приділяли практичній діяльності з широким використанням технічних засобів. У навчальному процесі почали використовувати електронно-обчислювальну техніку, було створено замкнену систему внутрішнього телебачення, яка передавала інформацію в навчальні кабінети та курсантські підрозділи, з'явився перший кабінет інформатики [6, с. 31].

В 1990 р. було створено цикл практичного навчання. Тут була сконцентрована практична підготовка фахівця пожежної охорони за всіма напрямками. До речі, це був перший цикл практичного навчання серед усіх навчальних закладів МВС Радянського Союзу [8].

Важливе місце в житті училища займав спорт. Черкаське пожежно-технічне училище стало ініціатором щорічних змагань із пожежно-прикладного спорту на честь Героя Радянського Союзу Івана Онопрієнка.

У другій половині 80-х рр. ХХ ст. в Радянському Союзі виникають міжнаціональні конфлікти. Три батальйони, сформовані з офіцерів і курсантів, більш ніж півроку охороняли громадський порядок у Баку [5, с. 151]. Очолювали батальйони офіцери В.П. Дмитрюк, В.Г. Некора, В.Б. Самчук. Місцеве населення з великою повагою ставилось до українських миротворців. Після закінчення служби в Баку МВС Азербайджану нагородило 15 осіб начальницького складу і 27 курсантів батальйону медалями, грамотами, цінними подарунками [23, арк. 172-176].

З 28 грудня 1994 р. по 27 березня 2004 р. та з 12 квітня 2005 р. по 13 березня 2007 р. навчальний заклад очолював кандидат технічних наук, доцент, заслужений працівник освіти України, генерал-майор внутрішньої служби М.Г. Шкарабура [4, с. 117].

12 травня 1995 р. спільним наказом Міністерства освіти України та Міністерства внутрішніх справ України № 130/285 був створений Міжвідомчий навчально-науковий комплекс із підготовки спеціалістів для Державної пожежної охорони МВС України у складі Черкаського інженерно-технологічного інституту Міністерства освіти України та Черкаського пожежно-технічного училища Міністерства внутрішніх справ України.

У жовтні 1996 р. голова обласної державної адміністрації В. Цибенко вручив училищу Прапор. Рішенням Державної акредитаційної комісії України від 17 грудня 1996 р. Черкаському пожежно-технічному училищу МВС України було надане право на здійснення освітньо-професійної діяльності за III рівнем акредитації [8].

9 червня 1997 р. постановою Кабінету Міністрів України № 550 на базі училища було створено Черкаський інститут пожежної безпеки, якому присвоєно почесне ім'я Героїв Чорнобиля [7].

З 30 червня 1998 р. на підставі наказу МВС України № 478 «Про вдосконалення структури Черкаського інституту пожежної безпеки ім. Героїв Чорнобиля МВС України» розпочалася підготовка студентів на контрактній основі. Вперше в начальному закладі на денній формі навчання 24 студенти розпочали заняття у госпрозрахунковій групі [8].

З вересня 2000 р. згідно з Положенням про підготовку науково-педагогічних та наукових кадрів у вищих навчальних закладах і науково-дослідних установах МВС України в інституті було відкрито ад'юнктуру. Підготовка ад'юнктів здійснювалася за спеціальністю 21.06.02 «Пожежна безпека». В квітні 2001 р. Державна акредитаційна комісія України надала інституту право на підготовку фахівців за спеціальністю «Пожежна безпека» освітньо-кваліфікаційного рівня «магістр».

У листопаді 2001 р. від імені Президента України заступник Державного секретаря МВС України генерал-полковник міліції М.І. Ануфрієв вручив інституту державний Прапор МВС України нового зразка [8].

У липні 2002 р. навчальний заклад був акредитований за IV рівнем акредитації.

За результатами громадського опитування та рекомендаціями Міністерства освіти і науки України колектив інституту в 2002 р. був удостоєний високої нагороди Міжнародного академічного рейтингу популярності та якості «Золота Фортуна» в номінації «За вагомий внесок у справу підготовки висококваліфікованих кадрів для пожежної охорони України» — срібної медалі «Незалежність України». У червні 2003 р. за значні досягнення в розвитку вітчизняної системи вищої освіти, високий рівень науково-педагогічної роботи, підготовку спеціалістів для оперативно-рятувальної служби отримав диплом лауреата Рейтингу вищих навчальних закладів України «Софія Київська-2003» [4, с. 118].

У січні 2004 р., напередодні Дня працівника пожежної охорони, за вагомі досягнення в розвитку вітчизняної системи вищої освіти, високий рівень науково-педагогічної роботи, підготовку спеціалістів для оперативно-рятувальної служби цивільного захисту, а також за плідне міжнародне співробітництво інститут нагороджено «Орденем пошани» Міжнародної кадрової академії — Міжнародної громадської організації, що представляє багатонаціональне освітянське товариство [1, с. 38].

12 лютого 2004 р. закладено перший камінь новобудови інституту — критого спортивного комплексу, із якого розпочалось будівництво комплексу з підготовки фахівців оперативно-рятувальної служби з

полігоном підготовки газодимозахисників. Важлива роль у розміщенні комплексу саме в Черкаському інституті пожежної безпеки імені Героїв Чорнобиля належала начальникові Управління капітального будівництва, інвестицій та реалізації чорнобильських програм Департаменту ресурсного забезпечення та ресурсів МНС України полковникові внутрішньої служби В.М. Андрієнку [1, с. 38-39].

3 2 квітня 2004 р. по 11 квітня 2005 р. навчальний заклад очолював кандидат технічних наук, доцент, генерал-майор служби цивільного захисту В.С. Бабенко [4, с. 118].

У червні 2004 р. представники інституту на чолі з ректором В.С. Бабенком узяли участь у масштабних міжнародних навчаннях із ліквідації наслідків надзвичайних ситуацій «Раф енд Реді 2004», що відбувалися на базі Яворівського військового полігону у Львівській області [1, с. 39].

24 серпня 2004 р. уперше 200 найкращих курсантів інституту, членів зведеного батальйону, представляючи Міністерство України з питань надзвичайних ситуацій, узяли участь у святковому параді військ, присвяченому 13-й річниці Незалежності України, який пройшов на центральній вулиці м. Києва — Хрещатику.

14 жовтня 2004 р. уперше 224 курсанти-першокурсники приймали Присягу працівника служби цивільного захисту України. Інститут відвідав міністр України з питань надзвичайних ситуацій генерал-майор внутрішньої служби Г.В. Рева. В цей же день була відкрита православна каплиця, побудована біля інституту на честь ікони Божої Матері «Неопалима купина» [1, с. 39-40].

У жовтні члени зведеного батальйону вдруге представляли Міністерство України з питань надзвичайних ситуацій на параді військ, який проходив у м. Києві з нагоди святкування 60-річчя визволення України від фашистських загарбників [1, с. 40].

11 червня 2005 р. відбувся п'ятий ювілейний випуск магістрів, спеціалістів, бакалаврів, які поповнили органи управління і підрозділи Міністерства України з питань надзвичайних ситуацій та в справах захисту населення від наслідків Чорнобильської катастрофи. Випускниками стали 419 лейтенантів, із них 42 магістри, 138 спеціалістів і 188 бакалаврів; 54 студенти та 106 слухачі факультету заочного навчання [1, с. 41].

У червні 2005 р. була здана в експлуатацію нова база газодимозахисної служби [8].

17 лютого 2006 р. відбулося урочисте відкриття спортивно-оздоровчого комплексу навчального закладу.

Рішеннями ДАК від 26 червня 2007 р. Черкаський інститут пожежної безпеки імені Героїв Чорнобиля МНС України було визнано акредитованим з напрямку «Пожежна безпека» за спеціальностями 6.170203, 7.092801, 8.092801 «Пожежна безпека» за II, III та IV рівнем.

30 серпня 2007 р. згідно з розпорядженням Кабінету Міністрів України № 681 інститут був перетворений в Академію пожежної безпеки імені Героїв Чорнобиля МНС України. З квітня 2008 року в Академії почав видаватися науковий часопис «Пожежна безпека: теорія і практика», який згодом був внесений до переліку фахових видань ВАК України [8].

З 17 січня 2008 р. по 16 березня 2010 р. навчальний заклад очолював кандидат психологічних наук, доцент, генерал-лейтенант служби цивільного захисту В.П. Бут [4, с. 118].

У грудні 2008 р. було відкрито лабораторія контролю за обігом небезпечних речовин [8].

Значна увага приділялася науковій діяльності курсантів, студентів та слухачів. Курсанти та студенти академії у співдружності з делегаціями профільних навчальних закладів Польщі, Литви, Румунії, Німеччини та Естонії почали щороку брати участь у міжнародних навчаннях «European Rescue Workshop Fenix».

З 14 березня 2007 р. по 16 січня 2008 р. та з 17 червня 2010 р. по 26 червня 2013 р. навчальний заклад очолював кандидат психологічних наук, професор, генерал-майор служби цивільного захисту М.А. Кришталь [4, с. 118].

У вересні 2010 р. оргкомітет Всеукраїнської програми «Золоті руки країни» нагородив виш статуеткою та дипломом Лауреата Програми 2010 р.

Згідно з рішенням Державної акредитаційної комісії України від 25 травня 2012 р. навчальний заклад отримав ліцензію на провадження освітньої діяльності за трьома новими напрямами. А напередодні вступної кампанії 2012 р. газета «Освіта України» оприлюднила рейтинг кращих ВНЗ України, за яким Академія пожежної безпеки імені Героїв Чорнобиля увійшла до категорії вищих навчальних закладів України з права, правоохоронної діяльності, цивільного захисту, безпеки життєдіяльності та посіла четверте місце [8].

Своє 40-річчя в 2013 р. навчальний заклад зустрів новими здобутками. З 28 лютого по 2 березня 2013 р. представники академії брали участь у роботі IV Міжнародної виставки «Сучасні заклади освіти — 2013». Виставку, що вже за традицією презентує на огляд широкої громадськості найкращі досягнення освітань України, відкривали заступник Міністра освіти і науки України О.С. Дніпров, Президент Національної академії педагогічних наук України В.Г. Кремень. Академія

на гідному рівні представила систему підготовки фахівців для органів управління та підрозділів Державної служби України з надзвичайних ситуацій та була нагороджена дипломом та золотою медаллю в номінації «Упровадження системи компетенцій у навчальний процес як основи якісної професійної підготовки фахівців вищої освіти» [8].

Наказом ДСНС України від 27 червня 2013 р. № 402 тимчасово виконуючим обов'язки ректора академії був призначений випускник навчального закладу, кандидат історичних наук, доцент, старший науковий співробітник, заслужений працівник цивільного захисту України, академік Академії будівництва генерал-майор служби цивільного захисту В.М. Андрієнко [8].

За роки свого існування навчальний заклад підготував понад тринадцять тисяч молодших спеціалістів, бакалаврів, спеціалістів та магістрів, які нині працюють як в Україні, так і в багатьох країнах близького та далекого зарубіжжя. Гордістю навчального закладу є Герої Радянського Союзу, посмертно нагороджені Почесною відзнакою Президента України — зіркою «За мужність», лейтенанти внутрішньої служби Володимир Правик та Віктор Кібенок. Загалом понад 350 випускників училища брали участь у ліквідації наслідків аварії на Чорнобильській АЕС. Нині серед колишніх вихованців академії — 25 генералів, які з гордістю несуть звання випускника навчального закладу не лише в Україні, але й далеко за межами держави [4, с. 119].

У навчальному закладі створені всі умови для фізичного загартування курсантів і студентів, цікавого та змістовного відпочинку. В навчальному закладі культивується 20 видів спорту. Серед вихованців навчального закладу — чемпіони та призери чемпіонатів світу і Європи, як з пожежно-рятувального, так і з інших видів спорту, учасники Олімпійських ігор у Пекіні та Лондоні.

Навчальний заклад є центром прикладних наукових досліджень у галузі цивільної безпеки, запобігання наслідкам надзвичайних ситуацій техногенного та природного характеру. У виші сформувалися та активно працюють власні наукові школи. Колектив вишу плідно співпрацює з підрозділами ДСНС усіх регіонів України та зарубіжними колегами, для чого укладені двосторонні угоди про співробітництво в галузі вдосконалення підготовки фахівців для оперативного-рятувальної служби та науково-дослідну співпрацю з провідними вищими навчальними закладами Польщі, Росії, Білорусі, Казахстану, Болгарії, Німеччини та Азербайджану [8].

Сьогодні співпраця ВНЗ пожежно-рятувального профілю України зі спорідненими зарубіжними навчальними закладами та установами не лише позитивно впливає на міжнародний імідж України та допома-

гає у налагодженні взаємовигідних контактів, але й сприяє підтриманню боєздатності пожежно-рятувальних загонів України та дає практичні навички роботи у кризових ситуаціях.

На честь 25-річчя навчального закладу та з ініціативи його керівництва в червні 1997 р. було створено музей, в експозиціях якого відображена історія навчального закладу, його бойові та спортивні традиції і, звичайно, експозиції присвячені випускникам академії. В листопаді 1998 р. музею академії присвоєне почесне звання «Народний музей» відповідно з постановою колегії управління культури Черкаської обласної державної адміністрації [1, с. 114].

Музей став центром проведення просвітньої роботи для курсантів і студентів, та виховання духу патріотизму. Також проводиться робота по професійному вихованню, зокрема професійна орієнтація та викликання почуття гордості за обрану професію, збереження всіх традицій пожежної охорони, і увіковічення, пам'ять про вихованців навчального закладу, які здійснили героїчні вчинки та нагороджені державними відзнаками [8].

Осередком духовного життя вишу став храм-каплиця ікони Божої Матері «Неопалима купина» є. Кожної неділі та у святкові дні в ньому проводиться Богослужіння, в яких беруть участь не тільки курсанти та студенти, а й усі бажаючі. В храмі постійно проводяться різноманітні релігійні обряди: таїнства, вінчання, сповіді, хрещення, а також недільні богослужіння.

Виховання у підростаючих поколіннях стійких моральних переконань на основі традиційних історичних, духовних, культурних цінностей дозволяє забезпечити успішний соціальний розвиток України, зберегти соціальний інститут родини й подолати демографічну кризу, укріпити Українську державу, її авторитет [9].

Славні традиції навчального закладу відновлюються, непорушним залишається турбота про ветеранів і тих кого виховує академія.

В стінах вищого навчального закладу майбутні рятувальники не тільки навчаються, несуть службу, але виховують в собі силу волі міцніють морально.

13 листопада 2013 р. розпорядженням Кабінету міністрів України за № 896-р «Про реорганізацію Академії пожежної безпеки імені Героїв Чорнобиля» було прийнято пропозицію Державної служби з надзвичайних ситуацій щодо реорганізації Академії пожежної безпеки імені Героїв Чорнобиля шляхом приєднання до Національного університету цивільного захисту України. Реорганізацію здійснено в межах асигнувань, передбачених Державній службі з надзвичайних ситуацій для підготовки кадрів у сфері цивільного захисту.

06 червня 2014 р. проректором Національного університету — начальником Черкаського інституту пожежної безпеки імені Героїв Чорнобиля Національного університету цивільного захисту України був обраний Василь Миколайович Андрієнко [8].

Так, починається нова сторінка історії одного з провідних вишів центрального регіону — Черкаського інституту пожежної безпеки імені Героїв Чорнобиля Національного університету цивільного захисту України. І попереду у навчального закладу, у його професорсько-викладацького складу, у слухачів та курсантів нові здобутки, нові злеті, нові горизонти.

Навчальний заклад готовий з гідністю виконувати ті завдання, які перед ним ставить ДСНС України. В умовах сьогодення, з його злободенними катаклізмами і проблемами, колектив інституту, його вихованці керуються традиційним девізом пожежно-рятувальної служби: «Запобігти. Врятувати. Допомогти».

Список використаних джерел

1. Академія пожежної безпеки імені Героїв Чорнобиля. 40 років від навчання до героїзму / Голова ред. колегії В.М. Андрієнко. — Черкаси: Вид-во «БРАМА-УКРАЇНА».
2. Архів Черкаського інституту пожежної безпеки імені Героїв Чорнобиля, м. Черкаси. - Справа №20. — Т. I. — Накази начальника училища, 1980.
3. Архів Академії Черкаського інституту пожежної безпеки імені Героїв Чорнобиля, м. Черкаси. Справа №9. — Т. I. - Накази начальника училища, 1980.
4. Богун Л.В. Академія пожежної безпеки імені Героїв Чорнобиля: історія становлення та розвитку // Чорноморський літопис: Науковий журнал. — Миколаїв: Вид-во ЧДУ імені Петра Могили, 2013. — Вип. 8. — С. 116-121.
5. Богун Л.В. Героїчні сторінки навчального закладу: почесні місії особового складу Черкаського пожежно-технічного училища як зразок патріотичного виховання та формування професійної підготовки (1980-1989 рр.) // Чорноморський літопис: Науковий журнал. — Миколаїв: Вид-во ЧДУ імені Петра Могили, 2014. — Вип. 9. — С. 148-153.
6. Дробінка І.Г., Голинський О.Б., Стоянович О.Е. Двадцять п'ять років на варті. Черкаський інститут пожежної безпеки імені Героїв Чорнобиля. Короткий історичний нарис / Під заг. ред. М.Г. Шкарабури. — Черкаси: Друкарня ЧПБ ім. Героїв Чорнобиля, 1998 — 101 с.
7. Лицарі порятунку / За заг. ред. М.Г. Шкарабури – Черкаси: Брама-Україна, 2006.
8. Офіційний електронний ресурс Черкаського інституту пожежної безпеки імені Героїв Чорнобиля // Історія навчального закладу — Режим доступу до джерела: http://fire.ck.ua/?page_id=115.
9. Официальный электронный ресурс Украинской Православной Церкви // Черкасы. Кому «Неопалимая Купина», а кому и профессиональный празд-

ник. — Режим доступа к источнику:
http://arhiv.orthodoxy.org.ua/ru/po_eparhiyah/cherkaska/2006/09/19/3681.html.

10. Пархоменко В.А. З історії пожежної охорони Миколаєва у XIX — першій половині XX століття // Історичні науки. - Т.37. — Миколаїв: видавничий відділ МФ НаУКМА, 2004. — С. 123-125.
11. Підгайний А.В. Становлення та розвиток системи підготовки офіцерських кадрів МНС України наприкінці XX - початку XIX ст: Дис. канд. істор. Наук. - Львів, 2009.- 166 арк.
12. Тараненко С.П. Підготовка кадрів в галузі пожежної охорони в Україні у XIX — на початку XX ст. [Текст] // Історичні і політологічні дослідження. — 2000. — № 2. — С. 46-54.
13. Сташенко С.І. Організація служби і підготовки в Державній пожежній охороні [Текст]: зб. лекцій. — Черкаси: ЧПБ, 2002.— 84 с.
14. Тараненко С.П. Протипожежна діяльність органів місцевого управління в Південній Україні в другій половині XIX — початку XX ст.: історичний аспект [Текст]: автореф. дис. на здобуття наукового ступеня кандидата історичних наук зі спеціальності 07.00.01 — історія України. Черкаський національний університет імені Богдана Хмельницького. — Черкаси, 2007. — 20 с.
15. Тараненко С.П. Розвиток пожежної справи в містах Південної України у пореформений період (друга половина XIX — початок XX ст.) [Текст] // Нац. ун-т «Києво-Могилянська Академія». Миколаївська філія. — Наукові праці. — Т. 27. — Вип. 14. Історичні науки. — Миколаїв, 2003. — С. 54–61.
16. Томіленко А.Г. Діяльність добровільних пожежних товариств на Правобережній Україні (друга половина XIX — початок XX ст) // Історичні науки. - Т.5. — Миколаїв: видавничий відділ МФ НаУКМА, 2000 - С. 39-42.
17. Томіленко А.Г. З історії пожежної охорони. Методичні матеріали на допомогу курсантам [Текст]. — Нікополь: міська друкарня, 2007. — 48 с.
18. Томіленко А.Г. Історія пожежної охорони України [Текст]: методичні матеріали на допомогу курсантам та слухачам ФЗН з курсу «Історії України». — Нікополь: міська друкарня, 1998. — 23 с.
19. Томіленко А.Г. Пожежна справа на Правобережній Україні в другій половині XIX — початку XX ст. [Текст]: автореф. дис... на здобуття наукового ступеня кандидата історичних наук зі спеціальності 07.00.01 — історія України. Донецький державний університет. — Донецьк, 2000. — 20 с.

References

1. Akademija pozhezhnoї bezpeki imeni Geroї Chornobilja. 40 rokiv vid navchannja do geroїzmu / Golova red. kolegії V.M. Andrienko. — Cherkasi: Vid-vo «BRAMA-UKRAІNA».
2. Arhiv Cherkas'kogo institutu pozhezhnoї bezpeki imeni Geroїв Chornobilja, m. Cherkasi. - Delo №20. — Т. I. — Nakazi nachal'nika uchilishha, 1980.
3. Arhiv Akademії Cherkas'kogo institutu pozhezhnoї bezpeki imeni Geroїв Chornobilja, m. Cherkasi. Delo №9. — Т. I. - Nakazi nachal'nika uchilishha, 1980.

4. Bogun L.V. Akademija pozhezhnoï bezpeki imeni Geroïv Chornobilja: istorija stanovlennja ta rozvitku // Chornomors'kij litopis: Naukovij zhurnal. — Mikolaïv: Vid-vo ChDU imeni Petra Mogili, 2013. — Vip. 8. — S. 116-121.
5. Bogun L.V. Geroïchni storinki navchal'nogo zakladu: pochesni misiï osobovogo skladu Cherkas'kogo pozhezhno-tehničnogo uchilishha jak zrazok patriotičnogo vihovannja ta formuvannja profesijnō pidgotovki (1980-1989 rr.) // Chornomors'kij litopis: Naukovij zhurnal. — Mikolaïv: Vid-vo ChDU imeni Petra Mogili, 2014. — Vip. 9. — S. 148-153.
6. Drobinka I.G., Golins'kij O.B., Stojanovich O.E. Dvadcjat' p'jat' rokov na varti. Cherkas'kij institut pozhezhnoï bezpeki imeni Geroïv Chornobilja. Korotkij istoričnij naris / Pid zag. red. M.G. Shkaraburi. — Cherkasi: Drukarnja ChIPB im. Geroïv Chornobilja, 1998.
7. Licari porjatunku / Za zag. red. M.G. Shkaraburi – Cherkasi: Brama-Ukraïna, 2006.
8. Oficijnij elektronnij resurs Cherkas'kogo institutu pozhezhnoï bezpeki imeni Geroïv Chornobilja // Istorija navchal'nogo zakladu — Rezhim dostupu do dzherela: [htt://fire.ck.ua/?page_id=115](http://fire.ck.ua/?page_id=115).
9. Oficial'nyj jelektronnyj resurs Ukrainskoj Pravoslavnoj Cerkvi // Cherkassy. Komu «Neopalimaja Kupina», a komu i professional'nyj prazdnik. — Rezhim dostupa k istočniku: http://arhiv.orthodoxy.org.ua/ru/po_eparhiyah/cherkaska/2006/09/19/3681.html.
10. Parhomenko V.A. Z istoriï pozhezhnoï ohoroni Mikolaeva u HIH — pershij polovini HH stolittja // Istorični nauki. - T.37. — Mikolaïv: vidavničij viddil MF NaUKMA, 2004. — S. 123-125.
11. Pidgajnij A.V. Stanovlennja ta rozvitok sistemi pidgotovki oficers'kih kadriv MNS Ukraïni naprikinci HH - pochatku HIH st: Dis. kand. istor. Nauk. - L'viv, 2009.
12. Taranenko S.P. Pidgotovka kadriv v galuzi pozhezhnoï ohoroni v Ukraïni u HIH — na pochatku HH st. [Tekst] // Istorični i politologični doslidzhenja. — 2000. — № 2. — C. 46-54.
13. Stashenko S.I. Organizacija sluzhbi i pidgotovki v Derzhavnij pozhezhnij ohoroni [Tekst]: zb. lekcij. — Cherkasi: ChIPB, 2002.– 84 s.
14. Taranenko S.P. Protipozhezhna dij'al'nist' organiv miscevego upravlinnja v Pivdennij Ukraïni v drugij polovini hih — pochatku hh st.: istoričnij aspekt [Tekst]: avtoref. dis. na zdobuttja naukovogo stupenja kandidata istoričnih nauk zi special'nosti 07.00.01 — istorija Ukraïni. Cherkas'kij nacional'nij universitet imeni Bogdana Hmel'nic'kogo. — Cherkasi, 2007. — 20 s.
15. Taranenko S.P. Rozvitok pozhezhnoï spravi v mistah Pivdennoï Ukraïni u poreformenij period (druga polovina HIH — pochatok HH st.) [Tekst] // Nac. unt «Kievo-Mogiljans'ka Akademija». Mikolaïvs'ka filija. — Naukovi pracj. — T. 27. — Vip. 14. Istorični nauki. — Mikolaïv, 2003. — S. 54–61.
16. Tomilenko A.G. Dij'al'nist' dobrovil'nih pozhezhnih tovaristv na Pravoberezhnij Ukraïni (druga polovina HIH — pochatok HH st) // Istorični nauki. - T.5. — Mikolaïv: vidavničij viddil MF NaUKMA, 2000. - S. 39-42.

17. Tomilenko A.G. Z istorii pozhezhnoї ohoroni. Metodichni materiali na dopomogu kursantom [Tekst]. — Nikopol': mis'ka drukarnja, 2007. — 48 s.
18. Tomilenko A.G. Istorija pozhezhnoї ohoroni Ukraїni [Tekst]: metodichni materiali na dopomogu kursantom ta sluhacham FZN z kursu «Istorii Ukraїni». — Nikopol': mis'ka drukarnja, 1998. — 23 s.
19. Tomilenko A.G. Pozhezzna sprava na Pravoberezhnij Ukraїni v drugij polovini HPH — pochatku HH st. [Tekst]: avtoref. dis... na zdobuttja naukovogo stupenja kandidata istorichnih nauk zi special'nosti 07.00.01 — istorija Ukraїni. Donec'kij derzhavnij universitet. — Donec'k, 2000. — 20 s.

Стаття надійшла до редакції 15.08.2014 р.

С.И. Коротяев

Черкасский институт пожарной безопасности имени

Героев Чернобыля: исторические этапы развития и становления

В статье исследуется история становления одного из ведущих высших учебных заведений Черкасской области, рассмотрено основные этапы развития, показано современное состояние и особенность функционирования вуза Государственной службы Украины по чрезвычайным ситуациям, проанализировано качество подготовки высококвалифицированных специалистов.

Ключевые слова: Черкасский институт пожарной безопасности имени Героев Чернобыля, пожарно-техническое училище, академия, высшее учебное заведение, ведомственное образование, Национальный университет гражданской защиты Украины, ГСЧС Украины, Черкасская область.

S. Korotyayev

**Cherkasy Institute of Fire Safety Named after Chernobyl Heroes:
historical stages of the development and formation**

The history of the formation of one of the leading higher educational establishments in Cherkasy region is researched in the article; the basic stages of the development are studied; the modern condition and the peculiarity of the functioning of the higher educational establishment of the State Emergency Service of Ukraine are shown; the quality of the training of the highly-qualified specialists is analyzed here.

Key words: Cherkasy Institute of Fire Safety Named after Chernobyl Heroes, fire-technical specialized school, academy, higher educational establishment, departmental education, National University of Civil Protection of Ukraine, the SES of Ukraine, Cherkasy region.

Н.М. Левицька

СТУДЕНТСЬКІ НАУКОВІ ТОВАРИСТВА ТА ГУРТКИ У ГУМАНІТАРНИХ ВИШАХ УКРАЇНИ У ДРУГІЙ ПОЛОВИНІ ХІХ – НА ПОЧАТКУ ХХ СТ.

На основі аналізу архівних матеріалів та літературних джерел аналізуються передумови створення та методи, які застосовувались урядом для керівництва діяльністю студентськими науковими товариствами та гуртками. Наголошується на важливості наукових товариств як необхідної складової студентського життя у гуманітарних вищих навчальних закладах України другої половини ХІХ — початку ХХ ст. Висвітлюються основні напрями роботи наукових товариств, які активно діяли на теренах України. Здійснено аналіз наукової діяльності товариств і гуртків, окреслено їхній внесок у популяризацію гуманітарної науки серед широких верств населення.

Ключові слова: наукові товариства, гуртки, студенти, університет, інститут.

Історія створення студентських наукових товариств і гуртків у вищих гуманітарних навчальних закладах Наддніпрянщини сягає ще першої половини ХІХ століття. Проте, у цей час їх діяльність не набуває масового характеру. З середини століття розпочинається процес інтенсивного формування різноманітних організацій студентської молоді. Частково це було пов'язано зі збільшенням кількості різночинців у вищих навчальних закладах. Більша частина студентських організацій, що з'явилися у цей період, мала соціально-побутовий, науковий, культурницький та академічний характер. Головним завданням цих наукових товариств було представлення певної наукової галузі, обговорення актуальних тем досліджень, публікація результатів досліджень у періодичних виданнях. На межі століть на перший план виходять цілі політичного та національного характеру. Майже до кінця ХІХ ст. студентські організації у вишах Наддніпрянщини мали нелегальний характер. Легалізація студентських товариств і гуртків відбулась у 1899 р., затвердженням циркуляра для попечителів навчальних округів міністром М. Боголеповим.

Попри дослідження, присвячені окремим студентським товариствам і гурткам, питання комплексного розгляду їх створення та діяльності у гуманітарних вищих навчальних закладах залишаються невисвітленими. Досліджувати створення та діяльність цих організацій ми повинні у межах розгляду процесів формування громадянського суспільства на теренах України у другій половині XIX — на початку XX ст.

У сучасній історіографії проблема організації та діяльності студентських наукових товариств у гуманітарних навчальних закладах на теренах України опосередковано представлена в працях О. Тарасенка [1], Г. Додонової [2], О. Іванова [3], С. Посохова [4], Г. Самойленко та О. Самойленко [5], Є. Степанович [6], Н. Шип [7].

Головною метою даної статті є детальне дослідження та аналіз, на основі відомих та маловідомих документів і матеріалів, передумов створення та діяльності наукових товариств і гуртків у гуманітарних вищих навчальних закладах України. Автор ставить за мету дослідити основні напрямки роботи наукових товариств, проаналізувати їхній внесок у популяризацію гуманітарних наук серед широких верств населення.

Напівкріпосницькі порядки, що панували в царській Росії на зламі XIX-XX ст., позбавляли студентську молодь елементарних громадянських прав. Антинародна політика самодержавства щодо вищої школи, відстала система народної освіти, поліцейський контроль з боку адміністрації у вищих навчальних закладах, заборона студентських організацій і зборів, матеріальні труднощі більшості студентів — усе це зумовлювало піднесення і консолідацію демократичного студентського руху.

Учасники загальноросійських студентських страйків 1899 і 1901 рр., що мали масовий характер і викликали занепокоєння царських властей, однією з головних вимог висували повне скасування реакційного університетського статуту 1884 р. Відповідно до цього документу, зокрема, було заборонено створення всіх студентських об'єднань, у тому числі наукових та освітніх гуртків.

Намагаючись запобігти подальшому розвитку студентського протесту, самодержавна урядова машина переважно робила ставку на силу, на використання поліцейських і адміністративних каральних заходів. Разом із тим уряд вдався й до певних нерішучих, часткових змін у системі своїх взаємовідносин зі студентською молоддю.

У липні 1899 р. міністром народної освіти М. Боголеповим одразу після I Загальноросійського студентського страйку (лютий - квітень 1899 р.) було затверджено циркуляр для попечителів навчальних округів, у якому для подолання «відокремленості» викладацького складу

від студентів, що, на думку урядовців, було однією з головних причин виникнення та розвитку студентських заворушень, пропонувалося за-снувати під керівництвом професорів наукові та літературні студентські гуртки [8,с.51]. Цей циркуляр націлював адміністрацію вищих навчальних закладів зробити все необхідне, щоб новостворені гуртки не мали змоги «переродитися в небезпечні, нетерпимі» в навчальних установах., тобто ставилося завдання повного їх підпорядкування адміністративному контролю. Того ж року уряд почав впроваджувати в життя й типовий статут та правила для студентських наукових об'єднань.

Уже з 1899/1900 навчального року в університетах та інститутах України почали створюватися офіційно дозволені наукові студентські гуртки. Одним із перших, став заснований у 1899 р. в Харківському університеті «Гурток для занять з історії російської та західноєвропейської літератур» під керівництвом проф. М. Халанського (статут затверджено міністром освіти в січні 1890 р.). За свідченням офіційних джерел, на загальні засідання з обговорення рефератів та доповідей збиралося багато студентів та викладачів, а кращі дослідження студентів друкувалися в наукових збірниках [9,с.160].

У Харківському університеті в березні 1900 р. почав діяти економічний гурток (керівник - проф. Левицький), а в 1901-1902 рр. ще два - філософсько-богословський (керівник - священник Буткевич) та гурток державних наук (громадянське право, кримінальне право, судочинство) на чолі з проф. Фатеевим. Гуртки діяли на двох факультетах - історико-філологічному та юридичному[10,с.202-203]. У науковій літературі є свідчення про діяльність у той час ще двох студентських гуртків - з психології художньої творчості та педагогічного [11,с.50].

Здавалося б, що в Харківському університеті досить швидко створювалася певна розгалужена система студентських наукових об'єднань. Однак справа виглядала, насправді, набагато скромніше. Гуртки працювали без чітких планів і відверто пасивно, роблячи тривалі в декілька місяців перерви у своїй діяльності. Замість обговорення рефератів і доповідей інколи засідання перетворювалися в бесіди «на тему». Показово, що стосовно двох останніх гуртків (з психології художньої творчості та педагогічного) автори одного з ювілейних видань, присвяченого 100-річчю Харківського університету, фактично сучасники подій, зазначали, що про діяльність цих об'єднань «не знайшли ніяких свідчень» [12,с.84].

Причина такого явища, яке було притаманним для переважної більшості всіх інших університетів, полягала в тому, що студентство недовірливо ставилося до заходів уряду зі «зближення» студентів і

викладачів, тому в нечисленних гуртках робота поширювалась переважно на першокурсників. Діяльність гуртків мало чим відрізнялася від проведення звичайних практичних занять і за формою, і за їх змістом. Як і раніше, тривало ігнорування запитів і настроїв студентів, що не мали можливості брати участь у виробленні тематичної спрямованості наукової діяльності, у розробці планів роботи й керівництві гуртками. Фактично цей процес виливався в механічне поєднання студентів з факультетськими викладачами.

З великими труднощами, долаючи численні бюрократичні перепони, створювалися студентські гуртки в Київському університеті св. Володимира. Так, у жовтні 1899 р. Рада університету вирішила відкласти розгляд питання про створення студентського гуртка «Любителів природознавства» до узгодження з Міністерством народної освіти [13, арк.8]. Це «узгодження» тривало декілька років. Більш удаюю була доля «Студентського науково-літературного гуртка», який офіційно почав діяти з листопада 1900 р. під керівництвом проф. Т. Флоринського на історико-філологічному факультеті [13, арк.5].

Загалом процес створення студентських гуртків у 1899-1901 рр. не набув широкого розвитку, оскільки студентство було незадоволено формальним, суто адміністративним підходом до цієї справи з боку керівництва та викладацького складу вищих навчальних закладів, який практично виключав прояв ініціативи молоді, що вчиться, не сприяв урахуванню її інтересів. Усе це зайвий раз свідчило про небажання і нездатність самодержавного уряду адекватно реагувати на запити студентської молоді.

Другий Загальноросійський студентський страйк (січень - березень 1901 р.), приводом до якого стало віддання царатом у солдати 183 київських студенти, що вилився у масовий протест широких громадських верств, примусив уряд вдатися до нових заходів з «наведення порядку і спокою». Серед них міністр народної освіти генерал П. Ванновський ініціював упровадження в життя «Тимчасових правил організації студентських установ у вищих навчальних закладах відомства Міністерства Народної Освіти» (грудень 1901 р.). Публікація і широке обговорення цього документа, за яким, з одного боку, дозволялася діяльність різноманітних студентських об'єднань, а з іншого, передбачалося здійснення суворого контролю з боку адміністрації за їх створенням і роботою, викликали неоднозначну реакцію в студентському середовищі. Радикальна, політизована частина молоді, що навчалася, затаврувала «Тимчасові правила» як новий акт сваволі самодержавства і закликала студентів до нового страйку. Поміркована ж частина вважала доціль-

ним максимально використати нові, більш сприятливі умови для вдосконалення своєї освіти та наукової роботи.

Згідно з «Тимчасовими правилами» адміністраціям вищих навчальних закладів надавалося право за клопотанням студентів засновувати гуртки науково-літературного напрямку, мистецькі, фізичної культури, студентські бібліотеки тощо. Студентські гуртки створювалися за певною схемою. Спочатку ініціатива групи студентів мала отримати підтримку факультету, після цього вони розробляли тимчасовий статут об'єднання. Потім рішення про заснування гуртка приймалося Радою навчального закладу і, нарешті, справа завершувалася його затвердженням попечителем навчальної округи з відповідним інформуванням міністра народної освіти [14, арк.2].

До керівництва факультетськими або загальними (для всіх факультетів) гуртками залучалися студенти через обране бюро, яке очолював призначений факультетом професор. Науковим гурткам, крім влаштування засідань із зачитуванням і прослуховуванням рефератів, дозволялась організація екскурсій, заснування бібліотек. З дозволу адміністрації вони мали право й на власні кошти (за рахунок членських внесків).

У Київському університеті св. Володимира протягом 1902-1904 рр. було створено декілька студентських об'єднань. Серед них станом на травень 1904 р. існувало три, за офіційною термінологією, «легальних» наукових гуртки студентів. Це були нечисленні гуртки — «Студентський гурток для занять слов'янознавством» на історико-філологічному факультеті під керівництвом професора Т. Флоринського (створений у вересні 1902 р., 25 членів), загальноуніверситетський «Історико-етнографічний студентський гурток» під керівництвом професора М. Довнар-Запольського (створений наприкінці 1902 р., 28 членів), «Студентський природничо-історичний гурток» на фізико-математичному факультеті під керівництвом проф. О. Северцева (створений у січні 1904 р.). Можливо, через те, що гурток зі слов'янознавства очолював декан історико-філологічного факультету професор Т. Флоринський, дослідники мають можливість детально ознайомитися з діяльністю цього об'єднання, темами студентських рефератів та змістом їх обговорення завдяки видрукуванню протоколом засідань гуртка (1902-1903 рр.) [15, с.33].

