

338(47.11.44)

П. Я. СТЕБНИЦКІЙ.

6791

801-17

3219

~~М 24~~
~~932~~

~~2182~~

УКРАИНА

ВЪ ЭКОНОМИКЪ РОССІИ.

ПЕТРОГРАДЪ.

8-я Государственная типографія.
1918.

ДЕНЬГИ
ВЪ ВЪДЪВЪЧНОМЪ БЮДЖЕТЕ

915154-35

2007467035

известно, какими же будут въ будущемъ
и международной политики
и жизненными интересами земли за предѣлами
Брестской крѣпости, въ какихъ измѣненіяхъ
будутъ находиться въ дальнейшемъ
Украина въ экономикѣ Россіи.

328. Которой же въпередъ останется
экономика Украины?

Когда за продиктованнымъ въ Брестѣ Россіи
внѣшнимъ миромъ наступить, наконецъ,
и миръ международный, а въ предѣлахъ
бывшей Россійской имперіи въдворится
внутренний миръ, вмѣстѣ съ возможностью
нормальной работы,—то предъ всѣми по-
литическими и общественными образова-
ніями, возникшими на территории Россіи,
встанетъ огромной важности вопросъ о не-
обходимости высшаго напряженія всѣхъ
экономическихъ силъ страны, съ помощью
котораго могло бы быть облегчено упавшее
на нее бремя послѣдствій войны и внут-
ренней разрухи.

Рано еще, конечно, угадывать пути и
формы хозяйственной эволюціи, которую
суждено при этомъ пройти всѣмъ частямъ
бывшей Россійской Имперіи. Мы не знаемъ
даже въ точности размѣра обязательствъ,
возложенныхъ на страну брестскимъ договоромъ;
мы не можемъ еще вообще считать для
настоящаго момента прочными тѣ разно-
образные типы политической структуры,
которые установились на мѣстѣ бывшей
Россійской монархіи, тѣмъ болѣе, что
нынѣшнія комбинаціи могутъ еще подверг-
нуться тѣмъ или инымъ видоизмѣненіямъ

въ будущемъ на всемірной дипломатической конференції.

Тѣмъ не менѣе, попытки выясненія, хотѣ бы въ грубыхъ чертахъ и предположительной формѣ, будущихъ экономическихъ отношеній въ странѣ возможны и теперь, поскольку для этого можно найти материалъ въ опыта прошаго и въ данныхъ настоящаго времени. Такія попытки все чаще встречаются на страницахъ ежедневной прессы, причемъ возможная перспектива ближайшаго будущаго Россіи оцѣниваются преимущественно въ связи съ вопросомъ о возстановлении ея государственного единства, которое, повидимому, признается необходимымъ условиемъ возобновленія ея хозяйственной жизнедѣятельности. Распаденіе Россіи на рядъ обособившихся областей трактуется печатью съ большимъ единодушіемъ, какъ явленіе отрицательное, относящееся къ категоріи тѣхъ «пріобрѣтеній революціи», которое, въ интересахъ страны, желательно поскорѣе ликвидировать.

Подъ этимъ угломъ обычно разсматривается въ печати и проблема будущихъ отношеній между Россіей или, какъ теперь принято говорить, Великороссіей и отдѣлившейся отъ нея Украиной. Въ тоиъ посвященныхъ этому вопросу газетныхъ статей чувствуется его особенная жгучесть и важность для русскаго общества. Общее впечатлѣніе таково, что именно на почвѣ этого болѣзеннаго вопроса въ сознаніи широкихъ общественныхъ круговъ основы старого строя и, прежде всего, лозунгъ «единой недѣлимой Россіи» оживаютъ съ новою силой, какъ политический идеаль-

будущаго. Возсозданіе общерусского единства считается, повидимому, дѣломъ лишь техническихъ трудныхъ въ настоящее время, пока дѣйствуютъ вѣнчанія вліянія, способствовавшія раздробленію Россіи. О внутреннихъ, органическихъ причинахъ, направлявшихъ ходъ событий и, въ частности, задолго до войны подготовившихъ почву для политического и экономического антагонизма между Украиной и Великороссіей, печать обычно умалчиваетъ, а можетъ быть, по совѣсти, и недостаточно знакома съ ними.

Мы считаемъ, поэтому, не излишнимъ освѣтить съ иной точки зрѣнія вопросъ о государственномъ единствѣ старого типа, въ особенности, въ примѣнѣніи къ русско-украинскимъ отношеніямъ.

Въ обывательской оцѣнкѣ этихъ отношеній можно различать два главныхъ мотива, которые обычно звучать и въ газетныхъ статьяхъ на эту тему. Чаще всего это—голосъ возмущенного гражданскаго или национального чувства, изливающагося въ рѣзкостяхъ по адресу «предательской рады» и сарказмахъ по поводу эфемерной украинской «самостійности». Рѣже встрѣчается аргументація дѣловая, обосновывающая протестъ противъ отдѣленія Украины подсчетомъ реальныхъ потерь, наносимыхъ Россіи этой ампутацией. Мы въ своемъ изложеніи будемъ имѣть въ виду, главнымъ образомъ, эту вторую категорію антагонистовъ украинской государственности, считая, что на дѣловой почвѣ, при желаніи объективно отнестишись къ данному вопросу, не такъ трудно найти путь къ примиренію съ создавшимся по-

ложениемъ вещей и къ рѣшенію строить будущую Россію на новыхъ началахъ, согласованныхъ съ этимъ положеніемъ.

Прежде всего, съ нашей точки зрѣнія, разрушение централистической системы государственного строя есть, дѣйствительно, крупное завоеваніе революціи, не менѣе цѣлѣніе, чѣмъ сверженіе самодержавія. Возвратъ къ прошлому и въ томъ, и въ другомъ направлѣніи мы считаемъ одинаково невозможными. Какъ бы ни были тяжелы для русскаго народа послѣдствія несчастной войны, какъ бы ни было ему трудно переживать настоящее политическое униженіе и угрожающей въ будущемъ экономической гнетъ, но стремленіе возстановить въ странѣ государственный централизмъ и национальный унитаризмъ было бы съ его стороны громадномъ политическою ошибкой. Можно считать непримлемыми тѣ или иные отдельныя формы измѣненій, внѣсенныхъ революціею въ структуру страны, но нельзя отрицать ихъ идеальной основы, такъ какъ именно въ ней и заключаются достижения соціально - экономического и национально-политического прогресса. Во всякомъ случаѣ, надежды на обратный размахъ политического маятника до первоначальной исходной точки неосуществимы: маятникъ не прекратить своихъ колебаній, и тѣ силы, которые вывели его въ свое время изъ равновѣсія, неминуемо заставить его вновь пройти тотъ же путь и въ томъ же направленіи.

Мы не можемъ поэтому признать цѣлесообразными торопливыя попытки связать разорванныя исторіей и жизнью нити государственной ткани Россіи. Въ этой ра-

ботѣ необходимо дѣйствовать съ большою осмотрительностью. Изъ обломковъ разрушенного зданія нужно, прежде всего, выбрать здоровый, не прогнившій матеріаль, а тогда ужъ пытаться создать изъ него новыя основы соціальныхъ, экономическихъ и национальныхъ отношеній на территории бывшей Россіи.

Обращаясь къ украинскому вопросу въ его нынѣшней стадіи, мы не имѣемъ въ виду, конечно, въ настоящей статьѣ подробнѣ останавливаться на национально-политическихъ отношеніяхъ Украины. Эту сторону вопроса мы можемъ охарактеризовать лишь краткимъ указаніемъ, что Украина была приведена къ острой формѣ политического сепаратизма, неотвратимою логикою событий, корни которыхъ лежатъ въ историческомъ прошломъ украинскаго народа и въ традиціонной национальной политикѣ прежней Россіи. Въ своемъ мѣстѣ мы коснемся главнѣйшихъ фактovъ и изъ этой области, теперь же перейдемъ къ нашей основной задачѣ — освѣтить въ общихъ чертахъ строй экономическихъ отношеній между Украиной и Великороссіей. Мы увидимъ изъ дальнѣйшаго, что въ тѣхъ условіяхъ, въ какія была поставлена въ прошломъ экономическая жизнь Украины, также коренятся немаловажныя причины русско - украинского антагонизма, и что безъ учета этихъ условій никакие планы будущаго экономического объединенія Украины съ Великороссіей не имѣютъ подъ собою почвы.

Прежде, чѣмъ перейти къ существу занимающаго насъ вопроса, считаемъ необходимымъ оговориться, что приводимы

ложениемъ вещей и къ рѣшенію строить будущую Россію на новыхъ началахъ, согласованныхъ съ этимъ положеніемъ.

