

HISTORICAL AND POLITICAL STUDIOS.

Collection of research works

№ 1(5) – 2016

HISTORICAL SCIENCES

Content

Babych Oleksandr I. Pechersk Patericon of Kasian second edition of the year 1462 as a source on history of book making in Kiev-Pechersk monastery.....	2-4
Bondarchuk Petro M. Greek Catholics in Ukraine (middle of 1940-s – middle of 1960-s).....	4-7
Derevinskyi Vasyl F. Foreign policy priorities of V.Chornovil.....	8-9
Zadunaitskyi Vadim V. Features of activity of the Kuban Leaders during the revolutionary shifts of 1917-1921 (on the example of Vasil Ivanys I Andrii Shkuro).....	9-10
Zaitseva Zinaida I. Ukrainian National Movement of the second part of XIX – early XX centuries in the paradigm “East-West”.....	11-13
Kalinicheva Halina I. The European Integration of Ukraine: Historiographical aspect.....	13-16
Nikolaeva Tetiana M. Art heritage of Maecenases of Kyiv: History and fate.....	16-18
Obmetko Oksana M. The experience of local self-government of the 19 th century and contemporary European integration guidelines of Ukraine: historical retrospective.....	18-19
Omelchuk Volodymyr V. Political detection and Church in Hetman state in the middle of XVIII century.....	19-21
Satskyi Pavlo V. Administrative measures of the authority of Ukrainian SSR under construction of South-Ukrainian and North-Crimean canals (1950-1953 years) in the context of integration of the Crimea with Ukraine.....	22-23
Satskyi Pavlo V. Reformation of the system of management in the post-Stalin period and integration of the Crimea with the Ukrainian SSR.....	23-24
Sukhobokova Olga O. Autonomist concept of national state building of Nykyfor Hryhoriiv (1917 –early 1918).....	25-26
Topchii O.S. Policy of the Soviet power towards rural intelligentsia of Chernihiv region during the 1920 th – at the beginning of the 1930 th years.....	26-28

Babych Oleksandr I.

Research Fellow, National Kyiv-Pechersk Historical-Cultural Preserve, Kyiv, Ukraine. historian_oleksandr@ukr.net

PECHERSK PATERICON OF KASIAN SECOND EDITION OF THE YEAR 1462 AS A SOURCE ON HISTORY OF BOOK MAKING IN KIEV-PECHERSK MONASTERY

Abstract. It is given the analysis of the Pechersk Patericon (Kasian second edition of the year 1462) as a source on history of book making in Kyiv-Pechersk Monastery in the early 60's of the XI century - the first third of the XIII century). This edition of the Patericon was created within the walls of Kyiv-Pechersk monastery in 1462 by the priest Kasian. The Pechersk Patericon – is a collection of stories about the beginning of Kyiv-Pechersk monastery, its first inhabitants, and uncovers the history of the monastery of the XI-XIII centuries. It was created in Kyiv-Pechersk Monastery in the first third of the thirteenth century. It is described in the article the historical conditions of origin and development of book making in Kyiv-Pechersk Monastery, proved that manufacturing of handwritten books was started in the monastery in 1062-1066 years in the cell of Abbot Theodosius Pecherskyi. The sources of the book gathering (library science) and the location of the monastic library after the construction and consecration of Uspenskyi Cathedral at the territory of Upper Lavra are explored. There is under discussion the significance of books in everyday life of the monastic community, and using by the monks their own book-collections in their own life.

Key words: Kyiv-Pechersk Monastery, Pechersk Patericon, The second edition of Kasian, handwritten book, scriptorium, book writing, book collecting, bookstorage of the Monastery, bookstorage of the Church, bookstorage of the Cell, monk, gave, cell, temple.

References

1. Vysotskyi, O. (1998). *Kyiv writing school of the X-XII centuries .: (To the history of Ukrainian written language)*. Lviv-Kyiv- New York: M. P. Kots (in Ukr.).
2. Babich, O. (2007). Beginning of book making in Kyiv-Pechersk Monastery. *Redaktor i vydavets (Editor and Publisher)*, 1, 25-30 (in Ukr.).
3. Babich, O. (2009). Activity of Theodosius Pecherskyi in the context of initiation of book making in Kyiv-Pechersk Monastery. *Visnyk Kyivskoho Natsionalnoho Universytetu imeni Tarasa Shevchenka (Bulletin of Taras Shevchenko National University of Kyiv)*, 13, 8-12 (in Ukr.).
4. Babich, O. (2011). Monk Ilarion under initial history of book writing in Kyiv-Pechersk Monastery. *Naukovi Zapysky Instytutu Zhurnalistyky (Scientific notes of the Institute of Journalism)*, 45, 39-43 (in Ukr.).
5. Babich, O. (2011). Cells of handwriting book making in Kyiv-Pechersk Monastery of pre-Mongol era. . *Naukovi Zapysky Instytutu Zhurnalistyky (Scientific notes of the Institute of Journalism)*, 43, 24-30 (in Ukr.).

6. Borovskiy, J. (2002). Book gathering of Pechersk Monastery. *Lavra Almanakh: Kyievo-Pecherska Lavra v konteksti Ukrainskoi istorii ta kultury (Lavra Almanac: Kyiv-Pechersk Lavra in the Context of Ukrainian History and Culture)* 7, 38-40 (in Ukr.).
7. Viktorova, M. (1871). *Authors of Kyiv-Pechersk patericon and its more late fate*. Voronezh: Publishing house of Holdshtein (in Rus.).
8. Abramovich, D. I. (1902). *Research about Kyiv-Pechersk patericon as historical and literary monuments*. St-Petersburg: Department of Russian Language and Literature of the Imperial Academy of Sciences (in Rus.).
9. Abramov, K. I. (1980). *The history of library science in the USSR*. Moscow: Kniga (in Rus.).
10. Tymoshyk, M. (2003). *The History of Publishing business*. Kyiv: Culture and Science (in Ukr.).
11. Stepovyk, D. V. (2001). *The History of Kyiv-Pechersk Lavra*. Kyiv: Publishing Department of the Ukrainian Orthodox Church of Kyiv Patriarchy (in Ukr.).
12. Seraphim, Abbess. (2001). *The history of Kiev-Pechersk Lavra. Book I (XI - the first half of the XIII c.). Historical and theological study*. Kyiv: Mystetstvo (in Rus.).
13. Babich, O. (2010). Libraries of Kyiv-Pechersk Monastery of the pre-Mongol era. *Naukovi Zapysky Instytutu Zhurnalistyky (Scientific notes of the Institute of Journalism)*, 39, 106-113 (in Ukr.).
14. Babich, O. (2011). Book in the life and activity of the admitters to monastic vows of Kyiv-Pechersk Monastery of the pre-Mongol era. *Naukovi Zapysky Instytutu Zhurnalistyky (Scientific notes of the Institute of Journalism)*, 42, 33-37 (in Ukr.).
15. Babich, O. (2011). The periodization of development of book making in Kyiv-Pechersk monastery during the pre-Mongol era. *Naukovi Zapysky Instytutu Zhurnalistyky (Scientific notes of the Institute of Journalism)*, 44, 39-43 (in Ukr.).
16. Babich, O. (2007). Development of book making of Kyiv-Pechersk monastery in the pre-Mongol era. *Naukovi Zapysky Instytutu Zhurnalistyky (Scientific notes of the Institute of Journalism)*, 27, 28-30 (in Ukr.).
17. Abramovych, D. I. (Ed.). (1931). *Kiyv-Pechersk patericon (Introduction. Text. Notes)*. Kyiv: All-Ukrainian Academy of Sciences (in Ukr.).
18. Grishin, A. D., Golobutskii, P. V., & Kabanets, E. P. & others. (1992). *Essays on the History of Kiev-Pechersk Lavra and reserve*. Kiev: Radianska Ukraina (in Rus.).
19. Record of the statute of Studion monastery made in this monastery. (1881). In E. Golubynskii (Ed.), *The History of Russian church* (Volume 1. First Period. Kiev or pre-Mongol, 2nd part). Moskow: Publishing house of Lissner and Roman (in Rus.).
20. Modest, Abbess. (1862). *Brief Legends of the life and deeds of holy fathers of the Long Caves*. Kyiv: Publishing house of I. A. Davydenko (in Rus.).
21. Priselkov, M. D. (1913). *Essays on the Church-political history of Kiev Rus of the X-XII centuries*. St. Petersburg: Publishing house of Stasiulevich (in Rus.).

22. Kabanets, E. P. (2001). Ilarion-Nikon the Great, return to an old hypothesis. *Lavra Almanakh: Kyevo-Pecherska Lavra v konteksti Ukrainskoi istorii ta kultury (Lavra Almanac: Kyiv-Pechersk Lavra in the Context of Ukrainian History and Culture)* 3, 28-40 (in Ukr.).

23. Kolpakova, V. M. (Ed.). (1997). *Miracles of the caves of Lavra*. Kyiv: Publishing house KM "Academy" (in Ukr.).

Bondarchuk Petro M.

Doctor of Historical Sciences, Leading Research Fellow, NASU Institute of History of Ukraine, Kyiv, Ukraine. peterukr.kyyv@gmail.com

GREEK CATHOLICS IN UKRAINE (middle of 1940-s – middle of 1960-s)

Abstract. On the basis of wide sources the religious life of Greek Catholics in Soviet Ukraine in the middle 1940s – the first half of 1960s. is analyzed. It is stated that existence of a powerful religious association in Western Ukraine, which subordinated to the Western center, put obstacles in the way of soviet transformations in this region. Therefore Soviet authority realized a number of measures, oriented at liquidation of activity of Greek Catholic Church and its unification with the structures of Russian Orthodox Church. Although decisions of Lviv Council of 1946 and actions of authority struck heavily upon Greek Catholic Church in Ukraine, they were not able however to liquidate it absolutely. The part of rank and file Greek Catholics and clergy remained loyal to their religious traditions and so Greek Catholic structures continued their existence. The main object of attention is dealt with ordinary believers, their religiousness and daily religious life. The issue is examined on the wide sociopolitical background. It is under discussion the religious policy of Soviet power, its influence on the religious life of Greek Catholics, net of Greek Catholics organizations, quantitative composition of believers and clergy. Considerable place of the thesis is dealing with analyses of the religious behavior of believers: attendance by them of worship services, the performance of religious ceremonies of living cycle, particularly christening.