Найбільш активну роботу проводив «Історико-етнографічний студентський гурток». У 1904 р. відбулося 9 його засідань, на яких було обговорено 19 рефератів з історії Росії, середньовіччя, філософії, словесності та етнографії, доповіді про літні подорожі та наукові пошуки студентів. Однак тільки двічі теми рефератів стосувались питань істо-

рії України («Про малоросійські думи» і «До історії Запорозького краю») [11, с. 50].

У жовтні, 1904 р. ректор університету дав згоду на запит декана юридичного факультету про створення «Студентського гуртка карного захисту при університеті св. Володимира». Згідно з типовим статутом метою гуртка мало стати поглиблене вивчення карного процесу, головним чином захисту. Робота будувалася шляхом підготовки рефератів із наступним їх обговоренням. Членами гуртка, що мав власну бібліотеку, могли бути студенти всіх курсів факультету.

Однак не завжди ініціатива студентів знаходила необхідну підтримку. Так, у 1903 р. понад півроку розглядалася справа про створення «Студентського філософсько-юридичного товариства при університеті св. Володимира». Вона розпочалася у травні 1903 р., коли 35 студентів звернулися до керівництва юридичного факультету з клопотанням про заснування гуртка, який мав би за мету поглиблену розробку громадсько-юридичних та філософських питань і популяризацію їх серед студентів. Головою об'єднання студенти пропонували призначити відомого юриста проф. Трубецького.

До того ж деякі положення тимчасового статуту товариства (поширення його роботи на всі факультети, використання таких форм роботи, як відкриті обговорення, друкування праць, застосування принципу обрання керівних органів, навіть керівника товариства) викликали занепокоєння університетської адміністрації. У грудні 1903 р., виходячи з негативної оцінки даного питання попечителя навчального округу та міністра народної освіти, незважаючи на те, що подібне наукове товариство вже діяло в Московському університеті, Рада Київського університету визнала неможливим дозволити існування такого студентського об'єднання [11, с. 51].

У 1907 р., після декількох місяців розгляду питання, було створено «Історико-етнографічний студентський гурток при Імператорському університеті Св. Володимира». Його членами могли бути студенти всіх факультетів та випускники університету. Гуртківцям дозволялося мати свою касу, що складалася з членських внесків. За домовленістю з ректором гурток міг проводити свої засідання і поза межами навчального закладу. Загалом же в революційну добу 1905-1907 рр. студенти часто створювали свої об'єднання «явочним порядком», не потребуючи для цього дозволу адміністрації. Так, у листопаді 1906 р. в Одеському університеті був створений «Соціально-філософський гурток студентів Новоросійського університету». Його метою було «вироблення світогляду у молодих людей в галузі соціальних і філософських питань». Організатори, не цураючись ліворадикальних ідей, намагалися не мати

певної вузькопартійної належності й прагнули до створення гуртка з розглядом усіх існуючих політичних доктрин [16].

З поступовим, хоч і повільним розширенням діяльності зі створення студентських об'єднань в університетах практика їх заснування почала поширюватися й на вищі спеціальні навчальні заклади. Товариства гуманітарного профілю діяли і при інших навчальних закладах. Так, 12 березня 1894 р. було засновано Ніжинське історико-філологічне товариство при інституті князя Безбородька. Воно мало на меті сприяти розробці і поширенню історико-філологічних знань, науковому взаємообміну [17, с.17]. Підсумовуючи вищесказане, хотілося б виокремити та проаналізувати гуманітарні гуртки і товариства історичного профілю. Отже, у Російській імперії до 1917 р. діяло 71 наукове історичне товариство. Вони об'єднували професіоналів-істориків (викладачів вищих та середніх навчальних закладів, працівників архівів, бібліотек, музеїв) та аматорів. Чисельність учасників у кожному з них коливалася від 100 до 200 осіб, хоча активно в них працювали не всі. Діяльність товариств регламентувалася статутами, які затверджував імператор, а з 1863 — міністр народної освіти. У першій половині XIX ст. були засновані, зокрема, Одеське товариство історії та старожитностей, Тимчасова комісія для розбору давніх актів у Києві (Київська археографічна комісія). Діяльність цих інституцій мала або ж універсальний, або ж вузькоспеціалізований характер. Це зумовлювалося не тільки системою державного контролю за ними та існуючими обмеженнями щодо громадського самоврядування, а й станом розвитку тогочасної історичної науки. Лібералізація суспільно-політичного життя в Росії у другій половині XIX ст. сприяла стрімкому зростанню кількості наукових історичних товариств: до 1846 діяло лише 6 товариств, а протягом 1863–1915 виникло 61 товариство (деякі з них, однак, уже невдовзі після створення виявилися нежиттєздатними й припинили своє існування). Основними формами роботи наукових історичних товариств були: заслуховування й обговорення наукових доповідей та повідомлень, випуск періодичних та неперіодичних видань («Труди», «Записки» та ін.), збирання історичних джерел та пам'яток, створення бібліотек, музеїв та архівів, організація археологічних та етнографічних експедицій, культурно-просвітницька діяльність у формі публічних лекцій тощо. Крім незначної частини добровільних пожертвувань та членських внесків, діяльність всіх товариств залежала від державних субсидій, що загалом визначило їх державно-легітимний характер [11, с.49].

Найвідомішими серед діючих в Україні історичних товариств були: «Історичне товариство Нестора-літописця» в Києві (1872), «Харківське

історико-філологічне товариство» (1877), «Історико-філологічне товариство при Новоросійському університеті» (1889) та «Історико-філологічне товариство» при Історико-філологічному інституті князя Безбородька в Ніжині (1894). Ці товариства об'єднували професійних істориків та аматорів і, на зразок аналогічних європейських інституцій, сприяли подальшій інституалізації історичної науки. Вони провадили дослідження регіональної історії, збирали та публікували археологічні, етнографічні та письмові пам'ятки минулого, брали участь у підготовці та проведенні загальноросійських з'їздів (насамперед археологічних з'їздів). Щодо роботи, спрямованої на формування національної історичної свідомості та засад національної історичної науки, то в умовах відсутності власної української державності вона могла здійснюватися виключно в обмежених формах і лише в громадських органах. В Україні таку роботу вели: Літературне товариство імені Шевченка (1873; від 1892 — Наукове товариство імені Шевченка), Українське наукове товариство в Києві (1907).

Метою гурткової роботи було підведення зацікавлених наукою гуртківців, перш за все гуманітаріїв, до обрання української тематики семінарських та магістерських робіт, тобто запровадження її до унормованих форм навчального та науково-дослідного процесу. Слід зазначити, що гуртки загалом добре виконували такі завдання, породжуючи у студентів зацікавленість українською тематикою. Так, М. Стасюк, який на той час був студентом Гірничого інституту у Петербурзі, погоджував з М.Грушевським тематику досліджень з економічної історії України. 5 серпня 1909 р. він писав ученому, що у Петербурзі подано на легалізацію статут Українського наукового товариства вищих навчальних закладів, але, на жаль, тут немає керманіча цієї роботи [18,арк.2]. О. Грушевського на той час ще не було у Петербурзі, там він почав працювати з 1910 р. Згодом у місті почав видаватися збірник Украинский Студент [19,арк.27 — 28].

Аналогічними гуртками О. Грушевський керував і в інших навчальних закладах, де читав ряд спецкурсів. Київський цензор С. Щоголев, розповсюджуючи — з пильністю, притаманною його посаді — друковану інформацію про український рух, зазначав, що з 1911 р. О.Грушевський керував студентськими гуртками українознавства у трьох вищих навчальних закладах Петербурга, а в тих закладах, куди його агітація ще не дійшла, робота гуртків українознавства була позначена в'язістю, реферати зачитувалися зрідка, а їх робота обмежувалася влаштуванням українських відділів при студентських бібліотеках [20,с.224]. О. Грушевський керував гуртками українознавства у

Петербурзькому університеті, Психоневрологічному інституті, на Бес-тужівських курсах, що засвідчують й інші джерела [21, с.135].

У КДА також були створені наукові товариства. Так, Св. Синод 31 січня 1873 р. затвердив статут Церковно-археологічного товариства. З того часу М. Петров став секретарем Церковно-археологічного товариства, а з 1878 р. — і завідувачем першого в Російській імперії Церковно-археологічного музею. По суті, його зусиллями була створена унікальна збірка не лише церковної, а й світської старовини. Микола Іванович умів залучити до цієї справи колишніх вихованців Академії і взагалі аматорів історії і старожитностей, перетворивши музей на науково-дослідний пам'яткоохоронний і просвітницький центр.

Діяльність Товариства і музею поділяється на три періоди: кінець 1872–1881 рр.; 1881–1901 рр.; 1901 — середина 1915 р., які відповідають трьом його статутам. У перший період Товариство переважно займалося наданням дозволу на перебудову і реставрацію пам'яток, у другому — пам'яткоохоронною роботою, науковими дослідженнями, участю в археологічних з'їздах, яка тривала і урізноманітнювалася в третій період. Заснований Товариством музей набув значення науково-освітньої установи, де накопичувався досвід практичної і теоретичної музейної роботи, за зразками якої постали подібні установи у Кам'янці-Подільському, Чернігові, Полтаві та інших містах, причому часто вони засновувалися членами ЦАТ або колишніми вихованцями Академії [22, №3]. Діяльність ЦАТ організовувалась за трьома напрямками: археологічні розкопки церковно-археологічних пам'яток Києва і Київщини, музейна справа і наукові дослідження, що в комплексі реалізовувалося у підготовці і виголошенні наукових рефератів, участі у роботі археологічних з'їздів, співпраці з зарубіжними і вітчизняними науковими установами, виданні часописів.

Через журнал «Труди КДА» громадськість інформувалась про діяльність музею і товариства.

А от при Київських вищих жіночих курсах заборонялися будь-які організації слухачок, як наукового, так і економічного характеру. Проте деякі курсистки брали активну участь у наукових гуртках та семінарах разом зі студентами університету Св. Володимира. Постійною учасницею Історико-етнографічного гуртка під керівництвом проф. М. Довнар-Запольського була Н. Полонська. Своїми цікавими виступами в ньому відзначилися й інші курсистки. Одними з найбільш активних учасниць Семінарію російської філології під керівництвом проф. В. Перетца були курсистки Київських вищих жіночих курсів: В. Адріанова, С. Щеглова, К. Неверова. І хоча проф. В. Перетц працював на цих курсах недовго, тому що надалі не був затверджений Радою

професорів курсів, саме завдяки йому названі слухачки почали активно займатися дослідженнями в галузі української філології ще в студентські роки [23, с. 75].

Водночас українознавча проблематика була постійно присутня у навчальному плані КВЖК, входячи до стандартного загальноімперського університетського курсу переважно у формі спеціальних курсів з окремих розділів української історії, мови та літератури. Значним було звернення до українського матеріалу при виборі тем та написанні курсових робіт слухачок, а також при організації практичних занять курсисток історико-філологічного відділення. Частина слухачок під керівництвом приват-доцента В. Данилевича брали участь в археологічних розкопках поблизу Києва та у створенні Археологічного музею КВЖК.

Важливою складовою процесу інституалізації історичної науки в більшості країн Європи було створення національних «загальних історичних журналів», які в другій половині XIX ст. відігравали роль координаторів наукових досліджень, були ареною теоретико-методологічних дискусій, знайомили представників фаху з вітчизняною та зарубіжною дослідницькою літературою, інформували про події «професійного світу» тощо.

«Киевская старина» (1882–1906), яка за характером, змістом опублікованих матеріалів та категорією читачів належала до типу загально «українознавчих» культурологічних видань, а серед її авторів переважали професійні науковці, які публікували на сторінках журналу кваліфіковані наукові статті з української історії, етнографії, археології, історії мови та літератури XVI - XIX ст., вирішувала, проте, не стільки фахові, скільки національно-культурні завдання.

Цілком зрозуміло, що в наукових товариствах брали участь найбільш обдаровані студенти. Таким чином, у ВНЗ гуманітарного спрямування створювалися певні передумови для виховання обдарованої молоді. Ця прогресивна традиція, започаткована у минулому столітті, стала головною в діяльності гуманітарних вищих навчальних закладів, визначила один із провідних напрямків їх розвитку. Обдаровані студенти, учасники наукових товариств, якими керували визначні вчені, поповнювали їх лави, а згодом самі створювали наукові осередки молодих.

Таким чином, створення студентських наукових товариств і гуртків у другій половині XIX - на початку XX ст., незважаючи на відверто вимушений дозвіл на їх існування з боку царського уряду, сприяло певному позитивному впливові на подальший розвиток діяльності студентських організацій, піднесенню рівня наукової, культурологічної й загальноосвітньої підготовки молодих фахівців. Ці студентські органі-

зації стали центрами, де закладались організаційні принципи майбутньої гуманітарної науки, закладалися наукові традиції. Члени наукових товариств поширювали інформацію про останні наукові здобутки в гуманітарній царині серед широких верств населення. На основі наукових товариств формувалися наукові школи, якими керували провідні вчені та педагоги.

Список використаних джерел

1. Тарасенко О. Становлення та розвиток історичної освіти та науки у Київському університеті у 1834–1884 рр. / О. Тарасенко. - К. : Логос, 1995. — 276 с.
2. Додонова Г.В. Суспільна діяльність наукової інтелігенції Наддніпрянської України в другій половині ХХ — на початку ХХ ст. // Культура народів Причорномор'я. Научный журнал. — 2006. — № 85. — С. 131–135.
3. Иванов А. Е. Высшая школа России в конце XIX - начале XX в. / А. Е. Иванов. — М.: Институт истории СССР АН СССР, 1991. — 392 с.
4. Посохов С.І. Образи університетів Російської імперії другої половини ХІХ — початку ХХ ст. в публіцистиці та історіографії / С.І. Посохов. — Х.: ХНУ імені В. Каразіна, 2006. — 368 с.
5. Самойленко Г.В., Самойленко О.Г. Ніжинська вища школа: сторінки історії. Ніжин, 2005.
6. Степанович Е.П. Высшая специальная школа на Украине (конец XIX — нач. XX в.) / Е.П. Степанович. — К.: Наукова думка, 1991. — 100 с.
7. Шип Н.А. Київська духовна академія в культурно-освітньому просторі України (1818–1919) / Н.А Шип. — К.: Фенікс, 2010. — 436 с.
8. Мельгунов С. Из истории студенческих обществ в русских университетах. — М.: Изд-е жури. «Жизнь», 1904. — 71 с.
9. Историко-филологический факультет Харьковского университета за первые 100 лет его существования (1805-1905)./ — Х.: Изд-е Харьк-о ун-та, 1908. — 390 с.
10. Анисимов А. Харьковские студенческие кружки // Русское богатство. — 1903. — №12. — С. 201-217.
11. Калінцев Ю.О., Левицька Н.М. З історії створення студентських гуртків у вищих навчальних закладах України (кінець ХІХ — початок ХХ століття)/ Вісник Київського університету імені Тараса Шевченка. — Історія. — Випуск 42. — К., 1999. — С.49-51.
12. Ученые общества и учебновспомогательные учреждения Харьковского университета (1805-1905 гг.) / Под ред. Д. Багалея и Н. Осипова. — Х.: Тип-я «Печатное дело», 1911.- 282 с.
13. ДАК. — Ф.16. - Оп. 465. - Спр. 295. Перенесення у жовтні 1899 р. Радою університету св. Володимира розгляду питання про створення студентського гуртка «Любителів природознавства» до узгодження з Міністерством народної освіти. - Арк.5, 8.

14. Институт рукопису НБУ ім. В.І. Вернадського. Ф. 61. - Спр. 395. Об избраннии М.А. Максимовича почетным членом Киевского университета. Представление Совета университета. (1871). — 2 арк.
15. Протоколы заседаний состоявшегося при Университете Св. Владимира студенческого кружка для занятий славяноведением. — К., 1903. — 33 с.
16. Студенческая хроника // Студенческая мысль (Одесса). — 1906. — 23 ноября.
17. Отчет о состоянии Института за 1901/1902 уч. год // Известия историко-филологического института князя Безбородько в Нежине. — Т. XX. — Нежин, 1902. — С. 17.
18. ЦДАК.- Фонд 1235. - Спр. 768. — Листи М. Стасюка до М. Грушевського. — 5.08.1909 р. — 8.08.1912 р. — Арк. 2 — 10.
19. ЦДАК — Ф. 1235.- Спр. 87. — Листи редакції «Український студент» до М. Грушевського. — 1.04.1913 р. — 12.11.1913 р. — Арк. 27 — 28.
20. Щеголев С.Н. История «украинского сепаратизма». — М.: Имперская традиция, 2004. — 224 с.
21. Гехтер М. Українське життя в Росії // ЛНВ. — 1911. — Т. 53. — 135 с.
22. Петров Н.И. Отчет Церковно-археологического общества при Киевской духовной академии за 1888 год // Труды КДА. — 1889. — № 3.
23. Левицька Н.М. Вищі жіночі курси — складова системи вищої гуманітарної освіти України (II пол. XIX — поч. XX ст.) / Н.М. Левицька // Університет: науковий історико-філософський журнал. — 2011. — № 5. — С. 69-76.

References

1. Tarasenko O. Stanovlennya ta rozvytok istorychnoyi osvity ta nauky u Kyivs'komu universyteti u 1834–1884 rr. / O. Tarasenko. - K. :Lohos, 1995. - 276 s.
2. Dodonova H.V. Suspil'na diyal'nist' naukovoї intelihentsiyi Naddnipyrians'koyi Ukrayiny v druhiy polovyni XIX — na pochatku XX st. // Kul'tura narodov Prychernomor'ya. Nauchnyy zhurnal. — 2006. — № 85. — S. 131–135.
3. Yvanov A. E. Vysshaya shkola Rossyy v kontse XIX - nachale XX v. / A. E. Yvanov. — М.: Ynstytut ystoryi SSSR AN SSSR, 1991. — 392 s.
4. Posokhov S.I. Obrazy universytetiv Rosiys'koyi imperiyi druhoї polovyni XIX — pochatku XX st. v publitsystysi ta istoriohrafiyi / S.I. Posokhov. — Kh.: KhNU imeni V. Karazina, 2006. — 368 s.
5. Samoylenko H.V., Samoylenko O.H. Nizhyn's'ka vyshcha shkola: storinky istoriyi. Nizhyn, 2005.
6. Stepanovych E.P. Vysshaya spetsyal'naya shkola na Ukrayne (konets XIX — nach. XX v.) / E.P. Stepanovych. — K.: Naukova dumka, 1991. — 100 s.
7. Shyp N.A. Kyiv's'ka dukhovna akademiya v kul'turno-osvityans'komu prostori Ukrayiny (1818–1919) / N.A. Shyp. — K.: Feniks, 2010. — 436 s.
8. Mel'hunov S. Yz ystoryy studencheskykh obshchestv v russkykh unyversytetakh. — М.: Yzd-e zhury. "Zhyzn", 1904. — 71 s.

9. Ystoryko-fylohohyeheskyi fakul'tet Khar'kovskoho unyversyteta za pervye 100 let eho sushchestvovaniya (1805-1905)./ — Kh.: Yzd-e Khar'k-o un-ta, 1908. — 390 s.
10. Anysymov A. Khar'kovskyye studencheskiye kruzhky // Russkoe bohat•stvo. — 1903. — №12. — S. 201-217.
11. Kalintsev Yu.O., Levyts'ka N.M. Z istoriyi stvorenniya student•s'kykh hurtkiv u vyshchyykh navchal'nykh zakladakh Ukrayiny (kinets' KhIKh — pochatok KhKh stolittya)/ Visnyk Kyivs'koho unyversytetu imeni Tarasa Shevchenka. — Istoriya. — Vypusk 42. —K.,1999. — S.49-51.
12. Uchenye obshchestva y uchebnovspomohatel'nye uchrezhdeniyya Khar'kovskoho unyversyteta (1805-1905 hh.) / Pod red. D. Bahaleya y N. Osypova. — Kh.: Typ-ya «Pechatnoe delo», 1911.- 282 s.
13. DAK. — F.16. - Op. 465. - Spr. 295. Perenesenniya u zhovtni 1899 r. Radoyu unyversytetu sv.Volodymyra roz•hlyadu pytannya pro stvorenniya student•s'koho hurtka «Lyubyteliv pryrodoznavstva» do uz•hodzhenniya z Ministerstvom narodnoyi osvity. - Ark.5, 8. 14. Instytut rukopysu NBU im. V.I. Vernad'skoho. F. 61. - Spr. 395. Ob yzbranny M.A. Maksymovycha pochetnym chlenom Kyevskoho unyversyteta. Predstavlenye Soveta unyversyteta. (1871). — 2 ark.
15. Protokoly zasedannyi sostoyavshehosya pry Unyversytete Sv. Vladymyra studencheskoho kruzhka dlya zanyatyy slavyanovedenyem. — K., 1903. — 33 s.
16. Studencheskaya khronyka // Studencheskaya mysl' (Odessa). —1906. — 23 noyabrya.
17. Otchet o sostoyannyi Ynstituta za 1901/1902 uch. hod // Yzvestyya ystoryko-fylohohyeheskoho ynstituta knyazya Bezborod'ko v Nezhynе. — T.XX. — Nezhyn, 1902. — S.17.
18. TsDIAK.- Fond 1235. - Spr. 768. — Lysty M.Stasyuka do M.Hrushevs'koho. — 5.08.1909 r. — 8.08.1912 r. — Ark. 2 — 10.
19. TsDIAK — F. 1235.- Spr. 87. — Lysty redaktsiyi «Ukraynskyi student» do M.Hrushevs'koho. — 1.04.1913 r. — 12.11.1913 r. — Ark. 27 — 28.
20. Shchegolev S.N. Ystoryya «ukraynskoho separatyзма». — M.: Ymperskaya tra•dytsyya, 2004. — 224 s.
21. Hekhter M. Ukrayins'ke zhyttya v Rosiyi // LNV. — 1911. — T. 53. — 135 s.
22. Petrov N.Y. Otchet Tserkovno-arkheolohyeheskoho obshchestva pry Kyevskoy dukhovnoy akademyyi za 1888 hod // Trudy KDA. — 1889. — № 3.
23. Levyts'ka N.M. Vyshchi zhinochi kursy — skladova systemy vyshchoyi humanitarnoyi osvity Ukrayiny (II pol. XIX — poch. XX st.) / N.M. Levyts'ka // Unyversytet: naukovyy ystoryko-filosofs'kyi zhurnal. — 2011. — № 5. — S.69-76.

Стаття надійшла до редакції 12.10.2014 р.

Н.Н. Левицкая

Студенческие научные общества и кружки в гуманитарных вузах Украины во второй половине XIX — начале XX вв.

На основе анализа архивных материалов и литературных источников анализируются предпосылки создания и методы, которые применялись правительством для руководства деятельностью студенческими научными обществами и кружками. Отмечается важность научных обществ как необходимой составляющей студенческой жизни в гуманитарных вузах Украины второй половины XIX - начала XX вв. Освещаются основные направления работы обществ, что активно действовали на территории Украины. Осуществлен анализ научной деятельности обществ и кружков, очерчен их вклад в популяризацию гуманитарной науки среди широких слоев населения.

Ключевые слова: научные общества, кружки, студенты, университет, институт.

N. Levitska

Student's scientific society and mugs in humanitarian universities of Ukraine in the second half of XIX - early XX centuries

Abstract. Based on the analysis of archival material and literature analyzes the prerequisites for development and methods used by the government to guide the activities of students societies and scientific circles. Stresses the importance of Learned Societies as a necessary component of student life in the humanitarian universities of Ukraine in the second half of XIX - early XX century. Highlighted the main directions of the scientific societies that were active in Ukraine. The analysis of scientific societies and clubs, outlines their contribution to the popularization of the humanities among the general population.

Key words: scientific society, mugs, students, university, institute

О.З. Силка

СІЛЬСЬКІ ГРОМАДСЬКІ СТАТУТНІ ОБ'ЄДНАННЯ В УКРАЇНІ КІНЦЯ ХІХ — ПОЧАТКУ ХХ ст.: ПОНЯТТЯ ТА ПИТАННЯ КЛАСИФІКАЦІЇ

У статті аналізуються підходи, які застосовуються до визначені поняття «товариство», як необхідної складової громадянського суспільства України кінця ХІХ — початку ХХ ст. та наявні класифікаційні схеми, до яких по папляють сільські громадські товариства.

Ключові слова: *концепт «громадське товариство», класифікація, сільські громадські статутні об'єднання, сільські осередки загально-російських товариств.*

Концепт «громадянське суспільство» для сучасної української держави є одним із ключових. Громадська сфера стала тим полем, в межах якого з'явилась можливість для самореалізації кожного громадянина. Україна на межі ХІХ — на початку ХХ ст. вже проходила період, у який зароджувались процеси формування громадянського суспільства. Однією з ознак таких процесів була самоорганізація населення в рамках легальних добровільних об'єднань різної спрямованості.

Попри дослідження, присвячені окремим складовим сільського статутного руху, питання їхньої типологізації, і, як наслідок — класифікації, залишаються невисвітленими. Переконані, що вивчати систему таких організацій потрібно у межах дослідження процесів формування громадянського суспільства в Російській імперії наприкінці ХІХ — на початку ХХ ст.

Питання класифікації статутної громадської ініціативи в рамках сільської місцевості України наприкінці ХІХ — на початку ХХ ст. практично не розроблені в сучасній українській історіографії.

В історіографічному просторі на сьогодні відсутня єдина думка щодо того, існувало громадянське суспільство в Російській імперії на межі ХІХ–ХХ ст. чи ні. Така ситуація обумовлена різними підходами до визначення базового терміну. Українські дослідники О.О. Бакуменко та Г.Ю. Васильєв у цій площині виділяють кілька причин: складність і багатоаспектність самого феномена громадянського суспільства; наявність безлічі дослідницьких шкіл і течій у його дослідженні;

недостатня відокремленість абстрактного поняття «громадянське суспільство» від описових характеристик реально існуючих громадянських суспільств [1]. Основоположні питання про формування інститутів громадянського суспільства в Російській імперії в історіографії залишається дискусійним. Переважна більшість дослідників підтримує тезу не про відсутність необхідних громадянських інститутів, а про їхню слабкість. Так, Л. Хефнер (Лейпцигський університет) [2] та Е. Кимбелл [3] наводять в якості прикладу стан справ у сферах забезпечення громадянських прав, дотримання релігійної та етнічної віротерпимості, верховенства права і закону, недоторканості приватної власності та автономії приватної сфери.

Ми поділяємо точку зору на поняття «громадянське суспільство», яке сформував професор історії Тулсівського університету (Оклахома, США) Дж. Бредлі: «Громадянське суспільство — це простір, який існує між індивідом та державою; він складається із приватних установ, громадських організацій, ринку, сфери вільного висловлювання ідей та віросповідання» [4] та тезу російського дослідника соціальної історії Д.В. Міронова про те, що «виникнення добровільних товариств — це ознака становлення громадянського суспільства» [5, с. 184]. На основній, якщо не визначальній ролі мережі громадських організацій у становленні та розвитку громадянського суспільства наголошують такі дослідники як О. Файджес, Е. Клоуз та Д. Уест та інші.

Проблема формування поняття «громадське товариство» знаходиться, як і дослідження власне теорії громадських організацій, на перетині знань кількох наук: історії, юриспруденції, соціології. На межі ХІХ — початку ХХ ст. для визначення досліджуваного нами спектру легальних громадських товариств застосовувало поняття «общество». До 1906 р. термін «общество/товариство» трактувалося по різному: відмінне від державного; таке, яке діє від себе; небюрократичне/недержавне. Відповідно до «Тимчасових правил про товариства та союзи» 1906 р. усі громадські об'єднання називалися «товариством» та «союзом», а саме: «Товариством у відповідності до змісту правил, визнається об'єднання кількох осіб, які, не прагнучи отримання для себе матеріального прибутку від проведеної діяльності, обрали за її предмет — досягнення певної мети, а союзом — об'єднання двох або кількох таких товариств, навіть і через систему їхнього представництва» [6, с. 3]. Сучасні українські історики перекладають заявлений у «Правилах» термін «общество» як «товариство». Таким чином Закон від 4.03.1906 р. законодавчо зафіксував поняття «товариство».

У перші роки радянської влади термін «товариство/грумада», «громадська організація» трактувалися достатньо вузько. Усі громадські

організації поділялися на дві категорії: ті, які прагнули і ті, які не прагнули прибутку: «під громадськими організаціями законодавство розуміє організації, які, на відміну від інших приватних, тобто недержавних установ, не мають на меті отримання прибутку для своїх членів, а прагнуть громадської/суспільної мети...» [7]. Саме тому кооперативні товариства, з точки зору радянських істориків не розглядалися як громадські, оскільки мета їхнього виникнення полягала у прагненні до забезпечення економічних інтересів своїх членів.

Більшість сучасних дослідників спираються на визначення, яке, у свій час, запропонував російський історик О. Д. Степанський, який першим почав систематичне дослідження історії дорадянських громадських товариств. Громадське товариство, на його думку, це «добровільне об'єднання громадян, яке ґрунтується на основі самоуправління та засноване відповідно до норм чинного законодавства; яке регулярно проводило свою діяльність для досягнення певних політичних, соціально-економічних та культурних завдань невинробничого та некомерційного характеру [8, с. 63]. Тут ми наголосимо на важливості застосування терміну «легальні», тобто ті, які визнавала держава. Нелегальні організації не могли і не можуть бути елементом громадянського суспільства, оскільки вони не забезпечують ефективної взаємодії ланки держава–громада/самоорганізація–індивід. А от стосовно досягнення «політичних» завдань, варто дискутувати. Наш досвід вивчення статутного громадського сектору принаймні в межах України, не надає достатньо даних, щоб стверджувати факт існування у ньому об'єднань, у «Статутах» яких були б прописані політичні цілі. Ознаки політичної діяльності в межах таких товариств, нами теж не виявлено. Переконані, що в умовах цілковитого контролю за роботою громадських товариств в Російській імперії, вона була неможлива.

В сучасній українській історіографії застосовують три терміни стосовно неполітичних та неприбуткових статутних об'єднань громадян Російської імперії кінця XIX — початку XX ст., які функціонували на різних адміністративно-територіальних рівнях: «громадське об'єднання» (у розумінні здійснення та захисту прав і свобод), «громадська організація» (у розумінні участі фізичних осіб) та «товариство» (у розумінні невідприємницького характеру діяльності).

Наше розуміння поняття «громадського товариства», зважаючи на соціально-економічні та політичні особливості існування Російської імперії наприкінці XIX — початку XX ст., полягає у наступному визначенні — це добровільне, позастанове об'єднання громадян, засноване на принципах самоуправління (виборні органи) і оформлене відповідно до діючого законодавства («Статут»), метою якого є реалізація

прагнень і бажань його членів, за виключенням політичного та комерційного характеру. Разом з тим, ми не відкидаємо в якості об'єкта дослідження ті громадські товариства, які в силу економічних умов Першої світової війни змушені були частково займатися комерційною діяльністю.

В сучасній українській історіографії, незважаючи на достатньо широкий пласт досліджень, об'єктами та предметами яких виступали громадські товариства, відсутня єдина їхня класифікація. Питання її розробки є дискусійним. Відсутність класифікації пов'язане, в першу чергу, з відсутністю чітких критеріїв та параметрів, застосовуючи які можна було б чітко розмежувати відомі статутні об'єднання.

Найраніша спроба класифікації, відома дослідникам, була запропонована Гесеном, автором статті «Общества», яка була розміщена у енциклопедичному довіднику видавців Брокгауза та Ефрона у 1897 р. [9]. Відповідно до неї, у категорії «Товариства — як об'єднання людей, для досягнення спільними силами загальної мети» були виділені наступні: «товариства суспільно-правові» — органи місцевого та станового самоуправління; «товариства офіційні приватні» — до цієї категорії автор відносив достатньо широкий спектр товариств; «товариства сприяння духовному розвитку»; «товариства сприяння фізичному розвитку населення»; «товариства надання допомоги»; «антропологічні товариства»; «астрономічні товариства»; «товариства вивчення Біблії»; «товариства геологічні та мінералогічні»; «товариства природодослідників»; «медичні товариства»; «товариства тверезості» і т.д. На нашу думку, цінність запропонованого матеріалу полягає не у виявленні класифікаційних ознак, а у спробі створити певне групування відомих громадських товариств.

Наступна спроба групування товариств була зроблена В. І. Чарнолуським [10]. У його систематизації складно виділити єдиний критерій поділу, який він застосовував, між тим для нас важливим є факт акцентування уваги на тих сільських громадських організаціях, які є об'єктом нашого дослідження. Зокрема — парафіяльні попечительства, братства та товариства відомства Св. Синоду; товариства тверезості духовного відомства, цивільні товариства (гуртки) тверезості; благодійні товариства; пожежні товариства та дружини; сільськогосподарські товариства, підзвітні Головному управлінню землеустрою та землеробства Департаменту землеробства. Запропоновані схеми містять великий фактологічний матеріал, який, на жаль, не підкріплений теоретичним підґрунтям.

Радянські історики досліджували громадські організації як елемент політичної сфери суспільства, поділяли їх на певні групи, виходячи із

тієї мети, яка була зафіксована у «Статуті» організації. Визнаний і шанований спеціаліст в галузі історії громадських організацій О. Д. Степанський систематизував усі товариства на 4 групи: 1) політичні, 2) економічні, 3) опіки, охорони здоров'я та народної освіти, 4) наукові, літературні, мистецькі. Кожна група мала свій поділ за відповідними критеріями. Сучасні дослідники відзначають наявні суперечності у залученні того чи іншого товариства до відповідної групи, які спостерігались у роботах дослідника на різних етапах його діяльності.

Цілоком заангажовану, з сучасної точки зору, класифікацію добровільних громадських об'єднань в радянській історіографії представила Т. П. Коржихіна. Відразу зазначимо, що мова йшла про класифікацію в межах радянських товариств. Отже, система громадських товариств мага наступний вигляд: Комуністична партія, як єдиний центр, здатний об'єднати маси, озброїти їх прогресивними ідеями; професійні спілки — наймасовіша організація працівників; комсомол — масова позапартійна організація молоді; кооперація — як найкраща форма об'єднання селянства; Добровільні товариства та союзи працівників; організації громадської самодіяльності [11, с. 37].

Інший радянський історик В. Р. Лейкіна-Свирська [12], досліджуючи форми громадської самоорганізації в середовищі інтелігенції Російської імперії, запропонувала свій поділ, критерієм якого обрала фахову спрямованість переважної більшості дійсних членів товариств: технічні товариства; лісознавчі товариства; товариства землемірів, агрономічної та статистичної допомоги; медичні товариства; просвітницькі товариства; адвокатські товариства; наукові товариства; товариства літераторів та книговидавців, художників, акторів та музикантів. Зазначені вище класифікації, як і подібні інші, в основу яких було покладено принцип історизму, на сьогодні не набули поширення серед дослідників. Низка товариств просто не потрапили до запропонованих систем, наприклад, товариства благоустрою, пожежні об'єднання, релігійні місцеві організації тощо. Зважаючи на особливості соціально життя українського селянства, пропоновані класифікації мало підходять і для конструювання спектру сільських громадських товариств України кінця XIX — початку XX ст.

З початку 90-х рр. в російській історіографії поступово набирає силу тенденція класифікувати громадські організації у більш вузьких рамках ніж уся територія Російської імперії. Свій погляд на таку класифікацію в межах двох губерній на початку 90-х рр. XX ст. запропонувала О. Ю. Соболева. На основі дослідження діяльності легальних громадських організацій Костромської та Ярославської губерній у соціально-культурній сфері та в галузі соціального забезпечення, вона

прийшла до висновку, що в Російській імперії після 60-х рр. XIX ст. діяли три групи зазначених організацій — наукові, сільськогосподарські та благодійні. А наприкінці XIX ст. дослідниця фіксує появу низки нових товариств — товариств взаємодопомоги, просвітницьких, літературно-художніх, музично-драматичних та охорони здоров'я [13]. Класифікацію громадських організацій у територіальних межах однієї губернії у 2000 р. представила А.М. Добриніна [14]. Беручи за основу мету діяльності товариств, дослідниця виділила наступні групи: 1) товариства раціонального господарювання (товариства благоустрою, товариства полювання, рибалок, садівників); 2) організації з надання допомоги (благодійні, Російське товариство Червоного Хреста); 3) товариства охорони здоров'я (медичні, фармацевтичні тощо); 4) спортивні товариства; 5) організації морального виховання (товариства тверезості, православні церковні братства тощо); 6) товариства інтелектуального розвитку (товариства розповсюдження освіти, наукові товариства); 7) естетичні товариства (організації прихильників музичного, драматичного та інших видів мистецтв); 8) розважальні об'єднання (клуби, товариства шанувальників кінського бігу тощо).

Сучасна російська дослідниця А. С. Туманова [15], досліджуючи особливості громадсько-політичного життя Російської імперії, виокремила наступні категорії загальноросійських громадських об'єднань — 1) товариства, діяльність яких спрямовувалась на покращення міського життя у комунальних та інфраструктурних напрямках, 2) товариства соціального захисту, 3) економічні товариства, 4) медичні товариства, 5) товариства з вивчення та популяризації літератури і мистецтв, 6) клуби, 7) спортивні та оздоровчі товариства, 7) просвітницькі товариства, 8) наукові товариства, 9) товариства, мета яких полягала у піднесенні/сприянні державно-патріотичного виховання молоді, 10) благодійні товариства.