Прежде всего, съ нашей точки зрењія, разрушение централистической системы государственного строя есть, дѣйствительно, крупное завоеваніе революціи, не менѣе цѣнное, чѣмъ сверженіе самодержавія. Возвратъ къ прошлому и въ томъ, и въ другомъ направлениі мы считаемъ одинаково невозможнымъ. Какъ бы ни были тяжелы для русского народа послѣдствія несчастной войны, какъ бы ни было ему трудно переживать настоящее политическое униженіе и угрожающей въ будущемъ экономической гнетъ, но стремленіе возстановить въ странѣ государственный централизмъ и национальный унитаризмъ было бы съ его стороны громадною политическою ошибкой. Можно считать непримлемыми тѣ или иные отдельныя формы измѣнений, внесенныхъ революціею въ структуру страны, но нельзя отрицать ихъ идеальной основы, такъ какъ именно въ ней и заключаются достижени¤ соціально - экономического и национально-политического прогресса. Во всякомъ случаѣ, надежды на обратный размахъ политического маятника до первоначальной исходной точки неосуществимы: маятникъ не прекратить своихъ колебаний, и тѣ силы, которые вывели его въ свое время изъ равновѣсія, неминуемо заставить его вновь пройти тотъ же путь и въ томъ же направлениі.

Мы не можемъ поэтому признать цѣлесообразными торопливыя попытки связать разорванныя исторіей и жизнью нити государственной ткани Россіи. Въ этой ра-

ботѣ необходимо дѣйствовать съ большою осмотрительностью. Изъ обломковъ разрушенаго зданія нужно, прежде всего, выбрать здоровый, не прогнившій матеріалъ, а тогда ужъ пытаться создать изъ него новыя основы соціальныхъ, экономическихъ и национальныхъ отношеній на территории бывшей Россіи.

Обращаясь къ украинскому вопросу въ его нынѣшней стадіи, мы не имѣемъ въ виду, конечно, въ настоящей статьѣ подробнѣ останавливаться на национально-политическихъ отношеніяхъ Украины. Эту сторону вопроса мы можемъ характеризовать лишь краткимъ указаниемъ, что Украина была приведена къ острой формѣ политического сепаратизма, неотвратимою логикою событий, корни которыхъ лежатъ въ историческомъ прошломъ украинскаго народа и въ традиционной национальной политикѣ прежней Россіи. Въ своемъ мѣстѣ мы коснемся главнѣйшихъ фактovъ и изъ этой области, теперь же перейдемъ къ нашей основной задачѣ — освѣтить въ общихъ чертахъ строй экономическихъ отношеній между Украиной и Великороссіей. Мы увидимъ изъ дальнѣшаго, что въ тѣхъ условіяхъ, въ какія была поставлена въ прошломъ экономическая жизнь Украины, также коренятся немаловажныя причины русско - украинского антагонизма, и что безъ учета этихъ условій никакіе планы будущаго экономического объединенія Украины съ Великороссіей не имѣютъ подъ собою почвы.

Прежде, чѣмъ перейти къ существу занимающаго насъ вопроса, считаемъ необходимымъ оговориться, что приводимыя

ниже цифровые сопоставления построены на официальном статистическом материале, но, за невозможностью производить для данного случая специальные погубернские подсчеты, заимствованы нами большую частью уже въ обработанномъ видѣ изъ изслѣдований русскихъ и украинскихъ экономистовъ. Этимъ объясняется нѣкоторая неоднородность и относительная устарѣлость иныхъ изъ нашихъ цифровыхъ иллюстраций, что, впрочемъ, не ослабляетъ ихъ значенія для основной задачи настоящей статьи, связанной съ ретроспективнымъ освѣщеніемъ экономическихъ фактовъ.

II.

Подъ Украиною въ относящейся къ этому краю политической и экономической литературѣ преимущественно разумѣется территорія, абсолютное большинство населенія которой принадлежитъ къ украинской народности. Въ грубыхъ чертахъ—это восемь коренныхъ украинскихъ губерній: 3 юго-западныхъ (Кievская, Волынская, Подольская), 3 малороссийскихъ (Полтавская, Черниговская, Харьковская) и 2 степныхъ (Херсонская и Екатеринославская)¹⁾. При болѣе точномъ учетѣ населенія, этнографическія границы Украины раздвигаются за счетъ прилегающихъ уѣздовъ сосѣднихъ губерній и областей: Таврической, Бессарабской, Гродненской, Люблинской, Сѣдлецкой, Курской, Воронежской, Донской

¹⁾ Украинскій народъ въ его прошломъ и настоящемъ. Т. И. Статистика украинского населения въ Евр. Россіи. А. Русова.

и Кубанской. Съ другой стороны, при такомъ исправленіи границъ, отдельные уѣзды коренной Украины, въ которыхъ украинская народность живетъ въ меньшинствѣ, отходятъ къ сосѣднимъ районамъ, какъ, напримѣръ, четыре сѣверныхъ уѣзда Черниговской губерніи.

По даннымъ переписи 1897 г., количество жителей, признавшихъ своимъ роднымъ языкомъ украинскій, исчислялось для всей Россіи въ 22,4 милл. обоего пола, въ томъ числѣ 21,1 милл. сельскаго и 1,3 милл. городского населенія. Если принять во вниманіе, что для правильного обозначенія родного языка необходима извѣстная степень національного самосознанія, которая 20 лѣтъ тому назадъ не могла быть особенно высока въ народныхъ массахъ Украины, въ виду специфической правительственной политики въ украинскомъ вопросѣ, то итоги переписи 1897 г. въ отношеніи украинского населенія приходится считать преуменьшенными.

Распределеніе украинцевъ въ границахъ 8 коренныхъ губерній представляется слѣдующимъ:

Губерніи.	Всего жи- телей:	Въ т. числѣ украинцевъ: Тысячи душъ	% отношеніе: ко всему населе- нию.	
			безъ го- родовъ.	безъ го- родовъ.
Полтавская . . .	2.878,2	2.583,1	93,0	96,9
Черниговская . . .	1.672,5	1.525,3	91,1	95,0
Подольская . . .	3.018,3	2.442,8	80,9	84,8
Харьковская . . .	2.492,3	2.009,4	80,6	85,3
Кievская . . .	3.599,2	2.819,1	79,2	86,7
Волынская . . .	2.989,5	2.095,5	70,1	74,4
Екатеринослав- ская . . .	2.113,7	1.456,4	68,9	74,3
Херсонская . . .	2.733,6	1.462,0	53,6	68,2

Изъ соседнихъ губерній украинцы составляютъ абсолютное большинство въ слѣдующихъ уѣздахъ и округахъ: Бердянскомъ (58,7%), Днѣпровскомъ (73,2), Мелитопольскомъ (54,9), Хотинскомъ (53,2), Брестскомъ (64,5), Кобринскомъ (79,8), Грубешовскомъ (59,6), Владавскомъ (55,8), Грайворонскомъ (59,1), Новооскольскомъ (51,1), Путивльскомъ (52,6), Бирюченскомъ (70,5), Богучарскомъ (81,8), Валуйскомъ (51,1), Острогожскомъ (90,3), Таганрогскомъ (61,7), Екатеринодарскомъ (51,8), Ейскомъ (73,9) и Темрюкскомъ (75,2).

Въ этихъ этнографическихъ границахъ территории Украины охватываетъ 506,6 тыс. кв. верстъ. Но статистическая данныя, которая мы будемъ приводить въ дальнѣйшемъ изложениій, относятся преимущественно къ 8 кореннымъ губерніямъ и лишь въ нѣкоторыхъ случаяхъ, въ зависимости отъ нашихъ источниковъ,—къ болѣе обширному району.

Основная характеристика Украины въ экономическомъ отношеніи дается, въ сущности, уже тѣмъ фактамъ, что 94% украинцевъ принадлежать къ сельскому населенію и только 6% живутъ въ городахъ. Ясно, что Украина—область, по преимуществу, земледѣльческаго труда и сельско-хозяйственного промысла и что въ общемъ процессѣ промышленного развитія Россіи украинское населеніе участвовало относительно въ небольшой мѣрѣ.

Роль Украины въ сельскомъ хозяйствѣ Россіи характеризуется слѣдующими данными объ урожаѣ главныхъ хлѣбовъ¹⁾:

¹⁾ Урожай 1914 г. въ Европейской и Азіатской Россіи. Издание центрального статистического комитета.

	54 губ. Евр. 8 украинск. Средній сборъ за 1909—1913 гг.	Россія. губ. М и л. п у д.	Въ %.
Пшеница	1.064,3	348,3	32,7
Рожь	1.230,3	230,0	18,6
Овесъ	801,5	140,8	17,5
Ячмень	579,7	228,2	39,3

Такимъ образомъ, украинская губернія поставляютъ на хлѣбный рынокъ преимущественно продукты высокихъ зерновыхъ культуръ, производя ихъ въ количествахъ, превышающихъ внутреннее потребленіе края.

