

Index

- 16th Central Committee Plenum of the CP(b)U
 January 1949, 75, 97
- Andreev, Andrei, 18, 47, 96, 112, 192
- Bakhchysarai, 133
- Belogirsk, 133
- Belous, Comrade, 76–7, 104
- Bila Tserkva
 destruction of, 58
 destruction of, massacre, 2
 gorkom/gorsovet. *See* local authorities
 Oleksandriia, 149
 reconstruction of, 44–5, 87, 135–6
 Rotok, 149
 urbanisation, 135, 149–50
 Zarichia, 147
- Borodianka raion, 97, 137, 142
raikom/raispolkom. *See* local authorities
- Butenko, Hryhorii, 80
- Campaign on Collective Farm Rules. *See* political
 campaigns, ‘On measures to eliminate
 abuses of collective farm rules’
- central authorities
 relaxation towards corruption, 112–4
 structure of, 15–6
- Chornobyl, 150
- collaborators
 destruction of Raska, 1–2
 moral reflections, 180–1
 protection from, 157–63
 trial of, 160–1
- collective farms/farming
 ‘*otstaiushchie kolkhozy i raiony*’, 140
 amalgamations, 87, 147–50,
 188
besperspektivnye, 137–8
 cyclical problems, 86, 122
 ‘empty land’, 74
 farm meetings, 66, 87, 103, 157–60, 163
- Imeni Lenina. *See* Bila Tserkva
kolkhoz markets, 138
 labour shortages, 38, 127, 128, 129–31, 139, 188
 land appropriations (illegal), 53–83
 land appropriations (wartime), 39–42
 land appropriations, literature on, 23–5
 land recovery, 12, 48–9, 124–7
 land renting, 25, 60
 liquidation of, 61–72
 loss of farm documentation, 50–2
 Nove Zhyttia. *See* Raska
okolokolkhoznyi element/okolonaselenie, 131–4
 Peremoha. *See* Bila Tserkva
 performance in Bila Tserkva, 127–9
 Pershe Travnia. *See* Raska
 pre-war performance, 155–6
 reconstruction of, 58–9
 rezoning land, 56–7
 state loans, 140, 154
 taxes, 140
 Tretii Vyrishal’nyi. *See* Bila Tserkva
 wartime damage, 44
- Council on Collective Farm Affairs (Sovet po
 delam kolkhozov), 18
 discovery of conspiracy, 72–3
 loss of power, 105–6, 111–12
 structure/operation, 109
- demobilisation, 25, 37, 40, 42–3, 45
- Dvornikov, S. K., 16–19, 51–2, 92, 104,
 146
- ethnic Polish discrimination, 22, 61–2, 90
 Katyn massacre, 171
- Exile Campaign. *See* political campaigns, 1948
 Exile Campaign
- famine, 4, 12–16, 26–7, 30–1, 51, 68, 90, 98, 124–6,
 137, 184
- food rations, 4, 12, 14–16, 24, 39, 43, 46, 186
- forced labourers, 1, 43