Key words: Greek Catholic Church, believers, religious behavior, ritual activity, religious policy.

References

1. Pashchenko, V. O. (2002). *Greek Catholics in Ukraine from 1940's of the XXth century to the present*. Poltava: Poltava (in Ukr.).

2. Stotskyi, Y. (2003). *Ukrainian Greek Catholic Church and religious situation in Ternopil region (1946–1989)*. Ternopil: Textbooks and manuals (in Ukr.).

3. Marchuk, V. V. (2004). *Church, spirituality, nation: Ukrainian Greek Catholic Church in public life of Ukraine of the XXth century*. Ivano-Frankivsk: Plai (in Ukr.).

4. Andrukhiv, I. O. (1997). *Galician Golgotha: the elimination of the Ukrainian Greek Catholic Church (UGCC) in Stanislaw region in the 1945–1961*. Ivano-Frankivsk: Nova zoria (in Ukr.).
5. Lysenko, O. Y. (1998). *Church life in Ukraine. 1943–1946*. Kyiv: NASU Institute of History of Ukraine (in Ukr.).
6. Voinalovych, V. A. (2005). *Party-state policy on religion and religious institutions in Ukraine in 1940–1960's: politological discourse*. Kyiv: Svitokhliad (in Ukr.).
7. Stotskyi, Ya. (2008). *State and religions in the western regions of Ukraine: confessional transformations in the context of state policy in 1944–1964*. Kyiv: FADA, LTD (in Ukr.).
8. Andrukhiv, I. O. (2004). *Religious life in the Precarpathian region: 1944–1990's: historical and legal analysis*. Ivano-Frankivsk: Regional publishing house (in Ukr.).
9. Andrukhiv, I. O. (2006). *Policy of Soviet power in the sphere of religion and confessional life in the Precarpathian region in 40–80's of the XXth century: historical and legal analysis*. Ivano-Frankivsk: Lileia-NV (in Ukr.).
10. Andrukhiv, I. O., Kamianskyi P. Y. (2005). *Socio-political and religious processes in Stanislaw region in the late 30's–50's of the XXth century*. Ivano-Frankivsk: Nova Zoria (in Ukr.).
11. Andrukhiv I. O., Kamianskyi P. Y. (2006). *The history of religious life in Galicia and the Precarpathian region: historical and legal analysis*. Ivano-Frankivsk: Nova Zoria (in Ukr.).
12. Lialka, Ya. (Ed.). (1993). *Chronicle of unsubdued Ukraine: Documents, materials, memories* (Book 1). Lviv: Prosvita (in Ukr.).
13. Baran, V. (1995). Power and Church: From the history of relations in 1945–1965. *Suchasnist (Modernity)*, 5, 113–128 (in Ukr.).
14. Baran, V. K. (2003). *Ukraine: Modern history (1945–1991)*. Lviv: NASU, I. Krypnyakevych Institute of Ukrainian Studies (in Ukr.).
15. Central State Archives of Public Organizations of Ukraine, fund 1, description 23, file 1640.
16. Central State Archives of Public Organizations of Ukraine, fund 1, description 23, file 4555.
17. Botsiurkiv, B. (2005). *Ukrainian Greek Catholic Church and the Soviet State (1939–1950)*. Lviv: Ukrainian Catholic University publishing house (in Ukr.).
18. Lentsyk, V. (2001). *Prominent figures of the Ukrainian Church, Metropolitan Andrii Sheptytskyi and Patriarch Yosyp Slipyi*. Lviv: Svichado (in Ukr.).
19. Central State Archives of Public Organizations of Ukraine, fund 1, description 23, file 1638.
20. *By the grace of God humble Macarius, bishop of Lviv and Ternopil, sacred-archimandrite of Pochaiiv Sviato-Uspenska Lavra to pastors and congregation of the Orthodox Church and to all the faithful of Galicia*. (1945). Lviv (in Ukr.).
21. Kupchik, L. (Ed.) (1999). *Without a grain of falsehood: Memoirs of Father Dean Vladimir Liska*. Lviv: Kameniar (in Ukr.).

22. Botsiurkiv, B. (1998). The so called «self-dissolution» of the Ukrainian Greek Catholic Church in 1946 in the light of declassified archival documents. *Suchasnist (Modernity)*, 1, 106–112 (in Ukr.).
23. Branch State Archive of the Security Service of Ukraine, fund 3, description 145, file 7.
24. Branch State Archive of the Security Service of Ukraine, fund 13, file 376, volume 84.
25. Kostelnyk, H. (1987). *Selected works*. Kyiv: Publishing House of Patriarchal Exarch of all Ukraine, Metropolitan of Kyiv and Galicia (in Ukr.).
26. Central State Archives of Public Organizations of Ukraine, fund 1, description 30, file 217.
27. Rusnachenko, A. M. (2002). *The national liberation movement in Ukraine and national resistance movements in Belarus, Lithuania, Latvia and Estonia in 1940–50's*. Kyiv: Pulsary (in Ukr.).
28. *Acts of the Council of the Greek Catholic Church in Lviv, March 8–10, 1946* (1946). Lviv: Publishing house of the Presidium of Council (in Ukr.).
29. *Lviv Church Council: Documents and materials: 1946–1981*. (1984). Kyiv: Publishing house of Patriarchal Exarch of all Ukraine, Metropolitan of Kyiv and Galicia Filaret (in Ukr.).
30. Central State Archives of Public Organizations of Ukraine, fund 1, description 23, file 2840.
31. Kossey, Y. Y. (2000). *Bishop Ioann Semedii – spiritual activist of Transcarpathia*. Uzhgorod: Zakarpattia (in Ukr.).
32. Central State Archives of Public Organizations of Ukraine, fund 1, description 23, file 5069.
33. Voloshyn, Y. (1996). Return to Orthodoxy in Transcarpathia in 1946–1949. *Suchasnist (Modernity)*, 6, 77–84 (in Ukr.).
34. Bendas, D. (2000). Soviet government repression against the Greek Catholic Clergy in Transcarpathia in 1944–1949. *Kovcheh (Ark)*, 2, 290–299 (in Ukr.).
35. Serdiuk, N. (2003). Underground Church in Action: Based on the State Archive materials of the Security Service of Ukraine. In *Patriarch Yosyp Slipyi as a prominent Ukrainian hierarch, scholar and patriot* (pp.65-67). Kyiv: Ukrainian Publishing Union (in Ukr.).
36. Central State Archives of Public Organizations of Ukraine, fund 1, description 24, file 783.
37. Panchenko, P. (1998). Liquidation of the UGCC as an act of western region russification. In *Christianity and Culture: History, Traditions, Modernity* (pp. 104–107) Poltava (in Ukr.).
38. Central State Archives of Public Organizations of Ukraine, fund 1, description 24, file 1950.
39. Central State Archives of Supreme Bodies of Power and Government of Ukraine, fund 4648, description 1, file 61.

40. Serhiichuk, V. (Ed.). (2001). *Unconquered church: selfless devotion of Greek Catholics in Ukraine in the struggle for faith and state*. Kyiv: Dnipro (in Ukr. and Rus.).
41. Central State Archives of Supreme Bodies of Power and Government of Ukraine, fund 4648, description 1, file 239.
42. Vuianko, M. (2005). Monasticism of Precarpathia in 40-80's of the XXth century. *Ukraina soborna (Ukraine sobornal)*, 2, 372–382 (in Ukr.).
43. Central State Archives of Supreme Bodies of Power and Government of Ukraine, fund 4648, description 1, file 147.
44. Voinalovych, V. A. (2001). Ukrainian Greek Catholic Church in the last years of Stalin's regime. *Istoriia Ukrainy: Malovidomi imena, podii, fakty (History of Ukraine: Little-known Names, Events, Facts)* 19, 341–351 (in Ukr.).
45. Marchuk, V. (2000). Ukrainian Greek Catholic Church in 1946–1987. *Ukraina: kulturna spadshchyna, natsionalna svidomist i derzhavnist (Ukraine: Cultural Heritage, National Consciousness and Statehood)*, 7, 550–562 (in Ukr.).
46. Central State Archives of Supreme Bodies of Power and Government of Ukraine, fund 4648, description 1, file 322.
47. Central State Archives of Supreme Bodies of Power and Government of Ukraine, fund 4648, description 1, file 422.
48. Central State Archives of Public Organizations of Ukraine, fund 1, description 70, file 2527.
49. Bazhan, O. (1997). Public movement for the legalization of the Ukrainian Greek Catholic Church in Ukraine in the 60–80's. *Istoriia Ukrainy: Malovidomi imena, podii, fakty (History of Ukraine: Little-known Names, Events, Facts)* 2, 174–193 (in Ukr.).
50. Pashchenko, V. O. (2001). *Orthodoxy in the modern history of Ukraine*. Part 2. Poltava: Poltava (in Ukr.).
51. Central State Archives of Public Organizations of Ukraine, fund 1, description 24, file 5205.
52. Voloshyn, Y. (1999). «Self-abolition» of Uzhhorod Union: to the 50-th anniversary of attempt to liquidate Catholic Church in Transcarpathia. *Liudyna i svit (Person and the World)*, 1, 34–38 (in Ukr.).
53. Central State Archives of Public Organizations of Ukraine, fund 1, description 24, file 5488.
54. Central State Archives of Public Organizations of Ukraine, fund 1, description 70, file 2570.
55. Central State Archives of Supreme Bodies of Power and Government of Ukraine, fund 4648, description 1, file 446.
56. Central State Archives of Supreme Bodies of Power and Government of Ukraine, fund 4648, description 1, file 449.
57. Pashchenko, V. (2002). Hnat Soltis: Pages of unwritten biography. *Liudyna i svit (Person and the world)*, 3, 47–54 (in Ukr.).