Статистика желѣзиодорожныхъ перевозокъ даетъ возможность опредѣлить, въ какомъ, именно, направлениі Украина утилизируетъ свой хлѣбъ. Въ 1895 г. общій итогъ перевозки главныхъ хлѣбовъ изъ украинского района (со включеніемъ Бессарабской и Тавріческой губерній) составлялъ 258,8 милл. пуд. Изъ этого числа въ предѣлахъ района было перевезено 30,1 м. п., въ губерній Царства Польскаго направлено 9,9 м. п., въ сѣверо-западный край—9,1 м. п., въ великоруссій губернії 5,1 м. п. и за границу—204,6 м. п. Главное назначеніе украинскаго зерна составляетъ, такимъ образомъ, заграничный экспортъ, затѣмъ обслуживание Польши, сѣверо-западныхъ губерній и лишь въ незначительной мѣрѣ снабженіе великорусскихъ рынковъ¹⁾. По отношенію къ итогу сбора главныхъ хлѣбовъ (769 м. п.), около 30% всего зерна было вывезено за предѣлы края.

Со временемъ 1895 г. въ зерновомъ хозяйствахъ Россіи произошли существенные

¹⁾ Микола Стасюк. Економічні відносини України до Великоросії і Польщі (записки Україн. Наук. Тов. въ Київі, 1911 кн. VIII).

перемѣны. Подъ вліяніемъ требованій мірового рынка центръ зерновыхъ культуръ постепенно перемѣщался въ южныя губерніи, гдѣ особенно развивалось пшенично-ячменное производство, какъ наиболѣе выгодное при данной экономической конъюнктурѣ. Въ связи съ этимъ, хлѣбные избытки Украины возрастили, въ то время какъ сѣверныя и сѣверо-западныя губерніи быстро сокращали свое производство зерна, а центрально-земледѣльческія постепенно переходили на положеніе потребительного района. Одновременно всюду росло мѣстное потребленіе продовольственныхъ хлѣбовъ, и вообще въ хлѣбномъ оборотѣ Россіи усиливалась роль внутреннихъ рынковъ. Отраженіе этой хозяйственной эволюціи на хлѣбной торговлѣ Украины усматривается изъ слѣдующихъ данныхъ о железнодорожныхъ перевозкахъ, въ %/о¹⁾:

	1901—1903.	1908—1911.
РАЙОНЫ.	на внутр. рынки, на экспортъ.	на внутр. рынки, на экспортъ.
Заднѣпровскій	34,1 65,9	29,1 70,9
Южно-степной	40,5 59,5	36,1 63,9
Днѣпровско-донской . .	62,3 37,7	70,2 29,8
64 губ. Евр. Россіи . . .	53,8 46,2	52,4 47,6

Мы видимъ, что южныя и юго-западныя губерніи Украины продолжали интенсивно развивать свою работу на міровой рынокъ, сокращая свое участіе во внутреннемъ снабженіи Россіи. Только губерніи днѣ-

¹⁾ Проф. П. И. Лященко. Зерновое хозяйство и хлѣботорговыя отношенія Россіи и Германиі въ связи съ таможеннымъ обложениемъ.

провско-донского района, обратно, увеличили свои поставки на внутренніе рынки за счетъ виѣшней торговли. Несомнѣнно, однако, крупная доля этого увеличенія падаетъ на входящія въ составъ днѣпрѣвско-донского района Курскую, Орловскую и Воронежскую губерніи, а слѣдовательно обслуживание Украиною собственно великорусскихъ рынковъ едва ли значительно возросло.

Ввозъ въ украинскія губерніи продуктовъ сельского хозяйства изъ другихъ районовъ ограничивается картофелемъ и его производными—крахмаломъ и картофельной мукою; въ частности, ввозъ картофеля въ Украину постепенно возрастаетъ, свидѣтельствуя о развивающемся мѣстами въ краѣ картофельномъ питаніи наряду съ усиленіемъ зернового производства.

Изъ другихъ предметовъ пищевого сырья видную роль въ вывозной торговлѣ Украины играютъ живой скотъ, птица и яица, но и въ этой области украинскія губерніи работаютъ, главнымъ образомъ, на виѣшній рынокъ и Царство Польское. Такъ, въ періодъ 1899—1901 гг., по исчисленію г. Стасюка, изъ общаго количества рогатаго скота, отправленного съ украинскихъ станцій, было перевезено въ предѣлахъ Украины 43,9%, въ губерніи Царства Польского направлено 25,3%, на великорусскіе рынки—22,2%. Въ 1902—1906 гг. соотвѣтствующія цифры для этихъ трехъ направленій были 46,6, 26,5 и 18,7, изъ чего заключаемъ о постепенномъ повышеніи внутренняго потребленія Украины и вывоза въ Польшу за счетъ великорусскихъ рынковъ. Въ 1907 г. въ Великороссію было выве-

зено 20,3%, а въ Польшу уже 33,8% общаго итога перевозокъ.

Одновременно отмѣчался небольшой, но прогрессирующей ввозъ скота въ Украину изъ великорусскихъ губерній.

Перевозка свиней распредѣлялась въ 1899—1901 гг. слѣдующимъ образомъ: въ предѣлахъ Украины 40,5% общаго числа, на польскіе и сѣверо-западные рынки 57,1%, въ Великороссію только 1,0%; для періода 1902—1904 г. соотвѣтствующія процентныя отношенія были: 40,6, 58,8, 1,8.

Въ перевозкахъ свинины отмѣчается перевѣсь ввоза въ Украину надъ вывозомъ.

Изъ общаго количества живой птицы, перевезенной по украинскимъ желѣзнымъ дорогамъ въ 1899 г., направлено въ Ливаву и заграницу 53,2%, въ Польшу 8,6%, на великорусскіе рынки 10,0%. Въ 1903 г. заграницу было вывезено 51,6%, въ Польшу 10,1%, въ Великороссію 5,4%. За этотъ промежутокъ времени отмѣтилось, такимъ образомъ, повышеніе вывоза птицы на польскіе рынки (а черезъ нихъ и заграницу), при нѣкоторомъ приростѣ внутренняго потребленія въ самой Украинѣ (съ 28,3% до 33,1%) за счетъ снабженія Великороссіи.

Вывозъ яицъ изъ украинскихъ губерній заграницу составлялъ одну изъ важныхъ статей экспортной торговли Россіи и возрастилъ изъ-года въ годъ за счетъ внутреннихъ рынковъ. Въ 1898 г. заграницу была отправлена 50,3% общаго числа перевозокъ по украинскимъ желѣзнымъ дорогамъ, въ 1906 г.—уже 71,8%. Въ то же время вывозъ яицъ изъ Украины въ другіе районы Россіи сократился съ 19,9% до 8,2%.

Закончимъ этотъ обзоръ сельско-хозяй-

ственной промышленности Украины свѣдѣніями объ овцеводствѣ, продукты котораго играютъ не послѣднюю роль въ украинской торговлѣ. Въ 1911 году количество овецъ въ новороссійскихъ, юго-западныхъ и малороссійскихъ губ. составляло 9.700 тыс. головъ или 41% общаго количества по Россіи¹⁾). Но по отношенію къ населенію эти губерніи, въ сравненіи съ другими овцеводческими районами, стоятъ на болѣе низкомъ уровнѣ, располагая всего отъ 19 до 35,3 овецъ на 100 жителей, тогда какъ центрально-земледѣльческий, средне-волжскій и нижне-волжскій районы насчитывали отъ 40,7 до 76,4 овецъ на 100 жителей. Если же изъ подсчета по новороссійскому району выдѣлить неукраинскія части Бессарабской и Таврической губерній, то процентныя отношенія для коренной Украины выразятся еще болѣе низкими цифрами. За послѣднія 30 лѣтъ, въ силу ряда организическихъ причинъ, украинское овцеводство сильно упало, особенно тонкорунное.

Изъ продуктовъ овцеводства Украины мясо поступаетъ, главнымъ образомъ, на мѣстное потребленіе, а шерсть частью вывозится за предѣлы края—на польскіе и великорусскіе рынки; въ то же время Украина ввозить къ себѣ шерсть изъ юго-восточного района. Въ 1904 г. изъ общаго количества 1.253 т. п. шерсти, отправленной съ украинскихъ станций, вывезено въ Польшу 323 тыс. п. и въ Великороссію 213 т. п.; ввозъ шерсти въ Украину въ томъ же году составлялъ 967 т. п.²⁾.

¹⁾ Я. Полферовъ. Современное состояніе овцеводства въ Россіи.

²⁾ М. Стасюкъ.

Послѣ земледѣлія и другихъ видовъ сельскаго хозяйства Украины на первомъ мѣстѣ по своему огромному экономическому значенію для края стоитъ эксплоатација ископаемыхъ богатствъ Криворожья и Донецкаго бассейна, сыгравшихъ крупную роль и въ общемъ промышленномъ развитіи Россіи. Остановимся сперва на добываніи сырого продукта.