Послуживши принципами соціологічного функціоналізму з принципами історизму, інший російський історик А.Б. Гуларян [16] пропонує систематизувати організації за двома критеріями: 1) сферою функціональної діяльності та принципами комплектації, 2) соціальному складу організації. Його класифікація виглядає наступним чином: 1) громадські організації природоохоронної спрямованості; 2) громадські організації соціальної спрямованості: станові (дворянські та купецькі), професійні організації та спілки (професійні корпорації, профспілки робітників, профспілки ремісників, товариства взаємодопомоги, творчі спілки), організації некорінного населення, біженців та переселенців, товариства сприяння розвитку економіки (сільськогосподарські товариства та товариства за галузями економіки), соціального захисту на-

селення (благодійні товариства та попечительства, товариства допомоги інвалідам, пенітенціарна благодійність, дитяча та освітня благодійність), благодійні організації іноземців, національних меншин, біженців; 3) політичні громадські організації: місцеві групи партії соціалістів-революціонерів, організації анархістів та максималістів, організації та групи РСДРП, групи конституційних демократичної партії, організації «Союзу 17 жовтня», чорносотенці; 4) громадські організації, які були орієнтовані на вирішення особистісних (вітально-екзистенціальних) проблем: з надання допомоги у надзвичайних ситуаціях (рятування від природних стихій, реабілітація жертв соціальних потрясінь, пожежні товариства та дружини), спортивні та оздоровчі, у т. ч. товариства тверезості, просвітницькі, наукові та красзнавчі, організації, спрямовані на забезпечення відпочинку, релігійні громадські організації.

З нашої точки зору, до запропонованої класифікації є два концептуальні зауваження. Перше, ми поділяємо погляд більшості дослідників на сутність громадського товариства як позастанової організації, у зв'язку з чим, вважаємо недоцільним залучати станові організації (дворян та купців) до системи громадських організацій Російської імперії. По друге, на наш погляд варто відокремлювати громадську сферу життя суспільства від політичної. Метою більшої громадських організації є задоволення особистісних інтересів кожного члена громади, а політичних партій — досягнення політичної влади у держави або участі у її досягненні. На думку О. Соболевої громадські організації є попередниками політичних, саме вони стали першопочатковою школою залучення до громадсько-політичної діяльності [17, с. 1]. До того ж потребують обговорення й інші елементи запропонованої структури.

Вище згаданий російський дослідник соціальної історії Б.М. Міронов, позначає легальні громадські організації імперської Росії терміном «добровільні громадські асоціації» і пропонує свій погляд на їхнє групування: 1) асоціації, пов'язані із Церквою. Вони займалися місіонерською діяльністю, популяризували православні погляди та релігійну літературу, вивчали історію Церкви та релігійного життя. До них дослідник залучає релігійні братства, церковно-історичні товариства, Православне палестинське товариство, товариства хоругвоносців, шанувальників церковного співу, православних російських жінок тощо; 2) товариства взаємодопомоги та економічні асоціації. Мета таких об'єднань полягала у організації допомоги своїм членам організації зберігання грошових коштів, їхнього збільшення через здійснення торгово-фінансових операцій, отримання позик, захист інтересів окремих соціальних та професійних груп, страхування та охорона майна тощо.

До цієї групи дослідник зараховує ощадно-позичкові каси, товариства взаємного кредиту, товариства споживачів та товариства взаємного страхування від вогню, 3) благодійні та попечительські товариства — попечительні про в'язниці, про бідних, про дітей; жіночі благодійні товариства, товариства допомоги пенсіонерам, тяжко хворим дітям тощо; товариства захисту дітей, товариства захисту тварин, товариства тверезості, товариства попечительства про поранених та хворих, Червоний Хрест, 4) товариства в галузі мистецтва та культури об'єднували шанувальників мистецтва, музики, образотворчих мистецтв, хорового співу, літератури тощо, 5) наукові, культурно-просвітницькі, краєзнавчі та асоціації професійного удосконалення: товариства природодослідників, лікарів, шанувальників словесності, археології, історії та етнографії; фізико-математичні, юридичні, педагогічні, економічні, технічні, фотографічні, сільського господарства, 6) клуби та товариства з організації сімейного відпочинку — дворянські об'єднання, купецькі клуби, військові зібрання, шахові клуби, товариства полювання, рибалки, садоводів; спортивні — яхт-клуби, товариства шанувальників гімнастики, велосипедів, кінного спорту, 7) таємні політичні та релігійні асоціації. До їхнього складу входили громадяни, погляди яких були нелояльними до діючої влади та Православної Церкви — громади старообрядців, масонські ложі, організації декабристів.

Погляди представників сучасної української історіографії щодо суб'єктів громадського руху є, в окремих випадках, кардинально іншими. Громадські організаціями визнаються об'єднання громадян, які діяли в межах чинного законодавства. Лише визнання їхньої легальності дозволило таким товариствам досягати визначеної мети та поставлених завдань, взаємодіяти з органами самоврядування та державної влади. Діяльність ощадно-позичкових кас, товариств взаємного кредиту та товариств споживачів вивчається в рамках кооперативного руху. Залучення клубів та асоціацій з організації сімейного відпочинку, які за словами Б. М. Міронова були «замкнутими елітарними клубами, орієнтованими на дорогі розважальні заходи», до системи громадських товариств є, на наш погляд, неправомірним. Власне сам дослідник визнає, що «широкі маси населення, приблизно 95 % — селяни, міщани та ремісники, а також учні, кадети, солдати — залишались за бортом».

В сучасній українській історіографії застосовують три терміни стосовно неполітичних та неприбуткових статутних об'єднань громадян Російської імперії кінця XIX — початку XX ст., які функціонували на різних адміністративно-територіальних рівнях: «громадське об'єднання» (у розумінні здійснення та захисту прав і свобод), «гро-

мадська організація» (у розумінні участі фізичних осіб) та «товариство» (у розумінні невідприємницького характеру діяльності).

Серед сучасних українських дослідників проблемою добровільних товариств, і, зокрема, питаннями класифікації займаються Т. Слінько, О. Кушніренко [18], Л. Лойко [19], В. М. Кравчук [20] та багато інших. Тут теж спостерігається багатовекторність підходів, в залежності від застосованих критеріїв та підходів — від конституційно-правових до історичних. Так сучасні правники виділяють наступні види громадських організацій: 1) за способом утворення та формами діяльності: фронти, асоціації, спілки, фонди; 2) за умовами членства: з формально фіксованим та формально нефіксованим членством; 3) за кількістю членів: масові та елітарні; 4) за способом формування і ступенем охоплення мас: стихійні та свідомо організовані; 5) за складом — професійні, жіночі, молодіжні, етнічні тощо; 6) за внутрішньою структурою: централізовані, нецентралізовані; 7) за масштабами діяльності: місцеві, загальнодержавні, міжнародні; 8) за соціально-правовим статусом: легальні, нелегальні; 9) за способом досягнення мети: реформаторські, консервативні; 10) за соціальною значущістю для існування і розвитку суспільства: прогресивні, консервативні, реакційні [21, с. 44].

Сучасні українські історики пропонують різні типи класифікації громадських товариств кінця XIX — початку XX ст. В якості емпіричного матеріалу для наповнення своїх систем вони, у переважній більшості, звертають увагу на міські громадські товариства. У сукупності, такі роботи є важливим фактологічним зібранням знань про міський сектор громадської статутної ініціативи. Визначені і причини його появи, які мали політичний, соціально-економічний та культурний характер. Натомість, в історіографічному просторі сформувалась пустота щодо громадського статутного руху який діяв поза містом — у містечках та селах. У свій час, ще О.Д. Степанський, характеризуючи соціальний склад громадських товариств відзначав, що поза цих об'єднань «залишалась основна маса населення — селянство, міські низи, ремісники, дрібні службовці, напівінтелігенція». За його словами «вони мали достатньо скромні можливості організації взаємодопомоги, достатньо слабкі та нестійкі» [22, с. 66]. Сучасна українська історіографія поступово спростовує цю тезу на сторінках низки досліджень, звертаючи увагу на прояви сільської статутної ініціативи.

Серед українських істориків, дослідників громадського статутного руху в Україні кінця XIX — середини XX ст., які працюють над проблемою створення універсальної класифікації громадських об'єднань, відмітимо напрацювання д.і.н. В.С. Савчука [23]. Не зважаючи на те, що сфера його інтересів обертається навколо громадсько-наукових

товариств, нам імпонують запропоновані ним процедури типологізації, які ми використовуємо для створення класифікації громадських об'єднань українського села. Отже, спираючись на схему В. С. Савчука, потрібно: 1) Визначити масив громадських об'єднань, що підлягають аналізу. 2) Означити критерій, за якими будуть відокремлюватися, у нашому випадку — сільські статутні товариства, від загального масиву громадських організацій. Критерієм виступають зафіксовані у «Статутах» територіальні межі (село, волость, містечко), на які розповсюджується діяльність товариств. Зазначимо, що цей критерій чітко виокремлюється. 3) Розподіл масиву сільських громадських товариств за узагальненими типами. 4) Складання ієрархічно побудованої системи критеріїв другого порядку, які відносяться безпосередньо до узагальнених типів громадських організацій і базуються на взаємодії загального й особливого у їх функціонуванні. Цей критерій — аналіз мети та завдань. Як засвідчило опрацювання установчих документів, мережа сільських громадських товариств складалася із наступних об'єднань: сільськогосподарські товариства, добровільні пожежні товариства та дружини, благодійні товариства, товариства тверезості, товариства благоустрою, осередки Товариства Червоного Хреста, осередки Товариства рятування на водах, товариства мистецького спрямування та ін.; 5) Деталізація для кожного ієрархічного рівня критеріїв типологізації сільських товариств за організаційно-управлінським принципом. У відповідності до цього принципу ми виділяємо наступні критерії: 1 тип — самостійні товариства локального (місцевого, регіонального, периферійного) типу, які у своїй більшості не мали первинних структур (відділень, філій, відділів тощо) в інших місцевостях. З понад 300 сільськогосподарських товариств Полтавської та Чернігівської губернії, нам відомі лише 2 випадки, коли зазначені об'єднання, у відповідності до норм «Статуту» організували по 1 відділенню у сусідніх селах. 2 тип — сільські первинні осередки (відділення, відділи, філії) товариств загальноросійського, губернського та повітового рівнів. До цієї категорії підпадають осередки благодійних товариств губернського й повітового рівнів, які виникли з початком Першої світової війни, а також відділення Російського товариства Червоного Хреста та Російського Товариства порятунку на водах. 6) Використання процедур типологізації для отримання нових знань при вивченні сільських громадських товариств (за рахунок накопичення емпіричних даних).

Представлений вище матеріал, на нашу думку, є свідченням постійного пошуку дослідників, як українських, так і російських, у напря-

мку удосконалення підходів щодо створення універсальної класифікації громадських організацій Російської імперії.

Факт існування та порівняно тривала діяльність статутних громадських сільських товариств були одним із проявів наявності процесів формування основ громадянського суспільства. Статутні товариства повинні розглядатися як приклад активних змін у громадській та соціальній сферах життя та як складова системи некоммерційних і неполітичних об'єднань. Важливою складовою їхнього дослідження повинна стати поява загальна класифікація.

Список використаних джерел

1. Бакуменко О. О. Громадянське суспільство в Російській імперії межі XIX–XX ст.: уявлення і реальність / О. О. Бакуменко, Г. Ю. Васильєв // «Вестник» НТУ «ХПИ»: Актуальні проблеми розвитку українського суспільства. — Х., 2011. — № 30. — С. 39–43.
2. Хэфнер Л. В поисках гражданского общества в самодержавной России / Л. Хэфнер // Гражданская идентичность и сфера. — М., 2007. — С. 35–60; Хэфнер Л. «Храм праздности»: ассоциации и клубы городских элит в России (на материалах Казани: 1860–1914 гг) / Л. Хэфнер // Очерки городского быта дореволюционного Поволжья. — Ульяновск, 2000. — С. 468–526.
3. Кимбэлл Э. Русское гражданское общество и политический кризис в эпоху великих реформ, 1859–1863 гг. / Э. Кимбэлл // Великие реформы в России, 1856–1874. — М., 1992. — С. 260–279.
4. Бредли Д. Общественные организации и развитие гражданского общества в России / Д. Бредли // http://ecsocman.hse.ru/data/944/896/1217/008_Dzhozef_BREDLI.pdf
5. Миронов Б. М. Добровольные ассоциации и гражданское общество в поздней имперской России / Б. М. Миронов // Журнал социологии и социальной антропологии. — 2008. — Т. XI, № 1. — С. 164–176.
6. Справочная книга об обществах и союзах / сост. В. И. Чарнолуцкий. — С.Пб. : тип. Б. М. Вольфа, 1912. — 157 с.
7. Коржихина Т. П. О комплектовании государственных архивов СССР материалами общественных организаций / Т. П. Коржихина // Советские архивы. — 1973. — № 4. — С. 35–37.
8. Степанский А. Общественные организации в России / А. Степанский // Открывая политика. — 1995. — № 5 (7). — С. 65–68.
9. Общество // <http://www.vehi.net/brokgauz/>
10. Справочная книга об обществах и союзах / сост. В. И. Чарнолуцкий. — С.Пб. : тип. Б. М. Вольфа, 1912. — 157 с.
11. Коржихина Т. П. О комплектовании государственных архивов СССР материалами общественных организаций / Т. П. Коржихина // Советские архивы. — 1973. — № 4. — С. 35–37.
12. Лейкина-Свирская В. Р. Русская интеллигенция в 1900–1917 гг. / В. Р. Лейкина-Свирская. — М. : Мысль, 1981. — 285 с.

13. Соболева О. Ю. Региональные легальные общественные организации на рубеже XIX — XX вв., 1890–1914 гг.: (на материалах Костромской и Ярославской губерний) : автореф. дисс. канд. ист. наук. — Иваново, 1993. — 19 с.
14. Добрынина А. М. Неполитические общественные организации Владимирской губернии в 1860х — феврале 1917 гг.: дисс. канд. ист. наук. — Иваново, 2000. — 29 с.
15. Туманова А. С. Общественные организации как модель самоорганизации российского общества в начале XX века. Типология добровольных обществ, их влияние на социально-культурную среду и самосознание населения / А. С. Туманова // Самоорганизация российской обществуности в последней трети XVIII — начале XX вв. — М., 2011. — С. 217–264.
16. Гуларян А. Б. Проблема классификации общественных организаций в дореволюционной России / А. Б. Гуларян // История и современность. — 2013. — № 3. — С. 153–159.
17. Соболева О. Ю. Региональные легальные общественные организации на рубеже XIX — XX вв., 1890–1914 гг.: (на материалах Костромской и Ярославской губерний) : автореф. дисс. канд. ист. наук. — Иваново, 1993. — 19 с.
18. Слінько Т. М. Конституційно-правовий статус об'єднань громадян в Україні / Т. М. Слінько, О. Кушніренко. — Х. : Арсіс, 1998. — 176 с.
19. Лойко Л. І. Громадські організації етнічних меншин України: природа, легітимність, діяльність / Л. І. Лойко. — К. : Фоліант, 2005. — 633 с.
20. Кравчук В. М. Взаємовідносини громадських організацій і держави і умовах формування громадянського суспільства в Україні (теоретико-правові аспекти) / В. М. Кравчук: автореф. дис. канд. ист. наук. — К., 2008. — 20 с.
21. Теслицький А. М. Класифікація громадських об'єднань в Україні / А. М. Теслицький // Науковий вісник Чернівецького університету. — 2011. — Вип. 559. Правознавство. — С. 44–47.
22. Степанский А. Общественные организации в России / А. Степанский // Открывая политика. — 1995. — № 5 (7). — С. 65–68.
23. Савчук В. Громадсько-наукові об'єднання: процедури типологізації / В. Савчук // Ейдос. — К., 2009. — Вип. 4. — С. 153–164

References

1. Bakumenko O. O. Gromadyanske suspilstvo v Rosijskij imperiji mezhi XIX–XX st.: uyavlennya i realnist / O. O. Bakumenko, G. Yu. Vasylyev // «Vestnyk» NTU «ХПУ»: Aktualni problemy rozvytku ukrajynskogo suspilstva. — X., 2011. — № 30. — S. 39-43.
2. Xefner L. V poyskax grazhdanskogo obshhestva v samodержavnoj Rossyy / L. Xefner // Grazhdanskaya ydentychnost y sfera. — M., 2007. — S. 35–60; Xefner L. «Храм праздности»: ассоциация у клубы городских элит в Rossyy (na materyalax Kazany: 1860–1914 gg.) / L. Xefner // Ocherky gorodskogo byta dorevoljucy onnogo Povolzhya. — Ulyanovsk, 2000. — S. 468-526.
3. Kymbell E. Russkoe grazhdanskoe obshhestvo y polytycheskij kryzy v epoxu velykых reform, 1859–1863 gg. / E. Kymbell // Velykye reformy v Rossyy, 1856–1874. — M., 1992. — S. 260-279.

4. Bredly D. Obshhestvennye organizatsii y razvitye grazhdanskogo obshhestva v Rossii / D. Bredly // http://ecsocman.hse.ru/data/944/896/1217/008_Dzhozef_BREDLI.pdf
5. Myronov B. M. Dobrovolnye assotsiatsii y grazhdanskoe obshchestvo v pozdneimperskoj Rossii / B. M. Myronov // Zhurnal sotsiologii y sotsialnoj antropologii. — 2008. — T. XI, № 1. — S. 164-176.
6. Spravochnaya kniga ob obshhestvax y soyuzax / sost. V. Y. Charnoluskiy. — S.Pb. : typ. B. M. Volfa, 1912. — 157 s.
7. Korzhynina T. P. O komplektovaniy gosudarstvennykh arxivov SSSR materialamy obshhestvennykh organizatsiy / T. P. Korzhynina // Sovetskiye arkhivy. — 1973. — № 4. — S.35-37.
8. Stepanskiy A. Obshhestvennye organizatsii v Rossii / A. Stepanskiy // Otkrytaya polityka. — 1995. — № 5 (7). — S. 65-68.
9. Obshchestvo // <http://www.vehi.net/brokgauz/>
10. Spravochnaya kniga ob obshhestvax y soyuzax / sost. V. Y. Charnoluskiy. — S.Pb. : typ. B. M. Volfa, 1912. — 157 s.
11. Korzhynina T. P. O komplektovaniy gosudarstvennykh arxivov SSSR materialamy obshhestvennykh organizatsiy / T. P. Korzhynina // Sovetskiye arkhivy. — 1973. — № 4. — S. 35-37.
12. Lejkyna-Svyrskaya V. R. Russkaya yntellygentsiya v 1900–1917 gg. / V. R. Lejkyna-Svyrskaya. — M. : Mysl, 1981. — 285 s.
13. Soboleva O. Yu. Regionalnye legalnye obshhestvennye organizatsii na rubezhe XIX — XX vv., 1890–1914 gg.: (na materialakh Kostromskoj y Yaroslavskoj guberniy) : avtoref. dyss. kand. yst. nauk. — Yvanovo, 1993. — 19 s.
14. Dobrynyina A. M. Nepolytycheskiye obshhestvennye organizatsii Vladymyrskoj guberniy v 1860x — fevrale 1917 gg.: dyss. kand. yst. nauk. — Yvanovo, 2000. — 29 s.
15. Tumanova A. S. Obshhestvennye organizatsii kak model samoorganizatsii rossijskogo obshhestva v nachale XX veka. Tipologiya dobrovolnykh obshchestv, ykh vliyaniye na sotsialno-kulturnuyu sredu y samosoznaniye naseleniya / A.S. Tumanova // Samoorganizatsiya rossijskoj obshchestvennosti v poslednej trety XVIII — nachale XX vv. — M., 2011. — S. 217–264.
16. Gularyan A. B. Problema klassifikatsii obshhestvennykh organizatsiy v dorevolyucionnoj Rossii / A. B. Gularyan // Ystoriya y sovremennost. — 2013. — № 3. — S. 153–159.
17. Soboleva O. Yu. Regionalnye legalnye obshhestvennye organizatsii na rubezhe XIX–XX vv., 1890–1914 gg.: (na materialakh Kostromskoj y Yaroslavskoj guberniy) : avtoref. dyss. kand. yst. nauk. — Yvanovo, 1993. — 19 s.
18. Slinko T. M. Konstytucijno-pravovoy status obyednan gromadyan v Ukraini / T.M. Slynko, O. Kushnirenko. — X. : Arsis, 1998. — 176 s.
19. Lojko L. I. Gromadski organizatsii etnichnykh menshyj Ukrainy: pryroda, legitymnist', diyalnist' / L. I. Lojko. — K. : Foliant, 2005. — 633 s.
20. Kravchuk V. M. Vzayemovidnosiny gromadskykh organizatsiy i derzhavy i umovax formuvannya gromadyanskogo suspilstva v Ukraini (teoretyko-pravovi aspekty) / V. M. Kravchuk: avtoref. dys. kand. yst. nauk. — K., 2008. — 20 s.

21. Tesliczkij A. M. Klasyfikaciya gromadskyx obyednan v Ukrayini / A. M. Tesliczkij // Naukovyj visnyk Cherniveczkogo universytetu. — 2011. — Vyp. 559. Pravoznavstvo. — S. 44–47.
22. Stepanskyj A. Obshhestvennyye organizatsii v Rossyy / A. Stepanskyj // Otkrytaya polytyka. — 1995. — № 5 (7).
23. Savchuk V. Gromadsko-naukovi obyednannya: procedury typologizatsiyi / V. Savchuk // Ejdos. — K., 2009. — Vyp. 4. — S. 153–154.

Стаття надійшла до редакції 12.10.2014 р.

О. Сылка

Сельские статутные объединения в Украине в конце XIX — начале XX вв.: термины и вопросы классификации

В статье анализируются подходы, которые применяются к изучению термина «общество/уставное объединение», как необходимой составляющей гражданского общества Украины в период конца XIX — начала XX вв., а также существующие классификационные схемы этих обществ. Утверждается, что общественные объединения являются частью гражданского общества. Подобные объединения, которые существовали на сельском административно-территориальном уровне тоже относятся автором к общей системе общественного уставного движения Российской империи. Констатируется, что в современной украинской историографии отсутствует полная классификация подобного движения.

Ключевые слова: концепт «общественное объединение», классификация, сельские общественные уставные организации, сельские отделения общероссийских организаций.

O. Sylka

Rural public charter association in Ukraine late XIX — early XX century: concept and the classification

Abstract. This article analyzes the approaches that apply to the definition of «company» as a necessary component of civil society in Ukraine late XIX — early XX century and existing classification schemes, which fall into a village society. It is alleged that the associations are part of civil society. Rural societies were part of the overall system of public associations of the Russian Empire. In modern Ukrainian historiography is no complete classification of public organizations of Ukraine, which operated in the late XIX — early XX century.

Keywords: concept of «public company», classification, rural public charter associations, rural centers -wide companies.

Л.В. Красіна-Филь

ФОРМУВАННЯ ОСОБИСТОСТІ ТА СТАНОВЛЕННЯ К.Є. ГРЕБЕННИКА ЯК ВОЄНАЧАЛЬНИКА

На основі документів, які зберігаються в фондах Центрального музею Державної прикордонної служби України відтворено та доповнено раніше маловідомі факти з життя начальника оперативної групи Прикордонних військ КДБ при Раді Міністрів УРСР Героя Радянського Союзу генерал-лейтенанта К.Є. Гребенника.

Ключові слова: К.Є Гребенник, ОДПУ, НКВС, РСЧА, прикордонний загін, прикордонна застава.

Відомо, що особисті справи військових діячів та воєначальників радянської доби знаходяться і нині під грифом «Цілком таємно». Це було природним для тоталітарної держави, якою без сумніву був Радянський Союз. На превеликий жаль, особисті справи військових діячів та воєначальників і нині в більшості своїй є недоступними для дослідників. Перш за все це пояснюється тим, що місцем збереження цих справ є архівні установи правонаступниці СРСР — Російської Федерації, яка не поспішає оприлюднювати нових документів, пов'язаних з діяльністю того чи іншого воєначальника. А якщо це й стається, то носить вибірковий характер. Особливо це стосується колишніх працівників, так званих, виконавчо-адміністративних відомств, якими були без сумніву ДПУ, ОДПУ, НКВС, МДБ та КДБ. Особиста справа Героя Радянського Союзу генерал-лейтенанта К.Є. Гребенника, який належав до вищої номенклатури Ради Міністрів СРСР не виняток. Однак архівна справа колишнього очільника Червонопрапорного Західного прикордонного округу, копія якої зберігаються в фондах Центрального музею Державної прикордонної служби України не тільки доповнює деякі автобіографічні деталі К.Є. Гребенника, але проливає світло на замовчувані раніше факти з життя воєначальника.

Серед робіт, які були присвячені життю та діяльності К.Є. Гребенника варто відзначити його ж таки автобіографічну книгу «Хасанський щоденник», довідкові матеріали розміщені в різних енциклопедичних виданнях та публікаціях, в засобах масової інформації. Спроб більш

грунтового дослідження життя та діяльності К.Є. Гребенніка на вітчизняній історичній ниві помічено не було.

Метою даної статті є спроба узагальнити та реконструювати життєвий період К.Є. Гребенніка з 1900 по 1939 рр.

Кузьма Євдокимович Гребеннік народився 18 лютого 1900 г. року в селищі Брянський рудник Слав'яносербського повіту Катеринославської губернії (нині м. Брянка г. Брянка Луганської області) в родині шахтаря. Батько — Гребеннік Євдоким Захарович, 1873 р. народження, уродженець селища Кременна Старобільського повіту Катеринославської губернії). Мати воєначальника — Гребеннік Марія Григорівна, 1878 р. народження, уродженка Смоленської області [1, с.2]. Варто відзначити, що офіційним місцем народження К.Є. Гребенніка позначено місто Брянка Луганської області [2, с.106]. В службовій анкеті воєначальник конкретизує місце свого народження і відповідно вказує, що народився він на шахті №6 в селищі Брянський рудник Кадіївського району, (нині це місто Брянка обласного підпорядкування). [1, с.1]. Після закінчення двокласного училища, як свідчить запис в особистому листку обліку кадрів прикордонника він працював чорно робочим шахтарем-вагонником заводу «Пролетар» того ж таки Кадіївського району, а також змінником в шахті Лисичанського району, завод «Руско-Красін-Жовтень». У своїй автобіографії К.Є. Гребеннік вказує, що він працював коногоном, вагонником, саночником на різних шахтах. [3, с.1]. У своєму нарисі про генерала Гребенніка В.Є. Чабаненко «Кордон на все життя» в дусі того часу пише: «Кузьмі Гребенніку не було ще й десяти років, коли він, затиснувши в рученятах вузлик з їдою, вперше прийшов на шахту. У хлопчини з потомственої шахтарської родини другого шляху не було. Поставив господарський прикажчик на сортування вугілля. Працював він на поверхні, але десятигодинне вилювання породи на стрічці транспортера, що постійно рухається так виснажувало кволий організм хлопчини, що іноді він засинав прямо на робочому місці. В «нагороду» від майстра — штраф. У кращому випадку — запотиличник. А зарплата — тридцять копійок в день. Але для родини і це була допомога, так, як батько в той час отримав тяжку травму в шахті і не працював». [2, с.107, 108]. А ось як описує цей період свого життя свого життя сам К.Є. Гребеннік: «Після важкої травми батька в шахті, не маючи засобів до існування (в родині був старшим) у віці 10 років поступив на роботу шахти парком в якості працівника хлопчика на вугільне сортування з очищення вугілля від породи і колчедану» [3, с.1].

З приводу тієї «мізерної зарплати, яку отримував юний Гребеннік, то тут також варто зауважити, що в 1910 р. фунт (409 гр.) житнього

хліба в середньому коштував 5 коп., фунт яловичини, відповідно 12-20 коп., пуд (16 кг.) солі — 7 коп., а пуд пшеничного борошна — 1 крб. 65 коп., пуд меду — 8 крб. В ту пору працівник міг справити собі хромові чоботи за 2 крб., а кирзові — за 1 крб.

З часом К.Є. Гребеннік стає конононом, а згодом і шахтарем. Згідно автобіографії на шахті він працював до 1919 р. А далі була Громадянська війна. Участь в якій він описує так: «Наприкінці 1919 р. під час жорстокої боротьби з Денікіним разом з іншими товаришами вступив до робітничого загону шахтарів, і приймав участь в боротьбі проти білого козацтва, яке насідало на південному фронті. З цього часу починається моє бойове життя в рядах Червоної Армії». [3, с.1].

З квітня 1920 р. К.Є. Гребеннік зарахований на посаду інформатора полку. Службу проходив спочатку в 445-му Краснопресненському, а потім в 456-му Рогожсько-Семенівському полках РСЧА 51-ї Перекопської дивізії. 7 вересня цього ж таки року стає членом ВКП (б). Був учасником штурму Перекопу. 12 липня 1922 р. був зарахований секретарем військкома спочатку 2-го, а потім 16-го окремого прикордонних батальйонів ДПУ. Про цей період свого життя сам К.Є. Гребеннік написав так: «У 1922 році з частин 51 дивізії був переведений до 3-ї прикордонної дивізії. С цього часу розпочинається моя прикордонна служба...» [3, с.1].

23 грудня 1923 р. К.Є. Гребеннік за порадою комісара 16-го Окремого батальйону ДПУ Михайла Власова стає слухачем Вищої прикордонної школи ОДПУ, яка знаходилась в Москві. Після закінчення навчання, К.Є. Гребеннік 23 вересня 1924 р. отримує призначення на посаду начальника 25-го Тираспольського прикордонного загону військ ОДПУ.

У фондах ЦМ ДПСУ зберігається оригінал статті К.Є. Гребенніка, де він пише: «... Пригадую свій перший прикордонний наряд в ролі начальника застави. Я з трьохлінійкою, двоє бійців з кулеметом. Ділянка для охорони — декілька кілометрів. Темна осіння ніч, сіється нудний дощ. Неприємна погода. А забезпечити недоторканість рубежу все одно треба. Зовсім промокли ноги в дірявих чоботах, холодно в одній старенькій гімнастерці. Скільки часу минуло? Невідомо. А сирником чиркнути не можна. Раптом... Скоріше відчув, а ніж почув, що хтось йде. «Лягай!» — подав команду червоноармійцям. Ми плюхнулись в калюжу. А невідомі все ближче і ближче. «Стій! Хто йде?» У відповідь постріли. Десь неподалік розірвалась граната. «Вогонь!» — віддав наказ бійцям, і посипав свинець, сіючи паніку і смерть серед тих, хто перейшов кордон з підлими намірами. А вранці підраховували трупи: більше десяти. І так майже кожної ночі». [4, с.1,2]. Рядки атестації да-

товані 1924 р. засвідчують, що новоспечений начальник застави «політично підготовлений добре. Морально стійкий. Енергійний і рішучий. Дисциплінований сам, вимагає дисципліни з підлеглих. До службових обов'язків ставиться сумлінно. Має бажання навчатися. Достойний висування на посаду інструктора комендатури» [5].

За два роки він займає посаду начальника маневрової групи 25-го Тираспольського прикордонного загону. Складна обстановка на новоствореному кордоні вимагала неабиякого напруження від молодого командира. Зрідка яка ніч минала спокійно. Затримання і перестрілки на кордоні були явищем повсякденним. Однак К.Є. Гребеннік в цих умовах виявив свою рішучість, сміливість та організаторські якості. Не випадково в жовтні 1928 р. його було призначено помічником командира Одеського навчального прикордонного батальйону ОДПУ, а з листопада 1929 рр. він — помічник начальника зі стройової частини 21-го Ямпільського прикордонного загону військ ОДПУ Української РСР. На новій посаді К.Є. Гребеннік працює багато і сумлінно, часто забуваючи про відпочинок. Ось як згадує про той період життя син прикордонника, нині генерал-майор у відставці В.К. Гребеннік: «На службу в штаб батько завжди йшов дуже рано, додому повертався запізно. На нагадування мами про відпочинок відповідав по-війському лаконічно: «Служба — є служба». [6].

Не випадково рішучого, енергійного та старанного командира помітило начальство і в листопаді 1931 р. його було призначено командиром і військовим комісаром 5-го Мотомеханізованого полку окремої мотомеханізованої ордену Леніна дивізії особливого призначення військ ОДПУ/НКВС ім. Ф.Е. Дзержинського.

На новій посаді прикордонник продовжує багато працювати і самоудосконалюватися, про що свідчить виписка з атестації: «Політично розвинутий. Морально стійкий. З покладеними обов'язками справляється. В обстановці орієнтується швидко і рішення приймає правильні. Штабну роботу знає. Методикою проведення занять володіє добре. Багато працює над підвищенням свого політичного і військового рівня. Чутливий до підлеглих. Авторитетний.» [5].

Тому не випадково в службовій К.Є. Гребенніка з'являється два записи про нагородження. Спочатку в 1931 р. на ознаменування 10-ї річниці прикордонної охорони він був нагороджений іменним пістолетом системи «Маузер». А в 1934 р. — значком почесного працівника НКВС с формулюванням «За безпощадну боротьбу з контрреволюцією» [7, с.1].

15 січня 1935 р. К.Є. Гребенніка було призначено на посаду слухача Академічних курсів удосконалення при Військовій Академії Меха-

нізації імені тов. Сталіна [6, с.1]. 8 липня 1935 р. після закінчення навчання він повертається на посаду командира-військкома полку дивізії особливого призначення.

22 вересня 1935 р. згідно постанови РНК № 2590 були введені персональні військові звання начальницького складу РСЧА. Після відповідної атестації К.Є. Гребенніку у квітні 1936 р. було присвоєно звання полковника. А 23 листопада 1937 р. він отримав призначення на посаду начальника 59-го Посьєтського прикордонного загону військ НКВС Управління прикордонних військ НКВС Приморського округу. За спогадами його сина В.К. Гребенніка, в той час над його батька, як і над багатьма радянськими воєначальниками різного рангу, почали згущатися хмари, тому він сам попросив про призначення його на Далекий Схід [8].

Влітку 1938 р. на далекосхідному кордоні склалася досить складна обстановка, яка прогнозовано переросла в прикордонний конфлікт. Відбулася серія збройних протистоянь між Японською імператорською армією і РСЧА. Об'єктом конфлікту стала територія біля озера Хасан і річки Туманна біля сопки Чжангу. В Японії ці події отримали назву «інцидент біля висоти Чжангуфен».

12 липня 1938 р. прикордонними військами для встановлення спостережного пункту була захоплена сопка Чжангу, яка перебувала по той бік кордону держави Маньчжоу-Го, яка перебувала у військовому союзі з Японією. 14 липня уряд цієї країни заявив рішучий протест з приводу порушення кордону. А вже наступного дня в Москві японський посол в СРСР Сігеміцу Мамору зажадав в ноті протесту до уряду Радянського Союзу виведення всіх військ зі спірної території.

Ось як прокоментував події на радянсько-маньчжоуговському кордоні син К.Є. Гребенніка: «пізніше батько (К.Є. Гребеннік - прим. авт.) йому розповідав, що Блюхер вважав, що в розпалюванні конфлікту між нашими і японцями винні радянські прикордонники. Прислав комісію, яка встановила, що прикордонні стовпи переставлені на три метри вперед, в сторону окупованої японцями Маньчжурії» [8].

Варто зазначити, що озеро Хасан і висоти довкола його мали неабияке оперативно-тактичне значення. Адже саме тут сходились кордони трьох суміжних держав: Кореї, Маньчжоу-Го і Радянського Союзу. Окрім того ці висоти дозволяли контролювати проходження суден затокою Посьєта і бухтою Тихою. Тракткування сучасної російської версії конфлікту біля озера Хасан без, так скажімо ідеологічних нашарувань, звучить приблизно так. Захоплення висот довкола озера Хасан дозволив би японцям замкнути залізобетонний «пасок» Хунчунського

укріпленого району і контролювати всі пересування радянських військ на східному березі озера.

Хто все-таки віддав наказ про заняття висоти Заозерної довкола якої розгорівся збройний конфлікт із застосуванням артилерії, авіації і танкових частин? Нещодавно розсекречені архівні матеріали засвідчують, що такий наказ був відданий особисто першим заступником наркома внутрішніх справ М.П. Фріновським. Без сумніву, комкор Фріновський не міг віддавати самостійних наказів без узгодження з Москвою, а точніше з Й. Сталіним.

Виконати цей наказ мав начальник Постьєтського прикордонного загону, полковник Гребеннік. 10 липня 1938 р. його заступник майор Алексєєв доповідав в округ про те, що «висота займається резервною заставою, додатково нарядом застави Подгорная, Пакшекори... Розпочаті окопні роботи, йде заготовлення кілків...» [9, с.590].

Необхідно визнати, що полковник Гребеннік опинився в досить скрутній ситуації, адже реальних засобів для організації ефективної оборони висот в районі озера Хасан 59-й прикордонний загін не мав. Штатна чисельність загону, яка становила 1225 чоловік, ледве дозволяла контролювати складну ділянку кордону протяжністю 237 кілометрів. Однак про ефективність такого контролю годі було й говорити. Адже, якщо розділити цю протяжність кордону на кількість прикордонників загону, то виходило, що кожен з них мав контролювати щодобово без права на відпочинок відрізок в 193 метри.

Окрім того прикордонники мали всього лише розхідний запас набоїв і гранат. А повна відсутність засобів польового зв'язку, інженерного спорядження, мінно-вибухових засобів взагалі унеможливили створення ефективної лінії оборони. Варто додати ще й відсутність необхідної кількості лопат для риття окопів. Тому прикордонники 59-го загону змушені були готуватися до оборони, використовуючи підручні засоби, які можна віднести до періоду середньовіччя. Так, особовий склад загону, який зайняв висоту Заозерну отримує розпорядження від полковника Гребенніка: «... доставити на вис. Заозерну нафту, бензин, паклю. Дати указівку, як їх використовувати; зробити підвісні рогатки з кілків, що котяться; зробити фугаси, підготувати «камнемети»; зібрати човни і зробити весла». [10, с.65].