Derevynskyi Vasil F.

Doctor of historical sciences, Professor, Kyiv National University of Construction and Architecture, Kyiv, Ukraine. vasyldr@ukr.net

FOREIGN POLICY PRIORITIES OF V. CHORNOVIL

Abstract. The article is dealing with ideological foundations of foreign policy of Ukraine on the viewpoint of one of the leading Ukrainian political doers of the 1990-s Viacheslav Chornovil. Within priorities for V.Chornovil there were ensuring good-neighbouring relations with states-neighbours of Ukraine and establishing successive participation of Ukrainian state in all-European integration process. Foreign policy priorities had to make it impossible for Ukraine to return to totalitarianism and to renovate Russian empire with its everlasting military opposition to the West; had to favor establishing secure and well-being Europe under consistent participation in all-European process of Ukraine. It is said also about studying by V.Chornovil of state-building experience of other states with aim to elaborate conception of forming state structure of Ukraine. Supporting an idea of authority decentralization in Ukraine and spreading self-governing commissions of local organs of power, V.Chornovil proposed to use in domestic practice elements of state structure of such countries as Germany and the USA. To V. Chornovil's mind redistribution of power commission in this countries between center and regions is made by so way that influential central and local organs of power can coexist basing on self-sufficient communities as representatives of interests of civilians and as a founding factors of democratic tendencies of social organization.

Key words: V. Chornovil, European choice, EU, NATO, commonwealth.

References

1. Kryvdina, I. B. (2007). Evolution worldview of V. Chornovil. *Inteligenciia i vlada (Intellectuals and power)*, 9. 210-219 (in Ukr.).
2. Derevynskyi, V. F. (2013). *Viacheslav Chornovil, a journalist, wrestler, founder of the state*. Ternopil: Aston (in Ukr.).
3. Chornovil, V. (1998, January 15–21). To struggle or to put up? But - on equals! *Chas- Time (Time-Time)* (in Ukr.).
4. Blazhek, P. (1996, October 8). Former prisoner of the gulag wants to go through Czech. *Pravo* (in Czech).
5. *The voice of the President of Ukraine. (1991), 1* (in Ukr.).
6. Vasylyshyn, G. (1998). *If not me, then who? Viacheslav Chornovil. Politics and truth of life*. Vol. 2. Kyiv (in Ukr.).
7. Vasylyshyn, G. (1998). *Appointed to come. Viacheslav Chornovil. Politics and truth of life*. Vol. 1. Kyiv (in Ukr.).
8. Chornovil, V. (1997, June 12-18). Frankly about the most important. *Chas- Time (Time-Time)* (in Ukr.).
9. Chornovil, V. (1996, June 3). Rukh (movement), do not keep silence! This agreement – treachery! *Chas- Time (Time-Time)* (in Ukr.).

10. Statement of National Rukh of Ukraine (NRU). (1997, March 26.). *Golos Ukrainy (The Voice of Ukraine)* (in Ukr.).

11. Chornovil, V. (1996, May 17). On the way of Ukraine to Europe. *Chas-Time (Time-Time)* (in Ukr.).

Zadunaiskyi Vadim V.

Doctor of Historical Sciences, Professor, Ukrainian Catholic University, Lviv, Ukraine. zadunajsky@ukr.net

**FEATURES OF ACTIVITY OF THE KUBAN LEADERS DURING THE
REVOLUTIONARY SHIFTS OF 1917-1921
(ON THE EZAMPLE OF VASIL IVANYS AND ANDRII SHKURO)**

Abstract. Political portraits of two representatives of Cossack society of Kuban, which became leaders of the territory during the revolutionary events of 1917-1920 years are discussed. It is recognized that there were the Cossacks who became a leading force in revolution in Kuban and got governmental positions in newly formed state institutions of the region. Among the most outstanding representatives of this social stratus were descendants of Black sea Cossacks Vasyl Ivanys and Andrii Shkuro. Personal abilities, Cossack origin, fidelity to Cossack tuition and traditions, participation in hostilities against the Red Army became precondition for their career rising. V.Ivanys focused on the political processes, while A.Shkuro successfully acted as a leader in the military field. Differences between two leaders revealed themselves in loyalty of Andrii Shkuro to White Guard guidance of general A.I. Denikin under the conditions of defense of Cossack originality and self-governing in the region, while V.Ivanys upheld priorities of Kuban self-dependence movement dealt with the statehood of krai. There were the consequences of prior limited traditions of military building of state level in Kuban which led to dependence upon White Guard leadership of the South of Russia and authorized considerable differences between political and military doers.

Keywords: Vasyl Ivanys, Andrii Shkuro, Kuban Cossacks, Kuban army, government.

References

1. Avramenko, A., Frolov, B. & Chumachenko, V. (2007). Cossack army on the Kuban. In V. A. Smolii (Ed.), *History of Ukrainian Cossacks*. Essays in 2 vol. (Vol.2, pp. 364–414). Kyiv: Publishing house Kyiv-Mohyla Academy (in Ukr).
2. Bilyi, D. D. (2009). *Ukrainians of Kuban in 1792-1921. Evolution of social identities*. Lviv–Donetsk: Eastern publishing house (in Ukr).
3. Poliovyi, R. (2002). Ukrainian patriot of Kuban Vasyl Ivanys. In R. Koval (Ed.), *Kuban Ukraine*. Retrieved from <http://ukrlife.org/main/kubann/ivanis.html/> (in Ukr).

4. Koval, R. (2002). Ukraine and Kuban: Partisan General Andrii Shkuro. In R. Koval (Ed.), *Kuban Ukraine*. Retrieved from <http://ukrlife.org/main/kubann/1shkuro.htm/> (in Ukr).
5. Zadunaiskyi, V. (2006). *Martial art and military heritage of Ukrainian Cossacks in the late XIX – early XXI century*. Donetsk: Nord-Pres–DonNU (in Ukr).
6. Zadunaiskyi, V. (2008). *Martial art in using bladed weapons in military units of Ukraine, Russia and Poland (late XIX – 30-ies. of the XX century.)*. Donetsk: Nord-Pres – DonNU (in Ukr).
7. Zadunaiskyi, V. (2008). Military organization and military operations of Don and Kuban Cossacks during the revolution of 1917-1921. In *Istorychni i Politychni Doslidzhennia (Historical and Political research)*, 2-3, 46–52 (in Ukr.).
8. Ratushniak, O. V. (2005). Political searchings of Don and Kuban Cossacks during the Civil War in Russia (1918-1920). *Kazachestvo Rossii v Belom Dvizhenii. Belaia Gvardiia, Almanah (Russian Cossacks in the White movement. White Guard. Almanac)*, 8, 17–23 (in Rus.).
9. Baranov, A.V. (2005). Insurgency of "white-green"fellows in the Cossack regions of Southern Russia (1920-1924 *Kazachestvo Rossii v Belom Dvizhenii. Belaia Gvardiia, Almanah (Russian Cossacks in the White movement. White Guard. Almanac)*, 8, 119–129 (in Rus.).
10. Karpenko, S.V. (2006) *Essays on the History of White movement in the South of Russia (1917-1920)*. Moscow: Publishing house of Ippolitov (in Rus.).
11. Tsvietkov, V.Z. (2006) Lieutenant-general A.G.Shkuro. In *White movement. Historical portraits*. Moscow: AST-Astrel. Retrieved from http://bungalos.ru/b/kruchinin_beloe_dvizhenie_istoricheskie_portrety/8/ (in Rus.).
12. Karpus, Z. (1994), *Wschodni sojusznicy polski w wojnie 1920 roku*. Toruń: Wyd-wo UMK (in Pol).
13. *Establishment of civil management of Cossacks*. (1912). St. Petersburg (in Rus.).
14. Ivanys, V. (1958). *By the paths of life*. Toronto: Victory. Retrieved from <http://diasporiana.org.ua/wp-content/uploads/books/10636/file.pdf> (in Ukr).
15. Shkuro A.G. (2004). *The civil war in Russia: Notes of white partisan*. Moscow: AST–Tranzitkniga. Retrieved from http://www.troshka.ru/militera/memo/russian/shkuro_ag/index.html (in Rus.).
16. Zadunaiskyi, V. V. (Ed.). (2006). *"From Cossack past"* (Memories of Ukrainian Kuban Cossacks). Donetsk: Nord Computer (in Ukr.).
17. Eliseev, F. I. (2001). *Cossacks on the Caucasian front (1914-1917)*. Moscow: Voenizdat Retrieved from http://militera.lib.ru/memo/russian/eliseev_fi/index.html (in Rus.).
18. Ivanys, V. (1968). *The struggle of Kuban for independence*. Munich (in Ukr.).