Въ 1907 г. на Украинѣ было добыто 188,7 м. п. желѣзной руды или 60% общаго количества добычи по Россіи (301,5 м. п. ¹⁾). Переработка на мѣстныхъ заводахъ потребовала 78% добытой руды, остальные же 22% ушли за предѣлы края и притомъ почти исключительно заграницу и въ губерніи Царства Польскаго. Заграничный экспортъ желѣзной руды изъ Украины съ 0,7 милли. п. въ 1900 г. возросъ до 55,4 милли. п. въ 1907 г. Этотъ отливъ дорогого сырья отъ мѣстной металлургической промышленности вполнѣ соотвѣтствуетъ общему характеру украинской торговли, опорижающей, какъ мы видѣли, главнымъ образомъ, на сырьѣ, но въ общей экономикѣ края это явленіе тѣмъ болѣе слѣдуетъ считать отрицательнымъ, что мѣстные запасы руды не очень значительны.

Добыча каменнаго угля въ украинской части Донецкаго бассейна составляла въ 1906 г. 590,8 м. п. или почти 50% общей выработки по имперіи (1196,8 м. п. ¹⁾). До 70% добываемаго на Украинѣ угля потребляется въ предѣлахъ края на коксованіе и топливо. Вывозъ за предѣлы украинскихъ губерній до 1902 г. почти цѣликомъ

¹⁾ М. Стасюкъ.

покрывался ввозомъ изъ другихъ районовъ, но затѣмъ постепенно возрасталъ, притомъ особенно въ направлениі великорусскихъ губерній: въ 1903 г. желѣзныя дороги великорусского района ввезли 8,7% общаго количества отправокъ украинскаго угля, а въ 1908 г. ввозъ въ Великороссию составлялъ уже 16,5%. Въ дальнѣйшемъ, однако, перевозка донецкаго угля на великорусскія дороги вновь сократилась, въ связи съ понижениемъ цѣнъ нефтяного топлива, дорожевизно которого и было обусловлено усиленіе спроса сѣверныхъ рынковъ на донецкій уголь. Такимъ образомъ, каменноугольная промышленность Украины обслуживаетъ, главнымъ образомъ, мѣстное потребленіе, лишь спорадически снабжая Великороссию относительно дешевымъ топливомъ. И по размѣрамъ добычи, и по качеству продукта, и въ силу условій желѣзноводорожного транспорта донецкій уголь не могъ занять преобладающаго положенія въ Великороссіи, сѣверные рынки которой съ большою для себя выгодою пользовались иностраннымъ продуктомъ.

Соляная промышленность Украины поставляетъ на рынокъ свыше 47% всей добываемой въ Россіи соли: въ 1906 г. на долю украинскихъ губерній приходилось 51,5 м. п. изъ общей добычи 109,3 м. п. Добывается на Украинѣ, главнымъ образомъ, каменная соль—87% всей добычи каменной соли въ Россіи; самосадочная соль, добываемая на Украинѣ, составляетъ около $\frac{1}{3}$, а выварочная—около $\frac{1}{4}$ всей добычи въ Россіи. Что касается распределенія украинской соли на рынкѣ, то около половины добычи потребляется въ предѣ-

лахъ Украины, около 14% вывозится въ губернії Царства Польскаго, а около 35% — въ великорусскія губернії.

Остается упомянуть о добычѣ фосфоритовъ, представляющихъ собою немаловажную цѣнность въ общемъ комплексѣ природныхъ богатствъ Украины. По снабженію этимъ продуктомъ русскаго сельско-хозяйственнаго рынка Украина работала почти монопольно.

Внѣ нашего обзора приходится оставить рядъ хозяйственныхъ отраслей, которая, за отсутствіемъ правильной организаціи производства и сбыта, слабо развиты и лишены статистического освѣщенія. Таковы, напримѣръ, садоводство и пчеловодство украинскихъ губерній.

Перейдемъ къ выясненію роли обрабатывающей промышленности въ экономической жизни Украины. Какъ и въ добываніи сырья, промышленная энергія примѣняется здѣсь преимущественно въ двухъ направленихъ: обработки пищевыхъ продуктовъ и ископаемыхъ веществъ. Начнемъ съ послѣднихъ.

Выплавка чугуна въ украинскомъ горнозаводскомъ районѣ составляетъ около 55% всей выплавки на заводахъ имперіи (въ 1906 г.—90,4 милл. п. изъ 166 милл. п.¹⁾). Свыше $\frac{3}{4}$ выплавляемаго чугуна потребляется мѣстными металлургическими предпріятіями, остальное идетъ на вывозъ за

¹⁾ Статистический справочникъ по Югу Россіи.

пределы Украины¹⁾. Въ 1900 г. изъ общаго производствѣ 82,6 милл. п. чугуна было переработано на мѣстѣ 68,1 милл. п. или 82,8%, вывезено въ Великороссію и Прибалтийскій край 9,7 милл. п. (11,2%), въ губернії Царства Польскаго 3,4 милл. п. (4%), остальные 2% падаютъ на заграничный экспортъ. Въ 1907 г. на Украинѣ выплавлено 110,5 милл. п., изъ которыхъ на мѣстѣ потреблено 83,5 милл. п. или 75,9%, вывезено на великорусскіе и прибалтийскіе рынки 16,6 милл. п. или 15%, въ Польшу—7,4 м. п. или 6,7%, остальное (2,4%) за границу. Такимъ образомъ, Украина усиливаетъ свою поставку чугуна-сырца на потребности великорусской и польской металлургіи, тогда какъ привоз чугуна для украинскихъ заводовъ изъ другихъ районовъ совершенно ничтоженъ.

Нѣсколько иную картину представляетъ производство украинскаго желѣза и стали. По отношенію къ общему итогу производствѣ Россіи украинскій горнозаводскій районъ даетъ приблизительно около половины. Изъ этого количества около 80% расходуется на мѣстѣ, остальное вывозится въ другіе районы, но и сама Украина получаетъ нѣкоторое количество металла съ Урала и изъ Польши. Въ 1900 г., при выработкѣ 57,6 м. п., Украина въ окончательномъ балансѣ получила изъ Польши 1,4 милл. п., вывезла въ Великороссію и Прибалтийскій край 5,4 м. п. (9,4%), на Кавказъ 3,8 милл. п. (6,6%) и потребила на собственныхъ фабрикахъ и заводахъ 46,4 милл. п. или 80,4% своего производ-

¹⁾ М. Стасюкъ.

ства. Въ 1907 г. было выработано около 70 мил. п., изъ которыхъ осталось на собственное потребление 52,5 милл. п. или 75%, получено сверхъ того изъ Великороссии 2,5 м. п. и изъ Польши 1,2 м. п., а отправлено въ другіе районы 21,3 м. п. или, за вычетомъ провоза, 17,6 милл. п. (25% производства).

Еще рѣзче мѣняется характеръ торго-ваго обмѣна между Украиной и остальнойю Россіей въ отношеніи металлическихъ издѣлій. Въ этой отрасли промышленности украинскія губерніи рѣшительно переходить на роль потребительного рынка для великокорусского и польского товара. Такъ, въ 1904 г. изъ Украины вывезено гвоздей 451,4 т. п., а ввезено въ Украину изъ другихъ районовъ 1.042 т. п. Чугунной посуды Украина вывезла 63 т. п., а получила 262,6 т. п. Проволоки вывезено 154,1 т. п., а ввезено 290,1 т. п. Вывозъ машинъ всякихъ, кроме сельско-хозяйственныхъ и пожарныхъ, составлялъ 2.355,8 т. п., а ввозъ—3.482,8 т. п. Въ 1906 г. перевѣсь ввоза надъ вывозомъ по этой послѣдней статьѣ составлялъ уже 1.725,3 т. п.

Такимъ образомъ, и въ области металлургіи Украина обслуживаетъ соѣдніе районы своимъ сырьемъ и полуфабрикатами, а сама для нихъ служить рынкомъ сбыта готовыхъ издѣлій. Неблагопріятное для экономики Украины направление промышленности очевидно: одинъ ввозъ машинъ въ украинскія губерніи, съ избыткомъ покрываетъ въ балансъ великокорусской промышленности стоимость полученного изъ Украины чугуна.

Производство сельско-хозяйственныхъ машинъ на Украинѣ является исключениемъ. Въ связи съ потребностями земледѣльческой промышленности, оно получило здѣсь значительное развитіе, составляя до 75% общаго производства Россіи. Соотношеніе желѣзнодорожныхъ перевозокъ этихъ издѣлій даетъ для Украины перевѣсь вывоза надъ ввозомъ, не очень, впрочемъ, крупный и притомъ неустойчивый. Въ 1900 г. въ Украину ввезено 2.024 т. п., а вывезено 2.331 т. п.; въ 1906 г. ввозъ составлялъ 4.868,7 т. п., а вывозъ 4.915,5 т. п.—такъ что превышение вывоза надъ ввозомъ съ 307 т. п. сократилось до 46,8 т. п.