Незважаючи на брак озброєння та спорядження особовий склад 59-го Постьєтського прикордонного загону трималися стійко і професійно. Тому не випадково за героїзм, мужність і відвагу, виявлені у боях біля озера Хасан під час оборони висот Безіменної і заозерної, цей прикордонний загін був нагороджений орденом Червоного Прапора та удостоєний почесного найменування «Хасанський». 190 прикордонни-

ків були удостоєні бойових орденів та медалей, а ще п'ятеро підлеглих полковника Гребенніка — командир відділення татарин Г.А. Батаршин, росіяни лейтенант В.М. Вінівітін (посмертно), лейтенант О.Ю. Махалін (посмертно), лейтенант П.Ф. Терешкін та українець молодший командир взводу І.Д. Черноп'ятко — стали першими в прикордонних військах Героями Радянського Союзу. [11, с.22]. Отримав нагороду і начальник 59-го Постьєтського прикордонного загону К.Є. Гребеннік. Однак не орден Леніна, як запевняв у своїй статті «Прикордонники — герої хасанських боїв» старший науковий співробітник Центрального прикордонного музею ФСБ Росії М. Гундирін, а зовсім іншу [12]. У послужному списку генерал-лейтенанта Гребенніка К.Є., копія якого зберігається в Центральному музеї Державної прикордонної служби України зазначено, що він згідно Указу Президії Верховної Ради СРСР від 25 жовтня 1938 р. був нагороджений орденом Червоного Прапора [13, с.10]. В особистому листку з обліку кадрів Гребенніка К.Є. указано, що нагороду він отримав «за особисті відзнаки в боях біля озера Хасан» [14, с.4]. Необхідно зауважити, що отримала нагороду і дружина полковника Гребенніка Тетяна Борисівна «нагороджена урядом за участь в Хасанських подіях». У статті полковника В.Х. Клименка «Стик поколінь на лінії кордону» ми знаходимо за що отримала нагороду Т.Б. Гребеннік: «За активну допомогу пораненим, якими опікувалися командирські дружини у клубі загону, переобладнаному у госпіталь, разом з іншими урядову нагороду отримала і Гребеннік Тетяна Борисівна. Як святу пам'ять про маму генерал-майор у відставці Володимир Гребеннік до сих пір береже її медаль «За бойові заслуги» [6, с.8].

Зі спогадів дружин прикордонників про патріотичну поведінку членів родин військовослужбовців в період бойових дій в районі оз. Хасан: «57 жінок вийшло на допомогу пораненим воїнам доблесної Червоної Армії. У серцях всіх жінок було найлагідніше материнське почуття, найлагідніше слово до хворого і тільки одна думка — надати найшвидшу допомогу товаришу, скоріше обмити, нагодувати, змінити пов'язки і оточити такою турботою, щоб він забував про біль своїх ран. Товариші Сухарева, Корнеєва, Винокурова, Гребеннік, Агєєвич, Лазутіна, Токмачова, Магалова, Дохіна, Торопова, Терешкіна, Асс і всі інші працювали прекрасно...» [9, с.679].

Перед війною, за свідченням його сина генерал-майора В.К. Гребенніка, начальник 59-го Хасанського прикордонного загону полковник В.К. Гребеннік був арештований. «Потім взяли і батька. Його приговорили до розстрілу, він сидів три місяці в камері смертників. Але врятувала перша хвиля реабілітації. Це коли Єжова розстріляли [8].

Непрямим доказом того, що К.Є. Гребеннік мав проблеми зі служби, зафіксовані в копії службової карточки прикордонника, де у графі стягнень відзначено дві догани. Одна з них датована 29 жовтнем 1940 р. Догана була накладена начальником прикордонних військ НКВС СРСР з формулюванням «За ігнорування вимог КОП-38 (Курс вогневої підготовки 1938 р.- авт.) и НСВ (несанкціонований доступ до інформації) і невиконання наказу начальника військ». Друга догана датована 1 лютим 1941 р. Догана накладена начальником військ округу з формулюванням «За незадовільне керівництво роботою 5-го відділення (розвідка-авт.)» [7]. Однак слід відзначити, що приблизно в цей час К.Є. Гребеннік був нагороджений медаллю «XX років РСЧА» і значком «Учасник хасанських боїв», а також цінним подарунком і двома подяками від імені Начальника прикордонних військ НКВС [7]. Та й партійна характеристика на члена ВКП (б) К.Є. Гребенніка датована від 23 серпня 1939 р., здавалось не віщувала неприємностей для начальника 59-го прикордонного загону. «Серед командного, начальницького складу і бійців користується хорошим авторитетом, партійних стягнень не має» [15, с.1].

На посаді начальника 59-го Хасанського ордену Червоного Прапора прикордонного загону полковник К.Є. Гребеннік залишався до 6 листопада 1942 р.

Список використаних джерел

1. Анкета К.Є. Гребенніка // Центральний музей Державної прикордонної служби — С.2,1.
2. Чабаненко В.Є. Прикордонна слава України. — Кіровоград, 2001
3. Автобіографія на К.Є. Гребеннік // Центральний музей Державної прикордонної служби. — С. 1,2.
4. Автобіографічна стаття К.Є. Гребенніка (без назви) // Центральний музей Державної прикордонної служби. — С.1,2.
5. Виписка із агестації К.Є. Гребенніка// Центральний музей Державної прикордонної служби.
6. Клименко В.Х. Стик поколінь на лінії кордону // Прикордонник України - 23 травня 2014 р., - №19. — С. 8.
7. Службова картка К.Є. Гребенніка // Центральний музей Державної прикордонної служби. — С.1,2.
8. Шуневич В. «Мій батько Герой Радянського Союзу Кузьма Гребеннік в 1938-му воював разом з Маршалом Блюхером на озері Хасан, а після війни виступав в Токіо свідком на суді над головними військовими злочинцями і став прототипом одного з персонажів фільму» // Факти - 28 травня 2008.
9. Пограничные войска СССР. 1929-1938: Сборник документов и материалов. / Составители: П.А.Иванчишин, А.И.Чугунов - Москва: Издательство «Наука», 1972 — 776 с.

10. Гребеннік К.Є. Хасанський щоденник. (рукопис) // Центральний музей Державної прикордонної служби — С — 65.
11. Мурасов С.П., Хорунжий Є.І. Велике життя. (Рукопис) // Центральний музей Державної прикордонної служби — С — 22.
12. Гундырин М. А. Пограничники — герои хасанских боев (к событиям на озере Хасан) // Сайт «Військова література». Електронний ресурс. Доступний з : http://militera.lib.ru/docs/da/sb_na_granitse_tuchi_hodyat_hmuro/06.html
13. Послужний список К.Є. Гребенніка. // Центральний музей Державної прикордонної служби — С.10.
14. Особистий листок обліку кадрів К.Є. Гребеннік. // Центральний музей Державної прикордонної служби — С. 4.
15. Партийна характеристика на К.Є. Гребенніка. // Центральний музей Державної прикордонної служби — С.1.

References

1. Anketa K.E. Hrebennika // Tsentral'nyy muzey Derzhavnoyi prykordonnoyi sluzhby — S.2,1.
2. Chabanenko V.Ye. Prykordonna slava Ukrayiny. — Kirovohrad, 2001.
3. Avtobiohrafiya na K.Ye. Hrebennik // Tsentral'nyy muzey Derzhavnoyi prykordonnoyi sluzhby. — S. 1,2.
4. Avtobiohrafichna stattiya K.Ye. Hrebennika (bez nazvy) // Tsentral'nyy muzey Derzhavnoyi prykordonnoyi sluzhby. — S.1,2.
5. Vypyska iz atestatsiyi K.Ye. Hrebennika// Tsentral'nyy muzey Derzhavnoyi prykordonnoyi sluzhby.
6. Klymenko V.Kh. Styk pokolin' na liniyi kordonu // Prykordonnyk Ukrayiny - 23 travnya 2014 r., - № 19. — S. 8.
7. Sluzhbova kartka K.Ye. Hrebennika // Tsentral'nyy muzey Derzhavnoyi prykordonnoyi sluzhby. — S.1,2.
8. Shunevych V. «Miy bat'ko Heroy Radyans'koho Soyuzu Kuz'ma Hrebennik v 1938-mu voyuvav razom z Marshalom Blyukherom na ozeri Khasan, a pislya viyny vystupav v Tokio svidkom na sudi nad holovnyimi viys'kovymi zlochyns'yami i stav prototypom odnogo z personazhiv fil'mu» // Fakty - 28 travnya 2008.
9. Pohranychnyye voyska SSSR. 1929-1938: Sbornyk dokumentov y materialov. / Sostavytely: P.A.Yvanchyshyn, A.Y.Chuhunov - Moskva: Yzdatel'stvo «Nauka», 1972 — 776 s.
10. Hrebennik K.Ye. Khasans'kyy shchodennik. (rukopys) // Tsentral'nyy muzey Derzhavnoyi prykordonnoyi sluzhby — S — 65.
11. Murasov S.P., Khorunzhyy Ye.I. Velyke zhyttya. (Rukopys) // Tsentral'nyy muzey Derzhavnoyi prykordonnoyi sluzhby — S — 22.
12. Hundyryn M. A. Pohranychnyky — heroy khasanskykh boev (k sobytyyam na ozeri Khasan) // Sayt «Viys'kova literatura». Elektronnyy resurs. Dostupnyy z : http://militera.lib.ru/docs/da/sb_na_granitse_tuchi_hodyat_hmuro/06.html
13. Posluzhnyy spysok K.Ye. Hrebennika. // Tsentral'nyy muzey Derzhavnoyi prykordonnoyi sluzhby — S.10.

14. Osobystyy lystok obliku kadriv K.Ye. Hrebennik. // Tsentral'nyy muzey Derzhavnoyi prykordonnoyi sluzhby — S. 4.
15. Partiyna kharakterystyka na K.Ye. Hrebennika. // Tsentral'nyy muzey Derzhavnoyi prykordonnoyi sluzhby — S.1.

Л.В. Красина-Филь

Формирование личности и становление

К.Е. Гребенника как военачальника

На основании документов, которые хранятся в фондах Центрального музея Госпогранслужбы Украины воспроизведены и дополнены ранее малоизвестные факты из жизни начальника оперативной группы Пограничных войск КГБ при Совете Министров УССР Героя Советского Союза генерал-лейтенанта К.Е. Гребенника.

Ключевые слова: К.Е. Гребенник, ОГПУ, НКВД, РККА, пограничный отряд, пограничная застава.

L. Krasin-Fyl

Identity formation and incipience of

K. Y. Hrebennyk as a commander

Previously little-known facts from the life of the Border Troops' KGB Chief under the Council of Ministers of USSR, the Hero of the Soviet Union Lieutenant General K. Hrebennyk were reproduced and expanded on the basis of documents that are stored in the Central Museum of the State Border Service of Ukraine collections.

Keywords: K.Y. Hrebennyk, OGPU (Joint State Political Directorate (also translated as the All-Union State Political Administration)), NKVD People's Commissariat for Internal Affairs), the Red Army, border detachment, frontier.

І. О. Гуржій

ДО ПРОБЛЕМИ ЗБЕРЕЖЕННЯ ІСТОРИЧНИХ КОЛЕКЦІЙ ВИДАТНИХ ПОСТАТЕЙ (ОСОБИСТА БІБЛІОТЕКА БАРОНА Ф. Р. ШТЕЙНГЕЛЯ ТА ЇЇ ДОЛЯ)

В статті йдеться про частину книжкового спадку барона Ф.Р. Штейнгеля та проблеми її зберігання у відділі бібліотечних зібрань та історичних колекцій Національної бібліотеки України ім. В.І. Вернадського. На основі документів з фондів, а також залучення спеціальної літератури висвітлено значення приватної бібліотечної колекції науковця, громадсько-політичного та культурного діяча барона Ф.Р. Штейнгеля.

Ключові слова: Ф.Р. Штейнгель, книги, відділ, зберігання.

На сучасному етапі розвитку історичної науки стає все актуальнішим вивчення приватних книгозбірень не лише видатних, а й маловідомих громадських діячів, оскільки вони певною мірою доповнюють знання про культурно-освітній рівень нашого народу того чи іншого періоду.

Порівняно небагато дослідників минулого займалися вивченням життєвого шляху Федора Штейнгеля, ще менше його спадком — книжково-рукописним зібранням. Це такі історики, Н. Миронець і Г. Бухало [13, с. 32-36; 1, с. 11-16]. Частково ця тема в науково-популярній формі висвітлювалась на шпальтах газет, зокрема, рівненських: “Слово правди”, “Червоний прапор”, “Вільне слово” [14; 15; 2].

Доволі своєрідна й цікава доля цієї людини. Майже сто сорок років минуло відтоді, як 9 грудня 1870 р. у с. Городок Рівненського повіту Волинської губернії в сім’ї балтійського німця Рудольфа Васильовича Штейнгеля (1841-1892 рр.) і українки за походженням Марії Федорівни Штейнгель (Камінської) (1843-1890 рр.) народився син Федір [7, арк. 1, 1 зв.]. Батько служив статським радником і водночас працював інженером шляхів сполучення: спочатку на будівництві Петроградської, а потім Московсько-Рязанської, Московсько-Курської, Балтійської та Ростово-Владикавказької залізниць.

На початку 1879 р., коли Федькові виповнилося вісім років, Рудольф Штейнгель придбав маєтність у селі, де проживав. Однак тільки

у 1892 р. йому видали офіційний документ на право володіння цією власністю [9, арк. 1, 2]. Федько разом з братом Іваном проживали, головним чином, у Києві, і лише під час літніх вакацій вони приїздили в Городок. У «стольному» граді діти жили в будинку по вул. Бульварно-Кудрявській (нині — Воровського, 27), придбаному батьком. У 1901 р. через скруту в грошах, цей будинок продали лікареві Михайлу Лапінському [5, с. 299-300].

Вищу освіту Федір здобував на фізико-математичному факультеті Київського, а згодом, Варшавського університетів. Завершити навчання завдав стан здоров'я, адже юнак страждав від періодичних нападів епілепсії і мусив часто проходити спеціальні курси лікування в Швейцарії [11, арк. 2].

У 1896 р. Ф.Р. Штейнгель у черговий раз повернувся до родинного маєтку, де реалізував свій давній задум — заснував своєрідний музей — фактично науковий центр історико-краєзнавчих досліджень Волині. Завдячуючи його наполегливій суспільно-політичній діяльності, в 1906 р. його обрали депутатом І Державної Думи від жителів Києва і долучили до складу української парламентської фракції.

Після заснування М. Грушевським 1907 р. у Києві Українського Наукового Товариства барона обрали заступником голови цієї установи. В 1908 р. він активізував свою діяльність: став членом Товариства українських поступовців і ввійшов до складу його Ради. Згодом барона обрано головою Комітету Всеросійського союзу міст (з 1915 р.), а також членом загальноросійської партії кадетів. У березні 1917 р. він зайняв посаду голови виконавчого комітету Київської міської думи, який фактично репрезентував найвищу владу в місті. У квітні 1917 р., у якості члена президії, взяв участь у роботі Всеукраїнського національного конгресу. Федір Рудольфович також входив до першого складу Центральної Ради (7 березня — 7 квітня 1917 р.), наполегливо працював у комітеті охорони пам'яток старовини та мистецтва в Києві, а за часів Гетьманату був призначений послом Української держави в Німеччині. У міжвоєнний період він проживав у Західній Україні, а 1939 р. емігрував до Німеччини, де провів і останні роки свого життя. Помер Федір Рудольфович 11 лютого 1946 р. у Дрездені [3, с. 1096-1097].

Відомі українські краєзнавці та етнологи високо оцінили багатогранну діяльність Ф.Р. Штейнгеля, особливо його доробок у музейній практиці та його участь у культурно-освітньому житті свого рідного міста.

Однією із складових частин Городоцького музею, що заснував Федір Рудольфович, стала бібліотека, яка значною мірою забезпечувала інформаційні потреби численних місцевих користувачів. Завдяки архі-

вним матеріалам і опублікованим документам, які зберігалися в цій бібліотеці, написано чимало наукових праць, проведено багато спеціальних досліджень. Серед таких, зокрема, слід назвати археографічну розвідку С. Шевчука “Фольклорно-етнографічні студії Городоцького музею” [16, с. 60-64], де вперше проаналізовано стан деяких рукописних матеріалів з етнографічної колекції зібрання Ф. Штейнгеля.

Колишня бібліотечна колекція Федора Рудольфовича на даному етапі є розпорошеною, а тому існує нагальна потреба виявлення її окремих книг, часописів і документів наукової комплектації. Книгозбірня припинила своє існування як комплексна одиниця після 1918 р. (Унаслідок подій Великої війни 1914-1918 рр., Української революції та встановлення радянської влади), коли багато архівів і книжкових колекцій було кинуте напризволяще. Лише деяку частину книжкових зібрань різних установ і деяких діячів науки, що спочатку опинилась у фондах бібліотеки університету Св. Володимира, пізніше потрапили до Всенародної (Національної) бібліотеки України. Питання ж про долю бібліотеки барона Штейнгеля та її долучення до Всенародної (Національної) бібліотеки України неодноразово порушувалося на засіданнях Тимчасового Комітету. В той період була власне сформульована ідея комплектування національного фонду, що могла стати чи не єдиним порятунком багатьох книжкових колекцій і зібрань. Тодішній голова Тимчасового Комітету В. Вернадський наполіг на тому, щоб якомога швидше передати київську частину бібліотечної спадщини Ф. Штейнгеля до Всенародної (Національної) бібліотеки, для запобігання її втрати [4, с. 66-67]. Очевидно, в результаті таких заходів основна частина книжкових зібрань і архівних матеріалів Штейнгеля передана до Київського університету, а пізніше до Всенародної (Національної) бібліотеки України. Це сталося за найактивнішої участі М. Біляшівського, який очолював Художньо-промисловий музей і був одним з найближчих друзів Федора Рудольфовича.

З огляду на процес поступової передачі, можна зробити припущення, що частина особистих зібрань, які потрапили до Університету, перед тим зберігалися в одному із власних будинків Штейнгелів у Києві, а саме на Липках, де родина мешкала в роки лихоліття війни. Цілком усвідомлюючи наукову цінність такої спадщини барона Штейнгеля, керівництво ВБУ мало твердий намір долучити її до фондів своєї установи. З приводу цього питання Тимчасовий комітет неодноразово звертався до новоутворених профільних установ. На засіданні Тимчасового Комітету від 4 березня 1919 р. постановили: збереження бібліотеки барона Штейнгеля доручити Є. Ківлицькому. Завдяки підготовчій роботі з'ясували, що частина бібліотеки знаходиться у відомстві Книж-

кової Ради тодішнім представником якої був відомий вчений Д. Багалій. Тому саме йому і доручили подбати про те, щоб частину зібрання Штейнгеля долучили до фондів Бібліотеки. За результатами обговорення проблеми на засіданні Тимчасового Комітету 16 травня 1919 р. було вирішено питання про остаточну передачу бібліотеки Штейнгеля до ВБУ [8].

Нині у відділі бібліотечних зібрань та історичних колекцій Національної бібліотеки України ім. В.І. Вернадського (далі - НБУВ) знаходиться чимала частина з колишньої приватної колекції барона Штейнгеля. Насамперед, це книжки котрі подарували йому колеги, а також придбані ним особисто в різні періоди подорожей за кордон. Деякі з книжок раніше належали його батькам і перейшли до Федора Рудольфовича як спадок. Структурно особиста бібліотека барона складалася з багатьох тематичних відділів, на даний момент опрацювання їх нараховується 15: словесність; технічний; довідковий; періодичних видань; природничі науки; географія; філософія; мистецтво; медицина; педагогіка; історія; богослов'я; правознавство; статистичний відділ; сільське господарство.

У процесі опрацювання книгозбірні барона Штейнгеля було виокремлено невелику кількість книг, які не стосуються жодного з вище названих відділів. Умовно цей відділ можна позначити — як невизначений. Адже на жодній одиниці зберігання колишній власник не зазначив у якому відділі знаходилася ця книжкова продукція.

Вивчивши творчі вподобання і наукові інтереси Ф.Р. Штейнгеля, можна дійти висновку, що він був людиною різнобічних поглядів, а тому цікавився багатьма науками. Одним із захоплень Штейнгеля стала класична світова література. Про це, зокрема, може свідчити книга, що потрапила до не визначеного тематично відділу, а саме твір французького письменника та драматурга Прево Ежена-Марселя (1862-1941 рр.), “L’Heureux Ménage”[21]. Твір написаний французькою мовою, виданий в Парижі 1901 р., видавництвом Альфонса Лемьєра. Структурно твір складається з 25-ти розділів, назви яких подані у кінці книги. Загальна кількість сторінок — 280. Перед титульним аркушем подається список усіх праць автора. На титульному аркуші, у правому кутку, зверху, стоїть печатка “Штейнгель” фіолетового кольору. На форзаці є печатка “Баронь Николай Николаевич Штейнгель” та печатка у книжки із написом “Переплетное заведение В.А. Борковскаго. Кошиковая 23, Варшава”.

У кінці видання, на останній сторінці, зроблений запис олівцем “29383/2-50”. Має кишеньковий формат, тверду картонну обкладинку, шкіряний корінець із тисненням золотом: “Prévost / L’Heureux

Ménage”. З цього можна зробити висновок, що спершу це видання Марселя Прево належало барону Н.Н. Штейнгелю, скоріш за все дядьку Федора Рудольфовича.

Примірник знаходиться у доброму стані, введений до електронного каталогу за шифром “Штейнгель 1”.

Інше помітне видання, що потрапило до вище названого відділу бібліотеки барона Штейнгеля це практичний посібник з металургії Сера Уильяма Ферберна, 1-го баронета (19 февраля 1789 - 18 августа 1874) відомого шотландського інженера та кораблебудівника. Його праця “Guide pratique du metallurgiste: le fer: son histoire, ses proprietes et ses differents procedes de fabrication [18] ” це вагомий доробок у розвиток металургійної справи ХІХ століття. Уильям Ферберн заснував корабельнобудівний завод в Міллуоллі, в передмісті Лондона, де він збудував кілька сотень кораблів. Також йому належать розробки, за якими збудовано мости: Британія міст та Конви міст, який з’єднав береги річки Конви.

У посібнику надається інформація про історію утворення заліза, його властивості та способи обробки. Переклад посібника з англійської мови на французьку здійснив інженер Гюстав Морис, який трохи збільшив за допомогою заміток та додатків основний текст. Книгу видруковано в Парижі, в 1874 р., видавництвом “Eugène Lascoux”. Видання відноситься до серії “Бібліотека індустріальних і сільськогосподарських професій”. Структурно посібник складається з 11-ти розділів, які проілюстровані 68 малюнками. Також до книги вміщено близько 20-ти таблиць у кожному розділі. Посібник розпочинається зверненням автора до читача з подякою йому за натхнення при написанні цієї нелегкої праці. У кінці посібника подається термінологічний словник і коротенький опис інших серій бібліотеки. Після словника подається чотири схеми доменних печей та кувальних машин, опис яких на відповідних сторінках у тексті. Видання має кишеньковий формат, м’яку оправу сірого кольору. На титульному аркуші та форзаці стоїть печатка “Баронь Р.В. Штейнгель”, літери якої мають об’ємну форму. Цей примірник спочатку знаходився у власній бібліотеці батька Федора — барона Рудольфа Васильовича Штейнгеля [10], який потім перейшов у спадок до сина. Загальна кількість сторінок ХХ, 331, 24 р. Примірник має інвентарний номер і шифр “Штейнгель 2”, згідно якого його введено до електронного каталогу.

Третє видання, яке долучено до невідомого відділу це “Compagnie de navigation Arkhangel-Côte Mourmane (Communication rapides par bateaux à vapeur)”[17]. Надруковано видавництвом “Imprimerie W. Kirchbaum” в Санкт-Петербурзі, 1907 р. Видання являється науко-

вим посібником з історії створення навігаційних пристроїв для пароплавів. Подається інформація про те, які саме навігаційні компанії почали запроваджувати передачу термінових повідомлень з одного пароплава на інший. До брошури вміщено інформацію про умови укладання договорів навігаційних компаній із судовласниками починаючи з 1875-го року. Зміст видання становить усього 7 сторінок. Формат брошури 25 x 17,5см. Має м'яку оправу темно-жовтого кольору, на форзаці є наліпка (форматом 10 x12) із написом: “Бібліотека барона Ф.Р. Штейнгеля”, назва та номер відділу не зазначено. Лише написано, що наліпка була надрукована в м. Рівне, в Типографії “Меерсона”. Примірник знаходиться в задовільному стані, деякі сторінки розірвані у нижній частині. Має власний інвентарний номер, видання введено до електронного каталогу під шифром “Штейнгель 3”.

У складі бібліотеки барона Штейнгеля знаходилася чимала кількість видань німецькою мовою. Про те, що Федір Рудольфович був неординарною постаттю і цікавився навіть специфічними напрямками науки, свідчить кримінологія. От бюлетень з криміналогії “Mitteilungen der Internationalen Kriminalistischen Vereinigung. Bulletin de l'Union Internationale de Droit Pénal” [19]. В даному відділі збереглися лише перша та друга частини 22-го тому цього видання, упорядником яких став прокурор, доктор з кримінального права Ернст Розенфельд [20]. Видання представляє собою своєрідний довідник з міжнародного кримінального права. До нього вміщено карні кодекси, статті, постанови тощо. В даному томі надається інформація стосовно загального громадянського кодексу Королівства Норвегії від 22 травня 1902 року. Обидві частини бюлетеня вийшли друком у Берліні: 1-ша у 1905 р., а 2-га у 1906 р., у видавництві “J. Guttentag, Verlagsbuchhandlung”. Загальна кількість сторінок: 1-ої частини — 266, 2-ої - 626. У першій частині відсутні декілька останніх сторінок, у другій — немає початку. В кінці другої частини подається зміст, який складається з 5-ти розділів, що поділені на підрозділи. Обидві частини бюлетеня знаходяться у задовільному стані, але багато сторінок зшити між собою, що дещо ускладнює прочитання тексту. На обох виданнях оправка відокремлена від основної частини, на форзаці кожної з них є наліпка “Бібліотека барона Ф.Р Штейнгеля”, а відділ і місце розташування примірників не зазначено. Кожен бюлетень введено до електронного каталогу під шифрами “Штейнгель 4” і “Штейнгель 5” відповідно.

Отже, опрацьована нами частина книжок і журналів з особистого зібрання барона Ф. Штейнгеля засвідчила, що його колекція пройшла складний шлях: довго збиралася, була розпорошена, а нині її залишки зосереджені у сховищах Національної бібліотеки України імені

В.І. Вернадського. Навіть побіжний огляд цього книжкового зібрання громадського діяча Федора Рудольфовича Штейнгеля переконує нас у її важливості та цінності. Вона, як і вся колекція стародрукованих книг барона Ф. Р. Штейнгеля, без сумніву, має меморіальне значення як для розвитку науки, так і загальної культури нашого народу.

Список використаних джерел

1. Бухало Г.В. Музей барона Федора Штейнгеля / Г.В.Бухало // Наукові записки. — Рівне, 1996. — Вип.1.- С.11-16.
2. Вільне слово .- 1995. — 9 грудня.
3. Довідник з історії України (А-Я) / За заг. ред. І. Підкови та Шуста. — К.: Вид-во “Генеза”, 2002. — С.1096-1097.
4. Дубровіна Л.А., Онищенко О.С. Історія Національної бібліотеки України імені В.І. Вернадського, 1918-1941. — К., 1998. — 336 с.
5. Звід пам'яток історії та культури України. — К., 1999. — Кн.1. — Ч.1. — 608 с.
6. Інститут рукопису НБУВ. — Ф. 3. — № 8115, 11198, 57-480-57486.
7. Інститут рукопису НБУВ. — Ф.109. — Спр.181.
8. Інститут рукопису НБУВ. — Ф.109. — Оп.1. Протоколи засідань Временного Комітета по організації Всенародной библиотеки с 1918-1920 гг. — протокол № 6. — Пункт. 3.
9. Інститут рукопису НБУВ. — Ф. 109. — Спр.21.
10. Інститут рукопису НБУВ. — Ф.109. - Спр.№741 . Кн.3.
11. Інститут рукопису НБУВ. — Ф.XXXI — Спр.2183.
12. Інститут рукопису НБУВ. — Ф. 109, 744 од.зб. (70-і роки 19 ст — 1914 р.).
13. Миронець Н.І. Доля книжково-рукописного зібрання українського культурного діяча Ф.Р. Штейнгеля / Н.І.Миронець// Бібліотечний вісник — 2003. - №3.
14. Слово правди. — 1989.- 25 жовтня.
15. Червоний прапор. — 1992.
16. Шевчук С.І. “Фольклорно-етнографічні студії Городоцького музею / С.І.Шевчук // Народна творчість та етнографія. —Рівне, 1983. - №6. — С.60-64.
17. Compagnie de Navigation Arkhangel-Côte Mourmane (Communication rapides par bateaux à vapeur). — St.-Petersbourg, 1907.- Imprimerie W. Kirchbaum. — 7 s.
18. Fairbairn W. Maurise G. Guide pratique du metallurgiste: le fer : son histoire, ses proprietes et ses differents procedes de fabrication. — Paris, 1874. — Eugéne Lacroix. — XX, 331, 24 p.
19. Mitteilungen der Internationalen Kriminalistischen Vereinigung. Dzeizehnter Band. Heft 1. Bulletin de l'Union Internationale de Droit Pénal. Treizième volume. Livraison 1/ Rosenfeld E. — Berlin, 1905. - J. Guttentag, Verlagsbuchhandlung. — 266 p.

20. Mitteilungen der Internationalen Kriminalistischen Vereinigung. Dzeizehnter Band. Heft 2. Bulletin de l'Union Internationale de Droit Pénal. Treizième volume. Livraison 2/ Rosenfeld E. — Berlin, 1906. - J. Guttentag, Verlagsbuchhandlung. — 626 p.
21. Prévost E.M. L'Heureux Ménage. — Paris, 1901. — Alphonse Lemerre, éditeur. — 280 p.

References

1. Bukhalo H.V. Muzej barona Fedora Shteyhela / H.V.Bukhalo // Naukovi zapysky. — Rivne, 1996. — Вр.1.- S.11-16.
2. Vil'ne slovo .- 1995. — 9 hrudnya.
3. Dovidnyk z istoriyi Ukrayiny (A-Ya) / Za zah. red. I. Pidkovy ta Shusta. — K.: Vyd-vo "Henezha", 2002. — S.1096-1097.
4. Dubrovina L.A., Onyshchenko O.S. Istoriya Natsional'noyi biblioteky Ukrayiny imeni V.I. Vernads'koho, 1918-1941. — K., 1998. — 336 s.
5. Zvid pam'yatok istoriyi ta kul'tury Ukrayiny. — K., 1999. — Kn.1. — Ch.1. — 608 s.
6. Instytut rukopysu NBUV. — F. 3. — № 8115, 11198, 57-480-57486.
7. Instytut rukopysu NBUV. — F.109. — Spr.181.
8. Instytut rukopysu NBUV. — F.109. — Op.1. Protokoly zasedy Vremennoho Komyteta po orhanyzatsiyi Vsenarodnoy byblyoteky s 1918-1920 hh. — protokol # 6. — Punkt. 3.
9. Instytut rukopysu NBUV. — F. 109. — Spr.21.
10. Instytut rukopysu NBUV. — F.109. - Spr. №741 . Kn.3.
11. Instytut rukopysu NBUV. — F.XXXI — Spr.2183.
12. Instytut rukopysu NBUV. — F. 109, 744 od.zb. (70-i roky 19 st — 1914 r.).
13. Myronets' N.I. Dolya knyzhkovo-rukopysnoho zibrannya ukraiyins'koho kul'turnoho diyacha F.R. Shteyhela / N.I.Myronets'// Biblioteknyy visnyk — 2003. — №3.
14. Slovo pravdy. — 1989.- 25 zhovtnya.
15. Chervonyy prapor. — 1992.
16. Shevchuk S.I. "Fol'klorno-etnohrafichni studiyi Horodots'koho muzeyu / S.I.Shevchuk // Narodna tvorchist' ta etnohrafiya. —Rivne, 1983. - №6. — S.60-64.
17. Compagnie de Navigation Arkhangel-Côte Mourmane (Communication rapides par bateaux à vapeur). — St.-Pétersbourg, 1907.- Imprimerie W. Kirchbaum. — 7 s.
18. Fairbairn W. Maurice G. Guide pratique du metallurgiste: le fer : son histoire, ses proprietes et ses differents procedes de fabrication. — Paris, 1874. — Eugéne Lacroix. — XX, 331, 24 p.
19. Mitteilungen der Internationalen Kriminalistischen Vereinigung. Dzeizehnter Band. Heft 1. Bulletin de l'Union Internationale de Droit Pénal. Treizième volume. Livraison 1/ Rosenfeld E. — Berlin, 1905. - J. Guttentag, Verlagsbuchhandlung. — 266 p.

20. Mitteilungen der Internationalen Kriminalistischen Vereinigung. Dzeizehnter Band. Heft 2. Bulletin de l'Union Internationale de Droit Pénal. Treizième volume. Livraison 2/ Rosenfeld E. — Berlin, 1906. - J. Guttentag, Verlagsbuchhandlung. — 626 p.
21. Prévost E.M. L"Heureux Ménage. — Paris, 1901. — Alphonse Lemerre, éditeur. — 280 p.

Стаття надійшла до редакції 22.08.2014 р.

И. А. Гуржий

К проблеме сохранения исторических коллекций выдающихся фигур (Личная библиотека барона Ф. Р. Штейнгеля и ее судьба)

В статье речь идет о части книжного наследства барона Ф.Р. Штейнгеля — выходца из Украины и проблемы ее хранения в отделе библиотечных собраний и исторических коллекций НБУВ. На базе документов из фондов Института рукописи Национальной библиотеки Украины им. В.И. Вернадского, а также привлечение специальной литературы освещено значение частной библиотечной коллекции ученого, общественно-политического и культурного деятеля барона Ф.Р. Штейнгеля.

Ключевые слова: Ф.Р. Штейнгель, книги, отдел, хранение.

I. Gurzhiy

On the problem of the preservation of historical collections of prominent figures (Personal Library Baron FR Shteingel and her fate)

In this article we are talking about the legacy of the book Baron FR Shteyngelya - a native of Ukraine, and the problem of its storage in the department library collections and historical collections VNLU. On the basis of documents from the Institute of Manuscripts of the National Library of Ukraine. VI Vernadsky, as well as bringing the value of literature lit private library collection scholar, socio-political and cultural figure of Baron FR Shteingel.

Keywords: FR Steinheil, books, office, storage.

Ю.М. Лазуренко

РОЛЬ КООПЕРАЦІЇ В РОЗВИТКУ АГРАРНОГО СЕКТОРА
ЕКОНОМІКИ УКРАЇНИ: ІСТОРІОГРАФІЯ ПРОБЛЕМИ

Розкрито концепції ролі сільськогосподарської кооперації в розвитку продуктивних сил сільського господарства України доби нової економічної політики (1921 — 1929 рр.) в історіографічних дослідженнях останнього десятиліття ХХ — початку ХХІ ст.

Висвітлено особливості кооперативної концепції розвитку продуктивних сил в українському селі в добу недостатньо розвинутого товарного виробництва. Поряд з аналізом розвитку і еволюції різних видів сільськогосподарської кооперації, у працях істориків все більш чітко простежується аналіз ролі кооперативних організацій у піднесенні продуктивних сил сільського господарства.

Ключові слова: кооперація, сільськогосподарська кооперація, сільське господарство, селянство, земельна громада, історіографія.

Протягом 1990-х рр. у працях багатьох істориків продовжувала домінувати економіко-політична парадигма розуміння періоду нової економічної політики, закладена ще в 1920-х рр. лідером більшовизму В. Ленінім. Модель побудови соціалістичного суспільства на засадах кооперації розглядалася як прогресивна, натомість воєнно-комуністичний реванш кінця 20-х рр. ХХ ст. викликав негативні оцінки. В зв'язку з цим, ряд дослідників звернулися до проблеми командно-адміністративної системи господарювання, виокремлюючи при цьому «непівську альтернативу». Так, Ю. Голанд називає В. Леніна прогресивним реформатором через те, що він зробив висновок про необхідність використання ринку для відновлення економіки [1]. Дослідник акцентує увагу, що починаючи з 1927 р. держава ще жорсткіше почала застосовувати класовий принцип по відношенню до сільськогосподарської кооперації, обмеживши кредитування заможних господарств, що спричинило до відмови селян вкладати свої вільні кошти в кооперацію. Як наслідок, вона «перетворилась на розподільник державних кредитів, тобто йшов процес одержавлення кооперації» [2, с. 41]. Ю. Голанд говорить, що адміністративно-економічні обмеження зростання кількості заможних селянських господарств впливало безпосе-

редньо і на поведінку всього селянського загалу, адже «такі міри орієнтували їх не на накопичення, а на споживання». Крім того, «у них став слабкішати стимул до накопичення засобів для придбання сільськогосподарських машин і здійснення інших значних виробничих вкладів» [2, с. 43].

В українській історіографії початку ХХІ ст. інтерес до теоретичних і практичних аспектів функціонування кооперативної системи та її продуктивності в 20-х рр. ХХ ст. не спадає. Теоретичні напрацювання зазначеної проблематики знайшли своє вираження в загальних дослідженнях з історії кооперації А. Пантелеймоненка, Ю. Котляра [3]. Г. Капустян у дисертаційному дослідженні розкриває суть суспільно-політичних відносин на селі, на конкретних прикладах з життя селян показує картину економічних відносин та настрої населення щодо нового економічного курсу і радянської політики [4]. Тимчасовість нової економічної політики та допоміжну роль кооперації у зростанні продуктивності сільськогосподарського виробництва напередодні суцільної колективізації підкреслює О. Сушко [5]. Таку ж позицію відстоює Ю. Котляр [6].

Різнопланові аспекти діяльності сільськогосподарської кооперації доби непу, насамперед кредитної, продовжував студіювати А. Морозова. Так у його докторській дисертації «Кредитна сільськогосподарська кооперація УСРР в роки НЕПу» розкрито провідну роль та специфічні особливості функціонування та практичної роботи кредитної сільськогосподарської кооперації періоду непу [7]. Потрібно зазначити, що А. Морозов аргументовано довів, що робота сільгоспооперації по розвитку продуктивних сил доколгоспного села була надзвичайно ефективною. Аналізуючи політичні передумови розвитку селянських кооперативних об'єднань, він показав, що період нової економічної політики був занадто коротким, щоб повністю розкрити потенціал економічної моделі непу. Адже вже наприкінці 1920-х рр. вона була повністю підпорядкована державним органам і фактично втратила господарську самостійність [8].