UKRAINIAN NATIONAL MOVEMENT OF THE SECOND PART OF XIX – EARLY XX CENTURIES IN THE PARADIGM “EAST-WEST”

Abstract. It is presented cross temporal analysis of the development of Ukrainian national movement in the second half of XIX– early XX centuries. The emphasis is made on the revealing of peculiarities of manifestation (in Ukrainian context) of typical modernization factors that accompany nation-building in industrial era. On the basis of comparison of Ukrainian national movement in the Russian and Austrian parts of Ukraine it is stated that in Cisleithania part of the Habsburg Empire the ethnic problems were applied by liberal approach as an example of "soft" multiculturalism, while in Russia the government virtually ignored Ukrainian national question. It is proved that existence of Ukrainians in the status of split state led to the bipolar character of national movement, which evolved in the context of cross-civilizational influences. The Ukrainian national movement, in its complete projection which assumes a unity of purpose, was marked by segmental features. They were formed not only on the ground of differences in the basic state-political institutions of two empires, but also by the Eastern-peripheral location of Ukrainian lands in one case, and West peripheral, in another. The studied problem is not likely to be adequately discussed by using a one-faced dimension interpretation of situations and practice of polar contraposition. It requires more varied interpretations and cognitive models.

Key words: Ukraine, Ukrainian national movement, modernization, West, East.

References

1. Kappeler, A. (1992). National movement of Ukrainians in Russia and Galicia: an attempt to compare. In *Ukraine: cultural, national consciousness, statehood* (Vol. 1, pp.104-119). Kyiv: Naukova Dumka (in Ukr.).
2. Dontsov, D. (1913). *Modern Russophilism*. Kyiv: B.V. (in Ukr.)
3. Drahomanov, M. (1991). Little Russia in its literature. In R.S. Mischuk (Ed.), *Drahomanov, M. Selected ("... my plan to create essay of history of civilization in Ukraine")* (pp. 5-45). Kyiv: Lybid (in Rus.).
4. Barvynskaia, P. (2011). [Review and bibliography]. Guido Hausmann and Angela Rustemeyer (Eds.), *Empirical Comparison: Examples and Approaches from the Eastern European Perspective*. Festschrift for Andreas Kappeler (Wiesbaden: Harrassowitz, 2009). vii + 542 s. (= Researches on Eastern European history, vol. 75). *Ab Imperio*, 1, 371-382 (in Ukr.).
5. Lysiak-Rudnytskyi, I. (1994). Ukraine between East and West. In I. Lysiak-Rudnytskyi *Historical essays* (pp. 1-9). Kyiv: Osnovy (in Ukr.).
6. Shporliuk, R. (2013). *Formation of modern nations: Ukraine–Russia–Poland*. Kyiv: Dukh i Litera (in Ukr.).

7. Discussion upon Larry Wolfe book "The idea of Galicia, history and imaginations in political culture of Habsburgs". *Ukraina Moderna (Modern Ukraine)*, 4, 149-171 (in Ukr.).
8. Krevetskyi, I. (1912). Batalion of Russian mountain shooters. 1849-1850. In M. Hrushevskyi (Ed.), *Notes of the Shevchenko Scientific Society* (Vol. CVII, book 1, pp. 52-72). Lviv (in Ukr.).
9. Franko, I. (1982). Ivan Hushalevych. In I. Franko, *Collected works in 50 volumes* (Vol. 35: Literary-critical works, pp. 7-74). Kyiv: Naukova Dumka (in Ukr.).
10. Zashkilniak, L. (2015). The History of Ukraine at Lviv University in the XIX century. In L. Zashkilniak, & P. Serzhenga (Eds.), *History and historians in Lviv University: traditions and modernity (to the 75th anniversary of the establishment of the Faculty of History)* (pp. 91-109). Lviv: PAIS (in Ukr.).
11. Franco, I. (2001). From the history of the labor movement in Austria. In I. Franko, *Mosaic. From the works which were not included into the collected works in 50 volumes* (pp. 169-171). Lviv: Kameniar (in Ukr.).
12. Peretokin, A. H. (2015). Western vector of economic policy of the tsarist government in Naddniprianska Ukraine (second half of XIX – early XX century). In V. Luchik (Ed.), *Languages and cultures between East and West (In commemoration of Omelian Pritsak)* (pp. 51-58). Kyiv: Publishing House "Kyiv-Mohyla Academy" (in Ukr.).
13. Sudyn, D. (2013). *The past does not determine the future, but narrows the scope for maneuver. Review on the book [Roman Shporliuk. Formation of the modern nations: Ukraine-Russia-Poland]*. Kyiv: Dukh i litera. Retrieved from http://social-anthropology.org.ua/wp-content/uploads/2015/04/Sudyn_Shporliuk_bookreview.pdf (in Ukr.).
14. Notes. (1907). *Kievlіanin*, 114, p.1 (in Rus.).
15. Zaitseva, Z. I. (2001). Odessa period of scientific and educational activity of Alexander Hrushevskyi. *Visnyk Kyivskoho Natsionalnoho Universytetu imeni Tarasa Shevchenka. Istoria (Bulletin of Taras Shevchenko National University of Kyiv. History)*, 58, 46-50 (in Ukr.).
16. Franco, I. (2001). Review of Ukrainian Literature in 1906. In I. Franko, *Mosaic. From the works which were not included into the collected works in 50 volumes* (pp. 162-179) (in Ukr.).
17. Yaremchuk, V. D. (2012). *Ukrainian multi party system of Naddniprianska and Western Ukraine: comparative analysis (1899-1918)*. Kyiv: I. F. Kuras Institute of Political and Ethnic Studies of the National Academy of Sciences of Ukraine (in Ukr.).
18. Zaitseva, Z. I. (2006). *Ukrainian scientific movement: institutional aspects of development (late XIX – early XX century.)*. Monograph. Kyiv: Kyiv National Economic University (in Ukr.).
19. Levytskyi, K. (1926). *History of political thought of Galician Ukrainians. 1848-1914. Based on memories*. Lviv: Printing house OO. of Basilians in Zhovkva (in Ukr.).

20. Arkusha, O., & Mudryi, M. " *To state clearly for Poles and Europe* ": *Europe in representations of Galician Ukrainians of the XIX and early XX centuries*. Retrieved from http://www.nowaukraina.org/nu_12_2012/03_Arkusza_Mudryj.pdf (in Ukr.).

21. Mudryi, M. Europe according to Ukraine: from the world of ideas of Galician Rusyns of the XIX century. Retrieved from http://www.religion.in.ua/zmi/ukrainian_zmi/12446-yevropa-po-ukrayinski-zi-svitu (in Ukr.).

22. Hrushevskyi, M. (2002). Galicia and Ukraine. In M. Hrushevskyi, *Works: in 50 vols.* (Vol 1: Series: Socio-political works of 1894-1907, pp. 376-382). Lviv: Svit (in Ukr.).

23. Valvyts, Georg von. (2015). *Mr. Smith and earthly paradise. Invention of welfare*. Moscow: Ad Marhynem Press (in Rus.).

24. Lysiak-Rudnitskyi I. (1957). On the genesis of halychanstva (Galicia inhabitants). (Fragments from letters) *Lysty do Pryiateliv (Letters to friends)*, 8(54), 16 (in Ukr.).

Kalinicheva, Halina I.

Ph. D. in History, Associate professor, Academician Yuriy Bugay International Scientific and Technical University. Kyiv, Ukraine. kaligali@ukr.net.

THE EUROPEAN INTEGRATION PROGRESS OF UKRAINE: THE HISTORIOGRAPHICAL ASPECT

Abstract. It is done historiographic analysis of the scientific researches of the problem of the European integration of Ukraine with identifying research trends used for the analytical procedure. Attention is paid to the research works, where the problems of geopolitical paradigm and the civilized European choice of contemporary Ukraine are studied. It is stated that the problem of the European integration of Ukraine became the subject of the scientific researches of the representatives of different scientific areas; a number of scientific centres of European studies (both private and state) as well as various scientific schools led by the reputable scientists were created. Scientific interest of Ukrainian researchers was in particular focused on the aspects regarding the place of Ukraine among the European states and the historical conditions of the European integrational strategy of the country. It is noted that the national scientists consider the Euro integration of Ukraine as an objective process, which has its positive aspects and risks. Wide area of complex researches made by Ukrainian scientists in different aspects related to the problem of European integration of Ukraine proves the fact that there is the social need for the rationalising of the civilized choice of Ukraine, notwithstanding the fact that there are the separating positions of the state's authorities in regards to the nation still going on.

Keywords: Ukraine, European integration, research, historiography.

References

1. Kalinicheva, G. I. (2009). Ukraine – Europe: state of scientific research of the problems of interrelations. In A. I. Kudryachenko (Ed.), *Ukraine in Europe: search of a common future* (pp. 23-81). Kyiv: Phoenix (in Ukr.).
2. Vasylenko, S. D. (2000). *Ukraine: Geopolitical dimensions in the all-European process*. Odessa: ODMA (in Ukr.).
3. Honcharenko, O.M, (Ed.). (1999). *Ukraine 2000 and Beyond: Geopolitical Priorities and development scenarios*. Kyiv: National Academy of Sciences of Ukraine, National Institute for Strategic Studies, 1999(in Ukr.).
4. Vrublevskyi, V. K., & Khoroshkovkyi (1997). *Ukrainian way. Essays: geopolitical situation of Ukraine and its national interests*. Kyiv: Demokratychna Ukraina (in Ukr.).
5. Baziv, D. (2000). *Geopolitical strategy of Ukraine*. Kyiv: National Academy of Sciences of Ukraine, Volodymyr Koretskyi Institute of State and Law (in Rus.).
6. Dnistrianskyi, M. S. (2000). *Ukraine in political and geographical dimension*. Lviv: Publishing center of Ivan Franko National University of Lviv. (in Ukr.).
7. Galchynskyi, A. S. (2002). *Ukraine – at the intersection of geopolitical interests*. Kyiv: Znannia Ukrainy (in Ukr.).
8. Lototskyi, S., & Trokhymchuk, S. (2002). *Ukraine in the global geopolitical space*. Lviv: Ivan Franko National University of Lviv (in Ukr.).
9. Mihalchenko, N. I. (2001). *Ukrainian Society: Transformation, modernization or limitrophe state of Europe?* Kyiv: National Academy of Sciences of Ukraine, Institute of Sociology (in Rus.).
10. Mihalchenko, M. I. (2004). *Ukraine as a new historical reality, substitute actor of Europe*. Drohobych: Vidrozhennia (in Ukr.).
11. Andrushchenko (Grinko), S. V. (2005). *Ukraine in contemporary geopolitical environment*. Kyiv: Logos (in Ukr.).
12. Zlenko, A. M. *Diplomacy and politics. Ukraine in the process of dynamic geopolitical changes*. Kharkiv: Folio (in Ukr.).
13. Bilorus, O. G. (Ed.). (2001). *Globalization and security of development*. Kyiv: National Academy of Sciences of Ukraine, Institute of World Economy and International Relations, Kyiv. National Economic University (in Ukr.).
14. Bilorus, O. G. (Ed.). (1998). *The global transformation and the strategies of development*. Kyiv: National Academy of Sciences of Ukraine, Institute of World Economy and International Relations (in Ukr.).
15. Rudych, F. M. (Ed.). (2002). *Ukraine in contemporary geopolitical area: theoretical and applied aspects*. Kyiv.: Interregional Academy of Personnel Management (in Ukr.).
16. Syrota, M. D. (2007). *Ukraine in the geopolitical space of the third millennium*. Kyiv: Universytetske vydavnytstvo Pulsary (in Ukr.).
17. Vidnianskyi, S.V. (Ed.). (2001). *Ukraine and Europe (1990 - 2000): annotated historical chronicle*. Part 1. *Ukraine in international relations with the countries of Central and Southeast Europe*; Part 2. *Ukraine in international relations*