Кромѣ сельско-хозяйственныхъ машинъ местнаго производства и привозимыхъ изъ другихъ районовъ, украинское земледѣліе предъявляетъ спросъ и на иностранный товаръ, преимущественно германскій.

Роль сельско-хозяйственного машиностроенія въ украинской промышленности лишній разъ подтверждается, что жизненный нервъ этого края лежитъ въ земледѣліи и обработкѣ пищевыхъ продуктовъ.

Въ этой послѣдней области производство сахара является своего рода специальностью Украины, которая, благодаря условіямъ своего климата и почвы, заняла въ Россіи преимущественное положеніе, въ качествѣ района свекловичныхъ плантаций и сахарныхъ заводовъ. Въ 1907 г. на украинской территории числилось 191 сахарный заводъ или 69% общаго количества заводовъ по имперіи. Рафинадныхъ заводовъ было 17 изъ 24 или 71%. Размѣры производства характеризуются слѣдующими данными: собрано свекловицы на

украинскихъ плантаций 44,4 милл. берк. противъ 62,9 м. б. по имперіи (70,6 %); переработано 43,8 м. б. изъ 61,8 м. б.; добыто сахарного песку 54,2 м. п. противъ 71,9 м. п. или 75,3 % общаго производствага Россіи; получено рафинаду 5,5 м. п. противъ 11,8 м. п., т. е. около 50% общаго производства.

Что касается сбыта продуктовъ сахарной промышленности, то рафинадъ въ значительныхъ количествахъ вывозился за границу и на средне-азіатскіе рынки, а песокъ отчасти шелъ на заводы другихъ районовъ имперіи для переработки.

Какъ и на всемъ Югѣ, въ украинскихъ губерніяхъ значительно развилась мукомольная промышленность. Приводимъ ниже данные по 8 губерніямъ за 1908 г., хотя ими и не вполнѣ точно выражается положеніе вещей, такъ какъ въ этомъ случаѣ и съверные уѣзды Таврической губерніи подлежали бы учету¹⁾.

	Число мельницъ	Переработано зерна милл. п.
8 украин. губ.	49.351	343,9
64 губ. Россіи	152.517	1.378,4
% къ общему итогу	32,3	24,9

Украинское мукомолье составляло, такимъ образомъ, по количеству мельницъ, около $\frac{1}{3}$ общаго оборудованія имперіи, а по количеству перерабатываемаго зерна— около $\frac{1}{4}$. Это указываетъ на относительно низкій техническій уровень мукомолья куреной Украины по сравненію съ другими мукомольными районами Россіи.

¹⁾ Статистический справочникъ по Югу Россіи.

Нѣсколько иначе обстоитъ дѣло съ винокуреніемъ: въ этой отрасли украинской промышленности, какъ видно изъ приводимыхъ ниже данныхъ за 1906—1907 гг., техника производства превышаетъ средній уровень, взятый по всей Россіи.

	Число винокуреній	Предприятия по пропускѣ зерна въ переработку на хлѣбъ (тыс. пуд.)
8 украин. губерній	543	21.941
По имперіи	2.585	91.299
% къ общему итогу	21	24

Производство и сбытъ спирта, какъ предметъ государственной монополіи, регулировались правительственными органами. Изъ Украины спиртъ вывозился заграницу и въ другие районы имперіи, но привозъ изъ другихъ районовъ въ украинскія губерніи даваль значительное превышеніе надъ вывозомъ. Такъ, въ 1904 г. Украина получила спирта на 184 т. вед. больше, нежели вывезла, а въ 1906 г. этотъ перевѣсь составлялъ 899 т. вед. Вывозъ украинскаго спирта заграницу составлялъ въ 1904 г. 3.065 т. вед., а въ 1906 г. 1.753 т. вед.

Не останавливаясь на такихъ видахъ промышленности, какъ винодѣліе, пивовареніе и медовареніе, имѣющихъ преимущественно мѣстное значеніе, закончимъ нашъ обзоръ данными о табачномъ производствѣ, играющемъ на Украинѣ видную роль и обслуживающемъ, кроме мѣстнаго спроса, также и иные районы Россіи. Приводимъ ниже свѣдѣнія о культурѣ и обработкѣ табака относятся къ 1907 г.

Площадь плантаций десятины.	Сборъ та- бака.	Въ т. ч. высшихъ сортовъ.		
			Тыс.	пуд.
8 украин. губерній.	22,859	3,081,5	256,4	
Европ. Россія . .	52,141	6,201,4	1,925	
% къ общему				
итогу	43,9	49,6	12,2	

Такимъ образомъ, Украина производить преимущественно низшіе сорта табака. Впрочемъ, нѣкоторую поправку въ этотъ выводъ, въ смыслѣ увеличенія процента высшихъ культуръ, могъ бы внести болѣе точный учетъ производства, со включеніемъ украинскихъ уѣздовъ Бессарабской и Таврической губерній, не вошедшихъ въ нашу таблицу.

Переработка табачного сырья на Украинѣ характеризуется слѣдующими цифрами:

Число фабрикъ.	Выработано издѣлій:	
	Общихъ.	Махороч- ныхъ.
8 украин. губерній.	89	258,4
Европ. Россія . .	152	1,641,3
% къ общему		3,765,7
итогу	58,5	15,7
		24,1

Выводъ изъ этихъ цифръ аналогиченъ предыдущему. Но, кромѣ того, заслуживаетъ вниманія, что, несмотря на сосредоточеніе въ указанныхъ губерніяхъ большей части работающихъ въ Россіи фабрикъ, перерабатывается на нихъ лишь небольшая доля общаго производства, и даже низшіе сорта издѣлій не представляютъ въ этомъ отношеніи исключенія. Очевидно, украинскія фабрики въ большинствѣ стоять на низкомъ техническомъ уровнѣ, и мѣстное табаководство отправляетъ свое сырье для переработки въ другіе районы. Дѣйстви-

тельно, изъ собраннаго въ 1907 г. на Украинѣ табака (3,081,5 т. п.) поступило на мѣстныя фабрики всего 1,432,2 т. п., т. е. менѣе половины.

Съ этимъ явленіемъ мы уже знакомы и по другимъ видамъ хозяйства Украины.

IV.

Обзоръ главныхъ производствъ Украины привель насъ къ заключенію о весьма слабомъ напряженіи промышленной энергіи въ этомъ краѣ, по сравненію съ другими районами Россіи. Еще нагляднѣе выступаетъ этотъ выводъ изъ нижеслѣдующихъ данныхъ о распределеніи общаго числа промышленныхъ предпріятій и рабочаго населенія по главнымъ отраслямъ промышленности. Свѣдѣнія эти относятся къ 1908 г.¹⁾.

Число предпріятій.	8 губер- ний	По им- періи.	% Укр. къ об- щему итогу.
Горное дѣло	143	1.030	14
Обработка металловъ.	208	1.920	8
Обработка минер. ве- ществъ	262	1.710	15
Химич. производства.	60	662	9
Обработка питат. продуктовъ	1.847	7.833	24
Обработка дерева . .	134	1.306	10
Обработка животн. продуктовъ	56	805	7
Бумажн. и полигр. производства . . .	264	1.903	14
Обработка волокн. веществъ	64	1.995	3
Итого	3.038	19.164	16

¹⁾ Статистический справочникъ по Югу Россіи.

Исчислениe состава рабочихъ мы находимъ въ упоминавшемся уже изслѣдованиi г. Стасюка; цифры относятся къ 1902 г., при чмъ въ раионъ Украины, какъ и въ дру гихъ случаяхъ, г. Стасюкъ включаетъ новороссийскiя губернii полностью.

Число рабочихъ.	Украина.	Европ. Россия.	% Укр. къ общему итогу.
Обработка металловъ	48.377	432.803	11,2
Обработка минер. веществъ	40.816	142.102	28,7
Химич. производст въ	8.260	53.312	15,8
Обработка питат. продуктовъ	128.962	245.935	51,9
Обработка дерева. . . .	7.657	65.452	11,7
Обработка животн. продуктовъ	4.433	43.063	10,5
Полиграфiя	4.898	45.585	10,6
Обработка волокн. веществъ	10.713	549.652	1,9
Итого	254.116	1.577.904	16,0
Население по переписи 1897 г. (т. д.)	25.356	93.443	27,2

Объ таблицы вполнѣ согласно характеризуютъ экономическую структуру Украины. Въ общемъ, этотъ край слабо участвуетъ въ промышленной жизни Россiи. Его экономические силы направлены, главнымъ образомъ, на добыванiе и обработку питательныхъ продуктовъ. Только въ этой области промышленная предпримчивость Украины превышаетъ среднюю норму, общiй уровень которой приходится считать весьма низкимъ, если принять въ соображенiе благопрiятныя климатическiя условiя, огромные природныя богатства и населенность украинскихъ губернii. Рабочее населенiе,

связанное съ сельскимъ хозяйствомъ Украины и обработкою его продуктовъ, составляетъ больше половины всего числа занятыхъ этими промыслами рабочихъ по Россiи. Сравнительно крупную роль въ хозяйствѣ Украины играютъ еще производства по добыванiю и обработкѣ ископаемыхъ веществъ. Остальные отрасли промышленности развиты въ украинскихъ губернiяхъ весьма слабо, а обработка волокнистыхъ веществъ, можно сказать, находится въ зачаточномъ видѣ.