Цікаві аспекти діяльності кооперації на селі досліджує представник російської школи «консервативної модернізації» А. Вишневський. Так, аналізуючи полеміку Е. Преображенського і М. Бухаріна, він говорить про розуміння Е. Преображенським необхідності поєднання двох економічних законів в радянській економіці, а саме ринкового закону вартості і «закону соціалістичного нагромадження», в цьому ключі він бачить перспективи прогресивного розвитку [9, с. 49]. Оригінально автор характеризує роль В. Леніна, як «пророка модернізації», але при цьому наголошує, що В. Ленін за допомогою нової економічної полі-

тики намагався «вистрибнути із підготовленої історією пастки і зберегти західні риси більшовицького проекту, але пастка уже була зачине-на» [9, с. 35].

Є. Гімпельсон, досліджуючи радянську політичну систему та її становлення, певну увагу приділяє і кооперативному будівництву, а саме — відношенню політичної системи до самого інституту кооперації. Дослідник відслідковує принципову зміну поглядів Леніна на державне будівництво, а саме — на відмову Леніна від розуміння кооперації як держкапіталістичної форми організації господарського механізму, натомість віднесення її до «ладу соціалізму» [10, с. 124]. Є. Гімпельсон виключив можливість реалізації поглядів М. Бухаріна на кооперацію як на шлях до соціалізму через ринок. Натомість обстоює концепцію ринкової економіки, як найбільш прогресивної [11]. Подібної думки дотримується і Г. Шмельов, який говорить про безперспективність і оманливість руху до соціалізму через ті форми кооперації, які мали місце в 1920-ті рр., адже вони були покликані зміцнювати приватну власність, недопустиму в умовах комуністичного суспільства [12, с. 131]. Так само критично він аналізує і статтю «Про кооперацію», говорячи про її утопічний зміст і «приреченість» [12, с. 132].

У 2011 р. побачила світ ґрунтовна монографія В. Бутенко та К. Філіпова про історію сільськогосподарської кооперації українського села доби непу «Кооперація, селянин, держава. Історія сільськогосподарської кооперації українського села періоду непу» [13]. В зазначеній праці зроблено комплексне дослідження сільськогосподарської кооперації періоду непу, як форми соціально-господарської самоорганізації селянських господарств, результатами якої стала побудова великого кооперованого сільськогосподарського виробництва. Важливі, з точки зору дисертаційного дослідження, перші три розділи монографії, які розкривають державну концепцію кооперації, її становлення, розвиток та господарську діяльність. Сільськогосподарська кооперація, на переконання В. Бутенко та К. Філіпова, «являлася головним і майже єдиним важелем держави, що мала вирішувати завдання піднесення продуктивності сільського господарства, до того ж у напрямку соціалістичного розвитку» [13, с. 22]. Такий стан справ, коли державна влада звернула увагу на кооперацію, був зумовлений загальною розрухою та безперервним розподілом землі, що мало місце напередодні проголошення непу. Ці фактори «негативно впливали на піднесення продуктивності сільського господарства» [13, с. 42]. Автори відмічають, що введення непу було здійснено саме для зміцнення селянського господарства, проте класовий принцип продподатку, який передбачав прогресивність в системі оподаткування, стримував заможні та середняць-

кі господарства на шляху до піднесення їх економічної потужності. Окремо В. Бутенко та К. Філіпов розкривають суть кооперативного підприємництва, зазначаючи, що воно «створювало безпосередню зацікавленість членів кооперативу в підвищенні продуктивності праці» [13, с. 45]. Роль кооперації науковці в першу чергу визначають як головний чинник в піднесення виробничих сил і осереднюванні селянства [13, с. 49].

Аналізуючи кредитування сільського господарства в добу непу, дослідники звертають увагу на те, що «на середину 20-х рр. основна сума кредитів все ще спрямовувалася на придбання робочої худоби». Це було пов'язано з слабким розвитком продуктивних сил та складними процесами відбудови господарства після тяжких наслідків голоду 1921 — 1923 рр. Ця ситуація змінилась лише на початку другої половини 1920-х рр., коли селяни почали спрямовувати основну суму кредитів «на придбання техніки, ренаменту і машин» [13, с. 102 — 103]. Сільськогосподарська кооперація безпосередньо займалася кредитуванням селян і з 1927 р. повністю перебрала на себе цю функцію, витіснивши Укрсільбанк. Прослідкувавши динаміку зростання кредитування, науковці також показали, як кооперація налагоджувала роботу з підготовки кваліфікованих кадрів для села [13, с. 105, 123].

Деякі питання кредитування села через кооперацію висвітлювали також Р. Тостов і Т. Дерев'якін [14].

Важливе місце у дослідженні продуктивності заможних селянських господарств доби непу займають візії В. Паскаленка. Дослідник звертає увагу на роль заможного селянства України у розбудові та господарсько-економічній діяльності сільськогосподарської кооперації 1921 — 1929 рр. Проаналізувавши економічну політику більшовиків щодо заможного селянства УСРР, динаміку його членства у складі сільськогосподарської кооперації, науковець систематизував і узагальнив характерні особливості участі дрібнокапіталістичних селянських господарств в кооперативних товариствах [15]. В. Паскаленко також займався розробкою проблем діяльності універсальної та кредитної кооперації на селі в добу непу [16]. Він обґрунтовує, що заможні селянські господарства становили основу економіко-фінансової стабільності сільськогосподарської кредитної кооперації, адже вони забезпечували її ефективну роботу і вкладали в неї значні кошти. Кредити видавалися надійним господарства, які були в змозі їх повернути. Вони направлялися на закупівлю посівного матеріалу, тяглової сили, сільськогосподарської техніки. Ці заходи були направлені на піднесення продуктивних сил [16, с. 34 — 35].

Внесок сільськогосподарської кооперації у зміцнення добробуту селянства України в добу непу розкрито у дисертаційному дослідженні С. Биченко [17]. До проблем кооперування сільського господарства, та впливу кооперації на розвиток продуктивності сільського господарства зверталися і інші вчені [18].

На участі заможних селян у сільськогосподарській кооперації у третьому розділі монографії «Куркуль чи господар?» спеціально зупинивсь В. Лазуренко. Він проводить думку, що заможних селян залучали до кооперації насамперед для того, щоб найповніше використати наявні в них ресурси для розвитку системи кредитної кооперації, однак при цьому обмежували їх чисельний склад серед членів правління кооперативів, що позначалося на якості керівництва практичною роботою [19, с. 164, 176]. Не зважаючи на це, заможні селянські господарства продовжували відігравати важливу роль в організації ефективного функціонування кооперації.

Кооперативні організації в господарській системі України в період непу стали предметом історико-економічного дисертаційного дослідження Ю. Тимченко [20]. Проаналізувавши форми, становлення та розвиток кооперативних організацій, дослідниця дійшла висновку, що сільськогосподарська кооперація вже на середину 1920-х рр. зайняла місце провідної господарської організації в українському селі, ставши самостійним соціально-економічним інститутом [20, с. 13].

Важливі аспекти виробничої діяльності споживчої та сільськогосподарської кооперації стали предметом досліджень О. Петасюк [21].

Історико-економічне дослідження торгівельної діяльності споживчої кооперації України в період непу Т. Оніпко вирізняється авторським підходом та повнотою викладу. [22]. В 2011 р. вона захистила докторську дисертацію на тему «Господарська діяльність споживчої кооперації України в період нової економічної політики (1921 — 1928 рр.)» [23]. На сьогоднішній день це найбільш повне дослідження зазначеної проблематики.

Потрібно зазначити, що важливою складовою кооперативного руху 1920-х рр. були національні райони УСРР. Ступінь їх залучення до кооперації став предметом дисертаційного дослідження В. Мазур [24].

В кінці 1920-х рр. сільськогосподарська, як і всі інші види кооперації втратила свою самостійність. «Фактично державною структурою до кінця 1920 - х років стає кооперація, — відмічають А. Петриков і М. Галас, — фінансова монополія держави жорстко регламентувала грошово-кредитні операції кооперативів, їх закупівельно-збутову діяльність. Структурою, яка обмежує діяльність кооперації, став Центральний сільськогосподарський банк» [25, с. 67].

В цілому, централізація господарського механізму, відмова від ринкових елементів в економіці і насильницьке заганяння селян до колгоспів, означало відмову від «здорової» кооперації.

Отже, можна констатувати, що дослідження проблеми діяльності кооперації доби непу в сучасній історіографії ведуться із сучасних методологічних позицій. Поряд з аналізом розвитку і еволюції різних видів сільськогосподарської кооперації, у працях істориків все більш чітко простежується аналіз ролі кооперативних організацій у піднесенні продуктивних сил сільського господарства. Поряд з цим, уточнюються кількісні показники мережі кооперативних організацій та їх господарська діяльність. Щоправда деяким винятком, залишається малодосліджена специфіка діяльності сільськогосподарської кооперації в різних за характером природно-економічних районах України. Не стала в належній мірі діяльність сільськогосподарської кооперації України в роки непу і предметом спеціального комплексного дослідження, узагальнюючі праці все ще відсутні. Малодослідженою залишається також державна концепція сільськогосподарської кооперації, різні етапи її здійснення. Загальне економічне значення багатогранної діяльності сільськогосподарської кооперації також є все ще недостатньо дослідженими. Тому подальше вивчення розвитку продуктивних сил українського села в роки непу в контексті діяльності сільськогосподарської кооперації продовжує залишатись актуальним завданням сучасної історичної науки.

Список використаних джерел

1. Голанд Ю.Н. Кризисы, разрушившие НЭП. Валютное регулирование в период НЭПа. Изд-е 2-е, доп. / Ю.Н. Голанд. — М. : Фонд экономической книги “Начала”, 1998. — 154 с.
2. Голанд Ю.М. Кризисы, разрушившие нэп / Ю.М. Голанд. — М. : Международный НИИ проблем управления, 1991. — 95 с.
3. Макаров Н.П. Организация сельского хозяйства в СССР / Н.П. Макаров. — М. : Экономическая жизнь, 1927. — 588 с.; Файн Л.Е. Нэповский “эксперимент” над российской кооперацией : О неудавшейся попытке большевиков возродить кооперацию в России через НЭП / Л.Е. Файн // Вопросы истории. — 2001. — № 7. — С. 35-55.; Котляр Ю.В. Селянство Півдня України: доба нової економічної політики (1921-1929 рр.) / Ю.В. Котляр. — Одеса : ТОВ ВІД, 2004. — 354 с.
4. Капустян Г.Т. Українське село в умовах радянського політичного режиму 1920-х років : Автореф. дис. ... д-ра іст. наук / Г.Т. Капустян / Дніпропетровський національний ун-т. — Д., 2004. — 35 с.

5. Сушко О.О. Особливості становлення та функціонування приватного підприємництва в Україні періоду НЕПу (1921-1928): історико-теоретичний аспект / О. Сушко. — К. : Преса України, 2003. — 251 с.
6. Котляр Ю.В. Селянство Півдня України: доба нової економічної політики (1921-1929 рр.) / Ю.В. Котляр. — Одеса : ТОВ ВІД, 2004. — 354 с.
7. Морозов А.Г. Кредитна сільськогосподарська кооперація УСРР в роки НЕПу : Дис ... д-ра іст. наук / А.Г. Морозов / Інститут історії України АН України. — К., 1993. — 507 арк.
8. Морозов А.Г. Суспільно-політичні обставини діяльності селянських кооперативних організацій у добу непу / А.Г. Морозов // Український селянин: Зб-к наук. праць / За ред. С.В. Кульчицького, А.Г. Морозова, — Вип. 8. — Черкаси : Черкаський нац-й ун-т ім. Богдана Хмельницького, 2004. — С. 230-235.
9. Вишне夫斯基 А.Г. Серп и рубль: Консервативная модернизация в СССР / А.Г. Вишне夫斯基. — М. : ОГИ, 1998. — 432 с.
10. Гимпельсон Е.Г. Формирование советской политической системы 1917-1923 гг. / Е.Г. Гимпельсон. — М. : Наука, 1995. — 232 с.
11. Гимпельсон Е.Г. НЭП и советская политическая система. 20-е годы / Е.Г. Гимпельсон. — М. : ИРИ РАН, 2000. — 440 с.
12. Шмелёв Г.И. Аграрная политика и аграрные отношения в России в XX веке / Г.И. Шмелёв. — М. : Наука, 2000. — 255 с.
13. Бутенко В.І. Кооперація, селянин, держава. Історія сільськогосподарської кооперації українського села періоду непу / В.І. Бутенко, К.В. Філіппов. — Х. : ХНУ ім. В.Н. Каразіна, 2011. — 216 с.
14. Деревянкин Т.И. НЭП и рыночные отношения (на материалах Украины) : обзор. информация / Т.И. Деревянкин, Р.Д. Толстов. — Киев : УкрНИИИИ-ТИ, 1991. — 48 с.
15. Паскаленко В.Є. Заможне селянство в сільськогосподарській кооперації України (1921-1929 рр.): соціально-економічний аспект: автореф. дис. на соиск. учен. степ. канд. іст. н. / В.Є. Паскаленко / Черкас. нац. ун-т ім. Б. Хмельницького. — Черкаси, 2006. — 20 с.; Паскаленко В.Є. Заможний селянин в добу непу: комуністична доктрина та економічні реалії / В.Є. Паскаленко // Український селянин: Зб-к наук. праць / За ред. С.В. Кульчицького, А.Г. Морозова. — Вип. 8. — Черкаси: Черкаський нац-й ун-т ім. Богдана Хмельницького, 2004. — С. 257-259.
16. Паскаленко В.Є. Вплив заможного селянства на господарське життя та економічний розвиток сільськогосподарської кооперації / В.Є. Паскаленко ; Черкаський держ. технол. ун-т, Наукове т-во істориків-аграрників. — Черкаси : АНТ, 2005. — 48 с.
17. Биченко С.М. Внесок сільськогосподарської кооперації у зміцнення добробуту селянства України (1921-1929 рр.): автореф. дис. ... канд. іст. наук : 07.00.01 / С.М. Биченко / Черкас. нац. ун-т ім. Б. Хмельницького. — Черкаси, 2010. — 20 с.
18. Дулгерова О.М. Культурно-освітня діяльність сільськогосподарської кооперації України у добу НЕПу : автореф. дис... канд. іст. наук / О.М. Дулге-

- рова / Черкаський нац. ун-т ім. Б. Хмельницького. — Черкаси, 2006. — 20 с.; Філіппов К.В. Сільськогосподарська кооперація України в 20-і роки ХХ століття: Дис. ... канд. іст. наук / К.В. Філіповський / Харківський держ. ун-т. — Х., 1998. — 229 арк.; Голець В.В. Кооперативний рух Північного Лівобережжя України в період непу (20-ті роки ХХ ст.): Автореф. дис. ... канд. іст. наук / В.В. Голець / Харківський національний ун-т ім. В.Н. Каразіна. — Х., 2004. — 20 с.; Голець В.В. Кооперація і неп (20-ті роки ХХ ст.) / В.А. Голець. — Чернігів: Просвіта, 2006. — 244 с.
19. Лазуренко В.М. Куркуль чи господар?: Селянська економіка як соціальна категорія / В.М. Лазуренко. — Черкаси: Ваш дім, 2005. — 220 с.
 20. Тимченко Ю.В. Кооперативні організації в господарській системі України в період НЕПу: Автореф. дис. ... канд. екон. наук / Ю.В. Тимченко / Державний вищий навчальний заклад “Київський національний економічний ун-т ім. Вадима Гетьмана”. — К., 2007. — 19 с.
 21. Петасюк О.І. Виробнича діяльність споживчої та сільськогосподарської кооперації в УСРР (1921-1929 рр.): Автореф. дис. ... канд. іст. наук. / О.І. Петасюк. — К., 1994. — 20 с.
 22. Оніпко Т.В. Виробничі галузі споживчої кооперації України в контексті нової економічної політики (1921-1928 рр.): монографія / Т.В. Оніпко; ВНЗ Укоопспілки “Полтав. ун-т економіки і торгівлі”. — Полтава: РВВ ПУЕТ, 2010. — 381 с.
 23. Оніпко Т.В. Господарська діяльність споживчої кооперації України в період нової економічної політики (1921-1928 рр.): Автореф. дис. ... д-ра іст. наук / Оніпко Т.В. / Харк. нац. ун-т ім. В. Н. Каразіна. — Х., 2011. — 36 с.
 24. Мазур В.М. Кооперативний рух у національних районах Української СРР (1921-1929 рр.): автореф. дис. ... канд. іст. наук / В.М. Мазур / Харківський національний ун-т ім. В.Н.Каразіна. — Х., 2000. — 19 с.
 25. Петриков А.В. Сельское хозяйство России в XX веке / А.В. Петриков, М.Л. Галас // Россия в окружающем мире: 2001 (Аналитический ежегодник). Отв. ред. Н.Н. Марфенин / Под общ. ред.: В.И. Данилова-Данильяна, С.А. Степанова. — М.: Изд-во МНЭПУ, 2001. — С. 67.

References

1. Holand YN Kryzysy, razrushyvshye NЭP. Valyutnoe regulation in NЭPa period. Publishing is a 2nd, ext. / YN Holand. — M. Fund ekonomycheskoy book "Beginning", 1998 - 154 p.
2. Holand YM Kryzysy, razrushyvshye nэр / YM Holand. - M.: Mezhdunarodny'j NI issues management, 1991 — 95 p.
3. N. Makarov Organization village economy in the USSR / NP Makarov. - M.: Economic Life, 1927 — 588 p. ; Fine LE Nэrovskyy "experiment" on RUSSIAN kooperatsyey O neudavsheysya Attempts vozrodyt kooperatsyyu Bolsheviks in Russia through NЭP / LE Fine // Questions of history. - 2001. - № 7. - S. 35-55 ; Kotlyar, Y. The peasants of the South Ukraine: a new era of economic policy (1921-1929 pp.) / Y. Kotlyar. - Odessa: FROM Ltd., 2004 - 354 p.

4. Kapustyayn GT Ukrainian village in the Soviet political regime of the 1920s: Author. Thesis. Dr. ... ist. Science / GT Kapustyayn / Dnepropetrovsk National University. - D., 2004 - 35 p.
5. Sushko O. Features of the formation and operation of private enterprise in Ukraine NEP period (1921-1928): historical and theoretical aspects / Sushko. - Kyiv Ukraine Press, 2003 - 251 p.
6. Kotlyar Y. The peasants of the South Ukraine: a new era of economic policy (1921-1929 pp.) / Y. Kotlyar. - Odessa: FROM Ltd., 2004 - 354 p.
7. AG Morozov Credit agricultural cooperation USSR during the NEP: Dis ... Dr East. Science / AG Morozov / Institute of History of Ukraine Academy of Sciences of Ukraine. - K., 1993 - 507 pages.
8. AG Morozov Social and political circumstances of peasant cooperative organizations in the night NEP / AG Morozov // Ukrainian peasant: Coll-to science. works / ed. SV Kulchytsky AG Morozov - Vol. 8 - Cherkasy Cherkasy th th Univ them. Bohdan Khmelnytsky, 2004 - P. 230-235.
9. Vyshnevskyy AG Hammer and ruble: Konservatyvnaya Modernization in the USSR / AG Vyshnevskyy. - M.: OIG, 1998 - 432 p.
10. EG Gimpelson Formation The Soviet system polytycheskoy 1917-1923 biennium. / EG Gimpelson. - Moscow: Nauka, 1995 - 232 p.
11. EG Gimpelson НЭП and Soviet Political System. 20th Years / EG Gimpelson. - M.: YRY Sciences, 2000 - 440 p.
12. Shmelëv GI Ahrarnaya Policy and ahrarnye relationships in Russia in the XX century / GI Shmelëv. - Moscow: Nauka, 2000 - 255 p.
13. V. Butenko Cooperatives, peasant state. The history of agricultural cooperatives Ukrainian village NEP period / VI Butenko, KV Filippov. - H.: KNU. VN Karazina, 2011 - 216 p.
14. erevyankyn TI НЭП and rьmochные relationships (for Material Ukraine): overview. info / TI Derevyankyn, RD Tolstov. - Kiev: UkrNYNTY, 1991 - 48 c.
15. Paskalenko VE Prosperous peasants in Ukraine for this silskohospodarskiy kooperatsiï (1921-1929 gg.): Socio-economic aspect: Author. Thesis. on soysk. scientists. step. candidate. ist. district. / V. Paskalenko / Cherkassy. nat. Univ Nat. Bogdan Khmelnytsky. - Cherkasy, 2006 - 20 p. ; Paskalenko VE Wealthy farmer in NEP day: Communist doctrine and economic realities / VE Paskalenko // Ukrainian peasant: Coll-to science. works / ed. SV Kulchytsky AG Morozov. - Vol. 8 - Cherkasy Cherkasy th th Univ them. Bohdan Khmelnytsky, 2004 - P. 257-259.
16. Paskalenko VE Effect of wealthy peasants in economic life and economic development of agricultural cooperatives / VE Paskalenko; Cherkassy State. techn. Univ, Scientific tons-of agrarian historians. - Cherkasy: ANT, 2005 - 48 p.
17. SM Bychenko The contribution of agricultural cooperation in strengthening the welfare of the peasantry of Ukraine (1921-1929 years.): Abstract. Thesis. ... Candidate. East. Sciences: 07.00.01 / SM Bychenko / Cherkassy. nat. Univ them. Bogdan Khmelnytsky. - Cherkasy, 2010 - 20 p.
18. Dulherova AM Cultural and educational activities of agricultural cooperatives in Ukraine daily NEP: Author. Dissertation ... Candidate. East. Science / O. Dulherova / Cherkassy th. Univ them. Bogdan Khmelnytsky. - Cherkasy, 2006 - 20 p. ;

- Filippov KV Ukraine Agricultural co-operation in the 20 years of the twentieth century: Dis. ... Candidate. East. Science / KV Filipovskyy / Kharkiv state. University. - H., 1998 - 229 sheets. ; Golets V. The cooperative movement North Left Bank Ukraine in the NEP period (20 years of the twentieth century.): Author. Dissertation ... Candidate. East. Science / V. Golets / Kharkiv National University named after. VN Nomination. - H., 2004 - 20 p. ; Golets V. Cooperation and NEP (20 years of the twentieth century.) / VA Golets. - Zhitomir: Education, 2006 - 244 p.
19. Lazurenko VM Kulak or host?: Peasant economics as a social category / VM Lazurenko. - Cherkasy: Your house, 2005 - 220 p.
 20. Y. Timchenko Cooperative organizations in the economic system of Ukraine in the period of the NEP: Author. Dissertation ... Candidate. Econ. Science / Y. Timchenko / State Higher Educational Institution "Kyiv National Economic University named after. Hetman". - K., 2007 - 19 pages.
 21. AI Petasyuk Production activities of consumer and agricultural cooperatives in the USSR (1921-1929 gg.): Author. Thesis. Candidate ... ist. sciences. / AI Petasyuk. - K., 1994 - 20 p.
 22. Onipko TV Manufacturing industry Consumer Cooperatives in Ukraine in the context of the New Economic Policy (1921-1928 gg.): Monograph / TV Onipko; Universities Ukoopspilka "Poltava. University of Economics and Trade". - Poltava: RIO PUET, 2010 - 381 p.
 23. Onipko TV Economic activities of Consumer Cooperatives in Ukraine during the New Economic Policy (1921-1928 gg.): Author. Thesis. Dr. ... ist. Science / Onipko TV / Kharkiv. nat. Univ them. VNKarazin. - H., 2011 - 36 p.
 24. V. Mazur The cooperative movement in areas of national Ukrainian SSR (1921-1929 gg.): Abstract. Thesis. ... Candidate. East. Science / VM Mazur / Kharkiv National University named after. The course. - H., 2000 - 19 pages.
 25. A. Pyetrykaw Selskoe economy of Russia in the twentieth century / AV Pyetrykaw, ML Galay // Russia in okruzhayuschem myre 2001 (Analytical ezhehodnyk). Ed. eds. NN Marfenyn / Under Society. ed. : VI Danilov-Danilyan, SA Stepanova. - Moscow: Izd MNEPU, 2001 - P. 67.

Стаття надійшла до редакції 26.08.2014

Ю.Н. Лазуренко

**Роль кооперации в развитии аграрного сектора экономики
Украины периода нэпа: историография проблемы**

Раскрыто концепции роли сельскохозяйственной кооперации в развитии производительных сил сельского хозяйства Украины эпохи новой экономической политики (1921 — 1929 гг.) в историографических исследованиях последнего десятилетия XX — начале XXI века.

Освещены особенности кооперативной концепции развития производительных сил в украинском селе в эпоху недостаточно развитого товарного производства. Наряду с анализом развития и эволюции раз-

личных видов сельскохозяйственной кооперации в трудах историков все более четко прослеживается анализ роли кооперативных организаций в подъеме производительных сил сельского хозяйства.

Ключевые слова: кооперация, сельскохозяйственная кооперация, сельское хозяйство, крестьянство, земельная община, историография.

Yu.Lazurenko

The Role of Cooperatives in the Development of Agricultural Sector of Economy of Ukraine: Historiography of the Problem

Conceptions of the role of agricultural cooperatives in the development of the productive forces of agriculture of Ukraine of the era of New Economic Policy (1921-1929) in historiographic researches of the last decade of the 20th-beginning of the 21st century are revealed.

The specific features of the cooperative conception of the development of productive forces in the Ukrainian village in the era of not enough developed commodity production are highlighted. Alongside with the analysis of the development and evolution of various types of agricultural cooperatives in the works of historians the analysis of the role of cooperative organizations in raising the productive forces of agriculture is more clearly apparent.

Key words: cooperation, agricultural cooperative, agriculture, peasants, agrarian community, historiography.

УДК 94: 614. 84 (477) "19/20"

С.П. Тараненко

СТАН ПРОТИПОЖЕЖНОГО ЗАХИСТУ НАСЕЛЕНИХ ПУНКТИВ ПІВДЕННОЇ УКРАЇНИ В ДРУГІЙ ПОЛОВИНІ ХІХ СТ.

Реформування інституту місцевого самоврядування, передача низки функцій від держави до місцевих органів влади, збільшення фінансової складової місцевих бюджетів неодмінно поставлять питання про розширення мережі добровільних протипожежних формувань в Україні.

Ключові слова: *пожежна охорона, протипожежний захист, протипожежні витрати, органи місцевого самоврядування, вогнеборці.*

В останній чверті ХІХ ст. витрати на протипожежні потреби краю прогресивно зростали, однак, це збільшення мало відповідало загальним витратам органів самоврядування міст. Відсоткове відношення між видатками на пожежну частину й загальною сумою витрат міст різко зменшувалося і впало з 6,95% у 1885 р. до 3,85% у 1899 р. Загальні процеси, що протікали в імперії, позначилися і на українських губерніях (табл. 1) [1, 2].

Таблиця 1
Витрати міст України на пожежну частину впродовж 1885-1899 рр.

Губернії	Загальна сума витрат			Витрати на пожежні заходи			% видатків на протипожежні заходи до загальної суми витрат		
	1885 р.	1895 р.	1899 р.	1885 р.	1895 р.	1899 р.	1885 р.	1895 р.	1899 р.
<u>Правобережна Україна</u>									
Волинська	277091	385156	533893	14726	22830	33866	5,32	5,93	6,34
Київська	1326280	1770368	3207459	91005	124042	112813	6,90	7	3,51
Подільська	403787	559185	543033	20339	27146	32348	5,03	4,85	5,09
<u>Лівобережна Україна</u>									
Полтавська	695429	826398	949021	60984	63495	69780	8,76	7,69	7,38
Чернігівська	487956	587031	801617	44988	39474	42046	9,22	6,72	5,24
Харківська	901315	2801103	2371113	69628	90872	111061	7,75	3,24	4,68
<u>Південна Україна</u>									
Катеринославська	1395889	1100662	1711110	97071	53777	65435	6,90	4,88	3,82
Таврійська	574697	1068884	1514339	6434	10881	14752	1,12	1,01	0,97
Херсонська	1222907	1989498	1522124	70573	80494	61132	6,28	4,04	4,01

Ця тенденція спостерігалася в усіх губерніях імперії. Так, у 1885 р. в 45 губерніях та областях видатки міст на протипожежні заходи перевищували 7% загальної суми витрат, у 1899 р. таких губерній було всього 27. Окрім цього, у 1885 р. з 45 вказаних губерній і областей – 22 витрачали на пожежну частину понад 10% міських бюджетів, а у 1899 р. таких губерній залишилося всього 8 [1, 2].

За 1885–1899 рр. ріст витрат на функціонування пожежної охорони міст Таврійської та Херсонської губерній значно скоротився, а на Катеринославщині на 1899 р. взагалі зменшився майже удвічі. Витрати на протипожежну справу, як правило, відповідали стану пожежної безпеки населених пунктів. В Південній Україні вони були незначними, оскільки більшість будівель в цих губерніях була споруджена з каменю і спустошливість пожеж тут була найменша по Україні. Тенденція зі зменшення кількості протипожежних витрат була викликана тими обставинами, що органи міського самоврядування, витративши одночасово великі кошти на утворення пожежного підрозділу, обозу та пожежного депо, як правило, в подальшому виділяли суми лише на функціонування команди, майже нічого не витрачаючи на розвиток її матеріально-технічної бази. Оскільки на кінець 80-х рр. XIX ст. більша частина міст України мала сформовані й оснащені пожежні підрозділи, то на період 1885–1899 рр. припало поступове скорочення протипожежних витрат. Це скорочення, окрім Волинської губернії, спостерігалося в усіх інших губерніях України, хоча цей процес на Правобережжі був дещо повільніший, ніж на Лівобережжі та Півдні. Цей факт значною мірою був пов'язаний із великою кількістю пожеж у містах Південно-Західного краю та їх значною спустошливістю у порівнянні з Південною Україною.

Загалом, основними джерелами фінансування протипожежних заходів у містах Новоросії були: кошти пожежного капіталу, суми страхових капіталів, суми від нотаріальних та інших зборів, громадські кошти [3, 4, 5, 6]. Із зазначених сум пожежний капітал знаходився у підпорядкуванні Страхового відділу МВС, а інші – у розпорядженні місцевих установ. Постановою Державної Ради від 31 травня 1865 р. залишки страхового збору були перераховані до спеціальних коштів МВС під назвою “пожежний капітал”. З кінця 1894 р. цей капітал перейшов під контроль Страхового відділу, який утворився при Господарському департаменті Міністерства внутрішніх справ [1, 7].

Отже, серед джерел фінансування пожежної справи в містах постійним джерелом були лише суми місцевих зборів. Всі інші надходження були нерегулярні й залучалися, як правило, в період значного переоснащення пожежних команд. Інколи кошти, які направлялися на

розвиток протипожежної справи витрачалися неефективно, або взагалі не використовувалися за призначенням [8, 9].

Між тим, із року в рік кількість пожеж в Південній Україні невпинно зростала [10,11,12]. Внаслідок складної протипожежної ситуації в 1894 р. міськими органами влади Херсонської губернії було проведено ряд робіт по зміцненню пожежних команд *. Крім цього, на кінець XIX ст. серед вогнеборців дедалі частіше поставало питання щодо необхідності здійснення профілактичних заходів направлених на попередження пожеж та створення державної інспекторської служби, яка б контролювала їхнє дотримання. Вже на першому з'їзді діячів пожежної справи Росії, який проходив у Петербурзі в 1892 р. за пропозицією генерала Є.В.Богдановича (“Про організацію центральної інспекторської установи з пожежної частини”), це питання було внесено до резолюції з'їзду, проте, так і залишилося на папері [13, 14].

Цікаву оцінку ситуації, яка склалася в пожежній охороні країни на кінець XIX століття та ролі держави в її функціонуванні подає журнал “Пожарное дело”. Зокрема, в 1896 р. у ньому зазначалося: “Пожежна справа в Росії, звичайно, є. Але її немає як спеціально відособленої справи та спеціально об'єднаної галузі державного господарства. Вона давно роздерта і розметена по всіляких установах – земство, міське самоврядування, поліція, сільська влада, міністерства ...” [15, 2]. Як бачимо, питання щодо підвищення ролі держави в розбудові пожежної охорони стояло досить гостро впродовж усього досліджуваного періоду.

Покращення ситуації в пожежній безпеці міст Південної України проходило поступово з удосконаленням організації гасіння пожеж, підвищенням безздатності пожежних частин, зміцненням фінансової та матеріально-технічної бази. На кінець XIX ст. пожежні гарнізони міст регіону значно зміцніли, про що свідчать архівні документи. Так, у 1887 р. пожежна частина Херсону отримали приміщення пожежного депо [18, 19]. В червні 1891 р., у м. Овідіополь Одеського повіту була створена пожежна команда з 4 чоловік [20, 21]. У 1894 р. міське самоврядування Одеси придбало для місцевої пожежної команди 5 коней,

* У Херсоні закупили 10 коней, 4 шкіряні залівні рукави для ручних труб, 13 рукавів для парового насоса, 2 водозабірні рукави та 6 саней для зимового ходу під діжки. В Одесі замінили 3 старих коней на молодих. У Єлісаветграді було куплено коня та відремонтовано пожежний насос. У Вознесенську пожежна команда збільшилася на два вогнеборці, були придбані двоє коней та висувна драбина [16, 17].

на що було витрачено 793 крб. [18, 19]. У 1898 р. було створене проти-пожежне водопостачання м. Миколаєва [23, 24]. Збільшився й чисельний склад пожежних гарнізонів Катеринослава, Одеси, Миколаєва, Севастополя, Бердянська тощо.

Чисельний склад професійних пожежних частин у порівнянні з 50-ми роками, наприкінці ХІХ ст. зріс у Катеринославській губернії у 2 рази, а в містах Херсонщини та Таврії у 1,5 рази [20, 25]. Водночас, якщо в пожежних командах Херсонщини на один пожежний підрозділ в середньому припадало 18 пожежних, то в містах Таврійської губернії – лише 8. Така нерівномірність пояснюється залежністю кількісного складу пожежних частин від бюджетних витрат на цю справу органами міських самоврядувань. Фінансове становище міст Одеси, Миколаєва Херсонської губернії було кращим, ніж міських населених пунктів Таврії, тому і стан пожежної справи в містах Херсонщини був відносно кращим.

Разом з матеріально-технічним розвитком проходило вдосконалення професійної майстерності. Архівні документи свідчать про проведення відповідної роботи у Миколаївській пожежній команді [26,8,27].

Більш повнішу характеристику організації пожежної охорони в губерніях Південної України подають звіти губернаторів про огляди повітів. По кожному населеному пункту давалася вичерпна характеристика стану пожежної частини. Обов'язково у звітах вказувалося про недоліки. Подібний огляд був проведений у 1898 р. у Катеринославській губернії. Зразковими були оголошені пожежні команди Єлісаветграду, Олександрівська та Маріуполя. Незадовільний стан решти населених пунктів губернії оцінювався через халатне ставлення місцевої влади до питань протипожежного захисту [28, 29].

Отже, вміле поєднання організаційних заходів та залучення коштів від громадян давало можливість навіть невеликим містам стримувати вогняну стихію і, водночас, байдуже ставлення до цих проблем з боку органів міського самоврядування, неорганізованість, безконтрольність, навіть у містах з добре оснащеними командами призводило до згубних наслідків від пожеж.

Список використаних джерел:

1. Пуришкевич В. Национальное бедствие России. – СПб.: Россия, 1909. – 265 с.
2. Токарский Б. Электрическая сигнализация для вызова дружины на пожар // Пожарное дело. – 1902. – № 32. – С. 508.

3. Обзор Херсонской губернии за 1880 г. Приложение ко всеподданнейшему отчету Херсонского губернатора. – Херсон: Типография Губернского правления, 1881. – 60 с., 10 відом.
4. Михайловский А.Г. Реформа городского самоуправления в России. – М., 1908. – 110 с.
5. Державний архів АР Крим. – Ф. 26. – Канцелярія таврійського губернатора. – Оп. 1. – Спр. 25215. – Про обговорення питання вишукування заходів для зменшення випадків пожеж за 1869-1870 рр.
6. Страдомский Н.Ф. Города и земства (К вопросу об урегулировании их взаимных отношений). – К., 1905. – 62 с.
7. Гуз А.М. Культурно-освітня діяльність земських установ в Україні (1864–1914 рр.): Автореф. дис.... канд. іст. наук: 07.00.01 / Київський ун-т ім. Т.Шевченка. – К., 1997. – 24 с.
8. Ландезен Ф.Э. К вопросу о борьбе с пожарами в России. – СПб.: Тип. М.Зархина, 1912. – 42 с.
9. Шимановский П.Б. Земства и кооперация // Вестник кооперации. – 1913. – № 1.
10. Статистика пожаров в Российской империи за 1895-1910 годы и общие данные за 50 лет – с 1860 по 1910 гг. – СПб.: Издание Статистического комитета МВД, 1912. – 276 с.
11. Турчинович Т.М. Устройство и содержание фабрик и заводов в связи с мерами к достижению пожарной безопасности // Записки Императорского Русского технического общества. – СПб., 1894. – Вып. 3. – С. 1-32.
12. Третьяк Д.С. Пожежа – лихо селянинові. Порадник як боротися з пожежами. – К.: Вид-во Всеукраїнського кооперативного страхового союзу “Коопстрах”, 1924. – 24 с.
13. Журнал III Отдела Императорского русского технического общества за 1892 год // Записки ИРТО. – СПб., 1894. – Вып. 1. – С. 15-21.
14. Мавричев В.В. Согласование земских экономических мероприятий с деятельностью кооперативов как органов местной самостоятельности населения // Земское дело. – 1912. – № 23.
15. Островский Б., Марченко Л. Огнеборцы. – К.: ТОВ “Росток”, 1996. – 162 с.
16. Пожары в Херсонской губернии за 1868-1894 гг. Издание Херсонской Губернской Земской Управы. – Херсон: Паровая типолитография О.Д. Ходущиной, 1900.
17. Гармиза В.В. Подготовка земской реформы. – М.: Изд-во МГУ, 1957. – 264 с.
18. Державний архів Херсонської області. – Ф. 5. – Херсонська губерньська земська управа. – Оп. 1. – Спр. 1638. – Деякі дані про бюджет

- губернського земства за 1865 – 1894 рр., про хід і розвиток взаємного земського страхування від вогню будівель за 1861–1895 рр.
19. Дамашке А. Задачи городского хозяйства. – М., 1904. – 324 с.
 20. Шереметьев А.Д. Краткий статистический обзор пожарных команд Российской империи. – СПб.: Тип. Р. Голике, 1892. – 271 с.
 21. Луневский С.П. Страхование от огня. – СПб., 1912. – 6,206 с.
 22. Данилычев П.В. Доходы и расходы городов Киевской губернии по сметам на 1895-1897 гг. – К., 1898. – 26 с.
 23. Державний архів Миколаївської області. – Ф. 216. – Миколаївська міська управа. – Оп.1. – Спр.2013. – Справа про улаштування міського водопроводу за 1895–1898 рр.
 24. Максимов Н. Береженьє лучше вороженья // Пожарное дело. – 1996. – № 5. – С. 56-57.
 25. Надибська С.Б. Соціально-економічний розвиток міст Південної України в 1861-1900 рр. (за матеріалами Херсонської та Катеринославської губерній): Автореф. дис... канд. іст. наук: 07.00.01 / Одеський національний ун-т ім. І.І.Мечникова. – О., 2005. – 17с.
 26. Державний архів Миколаївської області. – Ф. 230. – Канцелярія миколаївського військового губернатора. – Оп.1. – Спр. 11107. – Справа про присвоєння звання унтер-офіцера рядовому Миколаївської пожежної команди Якову Зелінському за 1882р.
 27. Львов А.Д. Городские пожарные команды. Опыт руководства к их устройству и отправлению ими службы. – СПб., 1890. – 352 с.
 28. Обзор Екатеринославской губернии за 1898 год. – Екатеринбург: Типография губернского правления, 1899. – 109+7 с.
 29. Непокойчицкий А.С. Пожарная тактика. Применительно для сельских пожарных дружин. – М.: Изд. страх. отдела Костромского губернского земства, 1915. – 27 с.