with the states-members of European Union. Kyiv: National Academy of Sciences of Ukraine, Institute of History of Ukraine (in Ukr.).

18. Kovaliova, O.O. (2003). *The Strategies of European integration: how to implement European choice of Ukraine.* Kyiv: National Academy of Sciences of Ukraine, National Institute for Strategic Studies (in Ukr.).

19. Horbatenko, V. P. (Ed.). (2005). *European integration of Ukraine: Political and legal issues.* Kyiv: Yuryduchna dumka (in Ukr.).

20. Todorov, I. Ya. (2006). *Ukraine on the way of European and Euro-Atlantic community.* Donetsk: Donetsk National University (in Ukr.).

21. Baranovskyi, F. V. (2007). *European integration and democratic development of Ukraine: conceptual analysis of mutual influence.* Lugansk: Elton-2 (in Ukr.).

22. Sydenko, V. R. (2008). *Globalization – European integration – economic development: Ukrainian model:* in 2 vol. Vol. 1: *Globalization and economical development.* Kyiv: Phoenix (in Rus.).

23. Sydenko, V. R. (2011). *Globalization – European integration – economic development: Ukrainian model:* in 2 vol. Vol. 2: *Integration and European economical development.* Kyiv: Phoenix (in Rus.).

24. Horenko, O. M. (2002). *Socio-political dimension of European integration and Ukraine.* Kyiv: National Academy of Sciences of Ukraine, Institute of History of Ukraine (in Ukr.).

25. Horenko, O. M. (2007). *Social horizons of European unity and Ukraine: conceptual and historical approaches and political practice.* Kyiv: National Academy of Sciences of Ukraine, Institute of History of Ukraine (in Ukr.).

26. Horenko, O. M. (2011). *Pragmatism of European experience as a methodological problem of historiography.* Kyiv: National Academy of Sciences of Ukraine, Institute of History of Ukraine (in Ukr.).

27. Kudriachenko, A. I. (Ed.). (2009). *Ukraine in Europe: search for a common future.* Kyiv: Phoenix (in Ukr.).

28. Kudriachenko, A. I. (Ed.). (2010). *Cultural and civilizational space of Europe and Ukraine: peculiarities of formation and contemporary tendencies of development.* Kyiv: University "Ukraine" (in Ukr.).

29. Kudriachenko, A. I. (Ed.). (2011). *Ukraine in Europe: the context of international relations.* Kyiv: Phoenix (in Ukr.).

30. Kudriachenko, A. I. (Ed.). (2014). *Contemporary European cultural and historical values in the context of the challenges of globalization.* Kyiv: Phoenix (in Ukr.).

31. Yurychko, A. V. (Ed.). (2006). *Ukraine on the way to Europe.* Kyiv: Etnos (in Ukr.).

32. Huberskyi, L. V. (Ed.). (2007). *Integration of Ukraine into the European legal, political and economic systems.* Kyiv: Publishing centre "Kyiv University" (in Ukr.).

33. Nyzhnyk, V. N. (Ed.). (2008). *Ukraine on the way to European integration: economic security, the benefits of choice.* Khmelnytskyi: Khmelnytskyi National University (in Ukr.).

34. Averianov, V. B. & Demchenko, S. F. (Eds.). (2010). *Ukraine and European integration, public-legal aspects*. Kyiv: Presa Ukrainy (in Ukr.).
35. Koptiika, V. V. (Ed.). (2012). *Ukraine in the European security space*. Kyiv: Kyiv University (in Ukr.).
36. Yermolaev, A. V. (Ed.). (2012). *European project and Ukraine*. Kyiv: National Academy of Sciences of Ukraine, National Institute for Strategic Studies (in Ukr.).
37. Baimuratov, M. O. (Ed.). (2013). *Modifications of state sovereignty under European integration in the context of interrelations of the EU with states-members*. Sumy: Universytetska knyha (in Ukr.).
38. Chumachenko, O. A. (Ed.). (2013). *Ukraine in the terms of European integration and globalization of the world*. Kyiv: Kyiv International University (in Ukr.).
39. Andros, E. I. (Ed.). (2014). *Anthropological and cultural factors of the European choice of Ukraine*. Kyiv: Naukova Dumka (in Ukr.).
40. Motsa, A. A., Belov, D. M., & Bysaha, Y.M. (2015). *Theoretical and legal foundations of European integration of Ukraine*. Uzhgorod: Lira (in Ukr.).

Nikolaeva Tetiana M.

Ph.D. in History, Associate Professor, Kyiv National Economic University
named after Vadim Hetman, Kyi Ukraine. n_t_m@ukr.net

ART HERITAGE OF MAECENASES OF KYIV: HISTORY AND FATE

Abstract. The level, scale, directions and peculiarities of patronage of art activity upon collecting the works of art, substantial contribution into supporting cultural and spiritual heritage of Kyiv city by the representatives of the Tereshchenko and Khanenko families during the last third of the XIX – beginning of the XX centuries are discussed. It is proved that almost all family served noble deed: preservation for the following generations acquisitions of foreign, Russian and Ukrainian cultures; holding cultural and artistic measures, supporting creative youth, institution of all-available museums. It is under discussion the creation and filling by Maecenases expositions of several museums of Kyiv: T.H. Shevchenko National Museum, National museum “Kyiv Picture Gallery” (before – Kyiv National Museum of Russian Art) museum of Mykhailo and Varvara Khanenko, National Art Museum of Ukraine (before – Kiev Industrial Arts museum). It is analyzed the fate of art collections which were put into many historical unstable events. It is given evidence that there were museums which managed to preserve partially art collections of the Tereshchenko and Khanenko families. It is noted the role of museums as spiritual depositories, which preserve priceless cultural relics of history; necessity to support museum business by the philanthropists and by the state.

Key words: Maecenas, art collection, philanthropy, museums of Kyiv.

References

1. Akulenko, V.I. (2010). Political and legal problems of returning cultural values between the countries of CIS (Community of Independent States). *Pratsi Tsentru pamiatkoznavstva (Works of the Center of Monuments Study)*, 17, 6 (in Ukr.).
2. Donik, O.M. (2004). *The family of Tereshchenko in the history of philanthropy*. Kyiv: NASU, Institute of history of Ukraine (in Ukr.).
3. Ernst, F. (Ed.). (1930). *Kyiv: Guide-book*. Kyiv: Publishing house of VUAN (All-Ukrainian Academy of Sciences) (in Ukr.).
4. Kistiakivskiy, O.F. (1994). *Diari (1874-1885)*: in 2 Vol. Vol.1: 1874-1879. Kyiv: Naukova dumka (in Ukr.).
5. Kovalinskii, V.V. (1998). *Maecenases of Kyiv*. 2nd ed. Kiev: Kii (in Rus.).
6. Kizchenko, V.I. (1972). *Cultural and educational level of working class of Ukraine on the eve of revolution of 1905-1907 years*. – Kyiv: Naukova dumka (in Ukr.).
7. Central State Historical Archives of Ukraine in Kyiv (hereinafter – CSASAGU), fund 830, description 1, file 24, 125 sheets (in Rus.).
8. Nesterov, M.V. (1989). *Memoirs*. 2nd ed. Moscow: Sovetskii khudozhnik (in Rus.).
9. Central State Historical Archives of Ukraine in Kyiv, fund 830, description 1, file 491, 9 sheets (in Rus.).
10. Ernst, F. (Ed.). (1929). *Ukrainian arts of the XVII–XX centuries. Guide-book upon the exhibition*. Kyiv: All-Ukrainian historical museum named after T.H.Shevchenko (in Ukr.).
11. Kovalinskii, V.V. (2003). *The family of Tereshchenko*. Kiev: Presa Ukrainy (in Rus.).
12. Mark, V. (1922). Sadism in Soviet Russia. *Dvuglavyi Oriol (Double-headed Eagle)*, 1/14 May, 32-43 (in Rus.).
13. Dakhnovych, A.S. (1927). *Kyiv picture gallery*. Kyiv: Publishing house of Kyiv picture-gallery (in Ukr.).
14. Konenkov, S.T. (1984). *Memoirs. Articled. Letters*. In 2 books. (Book 1: My age). Moscow: Izobrazitelnoe iskusstvo (in Rus.).
15. Nesterov, M.V. (1988). *Letters: Selected*. 2nd ed. Leningrad: Iskusstvo, Leningrad department (in Rus.).
16. Sak, L. (1963). From the history of origin and development of Kiev state museum of the Western and Eastern arts (1883-1945 years). In *Essays on the history of museum business in the USSR* (Vol 9, pp. 373-405). Moskow: 1st Typography of Profizdat (in Rus.).
17. Makarenko, M. (1924). *Museum of arts named after B.I. and V.M. Khanenkos of Ukrainian Academy of Sciences. Guide-book*. Kyiv: Chervonyi shliakh (in Ukr.).
18. Central State Historical Archives of Ukraine in Kyiv, fund 442, description 658, file 1, 408 sheets (in Rus.).
19. Kovpanenko, N.H. (2008). Role of archeology congresses of the last third of the XIX – beginning of the XX century in researching of the architectural and

artistic heritage of Ukraine. *Ukrainskyi Istorychnyi Zhurnal (Ukrainian Historical Journal)*, 6, 99-110 (in Ukr.).