Приведенные данные могутъ служить предпосылками и для общихъ заключений объ экономическихъ отношенiяхъ Украины къ другимъ районамъ Россiи, характеръ которыхъ уже въ извѣстной мѣрѣ выяснился изъ разсмотрѣнiя отдельныхъ производствъ. Въ качествѣ района преимущественно земледѣльческой культуры и низкаго промышленного уровня, Украина должна была построить свою экономическую жизнь на вывозѣ хлѣба въ зернѣ, иного сырья и полуфабрикатовъ, служа въ то же время рынкомъ для ввоза издѣлiй изъ районовъ болѣе высокаго промышленного разви тiя.

Въ частности, какъ мы видѣли выше, Украина сбываетъ свое сырье, главнымъ образомъ, заграницу, въ губернii Царства Польскаго и въ Сѣверо-Западный край, въ то время какъ Великороссiя пользуется продуктами украинского хозяйства лишь въ слабой степени. Но зато Великороссiя, а также и Польша имѣютъ въ Украинѣ крупный рынокъ для сбыта своихъ издѣлiй, въ особенности мануфактуры. Въ этомъ отношенiи экономическая связь между Ве-

ликороссій и Украиною представляется весьма тѣсною.

Очень характерную иллюстрацію этого положенія представляетъ слѣдующая таблица перевозокъ мануфактурныхъ товаровъ по районамъ:

Районы.	Вывозъ. Привозъ.			Перевѣсъ вывоза (+) привоза (-)
	Тыс. пуд.	Тыс. пуд.	Тыс. пуд.	
Промышл., сѣв.- вост., в.-волж.	23.990	16.843	+ 7.147	
Ц.-земл., пріоз., сѣв.	2.306	3.095	- 789	
Юго-вост. и Кав- казъ	1.501	4.120	- 2.619	
Сибирь	290	1.428	- 1.138	
Сѣв.-зап. и При- балт.	915	1.680	- 765	
Украина	1.996	6.183	- 4.187	
Польша	5.471	2.172	+ 3.299	

Великорусская мануфактурная промышленность, какъ видно изъ этой таблицы, въ значительной степени питается за счетъ украинскихъ рынковъ, встрѣчая, впрочемъ, здѣсь серьезную конкуренцію со стороны польской мануфактуры.

Мы не будемъ приводить аналогичныхъ данныхъ по другимъ отраслямъ промышленности, отмѣтивъ лишь, что въ цѣломъ ихъ рядѣ Украина является крупной потребительницей великорусскихъ и частично польскихъ издѣлій.

Характеръ экономическихъ отношеній между Украиною и Великороссіей, на нашъ взглядъ, выясняется изъ приведенныхъ сопоставленій съ достаточною опредѣленностью. Въ составѣ государства, построеннаго на подавляющемъ преобладаніи инте-

ресовъ Великороссіи, Украина играла въ прошломъ служебную роль, какъ производительница сырья, которымъ государство оперировало въ своихъ торговыхъ отношеніяхъ къ міровому рынку, и какъ данница великорусской промышленности. Эта роль обрекала Украину на экономическую отсталость и на широкую эксплоатацию ея ресурсовъ государственнымъ центромъ, виѣ зависимости отъ ея мѣстныхъ интересовъ и скорѣе вопреки имъ. Промышленное развитие Украины задерживалось, ибо она вынуждена была подчиняться той общей экономической политикѣ, которая руководилась, главнымъ образомъ, интересами промышленного центра. Мало вообще считаясь съ нуждами и потребностями окраинъ, эта политика была въ особенности неблагопріятна для украинского юга.

Доказательства пренебреженія специальными интересами Украины нетрудно найти въ исторіи желѣзодорожного строительства, въ характерѣ тарифной системы, въ тенденціяхъ торговыхъ договоровъ. Такъ, построеніе хлѣбныхъ тарифовъ, съ болѣе низкими ставками для вывозного сообщенія по сравненію съ внутреннимъ, способствовало выжиманію зерна, въ частности, украинскаго, на заграничные рынки. Дифференціальная система тарифовъ, съ ея принципомъ облегченія дальнихъ перевозокъ, благопріятствовала вывозу хлѣба изъ Украины въ сѣверномъ направлениі къ выгодаѣ балтийскихъ портовъ и въ ущербъ черноморскимъ. Послѣдовавшее въ 1889 г. повышеніе провозныхъ платъ въ сообщеніяхъ, наиболѣе важныхъ для черноземного

района, весьма вредно отразилось на интересах украинского хлеба. Мы не будемъ приводить другихъ примѣровъ изъ области экономической политики, ограничиваясь этими указаниями на характерные дефекты въ постановкѣ особенно жизненного для Украины хлѣботорговаго дѣла.

Неудивительно, что при такомъ экономическомъ строѣ государства населеніе украинскихъ губерній даже въ продовольственномъ отношеніи не находилось въ благопріятныхъ условіяхъ. Это кажется парадоксомъ, а между тѣмъ, по официальнымъ даннымъ, чистый остатокъ продовольственныхъ хлѣбовъ на 1 душу населенія, въ среднемъ за 1895—1900 г.г. составлялъ въ трехъ юго-западныхъ губерніяхъ 17,8 пуд., а въ трехъ малороссійскихъ—19,3 пуд., тогда какъ по всей черноземной полосѣ этаоть остатокъ исчислялся въ 23 п., а, въ частности, по центральному земледѣльческому району—21,5 п., по средневолжскому—22 п. и по нижневолжскому—22,8 п.¹⁾ Правда, этотъ недочетъ продовольствія двухъ украинскихъ районовъ компенсировался избытками новороссійскихъ губерній (33,4 п.), но большая половина новороссійского района не входитъ въ границы коренной Украины, и потому для нея приведенные цифры нельзя не считать весьма показательными.

¹⁾ Сводъ статистическихъ свѣдѣній по сельскому хозяйству Россіи къ концу XIX в. Вып. I.

V.

Выводы, къ которымъ мы пришли на основаніи данныхъ, характеризующихъ участіе Украины въ хозяйственной жизни Россіи, находять существенное подкрѣпленіе и въ бюджетномъ матеріалѣ, насколько можетъ быть установлена его связь съ отдельными районами страны. Источникомъ свѣдѣній этого рода обычно служатъ кассовые отчеты министерства финансовъ, на основаніи которыхъ по 8 украинскимъ губерніямъ получается слѣдующее соотношеніе обыкновенныхъ государственныхъ доходовъ и расходовъ (въ милл. руб.):

Годы.	Обыкновен. доходы и расходы	Перевѣсъ надъ расходами.
1900	347,4	196,5 150,9
1901	361,0	200,9 160,1
1902	410,5	199,6 210,9
1903	432,8	223,3 209,5
1904	423,7	232,8 190,9
1905	421,0	229,2 191,8
1906	500,1	257,3 242,8
1907	492,5	272,2 220,3
1908	478,4	282,0 196,3
1909	516,2	294,6 221,6
1910	584,3	296,5 287,7
1911	631,0	308,8 322,3
1912	643,4	335,6 308,0
1913	699,6	383,2 316,4

Мы видимъ крупный и постоянно возрастающій перевѣсъ доходовъ, получаемыхъ государствомъ, на Украинѣ, надъ издержками на ее потребности. По отношенію къ общему итогу обыкновенныхъ доходовъ по Россіи, поступленія въ кассы украинскихъ губерній составляютъ отъ 19,9%

(1908 г.) до 22,1% (1906 г.), а въ среднемъ 20,8%; обыкновенные расходы въ предѣлахъ украинскихъ губерній составляютъ отъ 11,2% (1902 г.) до 12,5% (1900 г.) общаго итога по Россіи, а въ среднемъ—11,8%¹⁾.

Такимъ образомъ, лишь немногимъ болѣе половины получаемаго съ Украины дохода по обыкновенному бюджету обращалось государствомъ на нужды украинскихъ губерній. Въ государственномъ бюджетѣ Украина играла, слѣдовательно, роль надежнаго источника для покрытия общегосударственныхъ расходовъ или недобора по инымъ районамъ и, прежде всего, стоячному: ежегодный дефицитъ Петербургской губерніи по кассовымъ отчетамъ за рассматриваемый періодъ колебался отъ 174,4 милл. руб. (1900 г.) до 296,1 милл. руб. (1913 г.), т. е., приблизительно въ тѣхъ же предѣлахъ, какъ и бюджетные избытки по Украинѣ.

