

8. Стеченко Д. М. Розміщення продуктивних сил і регіоналістика: підручник [Електронний ресурс] / Д. М. Стеченко. – К.: Вікар, 2006. – 396 с. – Режим доступу :

<http://studentbooks.com.ua/content/view/979/76/1/2/>

*Сацький Павло Вікторович, кандидат історичних наук, доцент
ДВНЗ «Київський національний економічний університет
імені Вадима Гетьмана*

ДЕМОГРАФІЧНІ ЗАСАДИ ПОЛІТИКИ РАДИ МІНІСТРІВ УРСР І ЦК КПУ З РОЗБУДОВИ СІЛЬСЬКОГО ГОСПОДАРСТВА КРИМУ У 1954 р.

Після передачі Кримської області зі складу РРФСР до складу УРСР ключовим питанням для керівництва України був розвиток сільського господарства на півострові. Постанова Ради Міністрів СРСР і ЦК КПРС «Про заходи щодо подальшого розвитку сільського господарства, міст і курортів Кримської області Української РСР» передбачала ряд заходів, реалізація яких мала на меті розвиток виноградарства, садівництва, вирощування тютюну, овочів та фруктів у Кримській області [1, арк. 7]. Слід відзначити, що цією постановою на перше місце було поставлено саме розвиток сільського господарства як основи соціально-економічного розвитку півострова. Власне, саме розвиток сільського господарства створював передумови для забезпечення умов збільшення чисельності населення в Криму, його повноцінного освоєння і, головне, повноцінної інтеграції в централізований радянський господарський комплекс. Офіційно цю постанову було розроблено ЦК КПУ і Радою Міністрів УРСР спільно із Кримським обкомом партії й Кримським облвиконкомом. Проект постанови, як зазначено у супровідній записці, було внесено ЦК КПУ і Радою Міністрів УРСР після того, як ці керівні інституції в республіці розібралися із ситуацією в Кримській області виявили необхідність здійснення заходів, передбачених проектом постанови, який ними було внесено на розгляд ЦК КПРС і Ради Міністрів СРСР [1, арк. 5].

Депортація корінного населення із Кримської області наприкінці Другої світової війни призвела до депресивного стану господарства на півострові у результаті руйнації аграрного комплексу. В депресивному стані опиняються і міста Криму, що призводить до фактичного відособлення півострова від централізованої економічної системи в СРСР. Із занепадом сільського господарства, яке надавало до війни основний імпульс для функціонування інших галузей на півострові, основні імпульси для функціонування економіки надає експлуатація окремих об'єктів у Криму загальносоюзними міністерствами і відомствами. Тому щодо соціально-економічного розвитку Криму після Другої світової війни була відсутня комплексна політика, а ситуація в області не надавала можливостей для інституційного забезпечення вироблення й реалізації комплексної програми розвитку економіки півострова. Адже в структурі кримської економіки не було в наявності жодної системи

утворюючої галузі, а ті галузі, які розвивалися були цілковито залежними від зовнішніх фінансових і матеріальних вливань зі сторони загальносоюзних міністерств і відомств, як-от курортна, нафтогазова і окремі сільськогосподарські підприємства, або мали змогу розвиватися завдяки замовленням у рамках загальносоюзних програм, як виробництво будівельних матеріалів. Відповідно, Кримська область випадає із цілісного господарського комплексу в РРФСР й СРСР і сам господарський комплекс області втрачає свою цілісність.

Прикладом підприємства, яке успішно розвивалося, перебуваючи в управлінні загальносоюзних відомств, був, зокрема, радгосп «Молода гвардія», який був на балансі у Комітеті державної безпеки при Раді Міністрів СРСР. За його передачу в управління Раді Міністрів УРСР розгорнуло справжню боротьбу Постпредство Ради Міністрів УРСР в Москві [5, арк. 54]. У даному разі можемо спостерігати, як Рада Міністрів УРСР, отримавши де-юре із передачею Криму в її юрисдикцію можливість поєднати усі підприємства півострова у єдиний господарський комплекс, розгортає активну роботу із Союзним Урядом щодо об'єднання підприємств, у тому числі й прибуткових, у єдиний комплекс. Аналогічна робота розгортається Радою Міністрів УРСР і щодо передачі на баланс Міністерства охорони здоров'я санаторіїв у Криму [6, арк. 240].

У 1954 р. доволі гостро постає питання про можливе повернення до Криму представників корінного населення, яких було депортовано у 1944 р. Оскільки Кримський півострів відіграв важливе геостратегічне значення у європейській частині СРСР, то повернення населення, яке пережило депортацію, могло призвести до дестабілізації ситуації у важливому прикордонному регіоні. Тому, не зважаючи на початок «відлиги» в СРСР і послаблення тоталітарного режиму, позиція керівництва СРСР щодо повернення депортованих на півострів, не зважаючи на критичну демографічну ситуацію, була категоричною – не допускати повернення представників виселених народів. Відповідно, виникала гостра необхідність надійного заселення півострова представниками більш благонадійних народів із створенням перспективи розвитку сільського господарства в Криму. Власне, лише розвиток сільського господарства міг забезпечити більше зростання населення в Кримській області. Тому постановою Ради Міністрів СРСР і ЦК КПРС «Про заходи щодо подальшого розвитку сільського господарства, міст і курортів Кримської області Української РСР» було передбачено зобов'язання для Ради Міністрів УРСР протягом 1954–1958 рр. переселити у колгоспи і радгоспи Кримської області 17800 сімей [1, арк. 28].