20. *Consecration and opening of Kiev Industrial Arts and Science museum of Emperor Nikolai Aleksandrovich*. (1905). Kiev: Typography of S.V. Kulzhenko (in Rus.).

21. State Archives of Kyiv Oblast (hereinafter –SAKO), fund 304, description 1, file 3, 280 sheets (in Rus.).

Obmetko Oksana M.

Ph.D. in History, Associate professor, Kyiv National Economic University named after Vadim Hetman, Kyiv, Ukraine. o.obmetko@gmail.com

THE EXPERIENCE OF LOCAL SELF-GOVERNMENT OF THE 19TH CENTURY AND CONTEMPORARY EUROPEAN INTEGRATION GUIDELINES OF UKRAINE: HISORICAL RETROSPECTIVE.

Abstract. Activity of Zemstvos (elective district councils) in Ukrainian provinces in the last third of the 19th century in dimension of strong and weak sides of local self-government is analyzed. Despite the significant influence of Zemstvos on development of the socio-economic and public events in Ukrainian provinces, they were not deprived of certain disadvantages. It is said, in particular, about unresolved relationship between Zemstvos in provinces and districts upon solving the range of questions. Negative traits were dealt with the influence of nobility, which protected monarchy's interests, and therefore supported in provinces the policy of administrative authority. Disagreement upon the question of establishing within the country of the all-Zemstvos leading centre also did not improve the activity of these institutions. Noted features conditioned distinctions in apprehending by Zemstvos liberalism as socio-political trend. Under contemporary conditions, when local self-government has become a part of the reform process and the creation of market economy in Ukraine, gained experience of Zemstvos is not just actual, but needs further scientific consideration. It is necessary to approach more thoroughly to analysing Zemstvos activity in agrarian sector of economy; to pay attention to the role of Zemstvos in development of small business in cities and villages of Ukraine.

Key words: Zemstvos, Ukrainian provinces, reformation, Europe, self-government.

References

1. Eremeev, S.T. (1873). *Zemstvo's volost*. Kiev: Publishing house of Eremeev & Co (in Rus.).

2. Fesenko, I.S.(1890). *To the question of urban public anministrations reform*. In 2 parts. Kharkiv: Publishing house "Yuzhnyi krai" (in Rus.).

3. Korkunov, N. M. (1893). *Russian State Law*: In 2 vol. (Vol. 2: Special Part.) Saint-Petersburg.: Bookstore of A.F.Tsinzerling (in Rus.).

4. Gradovskii, A. D. (1899). *Collection of Works*: In 2 vol. (Vol. 2: History of Local Government in Russia). Saint-Petersburg.: Publishing house of M. M. Stasiulevich (in Rus.).
5. Belokonskii, I. P. (1900). *Provincial, district and volost institutions of Russian State*. Saint-Petersburg.: Typo–Lithography of G. Altshuller (in Rus.).
6. Belokonskii, I. P. (1903). *About the small unit of Zemstvo*. Kharkov: Typography and Lithography of N. V. Petrov (in Rus.).
7. Belokonskii, I. P. (1910). *Zemstvo and Constitution. Zemstvos movement*. Moscow: Obrazovanie (in Rus.).
8. Veselovskii, B. B. (1906). *Zemstvos Liberals*. Saint-Petersburg: Publishing house of O.N. Popova (in Rus.).
9. Veselovskii, B. B. (1909). *The history of Zemstvo for the forty years*. In 4 vol. Saint-Petersburg: Publishing house of O.N. Popova (in Rus.).
10. Hapienko, A. (1995) Historical and regional studies materials in “Zemstvo’s collection of Chernihivska province”. *Siverianskyi Litopys (Siver Chronicle)*, 3, 97-101 (in Ukr.).
11. Zaremba, S. (1995). Archeological congresses in Kiev. *Kyivska Starovyna (Kyiv Ancient Times)*, 3, 65-72 (in Ukr.).
12. Voytsehivska, I., & Semergey, O. (1995) Provincial scientific archive commitments in Ukraine in the end of 19th – the beginning of 20th centuries. *Kyivska Starovyna (Kyiv Ancient Times)*, 6, 105-113 (in Ukr.).
13. Shevchenko, V. (1995). Olexandr Rusov and Chernihiv region. *Siverianskyi Litopys (Siver Chronicle)*, 2, 50-53 (in Ukr.).
14. European Charter of local self-government. Signed in Strasbourg, 15.X.1985. Retrieved from http://search.ligazakon.ua/l_doc2.nsf/link1/MU88002H.html (in Ukr.).
15. Drahomanov, M. P. (1889). *Liberalism and zemstvo in Russia*. Genève : H. Georg, (in Rus.).

Omelchuk Volodymyr V.

Ph.D. in History, Leading Research Fellow, National Kyiv-Pechersk Historical-Cultural Preserve, Kyiv, Ukraine. zogu@ukr.net

POLITICAL DETECTION AND CHURCH IN HETMAN STATE IN THE MIDDLE OF XVIII CENTURY

Abstract. The role of Church in ensuring political detection in Hetman state in the middle of XVIII century after election in 1750 K. Razumovskyi as Cossack leader is discussed. The system of national security of Hetman state, oriented at revealing officers (starshina) opposition and shadowing blasting activity in respect of Cossack statehood within the clergy social environment is analyzed. The Church (by the persons within the clergy) was transformed into the one of core factors of the system of state security and the rule of law of Russian Empire, of ensuring Russian domination and loyalty to existing in Empire political and legal model. Orthodox

clergy in the Ukrainian lands of Poland (Rich Pospolyta), for its part, may be considered as a basis for interference in internal affairs for the official St. Petersburg. It is said about using the Church by Russian Empire as a diplomatic mechanism of political pressure in Europe. It is stated that activity of K. Razumovskyi caused strengthening of conflict with the Church, which began to act on the side of the central imperial power. The role of a special activity, aimed at preventing attempts to undermine the foundations of a Cossack statehood, gained particular importance in this respect. It is said about revealing and detection of crimes against Hetman honour of the clergy, especially of Lavra caves monks.

Keywords: Hetman state, power, political detection, security, Church, Cossack statehood.

References

1. Antoniuk, Ya.Yu. (2016). To the question of establishing detection activity in Hetman state under governing of Kyryl Rozumovskyi. *Problemy Modernizatsii Ukrainy: Naukovyi Chasopys (The Problems of Modernization of Ukraine: Scientific Journal)*, 2, 267-269 (in Ukr.).

2. Omelchuk, V.V. (2016). Peculiarities of representation of Kyiv-Pechersk lavra under consideration of its cases by the Cossack administrative-judicial organs during the governing of Kyryl Rozumovskyi. *Naukovi Zapysky Instytutu Zakonodavstva Verkhovnoi Rady Ukrainy (The Scientific Papers of the Legislation Institute of the Verkhovna Rada of Ukraine)*, 1, 20-16 (in Ukr.).

3. Omelchuk, V.V. (2016). Administrative-judicial organs of the Hetman state under the governing of Kyryl Rozumovskyi on regulating relations between Kyiv-Pechersk lavra and Cossack officers. In L.P. Mykhailyna (Ed.), *Mohyla reading: collection of scientific works: Contemporary research works on cultural heritage of Ukraine: To the 90th anniversary of National Kyiv-Pechersk Historical-Cultural Preserve* (pp. 84-88). Kyiv: Publishing house of O.Filiuk (in Ukr.).

4. Omelchuk, V.V. (2016). *Kyiv-Pechersk lavra in political and legal model of Hetman state under the governing of Kyryl Rozumovskyi*. Kyiv: Zoloti vorota (in Ukr.).

5. Bovhyria, A M. (2013). "Our Rozumovskyi with your Madam lives...": favouritism in social consciousness of inhabitants of Hetman state of the XVIII century. In V.Horobets (Ed.), *Every day life of early modern Ukraine. Historical studios in 2 volumes* (Vol.2: The world of things and every day imaginations, pp.229-239). Kyiv: NASU, Institute of History of Ukraine (in Ukr.).

6. Bovhyria, A M. (2015). Imposture in Ukraine in XVII –XVIII centuries. *Ukrainskyi Istorychnyi Zhurnal (Ukrainian Historical Journal)*, 6, 58-68 (in Ukr.).

7. Russian State Archives for Ancient Acts, fund 6, description 1, file 192.

8. Melnikova, I.N. (1948). The struggle of Russia with Turkey in the 30th of the XVIII century and Ukraine. *Uchonye Zapiski Instituta Slavianovedeniia (Research Notes of the Institute of Slavic Studies)*, 1, 76-118 (in Rus.).