Это, конечно, случайное, но для данного вопроса характерное совпаденіе. На отношеніяхъ Украины къ общему бюджету наглядно выступаетъ вліяніе централистического начала на финансовый строй государства.

Петербургскій административно-финансовый аппаратъ явился узломъ всей нервной системы огромнаго и сложнаго организма Россіи.

Вмѣстѣ съ Москвой, какъ центромъ торгово-промышленной жизни страны, Петербургъ отвлекалъ къ себѣ материальные

1) Україна в державному бюджетії Россії. П. Мальцева.

ресурсы и живыя силы государства, вызывая этимъ своего рода анемію на окраинахъ. Въ обѣихъ столицахъ не только оставалась значительная доля государственного бюджета: сюда приливали и частные капиталы, такъ какъ, въ связи съ общесистемой, вся организація кредита въ странѣ приняла централистический характеръ. Какъ исчислялъ въ свое время проф. Яснопольский, въ двухъ столичныхъ губерніяхъ сосредоточилась большая часть всѣхъ капиталовъ Россіи, а въ одной Петербургской губерніи—не менѣе трети ихъ. Такъ государственная машина работала экономическимъ насосомъ на пользу политического центра страны, за счетъ интересовъ ея периферіи. Въ государствахъ размѣра Бельгіи, Голландіи, Румыніи и т. п. о вредѣ финансовой централизаціи говорить трудно, потому что центръ и окраины слишкомъ близки между собою и противорѣчіе ихъ интересовъ страною не ощущается. Но когда государственное цѣлое по территории представляетъ собою почти часть свѣта, а по своимъ этнографическимъ, географическимъ и экономическимъ условіямъ дѣлится на рядъ составныхъ частей съ большимъ разнообразiemъ мѣстныхъ особенностей и интересовъ, то въ такой странѣ финансовый и экономический централизмъ является уже органическимъ недостаткомъ строя. Ибо эта система ведетъ за собою неизбѣжное обезсиленіе окраинъ, а затѣмъ, въ концѣ-концовъ, и экономическое разстройство и упадокъ политической мощи всего государства.

Вернемся къ Украинѣ. Ея роль въ экономическихъ отношеніяхъ Россіи изъ при-

веденныхъ нами данныхъ обрисовывается въ печальномъ освѣщении. Мы видимъ опредѣленные признаки экономического упадка украинскихъ губерній, какъ естественное послѣдствіе финансово-экономической эксплоатации ихъ ресурсовъ со стороны центра. Гнетъ абсолютизма, подавлявшаго всякия попытки организованной общественной работы, препятствовалъ на Украинѣ, какъ, впрочемъ, и вообще въ Россіи, культурному и экономическому подъему населенія.

Но кромѣ вліянія этихъ тяжелыхъ условій, общихъ для всего государственного строя Россіи, Украина была объектомъ специфической национальной политики, направленной на борьбу съ украинскимъ национальнымъ движениемъ. Въ связи съ общероссійскимъ политическимъ режимомъ, эта традиціонная политика, ставившая въ основу государственного строя Россіи великорусскую национальную идею, особенно губительно отражалась на культурной жизни Украины, тормозя просвѣщеніе народныхъ массъ и лишая мѣстную интеллигенцію возможности производительно работать на пользу края. Для характеристики этой стороны русско-украинскихъ отношеній, мы укажемъ на такие факты, какъ систематическая репрессія противъ украинской изящной литературы, запретъ пользованія украинскимъ языкомъ въ общественной дѣятельности, наукѣ и публицистикѣ, а въ особенности—прегражденіе родному языку населенія доступа въ народную школу.

Воздѣйствіе перечисленныхъ факторовъ обрекало Украину на хроническую культурную отсталость по сравненію съ районами и народностями, находившимися въ болѣе

благопріятныхъ политическихъ и экономическихъ условіяхъ. Убѣдительное доказательство этому даетъ статистика грамотности населения Россіи, по даннымъ которой украинцы всегда занимаютъ одно изъ послѣднихъ мѣстъ.

Приводимъ, для примѣра, любопытное сопоставленіе, основанное на цифрахъ переписи 1897 г. 1).

Процентъ грамотныхъ.	Мужчинъ.	Женщинъ.
Среди:		
нѣмцевъ	59,9	58,6
литовцевъ и латышей	52,0	52,5
евреевъ	48,9	28,2
финновъ	35,2	26,9
поляковъ	34,8	29,4
всѣхъ русскихъ (великороссовъ, украинцевъ и бѣлоруссовъ)	29,6	9,3
всѣхъ народовъ Россіи	29,3	13,0
украинцевъ	23,3	3,9

При такомъ низкомъ культурномъ уровнѣ, коренное населеніе Украины, естественно, не могло успѣшно конкурировать въ промышленной жизни страны съ другими областями и народностями Россіи. Не находя своему труду примѣненія въ традиціонного хлѣбопашства, украинское крестьянство, подъ давленіемъ малоземелья, иныхъ тяжелыхъ экономическихъ условій и своей неприспособленности къ борьбѣ съ ними, усиленно эмигрировало изъ своего благодатнаго края въ далекія области Сибири и средней Азіи. Статистика переселенія изъ

1) «Украинский народъ въ его прошломъ и настоящемъ», Т. II. А. Русовъ. «Статистика украинскаго населенія Европейской Россіи».

украинскихъ губерній даетъ, въ сущности, заключительные итоги въ нашей картинѣ экономическихъ отношеній Украины.

Въ теченіе 20 лѣть, съ 1886 по 1906 г. изъ Украины выселилось 599.044 человѣка, въ то время какъ вся Европейская Россія дала 1.667.928 переселенцевъ. Такимъ образомъ, украинская эмиграція за этотъ пе-
риодъ составляла 35,9% общаго итога. Но уже въ четырехлѣтие 1907—1911 г.г. изъ Украины эмигрировало 1.021.447 человѣкъ, противъ 2.173.358 по всей Россіи, т. е., 47,1% общаго числа.¹⁾ При расчетѣ въ отношеніи къ населенію, относительно бы-
стрый ростъ украинской эмиграціи высту-
паетъ еще ярче. Въ периодъ 1886—1900 г.г. изъ 10.000 человѣкъ населенія Европей-
ской Россіи ежегодно, въ среднемъ, высе-
лялось 9,1 человѣкъ, а по Украинѣ соот-
вѣтственный расчетъ давалъ 9,9. Но въ тече-
ніе 1901—1910 г.г., въ то время, какъ средня по Европейской Россіи возросла до 26,5 человѣкъ на 10.000, украинскія губерніи дали отношеніе 44,1. При этомъ заслуживаетъ особенного вниманія, что наиболѣе промышленныя и обеспеченныя землею губерніи Украины—новороссійскія—
дали столь же рѣзкій скачокъ въ процентѣ переселенцевъ (съ 3,1 до 38,9), какъ и стѣсненный въ экономическомъ отношеніи юго-западный районъ (съ 1,6 до 27,7). Особенно интенсивно эмигрируетъ, какъ из-
вѣстно, крестьянство малороссійскаго района, который даль для двухъ рассматриваемыхъ периодовъ процентное отношеніе 28,5 и 71,0 на 10.000. А въ то же время для Великороссіи (центрально-земледѣльческій, промышленный, верхне-волжскій, средне-

волжскій районы и Пріуралье) процентъ переселенцевъ поднялся съ 8,1 всего до 11,9¹⁾.

Отливъ изъ Украины ея коренного на-
селенія, обусловленный глубокими органи-
ческими причинами, о которыхъ мы гово-
рили выше, самъ по себѣ является круп-
нымъ ущербомъ для края въ культурномъ
и экономическомъ отношеніяхъ.

Разсмотрѣнныи нами статистический ма-
теріаль привель насъ къ тѣмъ исходнымъ
точкамъ, которыя мы установили въ началѣ
нашей статьи.

При выясненіи роли Украины въ общей
экономической жизни Россіи мы, есте-
ственно, принимали украинскія губерніи за опредѣленное территориальное цѣлое,
но держались въ рамкахъ чисто хозяй-
ственныхъ отношеній, не обращаясь къ
исторіи, не вдаваясь въ подробности украин-
ского вопроса, не упоминая объ украин-
скомъ движениі и національномъ само-
сознаніи украинского народа. Мы не косну-
лись также этнографическихъ и бытовыхъ
условій жизни украинскаго населенія, рѣзко
обособляющихъ его отъ сосѣдей и тѣсно
связанныхъ съ опредѣленными навыками
общественного муклада Украины, съ мѣст-
ными формами землевладѣнія, съ особы-
нными нормами обычного права и общимъ
характеромъ народного міровоззрѣнія.

1) Микола Стасюкъ. *Еміграція та її значенія въ економічному житті України*.