Index

205

- German 'anti-partisan' war, 2–3, 94–5
 Gordienko, M., 63, 96
 as true believer, 121–2
 attacks on, 110–11
 communication with Khrushchev, 99, 110
 discovery of conspiracy, 99
 speech at May 1948 Kyiv *obkom* CP(b)U Plenum, 101–3
 Gryza, A. A., 110–12
 Kaganovich, Lazar
 as First Secretary, 49–50, 62
 response to famine, 15–16
 Kherson Oblast, 67, 126
 Khrushchev, N. S.
 as First Secretary, 49–50, 74–5
 on liberation, 182
 response to famine, 15–16
 support for expansion of collective farms, 97–9
kolkhozniki
 abuse of, 26, 140–3
 attachment to land, 147–81
 flight/post-war rural migration, 27, 46, 135, 184
 pay, 5, 23, 48, 122
 post-war hopes, 183
 private plots, 46, 66–7, 126
 punishment of, 143
 resistance by, 18–19
 truancy, 122
 Koval'skyi (Kowalski), Leon, 6
 Kuriata, S. I., 65, 96, 153, 154
 Marchenko dispute, 90–2
 Kuznetsov, Aleksei, 19, 96
 Kyiv, repopulation of, 42
 Kyiv *Obkom* CP(b)U Plenum May 1948, 74, 101–3, 146
 May 1949, 144
 Kyiv Oblast
 Borodianka raion, 37, 137
 Korsun-Shevchenko raion, 76
 Kyiv-Sviatoshin raion, 137, 142
 Makariv raion, 137, 141–2
 repopulation of, 43
 Lisovska (Lisowska), Zosia, 147–81
 Local Anti-Aircraft Defence Organisation (MPVO), 63, 78
 local authorities
 avoiding punishment, 114–15
 conspiracy, 17, 50–2, 63–4, 81–3
 jurisdictional synapse, 61
 money laundering by, 140–3
 punishment of, 65, 104
 structure of, 5
 Luhansk, 171
 Maidan Revolution, 165, 171
 Malashkevich, Comrade, 86, 104
 Malenkov, Georgii, 133–4
 Marchenko, Comrade, 64–5, 153–4, 159–63
 Kuriata dispute, 90–2
 martyrdom, 93–4
 Myhalky, relations with Raska, 147–81
 Mykolaiv Oblast, 50–1, 79–80
 Nesterenko, E. P., 84–6
 Odesa Oblast, 50–1, 79–80
ogorodnichestvo, 138
 Oleinik, Z. F., 62–3, 92
 Organisation of Ukrainian Nationalists (OUN), 147–81
 Petrov, Comrade, 74–5
 Piskivka, 57, 144, 150, 161, 177, 193
podsobnoe khoziaistvo
 attempts to keep, 99
 conversion to, 17, 53–83, 84–117
 false conversions, 81–3
 no taxation, 134
 wartime, 43
 workers' loss of, 9–14
 Polissia, 97
 political campaigns
 1948 Exile Campaign, 84–6, 100–1, 105, 131–4
 'On measures to eliminate abuses of collective farm rules', 13, 47–8, 54, 124–7
 Poroshenko, Viktor, 169–73
 post-war transitions, 30–1
 Soviet/European comparison, 31–3
 Raska
 massacre, 2, 37, 94
 massacre, recollections of, 161–3
 reconstruction of, 66
 Riazan Oblast, 113–14
sel'sovet. *See* local authorities
 self-supply, 10–11, 184–7
 Serdiuk, Z. T., 103–4, 110–12
 Serebniak, Comrade, 84–6
 Shidaev, Comrade, 64–5, 153
 Simferopol, 171
 Somov, Comrade, 159
 Sovol'ev, N. V., 133–4
 'speaking Bolshevik'
 Stalin, I. V., 15–17, 27, 29, 84, 98, 100, 107, 112, 156, 182, 184, 190
 Stalinism
 anti-rural bias, 25, 39, 138
 clash of local and central authorities, 14–17, 30

Stalinism (cont.)
 inherent problems in, 76–7, 107–8, 115–17,
 184–7
 localism, literature on, 27–9
Stolypin, Petr, ‘wager on the strong’, 137–8
supplications, 18
 literature on, 22–3
 reasons for success, 88–99

Tkachenko, Comrade, 101–3,
 146

Ukraine
 community, 158–9
 decommunisation, 171–4
 political divisions, 168–9
 wartime damage, 4
 wartime liberation, 183
Ukrainian Insurgent Army (UPA), 147–81

Vologda Oblast, 80–2

war veterans
 as moral force, 91–2, 95–6
 entitlements, 64
wartime commemorations, 147–81
western Ukraine
 collectivisation, 13
 ethnic Polish population, 179
 insurgency, 32, 44, 153, 166–7, 182,
 186
 population exchanges, 44
workers’ settlement, 64

Yanukovych, Viktor, 171
Yarygin, Comrade, 104

zemlianki, 110, 130, 141
Zhdanov, Andrei, 30, 133–4