9. Central State Historical Archives of Ukraine in Kyiv, fund 128, description 1, file 58.

10. Andrievskii, A.A. (Ed.). (1888). *Historical materials from the Archives of Kiev province government* (Vol. 2, pp. 61-64). Kiev: Typography of Kiev province government (in Rus.).
11. Central State Historical Archives of Ukraine in Kyiv, fund 51, description 3, file 11425.
12. Central State Historical Archives of Ukraine in Kyiv, fund 269, description 1, file 1275.
13. Central State Historical Archives of Ukraine in Kyiv, fund 51, description 3, file 12514.
14. Central State Historical Archives of Ukraine in Kyiv, fund 128, description 1, file 1929.
15. Soloviov, S.M. (1859-1871). The history of Russia from the ancient times. Book 5. Vol. XXI-XXV. Edition 2. St-Petersburg: Typography of Community "Public benefit" (in Rus.).
16. Efremova, T. N. (2009). Establishing and development of the organs of political detection in Russia (1695-1801). *Vestnik Permskogo Universiteta (Bulletin of Perm University)*, 2(9), 83-91 (in Rus.).
17. Central State Historical Archives of Ukraine in Kyiv, fund 269, description 1, file 1339.
18. Putro, O.I. (2008). *Hetman K.Rozumovskyi and his age (from the history of Ukrainian state building in the XVIII century)*: in 2 parts. Part 1. Kyiv: National Academy of Managerial Staff of Culture and Arts (in Ukr.).
19. Central State Historical Archives of Ukraine in Kyiv, fund 127, description 1020, file 1170.
20. Romanova, O.O. (2012). The image of "sinner" by the materials of confession paintings of Kyiv Metropolia of 1730-1760 years. *Ukrainskyi Istorychnyi Zhurnal (Ukrainian Historical Journal)*, 1, 46-66 (in Ukr.).
21. Andrievskii, A.A. (Ed.). (1884). *Historical materials from the Archives of Kiev province government* (Vol. 6, pp. 91-94). Kiev: Typography of Kiev province government (in Rus.).
22. Reigning of Sovereign Empress Elizaveta Petrovna. Reigning of Sovereign Emperor Peotr Feodorovich. (1912). In *Complete collection of resolutions and directions on the department of Orthodox confession of the Russian Empire*. (Vol. IV, 1753 – June 28, 1762, pp. 2-3). St-Petersburg: Typography of Synod (in Rus.).
23. Reigning of Elizaveta Petrovna. (1873). In *Archive of prince Vorontsov*. Book 6. Moscow: Typography of V.Gotie (in Rus.).
24. *Complete collection of resolutions and directions on the department of Orthodox confession of the Russian Empire. (1911)*. (Vol. X, 1738 – November 24, 1741, pp. 162, 171-172). St-Petersburg: Typography of Synod (in Rus.).
25. Reigning of Sovereign Empress Elizaveta Petrovna. Reigning of Sovereign Emperor Peotr Feodorovich. (1912). In *Complete collection of resolutions and directions on the department of Orthodox confession of the Russian Empire*. (Vol. IV, 1753 – June 28, 1762, pp.1 2-13). St-Petersburg (in Rus.).

Satskyi Pavlo . V.

Ph.D. in History, Associate professor, Kyiv National Economic University
named after Vadym Hetman, Kyiv. Ukraine. pavangard@i.ua

**ADMINISTRATIVE MEASURES OF THE AUTHORITY OF
UKRAINIAN SSR UNDER CONSTRUCTION OF SOUTH-UKRAINIAN AND
NORTH-CRIMEAN CANALS (1950-1953 years) IN THE CONTEXT OF
INTEGRATION OF THE CRIMEA WITH UKRAINE**

Abstract. The role of the authority of Ukrainian SSR, the First Secretary of the Communist Party of Ukraine, L. Melnikov, and the head of the Council of Ministers of Ukrainian SSR, D. Korotchenko, in realisation of the great soviet projects during the years of 1950-1953, particularly in creation preconditions for socio-economic integration of the Crimea with Ukrainian SSR is discussed. In 1950 the magnificent project of the late Stalinist age, i.e. building of South-Ukrainian and North-Crimean canals as well as the system of spraying the South of Ukraine and the North of Crimea was initiated. The leaders of Ukrainian SSR on their own initiative were fostering the process of canals building. Namely, actual lobbying within the government of the USSR on enlargement the capacity of the railway area Zaporizhzhia-Dzhankoy for ensuring more better traffic conditions between the mainland (Ukrainian SSR) and the Crimea was realized. By protection of the authority of Ukrainian SSR and for the needs of building the canals reconstruction of the Crimean plant of wall materials took place. The plant was being built in one of the least economically developed oblasts of the Crimea, and its building had an importance for improvement the status of the region. Lobbying measures of the authority of Ukrainian SSR had a huge significance for the socio-economic development of the Crimea and integration of the peninsula with Ukraine. This policy replied the needs of Crimean oblast even before transmission of the Crimea to Ukrainian SSR in 1954.

Key words: lobbying activities, authority of the USSR, Crimean oblast, integration with Ukraine.

References

1. Maksimenko, M. (1980). Foreword. In L.P. Vakatova, & M.V. Bakhrov (Eds.), *Socialist people economy of the Crimean region (1945-1970.): Collection of documents and materials* (pp. 3-17). Symferopol: Tavria (in Rus.).
2. Sergiichuk, V. (2001). *Ukrainian Crimea*. Kyiv: Ukrainian Publishing Association (in Ukr.).
3. Central State Archives of Supreme Bodies of Power and Government of Ukraine, fund P-2, description 8, file 5745 (in Rus.).
4. Central State Archives of Supreme Bodies of Power and Government of Ukraine, fund P-2, description 8, file 2379 (in Rus.).
5. Central State Archives of Supreme Bodies of Power and Government of Ukraine, fund P-2, description 8, file 2414 (in Rus.).

6. Central State Archives of Supreme Bodies of Power and Government of Ukraine, fund P-2, description 8, file 3184 (in Rus.).
7. Central State Archives of higher authorities and management of Ukraine, fund P-2, description 8, file 3121 (in Rus.).
8. Central State Archives of Supreme Bodies of Power and Government of Ukraine, fund P-2, description 8, file 3121 (in Rus.).
9. Central State Archives of Supreme Bodies of Power and Government of Ukraine, fund P-2, description 8, file 3121 (in Rus.).
10. Central State Archives of Supreme Bodies of Power and Government of Ukraine, fund P-2, description 8, file 3121 (in Rus.).
11. Central State Archives of Supreme Bodies of Power and Government of Ukraine, fund P-2, description 8, file 3121 (in Rus.).
12. Central State Archives of Supreme Bodies of Power and Government of Ukraine, fund P-2, description 8, file 5687 (in Rus.).
13. Central State Archive of Public Associations of Ukraine, fund 1, description 24, file 2943 (in Ukr.).
14. Central State Archive of Public Associations of Ukraine, fund 1, description 24, file 905 (in Rus.).
15. Central State Archive of Public Associations of Ukraine, fund 1, description 24, file 236 (in Rus.).

Satskyi Pavlo V.

Ph.D. in History, Associate professor, Kyiv National Economic University
named after Vadym Hetman, Kyiv. Ukraine. pavangard@i.ua

REFORMATION OF THE SYSTEM OF MANAGEMENT IN THE POST-STALIN PERIOD AND INTEGRATION OF THE CRIMEA WITH THE UKRAINIAN SSR

Abstract: It is made analysis of reformation of the system of management in the USSR after the death of Stalin during 1953-1954. The territory barriers of the given research are dealt with the Ukrainian SSR and the Crimean oblast on the eve and just after transfer of the Crimean oblast from the Russian SFSR to the Ukrainian SSR in 1954. Due to initiative of the Plenum of Central Committee of the Communist Party of the Soviet Union (CPSU) in September 1953 the process of direction of leading employees of the party and executive organs of power into collective farms (kolhosps) with aim to strengthen their personnel potential was realized. Actually, in so way the system of relations between the party and soviet employees (which was created under late Stalinist period) was disrupted. The most actively the process of direction of leading employees to collective farms was realized in the Crimea. Strengthening of human resources of collective farms had a particular importance for development of agriculture in the Kherson oblast of the Ukrainian SSR and the Crimea, where the qualified personnel from other Ukrainian SSR areas were sent to. In 1954 an active work dealt with shortening of the managerial staff of the soviet and economic institutions was initiated and led as a result to strengthening of political-

administrative influence of the structures of CPSU. The most valuable results in this respect were achieved in Ukrainian SSR and the Crimean oblast, which gave additional resources for strengthening political positions of N.Khrushchiov in counteracting with the government of the USSR..

Key words: party personnel, reformation of the system of management integration of the Crimea with Ukraine.

References

1. Liashko, A. (1997). *Burden of memory. Trilogy. Reminiscences*. (Book Two. Path into the nomenclature). Kyiv: Delovaia Ukraina (in Rus.).
2. Pashchenia, V. N. (2008). *Crimean oblast in the Soviet period (1946-1991.)*. Symferopol: DIP (in Rus.).
3. "... The Government of Ukraine will take care of further development and prosperity of people economy of the Crimea". In V. A. Smolii (Ed.), *The Crimea under socio-political transformation (1940-2015)*. Collection of documents and materials. 2nd ed. (pp.83-94). Kyiv: Publishing house "Klio" (in Ukr.).
4. Central State Archive of Public Associations of Ukraine, fund 1, description 24, file 3743 (in Rus.).
5. Central State Archive of Public Associations of Ukraine, fund 1, description 24, file 3743 (in Rus.).
6. Central State Archive of Public Associations of Ukraine, fund 1, description 24, file 3743 (in Rus.).
7. Central State Archive of Public Associations of Ukraine, fund 1, description 24, file 3592 (in Ukr.).
8. Central State Archive of Public Associations of Ukraine, fund 1, description 24, file 3592 (in Rus.).
9. Central State Archive of Public Associations of Ukraine, fund 1, description 24, file 3817 (in Rus.).
10. Central State Archive of Public Associations of Ukraine, fund 1, description 24, file 3817 (in Rus.).
11. Central State Archive of Public Associations of Ukraine, fund 1, description 24, file 3743 (in Ukr.).
12. Central State Archive of Public Associations of Ukraine, fund 1, description 24, file 9867 (in Ukr.).
13. Central State Archive of Public Associations of Ukraine, fund 1, description 24, file 3553 (in Rus.).
14. Central State Archive of Public Associations of Ukraine, fund 1, description 24, file 3840 (in Rus.).
15. Central State Archive of Public Associations of Ukraine, fund 1, description 24, file 3840 (in Rus.).