Но, именно, ограничение вопроса рамками экономики дает возможность убедиться на примере Украины, что экономическая политика, построенная на централистическом принципе, ведет к углублению противоречий между государственным центром и окраинами, создавая почву для центробежных стремлений, независимо от влияния идейного порядка — политических, национальных и пр.

Весь строй отношений России к Украине аналогичен отношениям метрополии, проникнутой империалистическими тенденциями, и колонии, стремящейся эмансирироваться от испытываемого со стороны метрополии гнета. В подобных случаях, как мы знаем, например, из истории Великобритании и С.-А. Соединенных Штатов, экономическое неравноправие колонии съ метрополией порождается въ первой политической сепаратизмом даже при национальном единстве населения обеихъ странъ. А тѣмъ болѣе представляются естественными центробежные движения въ такихъ случаяхъ, когда противоречия экономическихъ интересовъ только усиливаются собою антагонизмъ, возникшій на иной почвѣ.

Конечно, официальная Россия, исходя въ своей политикѣ изъ идеи государственного и национального единства, не трактовала сознательно Украины въ качествѣ колонии и не ставила свою задачу ея экономической эксплоатации. Но такова сила централистического начала, что, помимо желания руководящихъ экономической жизнью круговъ, самъ собою, въ тѣсной связи съ политическимъ империализмомъ, растетъ империализмъ экономический, подъ давлениемъ

котораго глохнутъ самые насущные интересы и атрофируются живыя силы окраины. Зато въ национальномъ вопросѣ старая Россия всегда сознательно вела политику, враждебную Украинѣ и ея культурѣ.

Отсюда вытекали традиционныя стремления Украины къ национально-территориальной автономіи въ составѣ Россіи. Отсюда — бурная вспышка национального движения на Украинѣ, въ связи съ февральской революціей 1917 г. Отсюда, наконецъ, послѣ длительныхъ неудачныхъ попытокъ построить отношеніе къ Россіи на федеративномъ началѣ, крутой поворотъ украинской политики къ лозунгу полнаго обособленія отъ Россіи. «Логика жизни привела Украину къ утвержденію своей государственности, которая, какъ мы видимъ, сохраняетъ и упрочиваетъ подъ собою почву, не взирая на послѣдовательную смѣну вѣнчаний государственныхъ формъ и политическихъ режимовъ.»

Экономическая пресса, въ своей оценкѣ создавшагося положенія, выдвинула противъ политического и хозяйственного дробленія Россіи доводы, заимствованные изъ арсенала экономической теоріи. Россію, съ этой точки зрѣнія, можно мыслить только какъ единый хозяйственный организмъ, выработанный вѣками политической жизни. Экономическое единство крупныхъ территорій вполнѣ соответствуетъ мировому закону промышленного развития, идущаго въ направлении усиленной централизации. Империализмъ сильныхъ государствъ представляется, поэтому, явление вполнѣ законное и цѣлесообразное въ экономическомъ смыслѣ, ибо онъ стремится къ концентрации

земель ради увеличения хозяйственного организма. Такова основная тенденция современной государственности, совершенно аналогичная процессу трестирования и синдикации в промышленной жизни. На этом принципе должен быть основан и план экономического строительства грядущей России, задачею которого является возсоздание единого организма, распределяющего в себе отдельные функции народного хозяйства, в целях наименьшей затраты энергии и наилучшей производительности. Обособление Украины, Кавказа, Сибири и т. д. должно исчезнуть, какъ явление, по существу, утопичное и реакционное¹⁾.

Противъ этихъ положений въ абстрактной формѣ возражать, конечно, не приходится. Теория промышленной концентрации выведена изъ реальныхъ экономическихъ отношений. Синдикация крупныхъ производствъ является нормальнымъ этапомъ промышленной эволюціи. Въ такой же мѣрѣ законна созданная міровоювойной централизация хозяйственной жизни въ рукахъ государства или союза государствъ, связанныхъ общими интересами и цѣлями. Естественнымъ, съ этой точки зренія, можно признать и міровой размахъ германского империализма, стремящагося создать единое хозяйственное цѣлое изъ средней и восточной Европы, съ прибавкою передней Азіи.

Но, въ примененіи къ конкретнымъ слу-
чаямъ и отношеніямъ, эта теорія, какъ и

¹⁾ Зб. Фаберкевичъ. О хозяйственномъ организмѣ Россіи «Торгово-Промышленная Газета», 9 мая 1918 г. № 13).

всякая иная, не всегда и не во всемъ принимается жизнью легко и безъ противовѣтствія. Потребитель, вынужденный оплачивать тройными цѣнами продукты трестированного производства, не можетъ мириться съ законностью этого явленія и настаиваетъ на необходимости иныхъ премовъ регулированія хозяйственныхъ отношеній. По аналогии съ крупными промышленными предпріятіями, которые въ своемъ развитіи подчиняютъ себѣ или уничтожаютъ мелкое производство, сильные политические организмы могутъ подчинить своимъ интересамъ или поглощать болѣе слабыхъ сосѣдей,—но удовлетвореніе при этомъ чувствуетъ только сильная сторона. При достаточно широкомъ масштабѣ процесса трестирования, всю прежнюю Россію можно представить себѣ въ положеніи такого подчиненнаго организма, обреченнаго, въ цѣляхъ «наименьшей траты энергіи», служить своими ресурсами хозяйственному строю болѣе сильного союзника. Но сочтутъ ли тогда русские экономисты подобную роль Россіи отвѣчающею міровому закону хозяйственной эволюціи?

Съ нашей точки зренія, нормальнымъ явленіемъ въ экономическихъ отношеніяхъ отдельныхъ организмовъ, можно считать лишь вполнѣ свободное объединеніе ихъ рамками частныхъ задачъ или общимъ хозяйственнымъ строемъ. Необходимымъ условіемъ такого объединенія является сознаніе каждой стороною пристекающихъ отсюда взаимныхъ выгодъ. А это сознаніе, въ свою очередь, можетъ возникнуть только на почвѣ экономической независимости каждого изъ союзниковъ и самостоятель-

ной разработки ими своихъ экономическихъ проблемъ.

Мы считаемъ, что централизмъ, составлявшій существо русской государственности отъ московскихъ великихъ князей до послѣдняго времени, уже въ достаточной мѣрѣ испытанъ. При обсужденіи плановъ будущаго, этотъ принципъ слѣдуетъ рѣшительно отбросить, какъ непригодный и вредный для государственныхъ интересовъ. Новая Россія и въ своей политической структурѣ, и въ хозяйственномъ укладѣ, можетъ строиться только на федеративномъ началѣ. Даже въ своихъ нынѣшнихъ границахъ, Россія должна идти къ политической и экономической децентрализации, а тѣмъ болѣе для нея непримѣнимы планы возстановленія прежнаго характера экономическихъ отношеній къ областямъ, обособившимся въ самостоятельные политические организмы.

Ради цѣлесобѣрзной и плодотворной экономической работы на всемъ огромномъ протяженіи бывшей россійской территории необходима, прежде всего, организація мѣстныхъ силъ на почвѣ мѣстныхъ интересовъ въ каждой изъ ея частей. Каждая хозяйственная единица страны при этомъ условіи сможетъ проявить высшее напряженіе своей энергіи, будь это политическое новообразованіе послѣдняго времени на окраинѣ, или часть территории, сохранившая свою связь съ государственнымъ центромъ. Только этимъ путемъ могутъ быть выявлены всѣ хозяйственные ресурсы страны, обслѣдованы ея природная богатства, установлены и развиты всѣ ея экономическая возможности. Только этотъ

путь приведетъ Россію и ея отдельныя части къ постепенному освобожденію отъ тяжелаго наслѣдія міровой войны и мирныхъ трактатовъ.

Возвращаясь къ нашей основной темѣ— русско-украинскимъ отношеніямъ,—подведемъ итоги.

Самостоятельная Украина представляетъ собою не случайную политическую комбинацію, возникшую на почвѣ государственной разрухи: къ обособленію отъ Россіи она приведена вліяніемъ многихъ причинъ глубоко органическаго характера.

Въ настоящее время государственный организмъ Украины находится въ періодѣ конструированія, но онъ имѣть всѣ данные для прочного существованія.

Тягостныя послѣдствія несчастной войны требуютъ какъ отъ Великороссіи, такъ и отъ Украины напряженной экономической работы ради лучшаго будущаго, которая можетъ привести ихъ въ дальнѣйшемъ къ тѣмъ или инымъ совмѣстнымъ дѣйствіямъ на началахъ взаимности интересовъ.

Такое взаимодѣйствіе возможно лишь при условіи политического и хозяйственного равноправія обѣихъ сторонъ, какъ исходной точки будущихъ отношеній.

Отиданіе украинской государственности со стороны извѣстной части русского общества служить доказательствомъ живучести централистическихъ традицій въ Великороссіи и можетъ лишь затруднить выясненіе общности ея экономическихъ интересовъ съ Украиной.