References

1. Purishkevich V. Russian nationalibus calamitatis. - SPb.: Russia, 1909. - 265 p.
2. Tokarskiy for B. Electrical significantes sane modo vocatio ad ignem LEGIO // Ignis pugna. - 1902 - № 32. – p.508.
3. Review of provinciam trans mare Ponticum in solitudine urbis Chersonae, ducis 1880 Annex humiliter referat. - Kherson: orci provincialis Office, 1881. - 60 p., 10 vidom.
4. Mihhaylovskiy A.G. Atque in Russia civile imperium. - M., 1908. - 110 p.
5. Regnans Archive of Krim AR. - 26. F. - Kantselyariya tavriskogo ducem. - Op. 1. - Spr. 25215. - Pro-probati Frequenter interrogari vishukuvannya zahodiv pro zmenshennya vipadkiv pozhezh enim 1869-1870.
6. Stradomsky N.F. Civitates zemstvo (de communi componere quaestio). - K. 1905. - 62 p.

7. Goose A.M. Set in culturas et osvityna diyalnist zemskih Ukraïni (1864-1914 pp.): Author. Dis ... natione formae. ist. Scientiarum: 07.00.01 / The Kioviensis IM un. T. Shevchenko. - K. 1997. - 24p.
8. Landezen F.E. Ignes in eventum pugnae in Russia. - SPb. Type. M.Zarhina, 1912. - 42 p.
9. Szymanowski P.B. Acta cooperatio et cooperante Zemstva // . - 1913 - № 1.
10. Statistics De ignibus in Russorum Imperio data pro 50 annis 1895-1910, et Generalis annos - a 1860 in 1910. - SPb. Ministry of Publication of the Statistical Committee of Penitus negotiis, 1912. - 276 p.
11. Turchinovich T.M. Cogitatus in nexu et in his factories, quae sint ad salutem consequi ignem // Notes imperialium Russian provehendum societatis. - SPb., 1894. - Vol. 3. - P. 1-32.
12. Tretiak D.S. Pozhezha - praeclare selyaninovi. Poradnik yak pugna pozhezhami h. - K. Type of Vseukraïnskogo cooperative insurance consociationibus "Koopstrah", 1924. - 24 p.
13. Acta ex tertia Caesarea ad provehendum societatis Russian 1892 // IRTS Notes. - SPb., 1894. - Vol. 1. - 15-21p.
14. Mavrichev V.V. Compositus Zemsky oeconomicos locales cooperatives cum activities ut actuosam // Earthen paciscor. - 1912 - № 23.
15. Ostrovsky B., Marchenko L. Ognebortsy. - K.: Tov "Oriens", 1996. - 162 p.
16. Existimantur incendia illa, provincia trans mare Ponticum in biennium propter 1868-1894. Publication of Kherson Zemstvo iustitiariis. - Kherson: Steam lithographic O.D. Hoduschinoy, 1900.
17. Garmiza V.V. Praeparans Zemstvo reform. - M. Moscoviae University Press, 1957. - 264 p.
18. Regnans Archive of Hersonskoï oblasti. - 5. F. - Kherson gubernska zemska concilium. - Op. 1. - Spr. 1638 - Deyaki dani de gubernskogo zemstvo 1865 ad budget - 1894 pp., i About hid rozvitok vzaemnogo zemskogo strahuvannya od 1861-1895 vaughn budivel pro pp.
19. Damashke A. Proposita oeconomia est civili. - M., 1904. - 324 p.
20. Sheremetyev A.D. Statistical Imperium Russiae brigades Abstract ignis. - SPb. Type. R. Golike, 1892. - 271 p.
21. Lunevsky S.P. Ignis insurance. - SPb., 1912. - 6, 206 p.
22. Danilychev P.V. Reditus et sumptus of Kioviensis regionis civitates estimate pro 1895-1897 biennium. - K., 1898. - 26 p.
23. Regnans Archive of Mikolaïvskoï oblasti. - F. 216. - Mikolaïvska miska concilium. - Op.1. - Spr.2013. - Accidit ulashtuvannya miskogo aquarum in 1895-1898.
24. Maksimov N. Savings melius vorozhenya // Ignis pugna. - 1996 - № 5. - 56-57 pp.
25. Nadibska S.B. Sotsialno-ekonomichny rozvitok mist Pivdennoï in Ucraina 1861-1900 pp. (qui enim materialami Hersonskoï Katerinoslavskoï guberniy): Author. Dis ... dedecus uindicare. ist. Scientiarum: 07.00.01 / Odesky natsionalny University im. I.I.Mechnikova. - O., 2005. - 17 p.

26. Regnans Archive of Mikolaïvskoï oblasti. - F. 230. - Kantselyariya mikolaïvskogo viyskovogo ducem. - Op.1. - Spr. 11107. - Accidit prisvoennya gradum non-negotium ofitsera Mikolaïvskoï pozhezhnoï ordinariium quadrigis enim 1882r Zelinskomu Jacovu.
27. Lvov A.D. Municipales ignis parte. Cogitationes eorum usu et administratione ductu militia. - SPb., 1890. - 352 p.
28. Review Ekaterinoslavsky provinciam md 1898. - Sortes of orci provincialis imperium, 1899. - 109 + 7 p.
29. Nepokoichitskii A.S. Ignis ratio. Quod autem attinet ad ruris brigades ignis. - M.: Publishing. metus. department of the Kostroma zemstvo provinciae, 1915. - 27 p.

Стаття надійшла до редакції 20.10.2014 р.

С. П. Тараненко

СОСТОЯНИЕ ПРОТИВОПОЖАРНОЙ ЗАЩИТЫ НАСЕЛЕННЫХ ПУНКТОВ ЮЖНОЙ УКРАИНЫ ВО ВТОРОЙ ПОЛОВИНЕ XIX СТ

Реформирование института местного самоуправления, передача ряда функций от государства в местные органы власти, увеличение финансовой местных бюджетов непременно поставят вопрос о расширении сети добровольных противопожарных формирований в Украине.

Ключевые слова: пожарная охрана, противопожарная защита, противопожарные расходы, органы местного самоуправления, пожарные.

S. Taranenko

STATE FIRE PROTECTION HUMAN POINTS SOUTH UKRAINE IN THE SECOND HALF OF THE NINETEENTH CENTURY

Reformation of institute of local self-government, transmission of row of functions from the state to local authorities, the increase of financial constituent of local budgets indisputably will put question about expansion of network of the voluntarily fire-prevention formings in Ukraine.

Keywords: fire protection, fire protection, fire protection costs, local authorities, firemans.

О.Л. Храмова-Баранова

ІСТОРИЧНІ ЕТАПИ СТАНОВЛЕННЯ ВИДАНЬ З АРХІТЕКТУРИ
У ХХ СТ. ЗАСОБАМИ ГРАФІЧНОГО ДИЗАЙНУ

У статті розглядаються сторінки історії випуску спеціалізованих видань з архітектури у ХХ ст., репрезентованих засобами графічного дизайну. Використання їх як інформаційної бази для подальших розробок дизайну видань в Україні. Висвітлено деякі досягнення засобів графічного дизайну спеціалізованих видань з архітектури у ХХ ст. Аналізуючи матеріал, автори прийшли до висновку, що зібрані дані можуть бути використані для розробки нових форм та пошук нових засобів дизайну спеціалізованих видань. Мета статті полягає в тому, щоб виявити і виокремити основні етапи становлення і розвитку дизайну спеціалізованих архітектурних видань, означити перспективи розвитку візуальної мови і вибір засобів для втілення дизайнерських ідей у виданнях з архітектури в Україні.

Ключові слова: архітектура, культура України, графічний дизайн.

Для дослідження поставленої проблеми необхідно проаналізувати досягнення і недоліки в репрезентації спеціалізованих видань з архітектури в ХХ ст. На сьогоднішній день практично не існує досліджень з цієї проблематики, а спеціалізовані видання з архітектури не відображають розвитку цієї галузі. Значний доробок у вирішення цієї проблематики було зроблено А.С.Василенко в магістерській роботі «Графічні засоби популяризації національного стилю в друкованих виданнях 1920 — 1930 рр.» [1].

Аналізуючи архітектурні видання, які характеризують розвиток графічного дизайну видань, можна зазначити, що вони стали фундаментом для розкриття проблеми. Праці з архітектури О.К.Бурова «Об архитектуре», М.Й.Кресального «Софійський заповідник у Києві. Архітектурно-історичний нарис», О.Лесика «Охрана и рациональное использование памятников архитектуры», В.І.Пилявського «История русской архитектуры», Т.Ф.Саваренської «История градостроительного искусства» та багатьох інших стали вагомим внеском в історико-наукову інформаційну базу для подальшого вивчення дизайну спеціа-

лізованих видань, але для відтворення повної картини наявного матеріалу недостатньо [9-10; 13-14].

Мета статті полягає в тому, щоб виявити і виокремити основні етапи становлення і розвитку дизайну спеціалізованих архітектурних видань, означити перспективи розвитку візуальної мови і вибір засобів для втілення дизайнерських ідей у виданнях з архітектури в Україні.

Дизайн — це творча діяльність, метою якої є формування гармонійного предметного середовища, що найбільш повно задовольняє матеріальні і духовні потреби людини. Дизайн як нова професія виник у ХХ ст., однак дизайнерські основи завжди існували в предметній творчості, їх можна спостерігати в простих матеріальних формах минулого [3]. Архітектура — це мистецтво проектувати та будувати різноманітні будівлі, споруди та їх комплекси. Відомо, що зародження архітектури як виду мистецтва відбулося ще з давнини. Для організації простору використовували фундамент з формою прямокутника та кола. Це діаметрально протилежні фігури, де прямокутник означав матерію, а коло — духовний світ. З плином часу ці канони практично не змінилися. Можна навіть стверджувати, що в сучасному суспільстві неможливо знайти більш прості, лаконічні й водночас зрозумілі форми для вираження системності, порядку та конструктивності, що можливо використати як елементи для дизайну спеціалізованих видань.

Важливо зазначити вплив на дизайн видань мистецьких осередків Західної Європи (Париж, Мюнхен, Відень, Прага, Краків, Петербург) та США, де здобували освіту вітчизняні художники. Разом з монографіями і підручниками змінювалася подача журналів і періодики. Перші зарубіжні журнали з архітектури з'явилися в Англії, це були — лондонські тижневики «Architect and Building News» (видається з 1869 р.) і «Architect's Journal» (видається з 1895 р.), в США — «Architectural Forum» (видається з 1892 р. у Нью-Йорку). Тематика цих видань не виходила за межі питань архітектури. Після революції 1917 р. інтенсивний розвиток архітектурної думки сприяв зростанню уваги до архітектурної періодики. Наприклад в СРСР випускалося більше 20 архітектурних журналів, у тому числі «Сучасна архітектура». Видавалися щомісячні архітектурні журнали, які висвітлювали питання архітектури і будівництва окремих союзних республік, наприклад «Будівництво і архітектура Узбекистану» (Ташкент), що виходив з 1960 р. на узбецькій і російській мовах [11; 14-15].

На початку ХХ ст. спеціалізовані архітектурні видання були під впливом модернізму, а згодом конструктивізму. Далі на репрезентацію видань вплинули стилі мистецтва від абстракціонізму і супрематизму до еkleктики. Майстри графічного дизайну знаходили шляхи вирішен-

ня проблеми подачі спеціалізованих видань. Наприклад, в Україні на початку ХХ ст. розвиток національного руху стимулював відродження національних традицій, тому об'єднуючою ланкою між графікою та архітектурою у виданнях стало використання національних мотивів і архітектурними, зооморфними і рослинними елементами. В архітектурних виданнях часто публікувалися документи з вивчення пам'яток старовини і їх історія, причому українською мовою, що теж вплинуло на графічний дизайн видань.

Наприклад, графіка першої третини ХХ ст. стала являти собою цілісне, принципово нове явище в історії українського мистецтва, розвиток якого зумовлений активним національно-культурним рухом [8; 16]. Графічне оформлення видань 1950-х рр. характеризується використанням елементів класичного стилю. Наприклад, праця «Нариси історії архітектури УРСР», 1957 р. [6] має великий формат, шрифт використано класичний із засічками, в оформленні мають місце вставки з графічними роботами та невеликими знаковими композиціями орнаментики і рослинними елементами. Для ілюстрацій використовувалася двоколірна гравюра і вагоме значення приділялося буквиці. В книзі «Зодчество Украины», 1954 р. [4], оформлення має елементи радянської символіки, про що свідчить використання в декорі сторінок верхнього колонтитулу з фризом на якому зображена п'ятикутна зірка. Такі ж елементи використовували для зовнішнього оформлення екстер'єру архітектурних споруд цього періоду. Оформлення матеріалу подане в чорно-білій гамі з використанням фотоматеріалів, вводилися невеликі вставки з проектами забудов, а форцзас подано з рослинно-орнаментальним фризом.

Визначною подією стало видання книги «Софійський заповідник у Києві», 1961 р [9]. У виданні представлені матеріали авторської графіки, фотографії. Рисунки підписувалися відповідно до дати створення і обов'язково вказувався автор. Невід'ємною частиною книги стали креслення фасадів і архітектурних елементів. Обкладинка виконана тисненням з типовою для українських майстрів гравюрою. Використані кольори — синій, чорний та золотий, що відображають духовну сутність архітектурного комплексу. Змістовною роботою можна вважати «Нариси історії архітектури УРСР», 1962 р [7]. Для оформлення цього видання характерно спрощення та лаконічність форми, відчутна різниця між післяреволюційним і радянським періодами. Оскільки Академія архітектури була реорганізована у Академію будівництва і архітектури УРСР, то головна увага була приділена будівництву. В даному випадку можна прослідкувати чіткий перехід до конструктивної подачі інфор-

мації, основна увага надана таблицям, нововведенням, що позначилося на зовнішньому вигляді видання.

Важливі матеріали щодо розвитку графічного дизайну спеціалізованих видань зібрано у каталогах виставок, що проходили в Галичині на початку ХХ ст., у статтях періодичних видань, де висвітлювалася діяльність архітектора, промисловця і громадського діяча І. Левинського тощо. Незважаючи на активність у випуску періодичних видань з архітектури, у 1960–1970-х рр. дизайн цих видань був однотипний і не відображав сутності. Адже їх головна задача не лише надавати певну словесну інформацію, але й відображати візуальний ряд її практичного застосування, і саме для цього необхідний дизайн [1-2; 10].

Розвиток графічного дизайну спеціалізованих видань з архітектури у ХХ ст. можна поділити на етапи з визначеними особливостями, а саме:

1. Особливостями техніки художньо-графічного оформлення книги 1918–1933 рр. є дотримання законів графіки, що передбачають чіткість та ясність форм, контурів, розчерків. Центральна ідея оздоблення — народний мотив з рослинних орнаментів у кожній графічній формі (графічні елементи неповторні, особливі у своєму виконанні, об'єднані єдиним духом, де простежується українська традиція виконання рушників, малярство, гончарство). Застосування мотивів народної витинанки, що трохи нагадує гравюру на дереві, звернення до української народної творчості, відродження традиції і домінування народної символіки.

2. Для періоду 1933–1957 рр. характерними є жорстка цензура в усіх друкованих виданнях, через що було втрачено національний колорит книг. Домінувало використання революційної символіки в оформленні (п'ятикутна зірка, червоний колір), чіткість та однозначність образів, які не несли змістовного підтексту чи натяку на національне, стримана графіка (лінорити та чорно-білі гравюри), фото-матеріали, класичні шрифти, які були популярні в енциклопедичних виданнях.

3. Пovoєнний період до 1991 р. відзначався тим, що не було певної системності в дизайні видань. Почали більш вільно використовуватися національні шрифти (наближені до козацького та старослов'янського, що кардинально відрізнялося від попереднього періоду). Застосовувалась багатша орнаментика та з'явився елемент експерименту з формою і форматами, повернулися національні мотиви та образи в оздобленні ключових складових книги і розпочалось активне використання фотографії чорно-білої і кольорової.

4. Незалежна Україна відкрила нове дихання в історії дизайну українських архітектурних видань і з 1991 р. характерним стало використання нових технічних засобів та прийомів для оформлення. Книги почали набувати ознак журнального оформлення, надавала перевага західній стилістиці, шрифти стали більш зручними для швидкого читання, використовували міксування кирилиці з латиницею.

Дослідження графічного дизайну спеціалізованих видань з архітектури показало, що художньо-графічне оформлення видань не завжди характеризує зміст видання. В статті виявлено і виокремлено основні етапи становлення і розвитку дизайну спеціалізованих видань, означено перспективи розвитку візуальної мови і засоби для втілення дизайнерських ідей у виданнях з архітектури в Україні.

Список використаних джерел

1. Василенко А.С. Графічні засоби популяризації національного стилю в друкованих виданнях 1920 — 1930 рр. / Магістерська робота. — Черкаси: ЧДТУ, 2012.
2. Всеобщая история архитектуры: в 12 т. / отв. ред. О.Х.Халпахчян. — М.: Изд. лит. по строит., 1970. — Т. 1: Архитектура Древнего мира. - 511 с.
3. Даниленко В.Я. Дизайн. Підручник. - Харків: ХДАДМ, 2003. - 320 с.
4. Зодчество Украины. Сборник / Ред. Головки Г.В. — К.: Изд. Академии архитектуры Украинской ССР, 1954. — С. 57-76.
5. История древнего мира / под ред. В.И.Владимирова. — М.: Изд. Акад. архитектуры, 1944. - 203 с.
6. Нариси історії архітектури Української РСР (Дожовтневий період) / під ред. Заболотного В.Г. - К.: Держ. вид. літератури з будівництва та архітектури УРСР, 1957. - 632 с.
7. Нариси історії архітектури Української РСР (Радянський період) / під ред. Заболотного В.Г. - К.: Держ. вид. літератури з будівництва та архітектури УРСР, 1962. - 480 с.
8. Київ: Провідник / За ред. Ф.Ернста. — К.: 1930. - 797 с.
9. Кресальний М.Й. Софійський заповідник у Києві. Архітектурно-історичний нарис - К.: Держ. вид. літератури з будівництва та архітектури УРСР, 1960. — 154 с.
10. Лесик А. Охрана и рациональное использование памятников архитектуры. — Л.: Вища шк.: 1987. - С. 128.
11. Пам'ятки архітектури та містобудування України: Довідник Державного реєстру національного культурного надбання / За ред. А.П.Мардера. — К.: Техніка, 2000. — 328 с.
12. Памятники градостроительства и архитектуры Украинской ССР: Ил. Справочник-каталог: в 4-х т. / Гл. ред. Н.Жариков. — К.: Будівельник, 1983. — Т. 1. — К.: Киевская область, 1983. - 160 с.

13. Пилявский В. И. История русской архитектуры: учебник для арх. спец. вузов / В.И.Пилявский, А.А.Тиц, Ю.С.Ушаков. — Л.: Стройиздат, 1984. - 512 с.
14. Саваренская Т.Ф. История градостроительного искусства / Т.Ф.Саваренская, Д.О.Швидковский, Ф.А.Петров. — М.: Архитектура, 2004. - 392 с.
15. Степанов Е. Социальная реклама в России: генезис, жанры, эволюция. — М.: Вест-Консалтинг, 2006. - 120 с.
16. Шуази О. История архитектуры: пер. с франц. / О.Шуази; под общ. ред. Ю.К.Милонова. — М.: Изд-во Всесоюз. акад. архитектуры, 1937. — Т.1. - 574 с.

References

1. Vasylenko A.S. Hrafichni zasoby populyaryzatsiyi natsional'noho stylyu v drukovanykh vydannyakh 1920 — 1930 rr. / Mahisters'ka robota. — Cherkasy: ChDTU, 2012.
2. Vseobshchaya ystoriya arkhitektury: v 12 t. / otv. red. O.X.Khalpakhch'yan. — M.: Yzd. lyt. po stroyt., 1970. — T. 1: Arkhitektura Drevneho myra. - 511 s.
3. Danylenko V.Ya. Dyzayn. Pidruchnyk. - Kharkiv: KhDADM, 2003. - 320 s.
4. Zochestvo Ukrainy. Sbornyk / Red. Holovko H.V. — K.: Yzd. Akademyy arkhitektury Ukrainy SSR, 1954. — S. 57-76.
5. Ystoriya drevneho myra / pod red. V.Y.Vladymyrova. — M.: Yzd. Akad. arkhitektury, 1944. - 203 s.
6. Narisy istoriyi arkhitektury Ukrayins'koyi RSR (Dozhovtnevyy period) / pid red. Zabolotnoho V.H. - K.: Derzh. vyd. literatry z budivnytstva ta arkhitektury URSR, 1957. - 632 s.
7. Narisy istoriyi arkhitektury Ukrayins'koyi RSR (Radyans'kyy period) / pid red. Zabolotnoho V.H. - K.: Derzh. vyd. literatry z budivnytstva ta arkhitektury URSR, 1962. - 480 s.
8. Kyiv: Providnyk / Za red. F.Ernsta. — K.: 1930. - 797 s.
9. Kresal'nyy M.Y. Sofiy's'kyy zapovidnyk u Kyievi. Arkhitekturno-istorychnyy narys - K.: Derzh. vyd. literatry z budivnytstva ta arkhitektury URSR, 1960. — 154 s.
10. Lesyk A. Okhrona y ratsyonal'noe yspol'zovanye pamyatnykov arkhitektury. — L.: Vyshcha shk.: 1987. - S. 128.
11. Pam'yatky arkhitektury ta mistobuduvannya Ukrainy: Dovidnyk Derzhavnoho reyestru natsional'noho kul'turnoho nadbannya / Za red. A.P.Mardera. — K.: Tekhnika, 2000. — 328 s.
12. Pamyatnyky hradostroytel'stva y arkhitektury Ukrainy SSR: Yl. Spravochnyk-kataloh: v 4-kh t. / Hl. red. N.Zharykov. — K.: Budiveln'nyk, 1983. — T. 1. — K.: Kyevs'kaya oblast', 1983. - 160 s.
13. Pylyavskyy V. Y. Ystoriya russkoy arkhitektury: uchebnyk dlya arkh. spets. vuzov / V.Y.Pylyavskyy, A.A.Tyts, Yu.S.Ushakov. — L.: Stroyizdat, 1984. - 512 s.

14. Savarenskaya T.F. Ystoryya hradostroytel'noho yskusstva / T.F.Savarenskaya, D.O.Shvydkovskyy, F.A.Petrov. — М.: Arkhytektura, 2004. - 392 s.
15. Stepanov E. Sotsyal'naya reklama v Rossyy: henezys, zhanгы, evolyutsyya. — М.: Vest-Konsal'tynh, 2006. - 120 s.
16. Shuazy O. Ystoryya arkhytektury: per. s frants. / O.Shuazy; pod obshch. red. Yu.K.Mylonova. — М.: Yzd-vo Vsesoyuz. akad. arkhytektury, 1937. — Т.1. - 574 s.

Стаття надійшла до редакції 25.07.2014 р.

Е.Л. Храмова-Баранова

Исторические этапы становления изданий по архитектуре в XX столетии средствами графического дизайна

В статье рассматриваются страницы истории специализированных изданий по архитектуре в XX веке, репрезентивных способами графического дизайна. Что может использоваться как информационная база для дальнейших разработок дизайна изданий в Украине. Показано некоторые достижения графического дизайна специализированных изданий по архитектуре в XX веке. Анализируя материал, авторы пришли к выводу, что собранные данные могут быть использованы для разработки новых форм и поиска новых средств дизайна для специализированных изданий. Цель статьи в том, чтобы проанализировать информацию и выделить основные этапы развития дизайна специализированных архитектурных изданий, а также показать перспективы развития визуального языка и выбор средств для осуществления дизайнерских идей в изданиях по архитектуре в Украине.

Ключевые слова: архитектура, культура Украины, графический дизайн.

E. Khramova-Baranova

Historical stages of becoming of editions from architecture in XX of century by facilities of graphic design

In article pages of history of graphic design of specialized editions on architecture in the XX century are considered. That can be used as information base for further development of design of editions in Ukraine. It is shown some achievements of graphic design of specialized editions on architecture in the XX century. Analyzing a material, authors came to a conclusion that collected data can be used for development of new forms and search of means of design of specialized editions. The purpose of the article to review the information and provide the main stages of the design of specialized architectural publications, as well as show prospects for the

development of Visual language and the choice of means for the implementation of the design ideas in magazines on architecture in Ukraine.

Keywords: architecture, culture of Ukraine, graphic design.

І.Ф. Саєнко

ТРАДИЦІЇ ПЛЕТІННЯ В УКРАЇНІ: ІСТОРІЯ І СУЧАСНІСТЬ

В статті висвітлюється процес розвитку художнього плетіння у XVIII–XX ст., яке займало важливе місце у житті українців, однак поряд з іншими видами народної творчості залишалось найменш дослідженою сторінкою національної етнокультури. В статті наголошено на необхідності формування загальної концепції художнього плетіння як особливого виду мистецтва та єдиної науково-художньої системи виявлення художніх, типологічних особливостей оздоблення інтер'єрів народного житла задля можливостей більш плідного використання традицій плетіння з натуральних матеріалів в сучасному дизайні середовища. Автор доводить, що збережені традиції художнього плетіння XVIII–XX ст. як виду мистецтва актуальні і сьогодні.

Ключові слова: *художнє плетіння, творчість, мистецтво.*

Художнє плетіння виробів з рослинних матеріалів, таких як лоза, рогаза, солома, відома українцям з давнини. Але зразки минулих часів, завдяки недовговічності таких матеріалів, практично не збереглись. Отже можливо припустити, що види та мистецька виразність солом'яних, рогазяних, лозяних предметів, які були поширені в Україні у XVIII–XX ст., побутували і набагато раніше. Деякі аспекти проблеми викладені в працях Д.П.Кривавича, Г.С.Меднікової, М.Р.Селівачова, Р.В.Чугай та ін. [3–6], де проводиться аналіз художнього плетіння, але представлені в цих роботах численні відомості не дають повного уявлення про загальну концепцію цього мистецтва. Мета статті полягає в тому, щоб показати загальну ідею художнього плетіння, як особливого виду мистецтва, а також як єдину науково-художню систему виявлення художніх, типологічних особливостей оздоблення інтер'єрів народного житла та можливостей використання традицій плетіння в сучасному дизайні середовища.

Необхідно зазначити, що народна творчість являє собою історичну основу, на якій фундаментально розвивається і світова культура як форма суспільної діяльності та суспільної свідомості. Традиційне плетіння за своїми функціями охоплює широкий спектр предметів від дрі-

бних виробів до меблів та елементів будівництва і транспортних засобів. Плетіння має особливі художні, мистецькі риси, а саме: ритмічні повторення у переплетеннях, ажурність, фактуру, кольорові поєднання природних матеріалів. На сьогоднішній день плетіння з рогози та лози стало одним з конкурентних напрямів народного промислу, а вироби, які виготовлені плетінням, мають успішну реалізацію на внутрішньому і зовнішньому ринку і є перспективним видом мистецтва. Ще з давнини залишилися археологічні пам'ятки плетіння, а саме: залишки кошиків, матів, мішків, тарілок. Знайдені вони в Єгипті, на Балканах, у Швейцарії, Великобританії тощо і датуються V–IV тис. до н.е. А в період неоліту почали укладатися основні техніки цього виду мистецтва: каркасна, спіральна, стрічкова, полотняна (хрестовидне переплетіння) тощо. Практично завжди для плетіння використовувалися м'які матеріали, такі як очерет, солома, папірус [5; 6].

Художнє плетіння з природних матеріалів (рогози, лози, соломи), за думкою деяких дослідників, являється першоджерелом ткацтва і виготовлення кераміки, і належить до первісного виробництва. В часи Античності для плетіння використовували прутья кущів і дерев, їх коріння. В той час була поширена каркасна техніка плетіння, а кошики різної форми та призначення стали основою типологічного напрямку плетеного виробництва. Завдяки майстерності у виконанні і досконалості форми та вигадливості мережива багатьох видів переплетень, безліч з плетених виробів були на рівні античної кераміки. Деякі вироби з лози, які знайдені під час розкопок античних міст Північного Причорномор'я близькі за формою та технікою виконання до виробів лозоплетіння на території України XVIII–початку XX ст., що вказує на спадкоємність культурної майстерності і традиційність ремесла [1].

Мода на різноманітні плетені вироби зберігалася і впродовж Середньовіччя. Внаслідок нестачі металу та повільного розвитку керамічного виробництва в X–XII століттях плетений посуд використовували всі верстви населення, а вже в часи пізнього Середньовіччя і Відродження в побуті заможних поширився срібний посуд з імітацією техніки «скань». Наприклад, на початку XVIII ст. ажурні, порцелянові кошики виготовляла популярна мануфактура Мейсена (Німеччина). В кінці XVIII ст. виробництво такої продукції розповсюдилося на всі європейські порцелянові мануфактури [2].

У XV–XVI століттях в Україні займалися плетінням капелюхів з соломи — брилів (типових літніх головних уборів українських селян), а найдавніші пам'ятки українського плетіння, що збереглися, сягають кінця XVIII–XIX ст. та зберігаються у музеях Львова і Києва. Формою і технікою плетіння, ці вироби подібні до більш давніх. Одним з най-

важливіших джерел пізнання історії плетених речей початку XIX ст. і особливостей їх використання на Поділлі та в Карпатах, стали акварелі львівського художника Ю.Глоговського [2; 4]. Цей майстер, зображуючи людей у народному одязі, як доповнення до образу змальовував плетені кошики, решета, брилі, якими користувалися у побуті селяни і міщани.

Рогозоплетіння і лозоплетіння головним чином розповсюджувалось у місцевостях, які прилегли до озер та річок, а вироби з соломи традиційно використовувалися в місцях вирощування жита і пшениці. В Карпатах і Поліссі сировиною для плетіння слугували гілки ліщини, коріння сосни тощо. Найбільші центри плетіння були зосереджені у Київській, Полтавській, Чернігівській, Волинській губерніях, Галичині. У 1880-х роках були засновані школи і навчальні майстерні з цього напрямку мистецтва, які сприяли розвитку промислу плетіння з природних матеріалів. Одна з таких шкіл була створена в 1879 р. у с. Нижнів Івано-Франківської області, а згодом такі школи-майстерні відкрилися в с. Сокирченці (1900 р.) Львівської області, м. Сторожинець (1891 р.) на Буковині. Подібні школи-майстерні діяли у Києві, Черкасах, Полтаві у кінці XIX ст. Вже з 1905 р. вищі кошикарські курси були відкриті у Львові, де декілька майстрів навчали близько 30 учнів [3; 5]. Важливу роль у популяризації та розповсюдженні плетених виробів відігравали виставки-ярмарки в Харкові (з 1849 р.), Полтаві (з 1837 р.), Києві (з 1852 р.), а на заході України цим займалися етнографічні виставки у Львові (з 1877 р.), Тернополі (з 1887 р.) тощо.

Після історичного аналізу розвитку плетіння на теренах України, можна зробити висновок, що у художньому промислі плетіння XIX ст. виділяється дві основні тенденції. Перша з яких, це — виготовлення майстрами сіл традиційних побутових виробів, переважно рибальського знаряддя і кошиків, а друга це — виробництво модних плетених виробів за місцевими зразками у міських майстернях. Необхідно зазначити, що вже на початку XX ст. в Україні функціонувало більше десяти приватних майстерень і декілька фабрик, які виготовляли плетені вироби. Найбільші такі фабрики знаходились в Корсуні і Цюрупинську.

З 1960-х років, з метою збільшення випуску плетених виробів і меблів, майстерні і цехи лозоплетіння почали облаштовуватись технологічними пристроями і машинами для гідротермічної, механічної обробки лози (наприклад, циліндри для пропарювання лози, верстати для розколювання, стругання прутів, обдирання кори, для плетіння рогозових шнурків, смужок, механічного плетіння полотен з лози) [6].

Сьогодні в Україні функціонує понад 30 підприємств художнього плетіння та чимало осередків, які працюють за принципом домашнього промислу, пов'язані з ринком і користуються зростанням попиту на оригінальні вироби, які вони впроваджують у виробництво. Фабрики та майстерні лозоплетіння є у Чернігові, Хусті, Корсуні-Шевченковому, Тячеві, Боромлі (Сумська область), Ізі (Закарпатська область). Плетіння з соломи, рогами, листя качанів кукурудзи розвивається завдяки індивідуальній праці майстрів, які не входять до підприємств художніх промислів. Визначними центрами рогазоплетіння стали села Львівської області (Вільшаниця), Тернопільської області (Бутин, Хотовиця, Пишківці), Полтавської області (Городище) тощо [5]. Таким чином, у 1980-х роках плетіння набуло популярності як вид художнього промислу та увійшло до основної групи ремесел.

Нині прийнято встановлювати плетені меблі в соляриях, двориках і тощо. Окремі предмети гармонійно вписуються в спальні, холи і вітальні з каміном. На сьогодні плетені вироби популярні не лише серед дачників, а також у городян, завдяки можливості створити особливу атмосферу затишку і комфорту. Завдяки здатності приймати різні форми, ротангові меблі виглядають вишукано, а легкі і ажурні дивани є функціональними і витримують вагу до 500 кг. Плетені меблі виготовляються, в основному з ротангу, тому що саме цей матеріал завдяки унікальним пластичним властивостям відновив потяг до використання плетених меблів в Європі. Законодавцею моди в галузі плетіння стала Італія і сьогодні з ротангу виготовляють і офісні, і домашні меблі різних конструкцій, а також аксесуари та посуд. Для повного використання можливостей традицій плетіння з натуральних матеріалів в сучасному дизайні середовища необхідно обґрунтувати загальну концепцію художнього плетіння як особливого виду мистецтва України і вводити цю ідею у виробництво.

Список використаних джерел

1. Верман К. История искусства всех времен й народов. Искусство XVI-XX ст. - М.: Астрель, 2001. - 944 с.
2. Дмитриева Н.А. Краткая история искусств. — М. 2004. — 624 с.
3. Кривавич Д.П. Українське мистецтво: Навчальний посібник. У 3-х част. - Львів: Світ. - 256 с.
4. Меднікова Г.С. Українська і зарубіжна культура ХХ століття. — К.: Т-во "Знання", 2002. — 214 с.
5. Селівачов М.Р. Українське народне мистецтво лозоплетіння // Народна творчість та етнографія. - 1987. - № 3. - С.42.
6. Чугай Р.В. Художне плетіння з лози, рогами та соломи // Народне декоративне мистецтво Яворівщини. К., 1979. — 128 с.

References

1. Verma K. Ystoryya yskusstva vseh vremen y narodov. Yskusstvo KhVI-KhKh st. - M.: Astrel', 2001. - 944 s.
2. Dmytryeva N.A. Kratkaya ystoryya yskusstv. — M. 2004. — 624 s.
3. Krvavych D.P. Ukrayins'ke mystetstvo: Navchal'nyy posibnyk. U 3-kh chast. - L'viv: Svit. - 256 s.
4. Myednikova H.S. Ukrayins'ka i zarubizhna kul'tura KhKh stolittya. — K.: T-vo "Znannya", 2002. — 214 s.
5. Selivachov M.R. Ukrayins'ke narodne mystetstvo lozopletinnya // Narodna tvorchist' ta etnohrafya. - 1987. - № 3. - S.42.
6. Chuhay R.V. Khudozhnye pletinnya z lozy, rohozy ta solomy // Narodne dekoratyvne mystetstvo Yavorivshchyny. K., 1979. — 128 s.

Стаття надійшла до редакції 11.08.2014 р.

И.Ф. Саенко

Традиции плетения в Украине: история и современность

В статье освещается процесс развития художественного плетения в XVIII-XX вв., которое занимало важное место в жизни украинцев, однако наряду с другими видами народного творчества оставалось наименее исследованной страницей национальной этнокультуры. В статье отмечена необходимость формирования общей концепции художественного плетения как особого вида искусства и единой научно-художественной системы проявления художественных, типологических особенностей отделки интерьеров народного жилья для возможностей более плодотворного использования традиций плетения из натуральных материалов в современном дизайне среды. Автор доказывает, что традиции художественного плетения XVIII-XX вв. как вида искусства актуальны и сегодня.

Ключевые слова: художественное плетение, творчество, искусство.