Вже у 1954 р. до Кримської області мало бути вселено 2000 сімей. Зокрема, у довідці про хід виконання постанови Ради Міністрів УРСР і ЦК КПУ від 26 серпня 1954 р. «Про заходи із подальшого розвитку сільського господарства, міст і курортів Кримської області», наданій до ЦК КПУ Першим Секретарем Кримського обкому КПУ Д. Полянським було вказано, що на 24 грудня 1954 р. до колгоспів було протягом 1954 р. вселено 1600 сімей, решту

із запланованих 2000 сімей мало бути вселено до кінця року і, що представники районів (у які мало здійснюватися вселення) вже відправилися для прийому переселенців. План прийому переселенців на 1955–1958 рр. на момент складання довідки було вже підготовлено на 30 серпня 1954 р. і мало бути затверджено обласним виконавчим комітетом [2, арк. 60–61]. Отже, переселенці до Кримської області мали розміщуватися в колгоспах, забезпечуючи демографічні передумови розвитку сільського господарства. План їх прийому затверджувався виконавчим органом в області й, відповідно, цей орган мав значні можливості для прийняття автономних рішень по його реалізації, виходячи із соціально-економічних реалій на півострові. Зокрема, у даному разі слід зважати на визначення пріоритетів у які саме райони здійснювати вселення переселенців, а ці райони визначалися за принципом пріоритетності галузей, розвиток яких планувалося стимулювати. Із довідки Д. Полянського видно, що до таких галузей було віднесено виноградарство, тютюнництво, садівництво, вирощування овочів і картоплі. Також, слід звернути увагу на той факт, що процесом переселення населення в Крим для розвитку сільського господарства на півострові опікувалось керівництво УРСР, яке іще у період будівництва Південно-Українського і Північно-Кримського каналів у 1951–1953 рр. продемонструвало свою високу ефективність по мобілізації в республіці кваліфікованих кадрів [3, арк. 131]. Тому саме керівництво УРСР мало здійснити кадрове забезпечення запланованого розвитку сільського господарства Криму.

Про депресивний демографічний стан сільського господарства Криму до його включення у склад УРСР свідчать статистичні дані, надані до ЦК КПУ. Так, за даними оцінки населення Криму, всього населення на півострові складало 973466, із них сільського населення – 391570, а із числа сільського населення у працездатному віці було 219329 [4, арк. 50]. Ці дані не були точною статистикою і їх не можна було використовувати як офіційні, а також для здійснення економічних обрахунків. Проте загальне враження щодо демографічної ситуації села в Криму за ними можна скласти. Так, помічаємо, що чисельність населення у працездатному віці майже по всіх районах вкладає в межах 55–60 % від загальної чисельності. За поганого рівня розвитку агротехніки в Криму на цей час даний відсоток населення «непрацездатного віку» слід вважати доволі високим.

Більш точні дані по чисельності населення сіл і його структурі маємо по окремих районах Криму. Так, для прикладу, у колгоспах Ялтинського, Алуштинського і Судакського районів чисельність населення на 1953 р. складала 12286 чоловік, із них працезданого 6437 чоловік, тобто працезданого населення було лише 52,4 %. При цьому, кількість дворів складала 3583. Отже, в середньому, на один двір припадало 3,4 чоловіка, із яких працездатних на один двір припадало, в середньому, 1,8 чоловік [7, арк. 47].

При цьому колгоспна політика в Криму носила явно антисоціальний характер. Так, за даними, наданими в ЦК КПУ усі колгоспи Ялтинського, Алуштинського і Судакського районів мали значну заборгованість. При цьому,