AUTONOMIST CONCEPT OF NATIONAL STATE BUILDING OF NYKYFOR HRYHORIIV (1917 –EARLY 1918)

Abstract. The article deals with the Nykifor Hryhoriiv's concepts of political self-determination of Ukrainian nation and national state building in the period of Ukrainian Central Rada. N. Hryhoriiv was one of the leading politicians and theorists of the Ukrainian revolution 1917-1921, prominent figure of Ukrainian interwar emigration in Europe and North America. It is analyzed theoretical foundations of the right of Ukrainian nation for a broad national and political autonomy and features of understanding its content by N. Hryhoriiv. It is traced the correlation of tactical component of the N. Hryhoriiv's concept with changing the social and political situation during the revolution. Irrespective of tactical manoeuvres which depended upon political circumstances N. Hryhoriiv always upheld the right of Ukrainian people for political self-determination – "independence by the essence, but not by form". It was the freedom as a main social value and an aim of Ukrainian liberation movement (when self-dependency of Ukraine and imperative of democratic changes took the first place) which presented an essence of social and political process for Hryhoriiv, while autonomy became a form of their realization in the concrete historical period. By so way during certain stage autonomist views of politician were of revolutionary and at the same time of pragmatic character and replied the objective historical circumstances.

Key words: N. Hryhoriiv, Ukrainian Central Rada, Ukrainian national state building.

References

1. Bevz, T.A. (2002). *N.Y. Hryhoriiv – politician and scientist*. K.: IMMB (in Ukr.).
2. Bevz, T. (2004). *Ukrainian statehood, ideology, policy, practice (the system of people's power in the theoretical concepts of N.Hryhoriiv)*. K.: I.F. Kuras Institute of Political and Ethnic Studies of the National Academy of Sciences of Ukraine (in Ukr.).
3. Sukhobokova, O. (2006). N.Y. Hryhoriiv's strategy and tactics of gaining national sovereignty of Ukraine in 1917. *Visnyk Kyivskoho Natsionalnoho Universytetu imeni Tarasa Shevchenka (Bulletin of Taras Shevchenko National University of Kyiv)*, 85-86, 52-55 (in Ukr.).
4. Sukhobokova, O. (2013). Political self-determination of Ukrainian nation during the age of Central Rada: the views N. Hryhoriiv. *Chornomorskyi Litopys: naykovyi zhurnal (Black Sea Chronicle: scientific journal)*, 8, 66-67 (in Ukr.).
5. Hryhoriiv, N. (1937). *Memories of "destroyer" how we were breaking the prison of nations, and how we were building our own house*. Lviv (in Ukr.).

6. Soldatenko, V. F. (2003). Third Universal of Central Rada and plans of the federal reorganization of Russia. *Ukrayinskyi istorychnyi zhurnal (Ukrainian Historical Journal)*, 4, 3-10 (in Ukr.).
7. Hryhoriiv, N. (1917, April 25). Near the autonomy. *Nova Rada (New Rada)* (in Ukr.).
8. Hryhoriiv Nash (1917). *What republic the poor people need?* K.: Publishing house "Krynnytsia" (in Ukr.).
9. Hr. Nash. (1923). *Emancipation of all working people*. Lviv-Prague-Leipzig: Vilna Spilka (in Ukr.).
10. Central State Archives of Supreme Bodies of Power and Government of Ukraine, fund 3562, description 1, file 42, sheet 280 (in Ukr.).
11. Smolii, V.A. (Ed.) (1996). *Ukrainian Central Rada. Documents and materials*: in 2 volumes (Vol. 1: March 4 – December 9, 1917). Kyiv: Naukova Dumka (in Ukr.).
12. Hrushevskyi, M. (1989). The Memoirs. *Kyiv (Kyiv)*, 11, 113-155 (in Ukr.).
13. Hamretskyi, Yu.M., Tymchenko, J.P., & Shchus, O.J. (1974) *The councils of Ukraine in 1917 (July – December 1917)*. Kyiv: Naukova Dumka (in Ukr.).
14. Hryhoriiv, N. (1918, January 27). Why Ukraine was forced to declare their independence? *Narodna volia (People's Will)* (in Ukr.).
15. Central State Archives of Supreme Bodies of Power and Government of Ukraine, fund 3562, description 1, file 50a, sheet 190 (in Ukr.).

Topchii O. S.

Lecturer, Kyiv National Economic University named after Vadim Hetman,
Kyiv. Ukraine. topchii3007@gmail.com

POLICY OF THE SOVIET POWER TOWARDS RURAL INTELLIGENTSIA OF CHERNIHIV REGION DURING THE 1920th - AT THE BEGINNING OF THE 1930th YEARS.

Abstract. It is attempted to characterize the relationship of the bodies of Soviet power with rural intelligentsia during the 1920th and at the beginning of the 1930th years (under the period of establishing of the Bolshevik system of governing in Ukraine on the whole and in Chernihiv region in particular) and to show practical steps of Bolsheviks aimed at attracting intelligentsia – teachers, agronomists, communication workers, foresters and other categories of this social stratus to political and socio-economic transformations of the new government. The main attention is focused on the most numerous representation of rural intelligentsia - teachers, as well as agronomists, surveyors and forest workers. Without the old intelligentsia Bolsheviks were not able to build a new model of society and so used the whole arsenal of political and administrative tools to attract it (intelligentsia) to their side. However, only part of the old intelligentsia sided the new government. Majority of them remained hostile to Bolshevik system. It is determined that effective

shadowing upon the persons of mental work was carried out by organization of a control over trade unions, products supplies and by systematic political impact through holding of a variety of professional congresses.

Keywords: Chernihiv region, intelligentsia, rural teachers, agronomists, schools, trade unions, communication workers, foresters.

References

1. Mikheev, S.P. (1983). To the question about activity of Bolsheviks of Ukraine on engagement of old intelligentsia into the side of Soviet power. *Ukrainskyi Istorychnyi Zhurnal (Ukrainian Historical Journal)*, 11, 54-60 (in Ukr.).
2. Maiboroda, V.K. (1987). About establishment and development of higher pedagogical education (1917-1928). *Ukrainskyi Istorychnyi Zhurnal (Ukrainian Historical Journal)*, 5, 96-102 (in Ukr.).
3. Hanzha, O.I. (2000). *Ukrainian peasants during the period of establishment of totalitarian regime (1917-1927)*. K.: NASU Institute of History of Ukraine (in Ukr.).
4. Demchenko, T.P. (2007). *Collectivization and Holodomor of 1932-1933 in Chernihiv region*. Chernihiv: Desnianska pravda (in Ukr.).
5. Shkvarchuk, V. (1999). *Golodomor of 1932-33 years in Chernigov region: Under the signature stamp "Quite confidentially"*. Chernigov: Nova hvylya (in Rus.).
6. Kasianov, H.V., & Danylenko D.V. (1991). *Stalinism and Ukrainian intelligentsia (20th – 30th years)*. Kyiv: Naukova dumka (in Ukr.).
7. Kondrashov, V.F. (1984). Participation of the trade union of agriculture workers of Ukraine in socialist rebuilding of village (1920-1931 years). *Ukrainskyi Istorychnyi Zhurnal (Ukrainian Historical Journal)*, 2, 67-74 (in Ukr.).
8. Chernihiv oblast: short statistical and economic reference book of 1932 year. (1932). In *Chernihiv oblast state planning commission*. Chernihiv (in Ukr.).
9. Kurnosov, Yu.O. (Ed.). (1994). *Essays on the history of Ukrainian intelligentsia (the first half of the XX century): in 3 books*. Book 2. K.: NASU Institute of History of Ukraine (in Ukr.).
10. Klitsakov, I.O. (1997). *Pedagogical personnel of Ukraine (1917-1937 years)*. Donetsk: Yugo-Vostok (in Ukr.).
11. Education. (1925, January 9). *Krasnoe Znamia (Red Banner)* (in Ukr.).
12. Idlin, I.H. (Ed.). (1927). *Struggle for Zhovten (October) in Priluki region*. Historical party department of Priluki district committee of the CP(b)U (Communist Party of Bolsheviks of Ukraine). Priluki: Publication of District committee on commemoration of 10th anniversary of October revolution (in Ukr.).
13. Central State Archives of Public Organizations of Ukraine. – Fund 166. – Description 4, File 860 (in Ukr.).
14. *Hoziaistvo Chernigovshchyny (Economy of Chernihiv region)*. (1922, September). Organ of Chernihiv province economic council (in Rus.).
15. *Plan for work of the province land department of Chernigov region on rebuilding agriculture for nearest period of years*. (1922). Chernigov (in Rus.).
16. *Krasnoe Znamia (Red Banner)* (1925, January 6) (in Ukr.).

17. *Chervone Selo (Red Village)* (1927, March 18) (in Ukr.).
18. Kondrashov, V. (2011). Trade union of agriculture workers of Nizhyn region in 1920-1931 years. *Nizhynska starovyna (Nizhyn Ancient Times). Collection of region history and monuments studying*, 11(14), 80-84 (in Ukr.).