I.Saenko

Traditions of wickerwork in Ukraine: history and contemporaneity

Traditions of artistic wickerwork of XVIII - XX of century as to the type of art actual in present time. On the basis of analysis of documentary materials and their generalization general conception of becoming of traditions of artistic wickerwork is reflected in Ukraine in a world context. General conception of artistic wickerwork is shown in the article, as the special type of art, and also as a single scientifically-artistic system of exposure of artistic, typology features of finishing of interiors of folk accommodation and possibilities of the use of traditions of wickerwork

from natural materials in a modern design. Wicker furniture are made of rattan, mostly because this material due to its unique plastic properties of a renewed attraction to using wicker furniture in Europe. General fashion in the field of weaving became Italy and today, rattan made and Office and home furniture of different designs, as well as accessories and utensils. For full use of the capabilities of the traditions of weaving with natural materials in modern design environment is necessary to substantiate the overall concept of the art of weaving as a special kind of art in Ukraine. To increase the release of braided products, especially furniture, with 1960s workshops basket weaving began to technological devices and machines for machining of steam vines (vines, cylinders for machines for stripping bark splitting and planing rods, for weaving strips, laces and even mechanical weaving panels. Nowadays in Ukraine there are more than 30 enterprises of artistic weaving in different official submission and quite a few cells, which function according to the principle of home crafts, directly related with the market and enjoyed increasing demand for original products.

Key words: art weaving, creation, art.

Я.М. Вискварка

СТОРІНКИ ІСТОРІЇ СТАНОВЛЕННЯ І РОЗВИТКУ ВИДУ ЖИВОПИСУ «ГРИЗАЙЛЬ», ЇЇ ПЕРСПЕКТИВИ

У статті розкриваються основні історичні і культурологічні аспекти становлення і розвитку гризайлі. Використовуючи літературні джерела, автор проводить аналіз історичного досвіду цього виду живопису. Автор акцентує увагу на важливому значенні вивчення техніки гризайль в системі підготовки дизайнерів в межах дисципліни «Академічний живопис». Гризайль — з французької сірій, це вид монохромного живопису, що виконується в різних відтінках та тональних градаціях одного кольору. Ця техніка використовувалась в станковому живописі ще в Середні віки. Гризайль розповсюджено використовували при декорі інтер'єрів російських палаців в стилі класицизм, ампір, зразки яких збереглися до наших часів, та найбільш поширені в Москві, Санкт-Петербурзі, Ярославлі. Історичне значення техніки гризайль дуже вагоме як на початковому етапі навчання живописним техникам, так і при створенні власних сюжетних картин. Ця техніка, вивчення її історичного розвитку, знаходяться між живописом і рисунком, дозволяє розвинути межі образного мислення студентів напряму «Дизайн».

Ключові слова: гризайль, академічний живопис, рисунок, дизайн.

Гризайль — з французької сірій, це вид монохромного живопису, що виконується в різних відтінках та тональних градаціях одного кольору. Ця техніка використовувалась в станковому живописі ще в Середні віки. Наприклад, Вітвар Геллера, створений Матіасом Грюневальдом і Альбрехтом Дюрером на честь купця Геллера. Гризайль широко застосовувалась в настінному живописі в якості барельєфів тощо, як показано на рис. 1.

Гризайль набула популярності в XIV ст., коли скульптори намагалися в своїх ескізах створювати враження рельєфу, використовуючи одну фарбу, яка кольором нагадує камінь. Широке розповсюдження гризайль набула у Франції, в майстерні скульптора Андре Бове, а також у рукописах Жанни д'Євре і особливо у різних обрамленнях Жана

Рис. 1. Гризайль

Беррійського (1385). У часи Карла V техніка гризайлі набула популярності в мініатюрах, вітражах і живописі («Нарбонська пелена», Париж, Лувр), а в станковому живописі характеризувала північну школу і на звороті вітварних картин зображували Благовіщення в техніці гризайль («Гентський вітар» Яна ван Ейка, Гент, собор св. Бавона). В творчості Босха («Блудний син», Роттердам, музей Бойманса ван Бенінгена) і Брейгеля гризайль перетворилася на живописний прийом, який використовували Рубенс, Ван Дейк, ван Тулен та інші. В XVI ст. гризайль широко використовували в живописі по емалі (П.Реймон, Жан II, Жан III і П.Пеніко). Технікою гризайлі продовжували займатися і потім («Побиття немовлят» невідомого майстра XVII ст. (Руан, Музей витончених мистецтв), «Поклоніння пастухів» та «Поклоніння волхвів» Жана де Сент-Іньї (Руан, Музей витончених мистецтв), «Одаліска» Енгра (Нью-Йорк, музей Метрополітен). У XVIII ст. гризайль стає одним з жанрів у стилі рококо (Буше, Пітгоні). Фламандські художники XVII ст. використовували гризайль як підготовчий рисунок для («Фронтіспіс Дисертації кардинала Рогана Лемуана», Страсбург, Му-

зей витончених мистецтв, «Фронтіспіс Історії Будинку Інвалідів аббата Перу», виданий з гравюрами Казеса в Парижі у 1736 р [2-3].

Митці XVIII–XIX ст.ст., які працювали в станковому живописі олійними фарбами, в багатьох випадках переводили рисунок композиції на полотно, потім на першому етапі робили сіро-білу гризайль або сепією, червоною охрою, ліссіровкою тонкими шарами з промальовуванням білило освітлених частин фігур. Таким чином в живописі досягався насамперед об'єм, рельєфність, співвідношення в тоні частин композиції. Наприкінці цього етапу, після висихання фарби, митець переходив до використання різноманітних кольорів, і так до поліхроматичного живопису. Так працював Олександр Іванов — визначний митець класичного стилю в XIX ст. Збереглися його численні етюди, виконані в техніці гризайль до картини «Явлення Христа народу». В цьому ж стилі виконував свої твори і Карл Брюллов, який теж звертався до техніки гризайль в створенні ескізів [4, с.39].

Майстерність таких творів зводилась до точної імітації архітектурних і скульптурних елементів. Виразність досягалась за рахунок напівтонів, світла, тіні. Творчість зводилась до створення об'ємності рисунка. Цим гризайль нагадує техніку троплей, метою якої є створення оптичних ілюзій тримірного простору. У станковому живописі гризайль розглядається як самостійний твір мистецтва і вважається вдалим, якщо є точне поєднання відтінків. Тоді у глядача є можливість фантазувати самому з кольоровою гамою. Гризайль — не має широкої популярності серед більшості художників, заздалегідь її вважають не виразною та нудною, тому що для виконання роботи використовуються тільки ахроматичні кольори, які відрізняються один від одного лише світлотіньовими ефектами. В техніці гризайль враховується тільки тон предмету, а колір не має особливого значення [1, с.32], що викликає інтерес при ескізуванні в дизайн-проекуванні. Тому метою дослідження є визначення шляхів впровадження техніки гризайль в учбовий процес підготовки дизайнера.

Гризайль розповсюджено використовували при декорі інтер'єрів російських палаців в стилі класицизм, ампір, зразки яких збереглися до наших часів, та найбільш поширені в Москві, Санкт-Петербурзі, Ярославлі [4, с. 40].

Про невичерпний потенціал цієї техніки знали видатні митці минулого, тому широко використовували гризайль у своїй творчості. Сучасні митці мають змогу використовувати досвід старих майстрів у створенні нових напрямлень сучасного мистецтва. Французькі майстри запровадили винну гризайль. Саме ця техніка відноситься до унікального виду живопису сьогодення. Техніка винної гризайлі наближена до

акварельної, однак дозволяє досягти більш вишуканішого та філіграннішого результату. Найяскравіший представник цієї техніки Красноярський майстер Валерій Інокентійович Кудринський, який вперше спробував працювати в цій техніці у 2004 році, вивчаючи незвичайну манеру митець експериментував з вином цілий рік. В.І.Кудринський намагався малювати теплим, концентрованим і навіть білим вином, після чого почали виявлятися технологічні нюанси. Сьогодні В.І.Кудринський працює виключно червоним сухим вином і вказує, що техніка винної гризайлі — одна з найскладніших, яка не сприймає невпевненості й неохайності» [5].

Важливу роль гризайлі відіграє у викладанні живопису на початковому етапі навчання, ціллію якої є розвинення у студентів уміння аналізувати форму предметів. Тому перше завдання, передбачене навчальною програмою дисципліни «Академічний живопис» підготовки фахівців напряму 6.020207 «Дизайн» натюрморт в техніці гризайлі. Виконуючи це завдання студент має змогу ознайомитись з основами зображення об'ємної форми й впевнитись в тому, що форма виражає свої матеріальні властивості за допомогою світла. Необхідно виявити тонові відношення основних об'єктів природи: світлоту фону до світлоти предметів та їх самих один до одного.

В процесі навчання і виконання роботи спочатку наноситься загальний тон предметів та фон постановки. Роботу слід виконувати від темного до світлого, щоб краще виявлялись форма предметів та повітряне середовище. При цій роботі якісного результату можна досягти за умови, що будуть правильно передані світлотіньові ефекти на кожному предметі. Мазки пензлем краще наносити по формі предмету, щоб відчувався об'єм та форма зображуваного об'єкту [1, с. 35]. Гризайлі зручно використовувати на початковому етапі ознайомлення з методикою праці аквареллю, гуашевою або олійною живописними техніками, з вивчення властивостей та особливостей художніх матеріалів.

Якщо в перших двох семестрах на заняттях з живопису студенти виконували лише натюрморти, то потім студентам необхідно оволодіти майстерністю зображати голову, а в майбутньому й фігуру людини. На другому курсі відбувається перехід до більш складного етапу навчання. Перше завдання III семестру «Етюд чоловічої голови в техніці гризайлі» розпочинає етап навчання живописному зображенню голови людини. І техніка гризайлі стає ключем до наступних більш складних, та поглиблених завдань. В чорно-білому варіанті дизайнер і художник може влучно відобразити тональне співвідношення і разом з тим виокласти усі нюанси, чим досягається відчуття колориту твору і барв кожного предмету.

Таким чином, можна зробити висновок, що значення техніки гризайль дуже вагоме як на початковому етапі навчання живописним технікам, так і при створенні власних сюжетних картин. Ця техніка, знаходячись між живописом і рисунком, дозволяє розвинути межі образного мислення студентів напряму «Дизайн».

Список використаних джерел

1. Беда Г.В. Живопись / Г.В. Беда. — М.: Просвещение 1986 — 192 с.;
2. Дмитриева Н.А. Краткая история искусств. — М.: АСТ-ПРЕСС, Галарт, 2004. — 624 с.
3. Евстратова Е.Н. Шедевры мировой живописи. — М.: ОЛМА Медиа Групп, 2013. — 448 с.
4. Рисунок и живопись том 1 / [Аксенов Ю.Г., Закин Р.М., Зонненштраль Е.М. и др.]- издание второе, М.: «Искусство»,1963. — 206 с.;
5. Что такое винная гризайль или рисование натуральным вином? [Электронный ресурс]. — Режим доступа: <http://www.rasterprint.ru/content/kudrinskii-valerii-innokentevich>.

References

1. Beda H.V. Zhyvopys' / H.V. Beda. — M.: Prosveshchenye 1986 — 192 s.;
2. Dmyryeva N.A. Kratkaya ystoryya yskusstv. — M.: AST-PRESS, Halart, 2004. — 624 s.
3. Evstratova E.N. Shedevry myrovoy zhyvopysy. — M.: OLMA Medya Hrupp, 2013. — 448 s.
4. Rysunok y zhyvopys' tom 1 / [Aksenov Yu.H., Zakyn R.M., Zonnenshtral' E.M. y dr.]- yzdanye vtrooe, M.: «Yskusstvo»,1963. — 206 s.;
5. Chto takoe vynnaya hryzayl' uly rysovanye natural'nyim vynom? [Elektronnyy resurs]. — Rezhym dostupu: <http://www.rasterprint.ru/content/kudrinskii-valerii-innokentevich>.

Я.Н. Выскварка

Страницы истории становления и развития вида живописи «гризайль», ее перспективы

Используя литературные источники, автор проводит анализ исторического опыта этого вида живописи. Основное внимание в статье обращено на обозрение значения техники гризайль в подготовке дизайнеров в дисциплине «Академическая живопись». Гризайль - вид монохромной живописи, которая исполняется в разных оттенках и тональных градациях одного цвета. Эта техника использовалась в станковой живописи еще с Средневековья. Гризайль использовали в декоре интерьеров русских дворцов в стиле классицизм, ампир. Значение техники гризайль необходимо как на первоначальном этапе так и при создании собственных работ. Эта техника находится между живописью и

рисунком позволяет раздвинуть границы образного мышления студентов специализации «Дизайн».

Ключевые слова: гризайль, академическая живопись, рисунок, дизайн.

Y. Vuskvarka

Pages of history of becoming and development of type of painting of "grizail", her prospect

A value and basic culturological aspects of becoming and development of grizail open up in the article. Using literary sources and archived material, an author conducts the analysis of historical experience of grizail. Basic attention in the article is convolute on illumination of value of technique of grizail in preparation of designers from discipline the "Academic painting". Grizail - from French grey, it is a type of the painting that is executed in different tints and voice-frequency gradations of one color. This technique was used in the easel painting yet in Middle ages. Grizail is widespread used for the decor of interiors of the Russian palaces in style classicism, empire style, the standards of that were saved to our times, and most widespread in Moscow, Saint Petersburg, Yaroslavl. The value of technique of grizail is very ponderable both on the initial stage of studies to the picturesque technicians and at creation of own with a plot pictures. This technique, being between painting, allows to develop the limits of the vivid thinking of students straight "Design". The prominent artists of the past knew about inexhaustible potential of this technique, that is why widely used grizail in the work. Modern artists have the opportunity to use experience of old masters in creation of new directions of modern art. French masters entered winy grizail. Exactly this technique behaves to the unique type of painting of present time. The technique of winy grizail is close to water-colour, however allows to attain more refined and to the result. The brightest representative of this technique is Krasnoyarsk master V.I.Kudrinsky, that first tried to work in this technique in 2004, studying an unusual manner an artist experimented with wine whole year. V.I.Kudrinsky tried to draw the warm, concentrated and even white wine, whereupon technological nuances began to appear.

Key words: grizail, academic painting, picture, design.

О. О. Спіркіна

ТЕАТРАЛЬНЕ МИСТЕЦТВО ЯК СПОСІБ УТВЕРДЖЕННЯ НАЦІОНАЛЬНОЇ ІДЕНТИЧНОСТІ НА ЧЕРКАЩИНІ У ПЕРШЕ ДЕСЯТИРІЧЧЯ ДЕРЖАВНОЇ НЕЗАЛЕЖНОСТІ УКРАЇНИ

Розглянуто історію розвитку Черкаського академічного обласного державного українського музично-драматичного театру ім. Т. Г. Шевченка та Черкаського обласного академічного театру ляльок у 1991 — 2001 рр. Показано вплив економічної та творчої кризи початку 1990-х рр. на зміну репертуарної політики Черкаського муздрамтеатру. Доведено, що театральне мистецтво є одним із способів утвердження національної ідентичності в Черкаському регіоні у перше десятиріччя державної незалежності України.

Ключові слова: театр, театральне мистецтво, театр ляльок, національна ідентичність, репертуарна політика, творча криза.

Значну роль у розвитку культури України завжди відігравало театральне мистецтво. Державна незалежність дала театру можливість освоїти нові стильові й тематичні обрії, пошук організаційно-творчих моделей розвитку художніх колективів зробити більш ефективним та урізноманітнити жанрову амплітуду театральних фестивалів, що проходили у багатьох регіонах нашої країни.

Проблема розвитку та становлення театрального мистецтва в окремо взятому регіоні, а саме на Черкащині, у перше десятиріччя державної незалежності України ще не стала предметом вивчення науковців-істориків. Але ряд журналістів (М. Майстренко [1], А. Добролюб [2] та інші) присвятили свої статті Черкаському академічному обласному державному українському музично-драматичному театру ім. Т. Г. Шевченка та Черкаському обласному академічному театру ляльок, а Ю. Крапива [3], В. Мозгова [4] та інші опублікували свої інтерв'ю з артистами Черкаського муздрамтеатру в місцевих періодичних виданнях. Тому, на нашу думку, доречно та вкрай необхідно дослідити історію розвитку театру на Черкащині у перше десятиріччя державної незалежності України.

Мета статті полягає в тому, щоб показати як театральне мистецтво вплинуло на утвердження національної ідентичності в Черкаському регіоні в 1991 — 2001 рр.

Осередком театрального життя України більше ста років тому була Черкащина. Саме тут наприкінці XIX ст. виникли перші аматорські колективи [1], а на золотоніській сцені в 1916 р. дебютувала майбутня зірка сцени та кіно, володарка американської кінопремії «Оскар», а тоді — проста вчителька Н. М. Ужвій [5]. З того часу театр дещо втратив свою популярність в українців. Причиною цього стало не лише кіно (як більш доступний вид мистецтва), а й репертуар, що пропонував той чи інший театр.

У кінці XX ст. в регіоні діяли два професійні театри: Черкаський обласний державний український музично-драматичний театр ім. Т. Г. Шевченка (нині — академічний) та Черкаський обласний академічний театр ляльок.

Для театрів України, а Черкаський муздрамтеатр не став виключенням, на початку 1990-х рр. характерним була значна фінансова криза, матеріальне зубожіння і творчий занепад. Заступник Міністра економіки України В. О. Ботвинов писав, що «з причин відсутності коштів у незадовільному стані знаходиться технологічне оснащення українських театрів, жоден з яких сьогодні [1996 р.] не відповідає сучасним умовам» [6, арк. 32]. Спілка театральних діячів України (далі — СТДУ) зверталася до державних структур з приводу порятунку театральної справи. Її члени просили дозволити театру перейти на контрактну систему роботи, але для цього вимагали матеріальної та правової захищеності митця. Підкреслювалося, що театр, ледь існуючи як економічна одиниця, не може і кроку ступити до нових форм організації творчої праці [7]. Черкаське обласне відділення СТДУ, створене в 1986 р., проводило роботу щодо пропаганди театрального мистецтва в регіоні. Також, його члени (в 1995 р. їх було 54 [8, арк. 9]) здійснювали шефську, благодійницьку діяльність по культурному обслуговуванні населення, надавали моральну й матеріальну допомогу пенсіонерам-членам СТДУ, брали участь у розробці методичних та практичних заходів по забезпеченню діяльності Черкаського муздрамтеатру.

Керівництво Черкаського муздрамтеатру на чолі з Заслуженим артистом і Заслуженим діячем мистецтв України А. І. Ситником також намагалося вийти з економічної й творчої кризи. Під час святкування 60-річчя театру 30 жовтня 1992 р. [9, арк. 61] А. І. Ситник, як вихід із існуючого стану, запропонував повернути глядачам національну класику [2; 7]. Цей принцип визначив репертуарну політику театру на майбутнє. За час його роботи Черкаський муздрамтеатр зазнав найбі-

льшого розквіту і збагатив афішу численними постановками, яким були притаманні художня довершеність і психологічна глибина [10]. Ім'я А. І. Ситника мало авторитет серед працівників культури і мистецтв всієї України. Основним завданням, яке він поставив, було розширення творчого потенціалу колективу муздрамтеатру, збагачення його художнього арсеналу сучасними засобами виразності, втілення сучасної національної драматургії [3].

У 1991 — 2001 рр. в муздрамтеатрі працювало 35 акторів (в 1995 р. їх було 30, а творчих працівників 91 [8, арк. 2 зв.]), які зробили неоціненний вклад у розвиток театрального мистецтва України та Черкащини зокрема: Народні артисти України В. П. Ігнатенко та Н. М. Попова; Заслужені артисти України І. П. Клименко, В. О. Світюк, В. М. та Н. І. Семененки [11], В. І. Супрунов, В. К. та Л. І. Талахи, В. П. Кононцева, Ю. Г. Берлінський, Л. Г. Попова, Т. М. Крижанівська та артисти В. О. Коломієць, С. А. Бобров, Н. М. Вігран та інші.

Сцена Черкаського муздрамтеатру стала творчою колискою для багатьох акторів, серед яких виділялося ім'я Народного артиста України В. П. Ігнатенка. Він належав до плеяди провідних акторів не лише Черкаського, а й Чернігівського театрів, де працював у 1940 — 1960-х рр. [12]. Його ім'я занесене до мистецьких енциклопедичних видань України [13, с. 276]. На творчу діяльність актора було зорієнтовано більшість вистав Черкаського муздрамтеатру. Його особистим здобутком була галерея, створених ним історичних образів: Хоми Кичатого («Назар Стодоля» Т. Г. Шевченка), Тараса Шевченка («Тарас Шевченко» А. С. Малишка) та інших. Усього на творчій ниві актора більше 200 ролей. Також, він відомий як актор, що зумів зіграти в одному спектаклі декілька ролей: в «Наймичці» він грав Панаса і Цоколя, в «Безталанній» — Гната і Степана, а в «Порт-Артурі» — Корейка, генерала Кондратенка та адмірала Макарова [12].

Яскравий слід в історії муздрамтеатру залишив Заслужений артист України В. К. Талах. Як композитор, диригент, аранжувальник і хормейстер він вніс великий вклад у розвиток музичної культури театру. Його вокально-хорове та музичне аранжування відрізнялося високим професіоналізмом. Крім того, М. Д. Шапошник, як керівник гурту «Козак Мамай і брати-січовики» користувався його професійною допомогою у постановці голосу учасників гурту. Всі, хто з ним працював, вважали його театральним диригентом від Бога, який тонко відчував синтез театрального дійства — оркестр, хор, балет і вокал.

Журналістка В. Мозгова писала: «...наш театр тримається на «трьох китах». Перший стародавній «кит» — це всіма обожнюваний художній керівник Алім Ситник, другий — «китище» — маестро Ва-

лентин Талах ... і третій — «вічний двигун» балетмейстер Володимир Татарінов» [4]. Отже, успіх вистави залежав і від органічної постановки танцю, а значить від таланту головного балетмейстера. Заслужений артист України, випускник Дніпропетровського театрального училища В. Ф. Татарінов обіймав цю посаду в театрі з 1983 р. Відтоді його декілька разів обирали людиною року у м. Черкаси, а за віртуозні танці він став місцевою легендою [14].

Спектаклі не мали б успіху без належного художнього оформлення. Перш за все, Черкаський муздрамтеатр завдячував Народному художнику України Д. Г. Нарбуту. Понад 70 вистав було ним оформлено. Його справу продовжила мисткиня Н. Я. Нікіфорова [15; 16]. В одному із інтерв'ю Н. Я. Нікіфорова наголосила, що вона «художник театральний — у цьому моя перевага. Режисери ... завжди вимагають від театральних художників, щоб вони доносили ідею. Я розбираю кожен твір, перш ніж працювати над костюмами та декораціями» [17]. У 1995 р. в театрі працювала художниця по костюмах Н. М. Ридванецька. Як згадував її чоловік, художник С. В. Ридванецький, на той час вона заробляла «по сто з чимось гривень за виставу» [18], але в 1990-ті рр. подружжя Ридванецьких залишило Черкаський муздрамтеатр: отримали відмову про роботу — лише в 2003 р., за запрошенням В. О. Осипова, вони повернулися в м. Черкаси.

Всі артисти театру мали професійну освіту: були випускниками Київського державного інституту театрального мистецтва ім. І. К. Карпенка-Карого (Ю. Г. Берлінський, І. П. Клименко, Н. І. Коломієць та інші), Дніпропетровського державного театрального училища (нині — театральньо-художній коледж) (С. А. Бобров, А. І. Жила та інші), Харківського державного театрального інституту (нині — Національний університет мистецтв) (В. О. Світюк, В. М. і Н. І. Семененки) і навіть ГПІС (Т. М. Крижанівська).

Творчість Черкаського муздрамтеатру була відома за межами регіону, так як неодноразово проходили гастролі театру майже у всіх обласних центрах, а також у столиці в 1993 р. та 2001 р. Існувала традиція, яка виникла ще за радянської влади, щоліта відправляти на гастролі театральні та концертні колективи до різних міст України та приймати у себе гостей. Це давало можливість глядачам знайомитися з творчістю співаків, артистів і режисерів інших областей. Але, в зв'язку з фінансовими труднощами, характерними для всієї країни початку 1990-х рр., ця традиція опинилася під загрозою. За словами журналіста О. Григорова «Вартість проїзду, проживання у готелях виростає. Вигідніше стало платити артистам не за виступи, а за те, щоб вони не виступали, сиділи на місці без діла» [19]. Тому, в 1993 р. лише після фі-

нансової допомоги уряду Черкаський муздрамтеатр зміг із запізненням поїхати на гастролі [19]. Тоді театральна трупа побувала у м. Львів з поетичною драмою С. Л. Носаня «Остання мить».

У 1994 р. вперше театри по всій країні залишилися «дома»: держава не спроможна була надати фінансову допомогу, а самі театри й філармонії не мали таких коштів [19]. Більше того, відтоді артистам почали затримувати виплату зарплати та відправляти влітку, замість гастролей, у вимушену відпустку за свій рахунок. Така ситуація тривала не один рік. Заробітки провінційних артистів були дуже низькими: часто вони не могли оплачувати навіть комунальні послуги. Тому, міський голова В. М. Олійник видав розпорядження, згідно якого за регулярні тематичні вечори і сольні виступи в школах і училищах міста артисти будуть отримувати 30 гривень гонорару або зменшувати свої борги за комунальні послуги, а тим, хто постійно братиме участь в таких заходах, борги будуть «списані» повністю [20]. Але, не зважаючи на фінансове зубожіння, артисти театру самовіддано працювали на сцені.

У 1991 — 2000 рр. у Черкаському театрі користувалася популярністю класика: «Лісова пісня» за Лесею Українкою, «Лимерівна» Панаса Мирного, «Вишневий сад» Антона Чехова тощо, які були протягом десятиріч основним його репертуаром. До кінця ХХ ст. Черкаський муздрамтеатр серед мистецького кола країни вважався провінційним і нічим не виділявся. Звичклий стан речей намагався змінити В. О. Осипов, який зайняв посаду директора в 1999 р. Він мріяв перетворити театр на українську театральну Мекку, віддаючи сцену та акторів у розпорядження відомих режисерів для реалізації найсмівливіших театральних ідей [21]. Поступово відношення до театру змінювалося і серед театральних критиків, і серед місцевих жителів (на початку ХХІ ст. кількість глядачів виросла на 20 % [22]). Після того, як в 2001 р. була розроблена стратегія розвитку театру, вирішено було орієнтуватися не на глядача, а на фестивальну моду [23]. Тому, коли А. В. Жолдак — театральний режисер, відомий вже тоді своєю епатажістю — запропонував у 2001 р. поставити в театрі експериментальний спектакль «Одруження» по М. В. Гоголю — В. О. Осипов погодився. Це був великий ризик для репутації як самого театру, так і директора, але спільна праця з А. В. Жолдаком пішла на користь. Після «Одруження» театр став відомим в Європі. Зі спектаклем А. В. Жолдака Черкаський муздрамтеатр в 2001 р. взяв участь у фестивалі «Художне Березиля» у м. Київ і в Міжнародних фестивалях у м. Сібіу (Румунія), м. Кишинів (Молдова), м. Пловдив (Болгарія), а в 2002 р. в м. Гренобль (Франція) [21]. А в 2001 р. постановочна група вистави «Лимерівна» стала лауреатом літературно-мистецької премії ім. М. П. Старицького.

Ще одним державним театром, який існував в м. Черкаси в 1990-ті рр. був Черкаський театр ляльок (нині — академічний), створений в 1965 р. Від перших років існування театр ставив перед собою серйозні художні завдання, тримаючи мистецьку планку на високому рівні. Хоча, з 1985 р. і протягом двадцяти років поспіль в театрі мінялися головні режисери [24].

За роки існування театру ляльок викристалізувалося його творче кредо — орієнтація на шедеври світової й української класики. У 1991 — 2001 рр. поставлені наступні вистави, що користувалися попитом: космічна оперета «Зелена гора» (1993 р.), з якою театр їздив на гастролі до м. Бидгощ (Польща) [25], «Сумна весела казка» (1996 р.) та інші. В 1995 р. театр взяв участь у Міжнародному фестивалі у м. Острава (Чехія) з виставою «Зелена гора», зіграною чеською мовою, і концертними програмами «Троїсті музики» та «Танцюйте з нами» [26, арк. 19; 8, арк. 3], а в 1999 р. на I Міжнародному фестивалі театрів ляльок «Подільська лялька» у м. Вінниця його вистава «Маленький принц» здобула Диплом «За кращу сценографію» [24].

2001 р. — плідний на нагороди для театру ляльок: на III Міжнародному фестивалі «Золотий Телесик» (м. Львів) за виставу «Лисичка-сестричка та Вовк-панібрат» артисти театру отримали диплом фестивалю і грамоту СТДУ «За творчі успіхи, збагачення, розвиток та збереження українського національного мистецтва театру ляльок, утвердження в дитячих душах добра, злагоди та почуття відповідальності за долю України», а на II Міжнародному фестивалі театрів ляльок «Подільська лялька» за виставу «Про Вовка, Козу та козенят» — диплом «За великі здобутки у пропаганді лялькового мистецтва». Театр брав участь у I Міжнародному фестивалі національної класики «Обереги-2001» (м. Івано-Франківськ) з виставою «Бабуся і Ведмідь» та номером «Троїсті музики», отримавши диплом «За високі художні досягнення у втіленні на сцені творів національного фольклору та класики», а актриса Г. М. Кондрацька — диплом «За кращу жіночу роль» [24].

Театр ляльок для Г. М. Кондрацької, випускниці Дніпропетровського державного театрального училища був єдиним театром її життя, в якому вона незмінно працювала з 1980-х рр. і стала провідним майстром сцени та завідуючою трупою [27]. В театрі також працювали: Заслужена артистка України Н. В. Гаманова — перша в Черкаському театрі ляльок, кому в 1992 р. присвоїли почесне звання [28; 29, арк. 173]; провідні майстри сцени: Г. М. Панова [24], О. В. Донець [30], В. Д. Завгородній та інші [24].

Таким чином, у 1991 — 2001 рр. в Черкаській області діяло два професійних театри, основним репертуаром яких була національна

класика, яка користувалася попитом у провінційного глядача, і була своєрідним живильним джерелом у вихованні патріотизму та відродженні національної гідності у населення регіону.

Отже, театральне мистецтво було, є та завжди буде одним із способів утвердження національної ідентичності як на Черкащині, так і в Україні загалом.

Список використаних джерел

1. Майстренко М. Театральні хроніки Черкащини [Електронний ресурс] / Максим Майстренко // Молодь Черкащини. — 2010. — 28 березня. — Режим доступу : <http://mch.com.ua/situacziya/221-teatralni-xroniki-cherkashhini>.
2. Добролюб А. Відроджувати, творити : обласному муздрамтеатру — 60 / А. Добролюб // Черкаський край. — 1992. — 29 жовтня. — С. 4.
3. Крапива Ю. «Театр повинен виховувати в людині найвищу здатність — здатність до співпереживання ...» : [інтерв'ю з народним артистом України, художнім керівником облмуздрамтеатру А. І. Ситником] / спілкувалась Юлія Крапива // Місто. — 2004. — 7 липня. — С. 2.
4. Мозговая В. А вас, Татаринов, я попрошу остаться : [інтерв'ю з хореографом Владимиром Татариновым] [Електронний ресурс] / общалась Валентина Мозговая // Антенна. — 2005. — 13 апреля. — Режим доступа : <http://antenna.com.ua/antenna/3266.html>.
5. Вергилис О. Последняя жертва : «Первая украинская советская актриса» — сценарий спрятанной судьбы [Электронный ресурс] / Олег Вергилис // Зеркало недели. — 2008. — 6 сентября. — № 33. — Режим доступа : http://zn.ua/CULTURE/poslednyaya_zhertva_pervaya_ukrainskaya_sovetskaya_akt_risa_natalya_uzhviy__stsenarij_spryatannoy_sud-54713.html.
6. Центральний державний архів громадських об'єднань України (далі — ЦДАГО України). — Ф. Р-2. Кабінет Міністрів України. — Оп. 15. — Спр. 5267. — 63 арк.
7. Мислюк А. Драма — і не тільки на сцені! / А. Мислюк // Черкаський край. — 1991. — 31 жовтня. — № 188. — С. 4.
8. Державний архів Черкаської області (далі — ДАЧО). — Ф. Р-5791. Гончаренки: Володимир Андрійович (1938 р. народж.), його дочки Інна Володимирівна (1967 р. народж.), Леся Володимирівна (1976 р. народж.). — Оп. 3. — Спр. 59. — 52 арк.
9. ДАЧО. — Ф. Р-5791. Гончаренко Володимир Андрійович (1938 р. народж.) — поет, фольклорист, краєзнавець, журналіст. — Оп. 1. — Спр. 37. — 68 арк.
10. Туменко Л. Проповідники правди життя [Електронний ресурс] / Леонід Туменко // Молодь Черкащини. — 2012. — 5 квітня. — Режим доступу : <http://tehnimir-shop.ru/objektiv/1349-propovidniki-pravdi-zhittya>.
11. Шквар Г. У головній ролі — Віктор Семененко [Електронний ресурс] / Ганна Шквар // Черкаський край. — 2012. — 21 вересня. — Режим доступу :

- http://www.kray.ck.ua/suspilstvo/postati/item/1425-u-golovniy-rolu-%E2%80%94viktory-semenenko#.U8_E8bH4SL0.
12. Студьонова Л. Театр окупованого Чернігова 1941-1943 рр. : актор В. П. Ігнатенко (1920 — 2007) / Людмила Ігнатенко // Сіверянський літопис. — 2009. — № 2 — 3. — С. 150 — 162.
 13. Митці України : енциклопедичний довідник / за ред. А. В. Кудрицького. — К. : Українська енциклопедія ім. М. П. Бажана, 1992. — 846 с.
 14. Самсонова И. Не спешите стать белым лебедем / Ирина Самсонова // Рабочая газета. — 2010. — 18 июня.
 15. Надія Нікіфорова [Образотворчий матеріал] : Графіка. Сценографія. Живопис : [альбом]. — К. : Вид-во ТОВ «Новий друк», 2003. — 95 с. : іл.
 16. Присяженко В. Становлення художника / Варвара Присяженко // Сім Муз. — 2008. — Листопад. — № 3. — С. 5.
 17. Кобиляцька В. Надія Нікіфорова розкодує «месиджі» із творів Шевченка : [інтерв'ю з художницею Надією Нікіфоровою] [Електронний ресурс] / спілкувалась Вікторія Кобиляцька // НародUA [Сайт]. — Режим доступу : <http://narodua.com/kultura/nadija-nikiforova-rozkodovuje-mesydzhi-iz-tvoriv-shevchenka.html>.
 18. Солонець О. Містерійні Сергій і Наталя Ридванецькі [Електронний ресурс] / Олександр Солонець // НародUA [Сайт]. — Режим доступу : <http://narodua.com/ljudyna/misterijni-serhij-i-natalja-rydvanetski.html>.
 19. Григоров О. Перед гастрольним літом / О. Григоров // Черкаський край. — 1993. — 26 травня. — С. 5.
 20. Черкаские артисты будут вносить квартплату ... концертами [Электронный ресурс] // Сегодня. — 1999. — 12 марта. — Режим доступа : <http://www.segodnya.ua/oldarchive/9b09191861830fd5c2256731004f64be.html>.
 21. Слепинін О. Нова постановка Андрія Жолдака : свіжий подих чи порохняве занудство? [Електронний ресурс] / Олег Слепинін // Дзеркало тижня. — 2001. — 24 березня. — Режим доступу : http://gazeta.dt.ua/CULTURE/nova_postanovka_andriya_zholdaka_svizhiy_podih_chi_porohnyave_zanudstvo.html.
 22. Островерх О. Поролоновый Отелло [Электронный ресурс] / Ольга Островерх // Эксперт [Сайт]. — Режим доступа : <http://www.expert.ua/print/83/58/53/>.
 23. Слепынин О. Театр для «бродячих» режиссеров [Электронный ресурс] / Олег Слепынин // Зеркало недели. — 2004. — 27 ноября. — Режим доступа : http://gazeta.zn.ua/CULTURE/teatr_dlya_brodyachih_rezhisserov.html.
 24. Історія [Електронний ресурс] // Черкаський академічний театр ляльок Черкаської обласної ради [Сайт]. — Режим доступу : <http://teatrlalek.info/page,2,istoria.html>.
 25. Григоров О. У пісні — душа Черкащини / О. Григоров // Черкаський край. — 1994. — 23 квітня. — С. 2.
 26. ДАЧО. — Ф. Р-5791. Гончаренки: Володимир Андрійович (1938 р. народж.), його дочки Інна Володимирівна (1967 р. народж.), Леся Володимирівна (1976 р. народж.). — Оп. 3. — Спр. 38. — 96 арк.

27. Хаустова Н. Ювіляри Черкаського академічного обласного театру ляльок / Н. Хаустова // Сім Муз. — 2008. — № 4. — С. 13.
28. Слинко А. «Пишаюся, що я — українець» [Електронний ресурс] / А. Слинко // Нова Доба. — 2011. — 6 грудня. — Режим доступу : <http://archive.today/TNVDZ>.
29. Центральний державний архів вищих органів влади України. — Ф. 5233. Адміністрація Президента України (Л. М. Кравчука). — Оп. 1. — Спр. 127. — 251 арк.
30. Фольклорні колективи України [Електронний ресурс] // Міністерство культури і туризму України : український центр культурних досліджень : розроблено колективом співробітників УЦКД [Сайт]. — Режим доступу : http://culturalstudies.in.ua/mincultura/folk/forma_folk3.php?page=2.