слід відзначити, що найбільшою була заборгованість колгоспів перед колгоспниками, складаючи на 1952 р. 6857,7 тис. рублів, наступна позиція за розмірами заборгованості колгоспів належала сільськогосподарському банку і складала 5592,1 тис. рублів. По цих позиціях на 1953 р. заборгованість складала перед колгоспниками 5328 тис. рублів, а перед сільськогосподарським банком 8281, 3 тис. рублів. Хоча заборгованість і зменшувалась в середньому, проте, все одно, як вказує статистика, колгоспи в першу чергу намагалися здійснювати погашення заборгованості по податках державі (на 1952 р. складала 0 рублів, як і на 1953 р. також складала 0 рублів). Перед МТС на 1952 р. заборгованість колгоспів Ялтинського, Алуштинського і Судакського районів складала 793, 2 тис. рублів, а на 1953 р. – 1669, 7 тис. рублів і перед Держбанком на 1952 р. 1599, 5 тис. рублів, а на 1953 р. – 1691, 2 тис. рублів[8, арк. 53]. Тобто, хоча перед МТС і Держбанком заборгованість і зростала, вона була в рази меншою ніж перед колгоспниками. Очевидно, мотивація голів колгоспів у розподілі пріоритетів га погашення заборгованості визначалась прагненням уникнути санкцій за недоїмки, і погашення відбувалося у першу чергу перед тими інституціями, які мали для застосування санкцій найбільше можливостей. При цьому, ситуація у колгоспах у інших районах Криму була значно складнішою, оскільки в Ялтинському, Алуштинському і Судакського районах переважно займалися культивуванням більш рентабельних і продуктивних культур ніж в інших районах (виноград, тютюн) і у значно ліпших для вирощування цих культур умовах. У інших районах Криму здебільшого культивувалося вирощування зернових, продуктивність культивування яких, за даними статистики, була надзвичайно низькою, на що вказують дані по заборгованості колгоспів по здачі цих позицій номенклатури державі. Відповідно, така ситуація дуже негативно позначалась на соціально-економічному стані колгоспів степових і приморських районів Криму, в у яких природні умови для культивування зернових були непридатними із-за посушливості ґрунтів. Тому, не зважаючи на пропаганду романтики у переселенському колгоспі в Криму, яка подавалась у агітаційній літературі, мотивувати до добровільного переселення в Крим селян із України було складно.

Переселенська політика населення в Крим, яка активно розгорнулася у 1954 р., мала однією із ключових цілей створити умови для унеможливлення повернення представників корінних народів на півострів. Забезпечивши передумови для соціально-економічного розвитку Криму, фактично, будь-які інші переселенці, крім офіційно визначених владою, ставали зайвими на півострові. Для стимулювання розвитку сільськогосподарського виробництва у районах, в яких природні умови були мало придатними під безпосереднім контролем керівництва УРСР здійснювалися заходи із зрошування земель.

Отже, напередодні передачі Кримської області від РРФСР до складу УРСР соціально-економічна ситуація в сільськогосподарських підприємствах на півострові була надзвичайно складною із-за демографічної ситуації. Тому передача Криму до УРСР 1954 р. закладає інституційні основи створення на півострові цілісного господарського комплексу на основі розвитку сільського

господарства. Ці заходи мали покращити демографічну ситуацію на півострові й дати поштовх для соціально-економічного відродження Кримської області. Рада Міністрів УРСР мала здійснити організацію переселення до колгоспів і радгоспів Кримської області 17800 сімей, причому, це мали бути сім'ї, які склалися із людей, здатних сходу зайнятися освоєнням сільського господарства на півострові. Розвиток сільського господарства повинен був гарантувати постачання населення міст Кримської області й курортів продуктами у достатній кількості щоб забезпечити їх відродження.

Список використаних джерел

1. Постановление Совета Министров Союза ССР и Центрального Комитета КПСС «О мерах по дальнейшему развитию сельского хозяйства, городов и курортов Крымской области Украинской ССР» // ЦДАВО України. – Ф. Р-2. – Оп. 8. – Спр. 9867.

2. Справка о ходе выполнения постановления Совета Министров УССР и ЦК КП Украины № 1261 от 26 августа 1954 года «О мероприятиях по дальнейшему развитию сельского хозяйства, городов и курортов Крымской области». На 24/ХІІ. 1954 // ЦДАГО України. – Ф. 1. – Оп. 24. – Спр. 3843.

3. Секретарю ЦК ВКП(б) товарищу Маленкову Г. М. (від) Начальника строительства Южно-Украинского и Северо-Крымского каналов А. Бочкина, Начальника политотдела строительства М. Штефана. 31.І.1952 // ЦДАГО України. – Ф. 1. – Оп. 24. – Спр. 1773.

4. Сведения о численности населения Крымской области на 1 января 1954 года // ЦДАГО України. – Ф. 1. – Оп. 24. – Спр. 3862.

5. (В) Постпредство Украинской ССР товарищу Есипенко Г. Е. (вд) Зав. промышленно-транспортным отделом ЦК КП Украины Савельева. 28 июня 1954 г. // ЦДАГО України. – Ф. 1. – Оп. 24. Спр. 3725.

6. Товарищу Кириченко А. И. (від) , Дудина, 20 августа 1954 г. Сообщаю о ходе рассмотрения вопросов в Совете Министров СССР, министерствах и центральных ведомствах СССР по письмам Совета Министров УССР и ЦК КП Украины // ЦДАГО України. – Ф. 1. – Оп. 24. Спр. 3725.

7. Сведения о наличии дворов и населения в колхозах Ялтинского, Алуштинского и Судакского районов // ЦДАГО України. – Ф. 1. – Оп. 24. – Спр. 3843.

8. Задолженность колхозов Ялтинского, Алуштинского и Судакского районов (тыс. руб.) // ЦДАГО України. – Ф. 1. – Оп. 24. – Спр. 3843.