References

1. Maistrenko M. Teatral'ni khroniky Cherkashchyny [Elektronny resurs] / Maksym Maistrenko // Molod' Cherkashchyny. — 2010. — 28 berznya. — Rezhym dostupu : <http://mch.com.ua/situacziya/221-teatralni-xroniki-cherkashhini>.
2. Dobrolyub A. Vidrodzhuvaty, tvoryty : oblasnomu muzdramteatru — 60 / A. Dobrolyub // Cherkas'ky krai. — 1992. — 29 zhovtnya. — S. 4.
3. Krapyva Yu. «Teatr povnyen vykhovuvaty v lyudyni naivys'hchu zdatnist' — zdatnist' do spivperezhyvannya ...» : [intervyu z narodnym artystom Ukrainy, khudozhnim kerivnykom oblmuzdramteatru A. I. Sytnykom] / spilkuvalas' Yulia Krapyva // Misto. — 2004. — 7 lypnya. — S. 2.
4. Mozgovaya V. A vas, Tatarinov, ya poproshu ostat'sya : [intervyu s khoreografom Vladimirom Tatarinovym] [Elektronny resurs] / obshchalas' Valentina Mozgovaya // Antenna. — 2005. — 13 aprelya. — Rezhym dostupa : <http://antenna.com.ua/antenna/3266.html>.
5. Vergilis O. Poslednyaya zhertva : «Pervaya ukrainskaya sovetskaya aktrisa» — stsenarii spryatanoj sud'by [Elektronny resurs] / Oleg Vergilis // Zerkalo nedeli. — 2008. — 6 sentyabrya. — № 33. — Rezhym dostupa : http://zn.ua/CULTURE/poslednyaya_zhertva_pervaya_ukrainskaya_sovetskaya_aktrisa_natalya_uzhviy__stsenariy_spryatanoj_sud-54713.html.
6. Tsentral'ny derzhavny arkhiv hromads'kykh obyednan' Ukrainy (dali — TsDAHO Ukrainy). — F. R-2. Kabinet Ministriv Ukrainy. — Op. 15. — Spr. 5267. — 63 ark.
7. Myslyuk A. Drama — i ne til'ky na stseni! / A. Myslyuk // Cherkas'ky krai. — 1991. — 31 zhovtnya. — № 188. — S. 4.
8. Derzhavny arkhiv Cherkas'koi oblasti (dali — DAChO). — F. R-5791. Honcharenky: Volodymyr Andriyovych (1938 r. narodzh.), yoho dochky Inna Volodymyrivna (1967 r. narodzh.), Lesya Volodymyrivna (1976 r. narodzh.). — Op. 3. — Spr. 59. — 52 ark.
9. DAChO. — F. R-5791. Honcharenkj Volodymyr Andriyovych (1938 r. narodzh.) — poet, fol'kloryst, krayeznavets', zhurnalist. — Op. 1. — Spr. 37. — 68 ark.

10. Tumenko L. Propovidnyky pravdy zhyttya [Elektronny resurs] / Leonid Tumenko // Molod' Cherkashchyny. — 2012. — 5 kvitnya. — Rezhym dostupu : <http://tehnomic-shop.ru/objektiv/1349-propovidniki-pravdi-zhittya>.
11. Shkvar H. U holovnij roli — Viktor Semenenko [Elektronny resurs] / Hanna Shkvar // Cherkas'ky kraj. — 2012. — 21 veresnya. — Rezhym dostupu : http://www.kray.ck.ua/suspilstvo/postati/item/1425-u-golovnij-rol-i-%E2%80%94victor-semenenko#.U8_E8bH4SL0.
12. Studyonova L. Teatr okupovanoho Chernihova 1941 — 1943 rr. : aktor V. P. Ihnatenko (1920 — 2007) / Lyudmyla Ihnatenko // Siveryans'ky litopys. — 2009. — № 2 — 3. — S. 150 — 162.
13. Mytsi Ukrainy : entsyklopedychny dovidnyk / za red. A. V. Kudryts'koho. — K. : Ukrain's'ka entsyklopediya im. M. P. Bazhana, 1992. — 846 s.
14. Samsonova I. Ne speshite stat' belym lebedem / Irina Samsonova // Rabochaya gazeta. — 2010. — 18 iyunya.
15. Nadiya Nikiforova [Obrazotvorchy material] : Hrafika. Stsenohrafiya. Zhyvopys : [al'bom]. — K. : Vyd-vo TOV «Novy druk», 2003. — 95 s. : il.
16. Prysyazhenko V. Stanovlennya khudozhnyka / Varvara Prysyazhenko // Sim Muz. — 2008. — Lystopad. — № 3. — S. 5.
17. Robylyats'ka V. Nadiya Nikiforova rozkodovuye «mesydzhi» iz tvoriv Shevchenka : [intervyu z khudozhnytseyu Nadiyeyu Nikiforovoyu] [Elektronny resurs] / spilkuvalas' Viktoriya Koblyats'ka // NarodUA [Sait]. — Rezhym dostupu : <http://narodua.com/kultura/nadiya-nikiforova-rozkodovuje-mesydzhi-iz-tvoriv-shevchenka.html>.
18. Solonets' O. Misterijni Serhii i Natalya Rydvanets'ki [Elektronny resurs] / Oleksandr Solonets' // NarodUA [Sait]. — Rezhym dostupu : <http://narodua.com/ljudyna/misterijni-serhij-i-natalja-rydvanetski.html>.
19. Hryhorov O. Pered hasrol'nym litom / O. Hryhorov // Cherkas'ky kraii. — 1993. — 26 travnya. — S. 5.
20. Cherkasskiye arytysty budut vnosit' kvartplatu ... kontsertami [Elektronny resurs] // Segodnya. — 1999. — 12 marta. — Rezhym dostupa : <http://www.segodnya.ua/oldarchive/9b09191861830fd5c2256731004f64be.html>.
21. Slyepynin O. Nova postanovka Andriya Zholdaka : svizhy podykh chy porokhnyave zanudstvo? [Elektronny resurs] / Oleh Slyepynin // Dzerkalo tyzhnya. — 2001. — 24 bereznya. — Rezhym dostupu : http://gazeta.dt.ua/CULTURE/nova_postanovka_andriya_zholdaka_svizhiy_podi_h_chi_porohnyave_zanudstvo.html.
22. Ostroverkh O. Porolonovyj Otello [Elektronny resurs] / Ol'ga Ostroverkh // Ekspert [Sait]. — Rezhym dostupa : <http://www.expert.ua/print/83/58/53/>.
23. Slyepynin O. Teatr dlya «brodyachikh» rezhisserov [Elektronny resurs] / Oleg Slyepynin // Zerkalo nyedyeli. — 2004. — 27 noyabrya. — Rezhym dostupa : http://gazeta.zn.ua/CULTURE/teatr_dlya_brodyachih_rezhisserov.html.
24. Istoriya [Elektronny resurs] // Cherkas'ky akademichny teatr lyalyok Cherkas'koi oblasnoi rady [Sait]. — Rezhym dostupu : <http://teatrlalek.info/page,2,istoria.html>.

25. Hryhorov O. U pisni — dusha Cherkashchyny / O. Hryhorov // Cherkas'ky kraï. — 1994. — 23 kvitnya. — S. 2.
26. DAChO. — F. R-5791. Honcharenky: Volodymyr Andriyovych (1938 r. narodzh.), yohodochky Inna Volodymyrivna (1967 r. narodzh.), Lesya Volodymyrivna (1976 r. narodzh.). — Op. 3. — Spr. 38. — 96 ark.
27. Khaustova N. Yuvilyary Cherkas'koho akademichnoho oblasnoho teatru lyalyok / N. Khaustova // Sim Muz. — 2008. — № 4. — S. 13.
28. Slyn'ko A. «Pyshayusya, shcho ya — ukrainets'» [Elektronny resurs] / A. Slyn'ko // Nova Doba. — 2011. — 6 hrudnya. — Rezhym dostupu : <http://archive.today/TNVDZ>.
29. Tsentral'ny derzhavny arkhiv vyshchych orhaniv vlady Ukrainy. — F. 5233. Administratsiya Prezydenta Ukrainy (L. M. Kravchuka). — Op. 1. — Spr. 127. — 251 ark.
30. Fol'klorni kolektyvy Ukrainy [Elektronny resurs] // Ministerstvo kul'tury i turyzmu Ukrainy : ukrains'ky tsentr kul'turnykh doslidzhen' : rozrobleno kolektyvom spivrobotnykiv UTsKD [Sait]. — Rezhym dostupu : http://culturalstudies.in.ua/mincultura/folk/forma_folk3.php?page=2.

Стаття надійшла до редакції 17.08.2014 р.

О. А. Спиркина

Театральное искусство как способ утверждения национальной идентичности на Черкашине в первое десятилетие государственной независимости Украины

Рассмотрено историю развития Черкасского академического областного государственного украинского музыкально-драматического театра им. Т. Г. Шевченка и Черкасского областного академического театра кукол в 1991 — 2001 гг. Показано влияние экономического и творческого кризиса начала 1990-х гг. на изменение репертуарной политики Черкасского муздрамтеатра. Доказано, что театральное искусство является одним из способов утверждения национальной идентичности в Черкасском регионе в первое десятилетие государственной независимости Украины.

Ключевые слова: театр, театральное искусство, театр кукол, национальная идентичность, репертуарная политика, творческий кризис.

O. Spirkina

Dramatic art as a way of the statement of the national identity in Cherkasy region in the first decade of the state independence of Ukraine

The history of the development of the Cherkasy Academic Regional State Ukrainian Music-Drama Theatre named after T. G. Shevchenko and the Cherkasy Regional Academic Puppet Theatre in 1991 — 2001 years

was examined in the article. The influence of the economic and cultural crises of the beginning of the 1990-s years on the change of the Cherkasy Music-Drama Theatre's repertoire policy was shown. The Cherkasy theatres' actors and actresses were characterized here. The importance of A. V. Zholdak's experimental stagings for the development of the Cherkasy Music-Drama Theatre was underlined. It was proved that dramatic art is one of the ways of the statement of the national identity in Cherkasy region in the first decade of the state independence of Ukraine.

Key words: theatre, dramatic art, puppet theatre, national identity, repertoire policy, cultural crisis.

В. В. Гоцуляк

ОСЕРЕДОК ДУХОВНОСТІ ТАРАСА ШЕВЧЕНКА

Рецензія на видання: М. І. Бушин, Ю. М. Тихоненко: Святиня над Дніпром — Черкаси, Видавництво «Бізнес-стиль», 2014. — 362 с.

Постать Т. Шевченка як символ національної і соціальної боротьби українського народу, батька української нації завжди перебуває у центрі уваги української суспільства і науковців. На творчості генія українського народу виховувалося не одне покоління науковців, які прагнули, як сини і дочки свого часу наслідувати його, а при можливості широко й всебічно популяризувати спадщину.

Наукова громадськість безперечно вважає поета символом відродження національної свідомості, який сприяв своєю художньою творчістю становленню ідеології визволення українського народу, системи цінностей. В цьому контексті особливо актуальним є узагальнення матеріалів з історії національного Шевченківського заповідника у м. Каневі. Саме таке завдання поставили перед собою д. і. н., професор М. І. Бушин і к. і. н., доцент Ю. М. Тихоненко як автори змістовної книги «Святиня над Дніпром», що вийшла друком у видавництві «Бізнес-стиль» 2014 року.

Книгу присвячено 200-річчю від дня народження великого генія українського народу, Т. Г. Шевченка та 75-річчю Шевченківського меморіалу. Автори у слові до читача, який передує вступу, зазначають, що якщо Черкащина — духовний центр нашої держави, то Канів, по праву, можна вважати серцем Черкащини. Чернеча гора, яку народ відразу назвав Тарасовою, постає як один із головних національних центрів духовного відродження українців. Як місце всенародної прощі Тарасова гора кличе до себе кожного, хто прагне відродити славу України та допомогти її народу знайти гідне місце серед інших європейських держав [С. 7].

Учені ґрунтовно працювали над своїм дослідженням, про що зокрема свідчить детально розроблений зміст. Він складається зі вступу, аналізу історіографії, джерельної бази, характеристики методології дослідження, головних дат життя і творчості Т. Г. Шевченка, історії його поховання й улаштування могили поета України, відкриття першого музею — «Тарасової світлиці», створення на Тарасовій горі заповідника. Далі авторами розкриваються роль цього закладу в суспільному житті українського народу та основні етапи розбудови Шевченківського національного заповідника, що хронологічно охоплюють

1918 р — першу половину 1920-х рр.; другу половину 1920-1940-х рр. та другу половину ХХ та початок ХХ ст. Цей змістовний матеріал викладено у розділах «Шевченківська світлиця» — перший музей Тараса Шевченка, «Відродження імені славного сина України — Тараса Шевченка», «Могила Тараса Шевченка під час Великої Вітчизняної війни 1941-1945 рр.», «75-літній шлях Шевченківського меморіалу» «Національний заповідник у Каневі — центр духовності та української культури», «Діяльність Шевченківського національного заповідника й українська діаспора: еволюція контактів», «Українська Святиня в роки незалежності». Автори також не залишили поза своєю увагою і яскраво виписали сюжети пов'язані із зображенням Тараса Шевченка в есклібрисах українських художників та в уяві художниками Черкащини.

Цілком доцільним видається також наведення в монографії біографічних відомостей про лауреатів Національної премії України імені Тараса Шевченка.

Видання завершується післямовою, рекомендаціями, списком джерел і літератури з 264 найменувань та окремої додаткової літератури, яка містить 37 позицій. Таке розташування матеріалу у монографії дозволило авторам послідовно, на підставі ґрунтовно опрацьованих джерел, документальних матеріалів, у тому числі архівних, та літератури висвітлити причини виникнення та початковий період функціонування заповідника, роль громадськості, її ініціативи у становленні заповідника та заходи влади з облаштування меморіального комплексу Кобзаря. Особливу увагу вчені приділили ідеологічним засадам та урядовим заходам з улаштування Шевченківського національного заповідника. І, як зазначалося вище, ґрунтовно розкрили основні етапи розбудови та місце Шевченківського національного заповідника у суспільному житті українського народу, згідно з наведеною вище періодизацією.

Автори у потоці розкриття теми поєднували науковий стиль з публіцистичним, і представлений в монографії детально опрацьований матеріал сприймається з великим інтересом. Учені ввели до наукового обігу раніше маловідомий архівний та документальний матеріал (рішення, розпорядження, звіти, довідки, інформації). Це у свою чергу спряло найповнішому відтворенню діяльності органів державної і виконавчої влади, працівників музею, громадськості, практики розроблення та реалізації програм, генерального плану розвитку Шевченківського національного заповідника та ін.

У монографії науковці також наводять цитати класиків української і російської літератури, використовують значний масив ілюстративного матеріалу, який складають кольорові і чорно-білі фото, архівні ма-

теріали, малюнки, екслібриси та ін., котрий, за нашими підрахунками, складає 250 одиниць.

Насиченість документального матеріалу з архівних фондів, різноманітних джерел, у тому числі публікацій періодики, надають книзі значної інформативності та створюють необхідне уявлення про минулу і сучасну ситуацію навколо Шевченківського національного заповідника. Зокрема, відображають існуючу за радянські часи жорстку вертикаль партійного впливу на розвиток музейної справи і пам'яткоохоронної роботи.

У післямові міститься інформація про соратників і однодумців Т. Шевченка: М. І. Гулака, П. О. Чуйкевича, О. В. Марковича та наводяться ґрунтовні узагальнення за результатами дослідження.

Висновки, як і самий зміст видання засвідчили той беззаперечний факт, що автори доклали неабияких зусиль для того, щоб відтворити історію створення та формування Шевченківського національного заповідника у м. Каневі. Вчені детально проаналізували історичні передумови, основні етапи у становленні і розвитку, ставлення влади і внесок громадськості у створення та функціонування Шевченківського національного заповідника та його вплив на духовну культуру.

Вони довели, що існування Шевченківського національного заповідника у м. Каневі стало можливим завдяки зусиллям української спільноти, яка вважала необхідним збереження національно-культурної спадщини для майбутніх поколінь.

Автори переконливо з'ясували, що формування Шевченківського національного заповідника та його експозицій підпорядковувалося ідеї популяризації більшовицької ідеології і для реалізації цієї мети радянській уряд не шкодував матеріальних засобів на розбудову музею, створення пам'ятника на могилі Т. Шевченка, їх денационалізації. За переконання вчених якісні зміни в ідеологічній площині відбуваються з проголошенням незалежності України. У ці роки Шевченківський духовний центр, яким є заповідник Т. Шевченка у Каневі, все виразніше впливає на стан суспільно-політичного і духовного життя України.

Ґрунтовним аналізом зв'язків української діаспори з Шевченківським національним заповідником автори ще раз підтвердили той безперечний факт, що українська діаспорна спільнота постійно відчуває духовний зв'язок з Батьківщиною. Їй завжди не байдуже були ні українська культура, ні люди, які її прославляли, тому прагнення вшанувати Т. Шевченка має символічне значення для українців за кордоном. Це бажання притягує наших зарубіжних співвітчизників у Канів на Тарасову Гору.

У післямові автори цілком справедливо наголошують на тому, що могила Тараса Шевченка стала місцем об'єднання українців і людей з усього світу, які приїжджаючи сюди рік за роком, несуть любов, вдячність і відданість до вірного сина України [С. 332]. Додамо також, що Шевченківський комплекс у Каневі своїм існуванням доводить домінуючу тенденцію консолідації материкових українців, західної і східної діаспори з метою соборності українського народу.

До позитивних моментів рецензованого видання слід віднести й рекомендації, які сприятимуть популяризації пам'яток архітектури, скульптури, археології, їх збереженню, як частини національної спадщини України.

Щодо побажань то, на наш погляд, авторам доречним було б вмістити іменний покажчик до книги.

У цілому схвально відгукуємося про монографія М. І. Бушина і Ю.М. Тихоненко «Святиня над Дніпром». Конкретність формулювань, чітка структурованість, логічний зв'язок розділів — визначальні риси рецензованої праці. Вона написана чіткою, гарною мовою і легко читається, кваліфіковано здійснений дизайн і друк книги.

Сутність її можна визначити, як вдала спроба сучасного узагальнення й синтетичного викладу процесу створення і функціонуванні Шевченківського національного заповідника у м. Канів. Підкреслимо, що вона є гідним вшануванням Т. Г. Шевченка і викличе велике зацікавлення у науковців, студентів, широкого кола читачів, хто цікавиться історією нашого народу.

І.Ю.Стадник

ОСОБА НА ТЛІ ЕПОХИ

Рецензія на книгу М.Дземана та Р.Рибчина «Іван Макух. Повернення із забуття». — Івано-Франківськ: Вид-во «Ділова Івано-Франківщина», 2014. — 540 с.

Період, висвітлений у книзі тлумачьких краєзнавців Михайла Павловича Дземана та Романа Володимировича Рибчина характеризується значними політичними, соціальними та культурними потрясіннями, що безумовно лишило свій відбиток на долі цих історичних українських земель та зумовило появу яскравих лідерів, які змогли в такий непростий час запропонувати своє бачення історичного шляху, свої методи вирішення віковичної української проблеми — здобуття власної державності. Саме боротьба за власну державність і вивела на історичну авансцену цілу плеяду непересічних особистостей, які своїм життям, своєю активною діяльністю творили нову політичну реальність. Однією з таких непересічних особистостей був відомий державотворець, галицький адвокат, міністр ЗУНР, посол Галицького сейму та Польського сенату, голова Української радикальної партії, активний просвітник та борець за права людини — Іван Макух. Людина складної долі, сповненої злетів та падінь, яка безумовно залишила помітний слід в історії. Рецензоване видання як раз і присвячене висвітленню процесу становлення особистості Івана Макуха як відомого державного діяча та його кропітка робота на національній політичній ниві.

Книга побудована за продуманою структурою, яку складають десять розділів, що містять доволі різнопланову інформацію — як про самого І.Макуха, так і про сучасне вшанування його пам'яті на Тлумаччині.

Необхідно зазначити, що авторський колектив провів досить кропітку роботу, спрямовану також і на висвітлення крізь призму долі свого головного героя особливостей розвитку регіону у цей складний історичний період. Зокрема для більш повного розкриття теми та кращого розуміння перипетій долі простого сільського хлопця, який в завдяки своїм талантам та бурхливій енергії торував собі шлях до політичного олімпу автори у другому розділі, що має назву «Жмут споминів з часу ЗУНР», помістили спогади з періоду ЗУНР і до 60-х років ХХ ст., які були видані українською діаспорою, а у дев'ятому розділі, що має назву «Додатки», висвітлили місце Східної Галичини на політичній карті

Європи впродовж перебування її під шістьма режимами, згадали основні етапи боротьби за незалежну Україну, а також навели відомості про найбільш відомих державотворців.

Досить доцільним, на нашу думку, є і використання в рецензованій книзі матеріалів так званої «усної історії» - спогадів мешканців Івано-Франківщини і Тернопільщини про І. Макуха, що безумовно дає можливість додати історичному персонажу людських рис, сформувані більш повне уявлення про державного діяча Івана Макуха як про звичайну людину.

В книзі подано також перелік опрацьованих джерел і використаної літератури, розміщено ілюстративний матеріал, що значно спрощує сприйняття і робить окреслену картину більш повною.

Запропонована широкому загалу робота має безумовно не лише пізнавальне, а і виховне значення, адже вивчення історії та культури своє "малої Батьківщини", активна краєзнавча робота, персоніфікація історії сприятиме формуванню патріотизму як на регіональному, так і на державному рівні, що в сучасний складний період має надзвичайне значення.

Необхідно відмітити той великий обсяг роботи, який провів авторський колектив, який безумовно, заслуговує на вдячність та повагу з боку читацької аудиторії та наукової спільноти.

Книга буде корисна як фаховим історикам, так і усім тим, кому не байдужа історія рідної землі, рідного народу, а наведені в ній відомості можуть бути використані як для подальших наукових розробок, так і в навчальному процесі.

Про авторів

Азарх Ірина Степанівна	молодший науковий співробітник відділу історії України періоду Другої світової війни Інституту історії України НАН України, м.Київ
Будков Дмитро Валентинович	кандидат історичних наук, директор Українського центру міжнародної освіти, м.Київ
Бушин Микола Іванович	доктор історичних наук, професор, професор кафедри історії України та суспільних дисциплін Черкаського державного технологічного університету, м.Черкаси
Богун Лариса Володимирівна	фахівець режимно-секретного сектору Академії пожежної безпеки імені Героїв Чорнобиля, Україна, м. Черкаси
Веденєєв Дмитро Валерійович	доктор історичних наук, професор, завідувач відділу військової історії України Національного науково-дослідного інституту українознавства та всесвітньої історії МОН України, м.Київ
Вискварка Яна Миколаївна	викладач кафедри дизайну Черкаського державного технологічного університету, м.Черкаси
Вовк Юрій Іванович	кандидат історичних наук, доцент, м.Черкаси
Вовчук Людмила Анатоліївна	викладач кафедри міжнародних відносин та зовнішньої політики Чорноморського державного університету імені Петра Могили, м. Миколаїв
Георгізов Григорій Михайлович	кандидат історичних наук, доцент кафедри історії та етнології України Черкаського національного університету ім. Богдана Хмельницького, м. Черкаси
Гнидка Михайло Михайлович	магістр релігієзнавства, здобувач кафедри релігієзнавства та теології Чернівецького національного університету ім. Ю.Федьковича, м. Чернівці
Гоцуляк Віктор Володимирович	доктор історичних наук, професор кафедри архівознавства, новітньої історії та спеціальних історичних дисциплін навчально-наукового інституту історії і філософії Черкаського національного університету імені Богдана Хмельницького, м. Черкаси

Гуржій Іванна Олександрівна	кандидат історичних наук, науковий співробітник відділу бібліотечних зібрань та історичних колекцій Національної бібліотеки України імені В.Вернадського, м. Київ
Гуржій Олександр Іванович	доктор історичних наук, професор, головний науковий співробітник Інституту історії України НАН України, м. Київ
Дітковська Світлана Олексіївна	кандидат історичних наук, доцент кафедри туризму, готельної і ресторанної справи Луганського національного університету імені Тараса Шевченка, м. Луганськ
Заїка Олександр Іванович	старший викладач кафедри туризму та готельно-ресторанної справи Черкаського державного технологічного університету, м. Черкаси
Ілляшенко Юлія Юрївна	кандидат історичних наук, доцент, доцент кафедри історії України та суспільних дисциплін Черкаського державного технологічного університету, м. Черкаси
Капітан Лариса Іванівна	Доктор історичних наук, доцент, проректор з науково-педагогічної роботи Мукачівський державний університет, м. Мукачево
Кобко Василь Андрійович	кандидат історичних наук, помічник начальника Черкаського інституту пожежної безпеки імені Героїв Чорнобиля Національного університету цивільного захисту України, м. Черкаси
Коваль Михайло Володимирович	генерал-полковник, кандидат історичних наук, Заступник секретаря РНБО України, м. Київ
Коротяєв Сергій Іванович	начальник циклу практичної підготовки навчально-методичного центру цивільного захисту та безпеки життєдіяльності Черкаської області, м. Черкаси
Красіна-Філь Людмила Вікторівна	аспірант кафедри історії України та суспільних дисциплін Черкаського державного технологічного університету, м. Черкаси
Лагодич Микола Миколайович	кандидат богословських наук, доцент Богословського відділення Чернівецького національного університету імені Юрія Федьковича, м. Чернівці

Лазуренко Валентин Миколайович	доктор історичних наук, професор, завідувач кафедри історії України та суспільних дисциплін, проректор з гуманітарних питань Черкаського державного технологічного університету, м. Черкаси
Лазуренко Юрій Миколайович	кандидат історичних наук, викладач кафедри історії України та суспільних дисциплін Черкаського державного технологічного університету, м. Черкаси
Левицька Надія Миколаївна	доктор історичних наук, професор, завідувач кафедри українознавства Національного університету харчових технологій, м. Київ.
Лисенко Алла Іванівна	кандидат історичних наук, доцент, доцент кафедри історії України та суспільних дисциплін Черкаського державного технологічного університету, м. Черкаси
Парначова Наталія Володимирівна	аспірант кафедри історії України та суспільних дисциплін Черкаського державного технологічного університету, м. Черкаси
Перехрест Ірина В'ячеславівна	кандидат історичних наук, доцент, доцент кафедри історії України та суспільних дисциплін Черкаського державного технологічного університету, м. Черкаси
Рубльов Олександр Сергійович.	Доктор історичних наук, професор, учений секретар Інституту історії України НАН України, м. Київ
Саєнко Ірина Федорівна	викладач кафедри дизайну Черкаського державного технологічного університету, м. Черкаси
Салата Сергій Анатолійович	аспірант Центру пам'яткознавства НАН України і УТОПІК, м. Київ
Семененко Микола Григорович	аспірант кафедри історії України та суспільних дисциплін Черкаського державного технологічного університету, м. Черкаси
Силка Оксана Захарівна	кандидат історичних наук, доцент кафедри всесвітньої історії Черкаського національного університету ім. Богдана Хмельницького, м. Черкаси

Спіркіна Оксана Олексіївна	кандидат історичних наук, викладач кафедри гуманітарних наук та іноземних мов Черкаського інституту пожежної безпеки імені Героїв Чорнобиля Національного університету цивільного захисту України, м.Черкаси
Стадник Ірина Юріївна	кандидат історичних наук, доцент, доцент кафедри історії України та суспільних дисциплін Черкаського державного технологічного університету, м.Черкаси
Стрижак Євген Миколайович	кандидат історичних наук, доцент, доцент кафедри історії України та суспільних дисциплін Черкаського державного технологічного університету, м. Черкаси
Суденко Олена Вячеславівна	кандидат історичних наук, викладач м.Сміла
Тараненко Станіслав Петрович	кандидат історичних наук, доцент кафедри автоматизованих систем безпеки та електроустановок Черкаського інституту пожежної безпеки імені Героїв Чорнобиля
Храмова-Баранова Олена Леонідівна	доктор історичних наук, професор кафедри дизайну Черкаського державного технологічного університету, м.Черкаси
Чепурда Ганна Миколаївна	кандидат філологічних наук, доцент, доцент кафедри туризму та готельно-ресторанної справи Черкаського державного технологічного університету, м. Черкаси
Чубіна Тетяна Дмитрівна	доктор історичних наук, професор, професор кафедри гуманітарних наук та іноземних мов Черкаського інституту пожежної безпеки імені Героїв Чорнобиля Національного університету цивільного захисту України, м. Черкаси.
Ярославська Лариса Петрівна	кандидат історичних наук, доцент, завідувач кафедри фізичної культури Черкаського державного технологічного університету, м. Черкаси
Яшан Оксана Олексіївна	кандидат історичних наук, доцент, доцент кафедри історії України та суспільних дисциплін Черкаського державного технологічного університету, м.Черкаси

ВИМОГИ

до структури та оформлення наукових статей, що будуть опубліковані у Віснику Черкаського державного технологічного університету, серія «Історичні науки»

1. Відомості про автора (авторів): прізвище, ім'я, по-батькові, вчений ступінь, вчене звання, посада і місце роботи, службова і домашня адреси з поштовим індексом, контактний телефон, e-mail.

2. Наукова стаття повинна містити такі необхідні елементи:

— постановка проблеми у загальному вигляді та зв'язок із важливими науковими чи практичними завданнями;

— аналіз останніх досліджень і публікацій, в яких започатковано розв'язання даної проблеми і на які спирається автор, виділення невирішених раніше частин загальної проблеми, котрим присвячується означена стаття;

— формулювання цілей статті (постановка завдання);

— виклад основного матеріалу дослідження з повним обґрунтуванням отриманих наукових результатів;

— висновок з цього дослідження і перспективи подальших розвідок у даному напрямку.

3. Оформлення статті:

— УДК;

— прізвище, ім'я, по-батькові автора (авторів), вчений ступінь, вчене звання, (українською, англійською, російською мовами);

— назва статті та анотація українською, англійською, російською мовами; анотація повинна бути структурованою, містити мету дослідження та застосовані методи, основні одержані висновки; анотація англійською мовою повинна бути розширеною (900–1000 знаків);

— для Веб-сайту збірника обов'язкове резюме статті англійською мовою не менше як 4000 знаків. Резюме статті повинно бути структуроване, містити мету дослідження та застосовані методи, основні одержані висновки.

— ключові слова українською, англійською, російською мовами;

— обов'язковий список використаних джерел у кінці статті; після списку використаних джерел надається цей же список джерел латинським алфавітом;

— обсяг статті – до 25 тис. знаків.

— на окремому аркуші подається інформація про автора (авторів) - прізвище, ім'я, по-батькові автора (авторів), вчений ступінь, вчене

звання, посада і місце роботи, e-mail (українською, англійською, російською мовами);

4. Вимоги для оформлення тексту: всі поля 20 мм; шрифт Times New Roman, кегель 14, інтервал – 1,5; абзацний відступ – 10 мм. Рисунок і таблиці оформляються згідно з ДСТУ.

В тексті необхідно використовувати лапки лише такого зразку: «».

5. Посилання на джерела в тексті подаються за таким зразком: [7,с.123], де 7 – номер джерела за списком використаних джерел, 123 – сторінка. Посилання на декілька джерел одночасно подаються таким чином: [1;4;8] або [2,с.32;9,с.48;11,с.257]. Посилання на архівні джерела – [15,арк.258,231зв].

6. Стаття подається мовою оригіналу (українською, російською, англійською, німецькою, польською) у електронному варіанті у вигляді файлу, який виконаний в текстовому редакторі MS Word for Windows чи електронною поштою (igina_yur@mail.ru) та в роздрукованому вигляді.

7. Статті, автори яких не мають наукового ступеня, супроводжуються рецензією кандидата, доктора наук за фахом публікації або витягом із протоколу засідання кафедри (відділу) про рекомендацію статті до друку. Рецензія або витяг з протоколу подається у сканованому вигляді електронною поштою.

8. Відповідальність за зміст, точність поданих фактів, цитат, цифр і прізвищ несуть автори матеріалів. Редакція залишає за собою право на незначне редагування і скорочення, а також літературне виправлення статті (зі збереженням головних висновків та стилю автора). Редколегія може не поділяти поглядів авторів.

ЗМІСТ ВИПУСКУ

Частина I

Бушин М.І. Новий науковий журнал на теренах української історії.....	7	Лисенко А.І. Питання щодо жінок у програмах українських політичних партій (90-ті рр. ХХ ст.).....	118
Вєденєєв Д.В., Будков Д.В. Пропагандистська діяльність українських націонал-політичних організацій за кордоном в період першої світової війни (1914–1918 рр.).....	8	Коваль М.В. Рибницький укріплений район: напередодні Другої світової війни	126
Гуржій О.І. Чумацтво як всеукраїнське явище найму робочої сили (друга половина ХVІІ – ХVІІІ ст.)	18	Парначова Н.В. Освітнянська діяльність української національної меншини в Польщі в 60-тих рр. ХХ ст. (на матеріалах тижневика «Наше слово»).....	136
Лазуренко В.М., Стрижак Є.М. Відродження зернового експорту України в добу непу.....	34	Семененко М.Г. Негативні наслідки використання в сільському господарстві гексахлорану та ДДТ в кінці 50-х – 60-х рр. минулого століття.....	146
Кобко В.А., Чубіна Т.Д. Михайло Драгоманов: історичний портрет на тлі епохи	42	Чепурда Г.М. Запровадження радянським урядом «Великого плану перетворення природи»: соціально-економічні причини та наслідки.....	156
Лагодич М. М. Роль о. Г. Костельника у створенні «Ініціативної групи по возз'єднанню греко-католицької церкви з православною» та підготовці Львівського собору 1946 р.....	57	Всесвітня історія	
Ілляшенко Ю.Ю. Історія становлення та розвитку інституту соціально-правової захищеності дітей найбільш уразливих категорій в Україні періоду розбудови громадянського суспільства (90-ті рр. ХХ ст.).....	70	Ярославська Л.П. До питання зародження, розвитку та становлення паралімпійського руху: історія та сучасний стан	171
Пережест І.В. Основні тенденції та процеси у сфері освіти на Україні в період повоєнних років 1944-1950 рр.....	83	Вовчук Л.А. Російсько-іспанські дипломатичні зв'язки (на матеріалах іспанських представництв у чорноморсько-азовських портових містах російської імперії кін. ХVІІІ – початку ХХ ст.)..	186
Азарх І.С. Процес адаптації сільського соціуму чернігівщини до умов повсякденного життя 1941-1943 рр.....	92	Рецензії	
Суденко О.В. Напрями соціальної допомоги демобілізованим воїнам радянської армії у 1945 – на початку 1946 рр. на території України.....	102	Гоцуляк В.В. Немеркнуча слава черкашан (рецензія на видання: Черкашини славетні імена).....	198
Богун Л.В. Національний університет цивільного захисту України: історія становлення та розвитку.....	109	Рубльов О.С. Рецензія на книгу Пархоменко В. Національно-визвольна боротьба та революційні події 1914-1921 рр. в українській мемуаристиці	204
		Про авторів	210
		Зміст випуску	214

Частина II

Чубіна Т.Д. Перлина садово-паркового мистецтва дендрологічний парк «Софіївка»: історія створення та етапи розвитку 7

Капітан Л.І. Закарпатська філія Спілки радянських письменників України: творча лабораторія чи інструмент «радянської зації» 31

Вовк Ю.І. Селянське господарство України в умовах інтенсивного формування ринкових відносин на початку ХХ ст. 46

Георгізов Г.М. Інверсивність політичних настроїв селянства УСРР та аграрна політика більшовиків у 1920-х рр. 61

Салата С.А. До питання періодизації діяльності Астрономічної обсерваторії Київського національного університету ім. Т. Шевченка 78

Гнидка М. М. Напрями діяльності греко-православного релігійного фонду Буковини в період автономії краю 83

Яшан О.О. Внесок партизан черкащини у визволення України від нацистсько-фашистських загарбників 99

Дітковська С.О. Еволюція радянської концепції громадських організацій 112

Коротяєв С.І. Черкаський інститут пожежної безпеки імені Героїв Чорнобиля: історичні етапи розвитку та становлення 126

Левицька Н.М. Студентські наукові товариства та гуртки у гуманітарних вишах України у другій половині ХІХ - на початку ХХ ст. 140

Силка О.З. Сільські громадські статутні об'єднання в Україні кінця ХІХ - початку ХХ ст.: поняття та питання класифікації 154

Красіна-Филь Л.В. Формування особистості та становлення К.С. Гребенні-ка як воєначальника 168

Гуржій І. О. До проблеми збереження історичних колекцій видатних постатей (особиста бібліотека барона Ф. Р. Штейнгеля та її доля) 178

Лазуренко Ю.М. Роль кооперації в розвитку аграрного сектора економіки України: історіографія проблеми . 187

Тараненко С.П. Стан протипожежного захисту населених пунктів південної України в другій половині хіх ст.... 198

Історія української культури

Храмова-Баранова О.Л. Історичні етапи становлення видань з архітектури у ХХ ст. засобами графічного дизайну 206

Сасенко І.Ф. Традиції плетіння в Україні: історія і сучасність 214

Вискварка Я.М. Сторінки історії становлення і розвитку виду живопису «гризайль», її перспективи 220

Спіркіна О.О. Театральне мистецтво як спосіб утвердження національної ідентичності на Черкащині у перше десятиріччя державної незалежності України 226

Рецензії

Гоцуляк В.В. Осередок духовності Тараса Шевченка (Рецензія на видання: М. І. Бушин, Ю. М. Тихоненко: вятиня над Дніпром...) 238

Стадник І.Ю. Особа на тлі епохи (Рецензія на книгу М.Дземана та Р.Рибчина «Іван Макух. Повернення із забуття») 242

Про авторів 244

Зміст випуску 250

Наукове видання

ГУМАНІТАРНИЙ ВІСНИК

Всеукраїнський збірник наукових праць

Число 21

СЕРІЯ: ІСТОРИЧНІ НАУКИ

Випуск 5

Частина 2

Адреса редакції: ЧДТУ, кафедра історії України,
бульвар Шевченка, 460, м. Черкаси, 18006,
тел.: (0472) 73-02-52

Статті подаються в авторській редакції

Формат 60x84 1/16. Папір оф. Друк оперативний. Гарнітура Times New Roman.
Ум. друк. арк. 6,15. Наклад 100 прим. Зам. № 25.

Черкаський державний технологічний університет
Свідоцтво про державну реєстрацію ДК № 896 від 16.04.2002 р.
бульвар Шевченка, 460, м. Черкаси, 18006.

Надруковано ФОП Гордієнко Є.І. тел.: 0472 56-56-12, 067 444-28-94